May 2002

doc.:IEEE 802.11-02/295r0

IEEE P802.11
Wireless LANs

Comments from LB35

Date:
May 5, 2002

Authors:

David Halasz

Cisco Systems, Inc.

320 Springside Drive, Ste. 350

Phone: +1 330 664-7389

E-mail: dhala@cisco.com
Abstract

This document contains the comments received from Letter Ballot 35, IEEE 802.11i draft 2.0.

CommentID: 2254

CommenterName: Singla, Aman

CommenterEmail: aman@atheros.com

CommenterPhone: (408) 773-5272

CommenterFax:

CommenterCo: Atheros

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The draft is not complete in the opinion of the task group itself. There has been substantial work by the group related to 48 bit IV extension for TKIP subsequent to issuing the letter ballot. The authentication procedures are not well defined for the adhoc, broadcast or roaming cases.

CommentEnd:

SuggestedRemedy:

The draft is not ready to be forwarded to letter ballot until the above issues are addressed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1796

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

This draft was not ready for distribution. Figures were missing; it does not flow well; there are many notes by the editor noting missing items; much informative text is missing for the non-security experts which I suggest are in the majority. It bears almost no resemblance to the last draft so continuity is impossible. It is one thing to ask the membership to help smooth out the rough edges of a draft but this draft has entire edges missing!

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1299

CommenterName: Medina, Jorge

CommenterEmail: jorgem@d2d.com

CommenterPhone: 407-829-4440

CommenterFax:

CommenterCo: Direct2Data Technologies

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

All IEEE 802.11 draftsshould follow a uniform format and IEEE Std 802.11i/D2.0 March 2002 is missing clause 1. Overview, and subclauses 1.1 Scope and 1.2 Purpose.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1300

CommenterName: Liang, Jie

CommenterEmail: liang@ti.com

CommenterPhone: 2144804105

CommenterFax:

CommenterCo: TI

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

Test Vectors are not complete.

CommentEnd:

SuggestedRemedy:

Provide test vectors for all modes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2371

CommenterName: Varsanofiev, Dmitri

CommenterEmail: ieee@varsanofiev.com

CommenterPhone:

CommenterFax:

CommenterCo: Resonext Communications

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

IBSS operation for RSS is not defined.

CommentEnd:

SuggestedRemedy:

Define _some_ RSN operation for an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1302

CommenterName: Liang, Jie

CommenterEmail: liang@ti.com

CommenterPhone: 2144804105

CommenterFax:

CommenterCo: TI

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

The draft text is rought and non-polished. It is not ready for Sponsor Ballot. Many references need added, and the reference to a web sit for OCB is not standard practice.

CommentEnd:

SuggestedRemedy:

Polish the text, add missing parts, and complete references.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 664

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are many clauses throughout the draft that are incomplete. These are often flagged by editors notes. The draft should not have been sent out in such an incomplete state

CommentEnd:

SuggestedRemedy:

Complete the draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 647

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are no state machine updates. Updates to the state machines are required.

CommentEnd:

SuggestedRemedy:

Provide updated state machines.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 646

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There is no PICs update. An updated PICs is required.

CommentEnd:

SuggestedRemedy:

Provide an updated PICs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1322

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

General

I'm not sure that it is clear how a mixed RSN and pre - RSN client network works. Some parts seem to imply you can other make you think you can't. Sorry no time to be more specific.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1496

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: RGUBBI@BROADCOM.COM

CommenterPhone: 408-543-3470

CommenterFax:

CommenterCo: BROADCOM, CORP

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

RSN must have support for IBSS operation, including both TKIP
and AES-based privacy modes.

CommentEnd:

SuggestedRemedy:

Define an RSN that is applicable for IBSS also

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1513

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

As positive feedback I would like to commend 802.11i on the additional flowchart/state diagrams, pseudo-code, and other supporting material which has been added in this version of the draft. I believe this is very helpful toward understanding the normative text, and this type of activity should be further encouraged.

CommentEnd:

SuggestedRemedy:

Keep it up.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1272

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

In general the document still has many areas that need to be addressed so a company has a reasonable chance to develop products that inter-operate.

CommentEnd:

SuggestedRemedy:

Work must continue to work out the document details.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1508

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There is no PICS (Appendix A) for the 802.11i proposed draft.

CommentEnd:

SuggestedRemedy:

Provide an update to the PICS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1402

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

Please don't send Drafts to Letter ballot that are incomplete. It fails to meet the spirit as well as the letter of the law.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1207

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The draft includes numerous important remarks, recommendations, questions and comments from the editor which should be discussed and resolved in an appropriate way.

CommentEnd:

SuggestedRemedy:

Rework recommended.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2252

CommenterName: Batra, Anuj

CommenterEmail: batra@ti.com

CommenterPhone: 214-480-4220

CommenterFax:

CommenterCo: Texas Instruments

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Draft is imcomplete.

CommentEnd:

SuggestedRemedy:

Need to resolve all editor's note before submitting draft for letter ballot.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1357

CommenterName: Wakeley, Tim

CommenterEmail: tim_wakeley@hp.com

CommenterPhone: 916-785-1619

CommenterFax: 916-712-1474

CommenterCo: Hewlett Packard

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

The keying and protocols are very complex, hence likely to contain subtle
errors. Much testing will be required before the normative text can be verified.

CommentEnd:

SuggestedRemedy:

Please present many simulations, etc during draft development

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1173

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

RSN protocol is too complex and involves excessively frequent handshakes.

CommentEnd:

SuggestedRemedy:

Extend IV, either directly or in some virtual fashion, to eliminate re-keying.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2385

CommenterName: Graulus, Rik

CommenterEmail: rik.graulus@resonext.com

CommenterPhone:

CommenterFax:

CommenterCo: Resonext Communications

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

IBSS operation for RSS is not sufficiently addressed.

CommentEnd:

SuggestedRemedy:

Define _some_ RSN operation for an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1797

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Many many technical clauses are missing and duely noted by the editor.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 787

CommenterName: Nemits, Daniel

CommenterEmail: dnemits@ti.com

CommenterPhone: 707-284-2275

CommenterFax:

CommenterCo: TI

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Details regarding IBSS, RSN negotiation, and roaming are incomplete. These items will likely result in interoperability problems. Also, OCB Test vectors are not defined at all.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1887

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

As usual we will need the PICS for this supplement before we can call it a day.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 786

CommenterName: Hoghooghi, Michael

CommenterEmail: EMH002@motorola.com

CommenterPhone: 301-444-8834

CommenterFax: 301-444-8998

CommenterCo: Motorola

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Three patents in AES-OCB have been identified, raising fears of IPR issues requiring a clearer resolution.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1888

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

RSN must have support for IBSS operation, including both TKIP and AES-based privacy modes.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1889

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

RSN must have support for IBSS operation, including both TKIP and AES-based privacy modes.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1505

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are 36 comments by the editor which occur throughout the draft that clearly identify technical issues yet to be resolved. In fact, the editor remarks on several occasions that text is ""informative, with the intention of promoting it to normative once it has been reviewed..."". This is clearly an indication that the editor, and TGi do not feel the draft is complete as there are remaining technical issues to resolve.

CommentEnd:

SuggestedRemedy:

Provide resolutions to all comments by the editor.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2171

CommenterName: Kasslin, Mika

CommenterEmail: mika.kasslin@nokia.com

CommenterPhone: 358 7180 36294

CommenterFax:

CommenterCo: Nokia

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There seem to be quite a many editor's notes, which either seem to ask questions from the active members of the TGi, or from reviewers, or then they directly pinpoint holes in the draft. This should not be possible in a draft.

CommentEnd:

SuggestedRemedy:

Get answers to all the questions, fix the problems and only after that delete the notes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 276

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The draft is incomplete in that it does not specify how to implement in IBSS case

CommentEnd:

SuggestedRemedy:

Use pre-shared keys only for IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 275

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The draft is not technically complete and contains numerous editors comments

CommentEnd:

SuggestedRemedy:

Complete draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 294

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There is no provision for making the source MAC address of the stations anonymous

CommentEnd:

SuggestedRemedy:

Add support for Mac address assignment as part of association

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2297

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are far too many Editor's notes asking for technical holes to be filled. This implies the standard is not yet ready for Sponsor Ballot.

CommentEnd:

SuggestedRemedy:

Address Editor's requests for more text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2139

CommenterName: Welborn, Mathew

CommenterEmail: mwelborn@xtremespectrum.com

CommenterPhone: 703-269-3052

CommenterFax:

CommenterCo: XtremeSpectrum

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There seem to be numerous unresolved technical issues as indicated by the editors comments through out the draft. These comments indicate that there are broken algorithms, inconsistent specifications, unrolved functionality, etc. This draft is clearly unacceptable untill all technical TBDs are resolved.

CommentEnd:

SuggestedRemedy:

Provide authentication support for IBSS mode.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2140

CommenterName: Xiao, Yang

CommenterEmail: yangxiao@ieee.org

CommenterPhone: 801-282-0897

CommenterFax:

CommenterCo: Micro Linear

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

At least, all the editors' notes should be resovled.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2141

CommenterName: Mehta, Pratik

CommenterEmail: Pratik_Mehta@Dell.com

CommenterPhone: 512-723-6214

CommenterFax:

CommenterCo: Dell

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The OCB and CCM modes of AES have unresolved issues.

CommentEnd:

SuggestedRemedy:

A clear comparison of both modes should be completed before making a decision on what should be accepted in the standard

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2146

CommenterName: Hansen, Christopher

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax:

CommenterCo: Broadcom

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

RSN must have support for IBSS operation, including both TKIP and AES-based privacy modes.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2298

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

Subsection are far too nested in Clause 8

CommentEnd:

SuggestedRemedy:

Should try and re-arrange sections to avoid such long strings of section numbers.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1904

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408 543 3370

CommenterFax:

CommenterCo: BROADCOM

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Replace AES-OCB with AES-CCM
IP issue is open.
AES-CCM is proven technology.

CommentEnd:

SuggestedRemedy:

Replace AES-OCB with AES-CCM

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 554

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

Terminology relating to TGe is inconsistent with examples of ""priority"", ""service class"" and ""QoS Traffic Class"".

CommentEnd:

SuggestedRemedy:

Use the terminology defined by TGe consistently.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2161

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512-602-7869

CommenterFax:

CommenterCo: AMD

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

Per the editors comment key management during roaming needs to be specified

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1899

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408 543 3370

CommenterFax:

CommenterCo: BROADCOM

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

RSN must have support for IBSS operation, including both TKIP and AES-based privacy modes.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1409

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Bracketed Comments are found throughout the Draft indicating the Task Group has not settled all the issues.

CommentEnd:

SuggestedRemedy:

Please resolve all the Bracketed Comments prior to submission for Letter ballot.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1251

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

The key establishment is overly complicated, with the likely outcome of improper implementation.

CommentEnd:

SuggestedRemedy:

Develop a specific set of EAP types that establish keys for STA -> AP security. This method SHOULD NOT rely on the AS to pass the STA key to the AP. Further model after IKE Quick Mode for fast rekeying.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2177

CommenterName: Chesson, Greg

CommenterEmail: greg@atheros.com

CommenterPhone: 408-773-5258

CommenterFax:

CommenterCo: Atheros

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are many ""Editor's Notes"" pointing out open issues, sections that need rewriting, internal document conflicts, or informative text that is expected to be further reviewed and changed: 5.4.2.2, 5.4.2.3, 5.4.3, 5.6, 5.9.2, 8.1.3, 8.1.4, 8.2.3.1, 8.3.1.2, 8.3.1.3.4, 8.3.2.3. These missing pieces render the draft unusable in its present state.

CommentEnd:

SuggestedRemedy:

Resolve open issues before next draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1282

CommenterName: Meier, Bob

CommenterEmail: rmeier@cisco.com

CommenterPhone: 330-664-7850

CommenterFax:

CommenterCo: Cisco Systems

Clause: 00

Subclause:

Page:

Line:

CommentType: T

Comment:

The draft does not specify a fast reauthentication mechanism.

CommentEnd:

SuggestedRemedy:

01/553 describes one possible solution. The fast-reauthentication solution should not make any assumptions about an IAPP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1009

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

PICS Proforma Missing. This is a mandatory part of the spec.

CommentEnd:

SuggestedRemedy:

Update the PICS Proforma sections

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2299

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The draft treats upper layer authentication/deauthentication (802.1X) to be completely transparent to the MAC, resulting in some fundamental issues:

1. 802.1X based authentication/deauthentication cannot work within the existing authentication framework (authentication/deauthenticaiton frames and primitives), creating two new ill-defined states (States 4 and 5) in placement of two existing well-defined states (States 2 and 3). The authentication/deauthentication protocol messages are masqueraded as MSDUs to the MAC, leaving the MAC blind to the authentication/deauthentication process and outcome. The MAC cannot tell whether, and when, authentication/deauthentication has been carried out by the upper layer and thus cannot follow with the necessary actions, such as performing a disassociation after a deauthentication, to allow new actions to be performed, such as reassociation with another AP after deauthentication by the current AP. On the other hand, the 802.11X layer has to check into every MSDU it receives to determine whether it contains an authentication/deauthentication message, thereby consuming unnecessary processing power.

2. 802.1X based authentication is predicated on association, rather than the other way around as carefully defined by the 802.11-1999 standard. Association is allowed before authentication, potentially compromising the very security objectives 802.11i attempts to achieve. (a) A new denial of service attack may be mounted, since a station could create so many associations with the same AP (with each association as a different station) that the AP is forced to disassociate legitimate stations already associated/reassociated with the AP and deny the association/reassociation of other legitimate stations seeking association/reassociation. (b) Confidentiality and privacy may be violated, since an impostor could start with a weak authentication algorithm and cipher suite in its Associaition/Reassociation Request frames and go through the authentication procedure and obtain a weak cipher suite so as to send data messages in the name of another station and receive data messages intended for that station. (c) 802.11f IAPP protocol operation may be compromised and complicated by association/reassociation without authentication, since 802.11f requires the AP to notify the DS of each association/reassociation/disassociation for forwarding table updates. (d) 802.1X based authentication may never be applied to IBSS, since new MAC mechanisms would need be introduced to enable ""association"" in an IBSS, which does not sound promising and is in fact out of the scope of 802.11i (no longer part of 802.11e).

CommentEnd:

SuggestedRemedy:

Upper layer authentication/deauthentication is indeed performed above the MAC, but the protocol message exchanges should not be passed through the MAC SAP (""data"" path) and carried in MSDUs (data frames) , but should be passed through the MLME SAP (""management"" path) via MLME service primitives and carried in MMPDUs (management frames). This is in direct analogy with the
QoS signaling procedure defined in 802.11e/D2.0a (as adopted from doc. IEEE 01/557r0), where traffic specification and admission control are performed above the MAC, but the signaling messages are passed through the MLME SAP and carried in MMPDUs. In fact, as defined by the 802.11-1999 standard, authentication/deauthentication is initiated above the MAC--by the SME--but not at the MAC, although authentication itself is performed at the MAC.

With this restoration, upper layer authentication works completely within the existing framework, resolving all the issues noted in the Comment. In particular, the sequence of authentication first and association second is maintained, the existing three states remain relevant without the need of new states, and the enhanced authentication mechanisms are applicable to IBSS without the association issue.

Both the MLME service primitives and MMPDUs are already defined by the 802.11-1999 standard. The primitives are the MLME-AUTHENTICA.request, MLME-AUTHENTICA.confirm, and MLME-AUTHENTICA.indication, as well as MLME-DEAUTHENTICA.request, MLME-DEAUTHENTICA.confirm, and MLME-DEAUTHENTICA.indication. The MMPDUs are just the two Authentication and Deauthentication frames which this draft wants to deprecate (the draft does not advocate to deprecate the related service primitives in its failure to recognize that the MAC itself does not decide to send out an Authentication/Deauthentication frame).

Only minor enhancements are needed to these service primitives and management frames to accommodate the new upper layer authentication approach, as suggested below:

Refer to 7.2.3.10 for the Authentication frame format and 7.3.1.1 for the definition of the Authentication Algorithm number field. (a) Simply use the currently reserved value 2 for the Authenticatin Algorithm number (see also Figure 24 of 802.11-1999) to indicate an ""unspecified authentication over 802.1X (802.1X to select authentication algorithm) - RSN default"" as specified in ""Table 1 - Authentication Suite Selectors"" (which will no longer be needed) of this draft, keeping 2-255 as reserved. (b) In the last row, 2nd colunm of Table 13 of 802.11-1999, after ""Challenge text"" add ""/802.1X message""; in the same row but the next column, after ""The challenge text information is only present in certain Authentication frames"" add ""pertaining to ""the Shared Key authentication algorithm"", and after ""as defined in Table 14."" add ""802.1X message information is only present in certain Authentication frames pertaining to the 802.1X Authentication algorithm"". (c) Create a new row for Table 14 of 802.11-1999 that comprises an ""Order"" entry containing ""5"", an ""Information"" entry containing ""Cipher Suite"", and a ""Notes"" entry containing ""The cipher suite information is only present in certain Authentication frames pertaining to the 802.1X Authentication algorithm."" (d) Out of ""Table 19 - Status codes"" of 802.11-1999, create a new status code to mean ""802.1X authentication in progress"", which may be used to set the ""Status code"" field of Table 14 of 802.11-1999 when 802.11X authentication is in progress. (e) Continue to use the ""Authentication transaction sequence number"" in Table 14 of 802.11-1999 to enable the MAC to track the authentication process. (f) In 7.3.2 define an 802.1X Message information element which comprises an Element ID field, a Length field, and an 802.1X Message field.

Refer to 10.3.4.1.2 for the MLME-AUTHENTICATE.request semantics. (a) To the end of the parameter list add two new parameters named ""802.1XMessage"" and ""CipherSuite"", respectively. (b) Inside the table after ""OPEN_SYSTEM, SHARED_KEY"" add "", 802.1X_AUTHENTICATION"". (c) To the end of the table add a new row which comprises a ""Name"" entry containing ""802.1XMessage"", a ""Type"" entry containing ""As defined in frame format"", a ""Valid range"" entry containing ""As defined in frame format"", and a ""Description"" entry containing ""Contains the message generated by the 802.1X entity of the requester of the authentication service"". (d) Add another new row which comprises a ""Name"" entry containing ""CipherSuite"", a ""Type"" entry containing ""As defined in frame format"", a ""Valid range"" entry containing ""As defined in frame format"", and a ""Description"" entry containing ""Specifies the cipher suite proposed by the requester of the authentication service for applying to the unicast traffic between the requester and the responder"".

Refer to 10.3.4.2.2 for the MLME-AUTHENTICATE.confirm semantics. (a) To the end of the parameter list add two new parameters named ""802.1XMessage"" and ""CipherSuite"", respectively. (b) Inside the table after ""OPEN_SYSTEM, SHARED_KEY"" add "", 802.1X_AUTHENTICATION"". (c) To the end of the table add a new row which comprises a ""Name"" entry containing ""802.1XMessage"", a ""Type"" entry containing ""As defined in frame format"", a ""Valid range"" entry containing ""As defined in frame format"", and a ""Description"" entry containing ""Contains the message generated by the 802.1X entity of the responder of the authentication service"". (d) Add another new row which comprises a ""Name"" entry containing ""CipherSuite"", a ""Type"" entry containing ""As defined in frame format"", a ""Valid range"" entry containing ""As defined in frame format"", and a ""Description"" entry containing ""Specifies the cipher suite granted by the responder of the authentication service for applying to the unicast traffic between the requester and the responder"". (e) Inside the table after the end of the ""ResultCode"", ""Valid range"" add "", IN_PROGRESS"".

Under 10.3.4.3.1, after the end of the sentence add ""With 802.1X authentication, this primitive reports the request of an authentication relationship with a specific peer MAC entity.""

Refer to 10.3.4.3.2 for the MLME-AUTHENTICATE.indication semantics. (a) To the end of the parameter list add two new parameters named ""802.1XMessage"" and ""CipherSuite"", respectively. (b) Inside the table after the end of the ""PeerSTAAddress"", ""Description"" entry add ""or requested"". (c) Inside the table after ""OPEN_SYSTEM, SHARED_KEY"" add "", 802.1X_AUTHENTICATION"". (d) To the end of the table add a new row which comprises a ""Name"" entry containing ""802.1XMessage"", a ""Type"" entry containing ""As defined in frame format"", a ""Valid range"" entry containing ""As defined in frame format"", and a ""Description"" entry containing ""Contains the message generated by the 802.1X entity of the requester of the authentication service"". (e) Add another new row which comprises a ""Name"" entry containing ""CipherSuite"", a ""Type"" entry containing ""As defined in frame format"", a ""Valid range"" entry containing ""As defined in frame format"", and a ""Description"" entry containing ""Specifies the cipher suite proposed by the requester of the authentication service for applying to the unicast traffic between the requester and the responder"".

Under 10.3.4.3.3, after the end of the sentence add ""With 802.1X authentication, this primitive is generated by the MLME as a result of the receipt of a request of an authentication relationship
with a specific peer MAC entity that initiated the authentication procedure.""

Under 10.3.4.3.4, after the end of the sentence add ""With 802.1X authentication, the SME is notified of the request of an authentication relationship with a specific peer MAC entity.""

Add a new subclause 10.3.4.4 after 10.3.4.3 but before 10.3.5 as follows:

10.3.4.4 MLME-AUTHENTICATE.response

10.3.4.4.1 Function

This primitive responds to the request of an authentication relationship with a specific peer MAC entity.

10.3.4.3.2 Semantics of the service primitive

The primitive parameters are as follows:

 MLME-AUTHENTICATE.indication (
 PeerSTAAddress,
 AuthenticationType,
 802.1XMessage,
 CipherSuite,
 ResultCode
)

(Copy the table appearing under 10.3.4.2.2 and modified as suggested in the above.)

10.3.4.4.3 When generated

This primitive is generated by the SME on behalf of the 802.1X of the responder of the authentication service as a result of an MLME-AUTHENTICATE.request to authenticate with a specified peer MAC entity.

10.3.4.4.4 Effect of receipt

The MLME is notified of the results of the authentication procedure.

)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2300

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

It is not clear what kind of frames are used to transfer new/updated keys.

CommentEnd:

SuggestedRemedy:

Use the Action management frame defined by 802.11e to send a new/updated key. Set the Category Code (which may be renamed Group Code) field to 1 to denote the security management group (0 is used for the QoS management group) and the Action field to 0 (or another value) to signify a key transfer action within the security group. Specific the key information (as created from ""Figure 33 - EAPOL-Key descriptor"") in the Action Specific field.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 313

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

Most of the text is justified. In some places (especially in drawings) that leads to large spaces between the words.

CommentEnd:

SuggestedRemedy:

Select left justication only for these situations

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1325

CommenterName: O'Hara, Bob

CommenterEmail: bob@bstormnetworks.com

CommenterPhone: 650 617 2935

CommenterFax: 408 218 4025

CommenterCo: Black Storm Networks, Inc.

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are no additions or changes to the PICS to identify precisely what is required to be compliant with the changes from the base standard.

CommentEnd:

SuggestedRemedy:

Make changes to Annex A that identify all new and changed functions, whether they are mandatory or optional and all dependencies on options and configurations.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1324

CommenterName: O'Hara, Bob

CommenterEmail: bob@bstormnetworks.com

CommenterPhone: 650 617 2935

CommenterFax: 408 218 4025

CommenterCo: Black Storm Networks, Inc.

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

There are no formal descriptions of the changes from the base protocol.

CommentEnd:

SuggestedRemedy:

Include complete state machine changes in Annex C to implement the changes from the base standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1323

CommenterName: O'Hara, Bob

CommenterEmail: bob@bstormnetworks.com

CommenterPhone: 650 617 2935

CommenterFax: 408 218 4025

CommenterCo: Black Storm Networks, Inc.

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

The current draft does not include a complete enough technical description of the functional requirements to produce a compliant implementation.

CommentEnd:

SuggestedRemedy:

Complete all sections of the draft that currently have ""notes from the editor"" stating that the sections are incomplete in one way or another.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1326

CommenterName: O'Hara, Bob

CommenterEmail: bob@bstormnetworks.com

CommenterPhone: 650 617 2935

CommenterFax: 408 218 4025

CommenterCo: Black Storm Networks, Inc.

Clause: 00

Subclause:

Page:

Line:

CommentType: E

Comment:

Don't bring this draft back to my attention until it is believed to be complete enough so that, if no comments are recieved on the working group ballot, it is entirely ready to go to sponsor ballot. This draft is a shambles.

CommentEnd:

SuggestedRemedy:

Fix the damn thing.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 302

CommenterName: Black, Simon

CommenterEmail: simon@motix.demon.co.uk

CommenterPhone:

CommenterFax: +44 7780 677453

CommenterCo: Qosine

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

This draft is technically incomplete.
(1) The copious editors notes throughout this draft indicate clearly that there are significant technical issues outstanding.
(2) There is no IBSS solution in this draft, nor is there any statement that an IBSS cannot be an RSN. There is some incomplete text that suggests that association is being considered in an IBSS - this has problems (such as knowing the membership of the IBSS, etc). Single point of control proposals also have problems and require recovery mechanisms.
(3) There seems to be no complete solution for intra-ESS roaming - this presumably means that the whole authentication process is required from scratch for eash (re)association. It seems that this might take some time (seconds) and thus it seems that a some protocol to assist fast roaming might be required.
(4) There is no PICS.

CommentEnd:

SuggestedRemedy:

(1) Close outstanding technical debate and remove all editors notes.
(2) Make the IBSS situation clear - either add the required protocol or remove support explicitly.
(3) Make the situation with respect to roaming clear
(4) Add a PICS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 11

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Many unresolved issues as evidenced by the editor's comments. Just as an example, 5.4.2.2 in which it is asked if we support association in an IBSS.

CommentEnd:

SuggestedRemedy:

Resolve all of the technical questions raised by the editor.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 232

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

I've already added specific comments to earlier clauses all to the effect of allowing authentication to occur prior to association.

CommentEnd:

SuggestedRemedy:

The draft further complicates the model by allowing association to occur prior to authentication solely for the purpose of indicating ULA. There have been presentations that demonstrate that this complexity is unnecessary. This affect text in clause 5 and 8. Please revert the states back as they are defined in the 1999 specification.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1403

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

In General, when a Draft is submitted to letter ballot, the Task Group should have resolved all the Technical Editor notes.

CommentEnd:

SuggestedRemedy:

Please resolve all the Editor's Notes.
(i.e. 5.4.2.4, 5.4.2.3 etc.)
According to the Editor's Notes, this draft is in need of some new text to completely describe the addendum to the spec.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 784

CommenterName: Hoghooghi, Michael

CommenterEmail: EMH002@motorola.com

CommenterPhone: 301-444-8834

CommenterFax: 301-444-8998

CommenterCo: Motorola

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Support for security in Independent BSS configurations has yet to be worked out.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 240

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Requiring 802.1X to provide the key management service is incomplete.

CommentEnd:

SuggestedRemedy:

The draft is yet to still resolve how:
* the refreshed TSKs are synchronized between the AP and STA
* static keys can be used
* security of the keys being distributed are guaranteed given the current EAP protocol
* provide adequate replay protection in the key distribution mechanism
* clear distinction in how unicast and multicast/broadcast TSKs are managed

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 785

CommenterName: Hoghooghi, Michael

CommenterEmail: EMH002@motorola.com

CommenterPhone: 301-444-8834

CommenterFax: 301-444-8998

CommenterCo: Motorola

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Various discussion points have not yet been resolved fully or finalized.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 225

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Rekeying is requied not just due to key IV space exhaustion but also because you want to allow for revocation of a communication session.

CommentEnd:

SuggestedRemedy:

Stronger language must be used to emphasize the need for key management. While we can extend the IV space to never ""have"" to change a key, there are other reasons key refresh is required; for instance, if a session or particular STA may be detected as stale or rogue the key manager may choose to revoke that session or STA. Thus, some protocol to allow for key management will always be required.

While 802.1X may be the sublayer providing this (key management) service, it must also allow for 802.11 to revoke or trigger key refreshes as the MAC sublayer is also providing measures that may enforce session or STA key revocation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 229

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Sprinkled thru the draft is the use of 802.1X for authentication, but how is this matched with the legacy open and shared authentication?

CommentEnd:

SuggestedRemedy:

The draft must clarify between open, shared and 802.1X authentication. Are they now all 3 distinct? Does RSN imply only 802.1X authentication and therefore prohibits/forbids open and shared authentication? or does RSN imply shared authentication?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1255

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Editor Notes appear through out the document. It is impossible to vote on something that is not defined. It should not be the function of a vote to flesh out areas of the document

CommentEnd:

SuggestedRemedy:

Remove all Editor Notes with proposed text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 241

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

CommentEnd:

SuggestedRemedy:

TGi should not proceed to sponsor ballot until it can resolve all of the issues required to provide secure communications in *both* the BSS and IBSS cases. Furthermore, it must provide a simpler mechanism to provide such security under both unicast and broadcast communications. The current draft either by design or flaw muddies the notions of association, authentication and security to an extent where security can be easily compromised. The key mangement component still has critical issues it must also resolve.

There are several clauses that are empty (8.1.6, 8.3.1.2.4.2.2, 8.3.2.1 to name a few). Also there are several clauses with editor's notes with clear indications that there are architectural issues that must be resolved.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1254

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 00

Subclause:

Page:

Line:

CommentType: TR

Comment:

Security for AdHoc networks not defined for TKIP or AES.

CommentEnd:

SuggestedRemedy:

Add sectoins discussing security for AdHoc networks. Broadcast security MUST be included.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1259

CommenterName: Cole, Terry

CommenterEmail: terry.cole@amd.com

CommenterPhone: 512 602 2454

CommenterFax: 512 422 2653

CommenterCo: AMD

Clause: 00

Subclause:

Page: 1

Line: 10

CommentType: TR

Comment:

The base document mentions is only a and b. Doesn't this extend also the d ""thread"" of 802.11?

CommentEnd:

SuggestedRemedy:

Add 802.11d supplement to the list.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1258

CommenterName: Cole, Terry

CommenterEmail: terry.cole@amd.com

CommenterPhone: 512 602 2454

CommenterFax: 512 422 2653

CommenterCo: AMD

Clause: 00

Subclause:

Page: 1

Line: 27

CommentType: TR

Comment:

The normative reference to the ucdavid file on ocb.pdf is unacceptable... do we have any hope that this will be available for long term? Normative reference should be a acccredited standard body, publically published (past tense) material, etc.

CommentEnd:

SuggestedRemedy:

Request that this information be submitted as an IEEE contribution that can then be referenced properly and permanently.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1884

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 00

Subclause:

Page: 112

Line: 50

CommentType: E

Comment:

Where are these new information annexes?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1885

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 00

Subclause:

Page: 114

Line:

CommentType: T

Comment:

Could we have an annex on AES

Could we have an annex on AES-CBC

Could we have an annex on SHA-1

Could we have an annex on HMAC-xxx

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 279

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 00

Subclause:

Page: 2

Line: 17

CommentType: E

Comment:

Badly worded definition of BSS network

CommentEnd:

SuggestedRemedy:

BSS network : a network comprising one AP and one or more associated station(s).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1127

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 00

Subclause:

Page: 21

Line: 15

CommentType: E

Comment:

change ""RSN-capable STAs in ESS mode set the Enhanced Security subfield to Association and Reassociation messages sent to APs that assert the bit in their own Beacons and Probe Responses; they can always assert
the bit in any of these messages, to indicate support for enhanced security negotiation. When the Enhanced Security Subfield is asserted, the Privacy Subfield shall also be asserted as well, meaning that privacy is always required in an RSN. ""

CommentEnd:

SuggestedRemedy:

to ""RSN-capable STAs in ESS mode set the Enhanced Security subfield to Association and Reassociation messages sent to APs. STAs can always assert
the Enhanced Security subfield in any of these messages, to indicate support for enhanced security negotiation. When the Enhanced Security Subfield is asserted, the Privacy Subfield shall also be asserted. ""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 255

CommenterName: Boer, Jan

CommenterEmail: janboer@agere.com

CommenterPhone: 31306097483

CommenterFax:

CommenterCo: Agere

Clause: 00

Subclause: 0

Page:

Line:

CommentType: TR

Comment:

Select a mode of AES without patent encumbrances, per documents 02-001r1 and 02-144r1.

CommentEnd:

SuggestedRemedy:

Select a mode of AES without patent encumbrances, per documents 02-001r1 and 02-144r1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 312

CommenterName: Ferguson, Niels

CommenterEmail: niels@ferguson.net

CommenterPhone: +31 20 463 0977

CommenterFax:

CommenterCo: MacFergus

Clause: 00

Subclause: 0

Page:

Line:

CommentType: TR

Comment:

This document is too difficult to read to allow a security review to be
performed. Without a good security review the system must be assumed to be
weak. Therefore, I vote against the adoption of this draft.

Security is much harder to achieve than functionality. There are many
reasons for this. You cannot test for security, attackers don't play by the
rules, and might even use the technology of the future, etc. The only tool
that we have to evaluate a security system is to perform security reviews.

Security reviews are extremely difficult to perform. They require several
experts, a good overview of the entire system, and a lot of time. These
experts must all understand the entire system in all its details.

The 802.11 standard by itself is almost too complicated to allow a security
review to be performed on it. The documentation is very hard to read. It
suffers from the usual problems of committee-written technical
specifications. And then it has been optimised to be clear for implementors
to ensure interoperability. Overall this makes the 802.11 standard
extremely hard to read from a security point of view.

The TGi draft 2.0 is not a full document by itself. It consists of editing
instructions to be applied to 802.11, but only after a whole bunch of other
editing instructions (802.11a, 802.11b, ...) have been applied. I don't
think anybody has the full document the TGi draft is supposed to be applied
to. Even then, you cannot perform a security review on editing
instructions. It requires the full document.

From what I have seen, the full 802.11 document including all the
supplements would be way too complicated to perform a review on. At least
within the time-scale and man-hours available for IEEE work.

Experience shows that complex systems like this are never secure unless
they have been extensively reviewed. Without such a review we must
therefore assume that the system is not secure. This will not be obvious at
first. Just like with WEP, it can take up to a few years before the actual
problems surface. The problem is that all the bad equipment is already in
the field by then.

CommentEnd:

SuggestedRemedy:

There is probably no way that a normal supplement to the 802.11 standard
can ever be evaluated for security in a proper manner.

I believe it is possible to create a readable enough document. The TGi
draft would start with ""Replace the entire standard with:"" and then
re-write the entire standard. The re-write would require extensive
modularisation of the text, including explanatory text and explaining the
rationale behind the decisions. Basically it would have to read like a
University textbook. This is possible to do, but not in a IEEE committee
where everything has to be done by 75% vote.

In general the committee structure has shown to be entirely unsuitable to
create security standards. Many security standards have been broken, and
most of the good ones were created by a very small group of experts. TGi
will no doubt do a better job than the original 802.11 standard, but it
will require some radical changes before TGi can ever hope to create a
security system that will survive the real world.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1139

CommenterName: Knobbe, Roger

CommenterEmail: Roger_Knobbe@NAI.com

CommenterPhone: (310)737-1661

CommenterFax:

CommenterCo: Network Associates

Clause: 00

Subclause: 0

Page:

Line:

CommentType: TR

Comment:

Too many sections contain editors notes to the effect of "To Be Completed".

CommentEnd:

SuggestedRemedy:

Actually complete the text before submitting for the next letter ballot. Don't rush, this is important.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1140

CommenterName: Knobbe, Roger

CommenterEmail: Roger_Knobbe@NAI.com

CommenterPhone: (310)737-1661

CommenterFax:

CommenterCo: Network Associates

Clause: 00

Subclause: 0

Page:

Line:

CommentType: TR

Comment:

I would prefer a encryption/authentication scheme which doesn't rely on relatively new and risky schemes such as AES-OCB mode.

CommentEnd:

SuggestedRemedy:

Housley, Ferguson, et al, have proposed a scheme which seems more conservative and has adequate security properties.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 757

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 00

Subclause: 0

Page:

Line:

CommentType: T

Comment:

Beyond all the TBDs, a lot of this work in progress is in progress at different rates, causing mismatches of terms and concepts (small instance: PAE is defined in at least two different ways.

If TGi needs review of specific algorithms, how about just putting those algorithms out for a vote? -- so we all won't have to suffer through all the misdirections inherent in a document that is currently in several different states at once?

CommentEnd:

SuggestedRemedy:

Is it possible to just put a description of an algorithm, or two, out for a vote? Or would we have to create a whole new PAR?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 608

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause: 4.0, 5.2.2.2

Page: 13

Line: 7

CommentType: TR

Comment:

The term RSN seems to be non-specific to 802.11. My reaction is mostly to the N in RSn - what constitutes the ""network""? If I understand what TGi intends, the term SESS for Secured ESS may be more accurate. Since an ESS is what 802.11 defines for infrastructure networks, this would seem to also be what TGi is attempting to secure.

CommentEnd:

SuggestedRemedy:

Replace the definition and use of RSN with SESS throughout the document.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 228

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause: 7.3.1.4

Page: 20

Line: 26

CommentType: T

Comment:

A single bit to assert RSN-capable seems insufficient.

CommentEnd:

SuggestedRemedy:

Since more than 1 cipher suite is offered in RSN and there may be multiple ULA's available, care must be taken when stating RSN-capable. Whether clarity is provided in the capability fields or through message exchanges, the draft must be very clear as to what it means by 'RSN-capable', does that imply a minimum set of RSN features? all features?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 230

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 00

Subclause: 8.1

Page: 23

Line: 13

CommentType: T

Comment:

Reference to ""....security shall implement the mandatory RSN components"" but there is no explicit list of RSN components

CommentEnd:

SuggestedRemedy:

While one may deduce what the mandatory to implement RSN components are, it would behoove 802.11 to list them out. Even section 8.1.3 eludes to this. As stated in a previous comment, we may need more than 1 (capability bit) to better define what RSN-capable truly means. But at minimum, the 802.11 specification should state what the expectations are to signify when a STA is RSN-capable

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 630

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause: 8.3.1.2.4.2.2

Page:

Line:

CommentType: TR

Comment:

[Editors note: Currently there are no proposals for appropriate countermeasures in an IBSS.
The problem is that there is no central point like the AP to keep the MicFailureEvent rate 24
below a guaranteed value. This remains an area for further study.] 25

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 633

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause: 8.3.1.3.3

Page:

Line:

CommentType: TR

Comment:

[Bit ordering of AES key?]

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 635

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause: 8.3.1.3.4.13

Page:

Line:

CommentType: TR

Comment:

8.3.1.3.4.13 AES-OCB MIB attributes
[Use Clause 8.3.2.3.8.1. We need to harmonize this with the TKIP 8.3.1.2.4.4] 38

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 636

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause: 8.3.2.1

Page:

Line:

CommentType: TR

Comment:

8.3.2.1 Security association life cycle
[Add once we have agreed to the entire life cycle] 3

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 662

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 00

Subclause: 8.3.2.3.1

Page: 55

Line: 24

CommentType: TR

Comment:

Clause missing

CommentEnd:

SuggestedRemedy:

Add clause

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 629

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 00

Subclause: all

Page:

Line:

CommentType: TR

Comment:

The clause nesting is in several places 5 to 7 levels deep. I think I remember that the IEEE style guide does not allow this in a document - but I'm not positive (please check the style guide requirements).

CommentEnd:

SuggestedRemedy:

resolve sub clause depth issue to conform to IEEE style guide.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1260

CommenterName: Cole, Terry

CommenterEmail: terry.cole@amd.com

CommenterPhone: 512 602 2454

CommenterFax: 512 422 2653

CommenterCo: AMD

Clause: 00

Subclause: editor notes

Page:

Line:

CommentType: TR

Comment:

The liberal editor's notes throughout raise serious and significant questions which need to be addressed.

CommentEnd:

SuggestedRemedy:

Address the editor's notes that raise questions, incorporate the resulting solutions, and remove the editor's notes raising questions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 532

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 00

Subclause: Generally

Page:

Line:

CommentType: T

Comment:

The concept of a security policy by which a station accepts or rejects ESSs is distributed throughout. It needs more focus.

CommentEnd:

SuggestedRemedy:

Add an AuthenticationSecurityPolicy MIB variable that takes values: open, shared-key, upper-layer.

Add normative text in 11.3 that requires the STA to reject a candidate AP based on lack of support for the indicated AuthenticationSecurityPolicy.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1271

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 01

Subclause: 1.1.5

Page: 5

Line: 20

CommentType: E

Comment:

I am concerned that we just say we use non-802 protocols for authentication and key management. If IETF decides to change a protocol it could cause problems with RSN. This may not be done by accident.

CommentEnd:

SuggestedRemedy:

At document release we say we work with a particular version of the protocol.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1798

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 02

Subclause:

Page:

Line:

CommentType: E

Comment:

Add reference material-
RFC 2284 - PPP Extensible Authentication Protocol (EAP)
RFC 2246 - The TLS Protocol

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1233

CommenterName: Mathews, Mark

CommenterEmail: mark@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 02

Subclause:

Page: 1

Line: 27

CommentType: E

Comment:

Despite the content in Annex G, we are referring to the paper on Mr.
Rogaway's personal web site. Given the uncertain nature of such
things, I recommend we ask Mr. Rogaway's permission to mirror/add the
paper to a more permanent library (online or not). Perhaps something
maintained by the IEEE.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 907

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 02

Subclause:

Page: 2

Line: 38

CommentType: E

Comment:

Article

CommentEnd:

SuggestedRemedy:

""The"" nonce

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1155

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 02

Subclause: 2

Page: 1

Line: 27

CommentType: T

Comment:

Normative references must be to a defined version of a document. A web link is by definition not a complete specification of the version of a document as the owner of the web page can change it (or delete it) at any time.

There is the same problem in the introduction to annex G.

CommentEnd:

SuggestedRemedy:

Find a way of including a definitive reference. By all means retain the web link for information.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1252

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 03

Subclause:

Page:

Line:

CommentType: TR

Comment:

3 EAPOL-Key records are defined here and they are mentioned in 8.3.2.3.3.1, but their full formats are not completely defined. Further since there can only be 255 EAPOL-Key records in 802.1x, we are using too many alrady, and might need more.

CommentEnd:

SuggestedRemedy:

Supply ful format layouts in the appropriate section in 8.3.2.3. Define ONE EAPOL-Key-RSN format and subtype it for all the layouts needed here. This moves the details of these records to the domain of 802.11i where they belong.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 210

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 03

Subclause:

Page:

Line:

CommentType: E

Comment:

There is no definition for TSK

CommentEnd:

SuggestedRemedy:

Please add definition for Transient Session Key (e.g. TSK) as it is referenced throughout the draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1799

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 1

Line: 24

CommentType: E

Comment:

encryption -> encrypt

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1410

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 2

Line:

CommentType: E

Comment:

EAPOL not in list of abbreviations

CommentEnd:

SuggestedRemedy:

Add

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 299

CommenterName: Black, Simon

CommenterEmail: simon@motix.demon.co.uk

CommenterPhone:

CommenterFax: +44 7780 677453

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 2

Line: 1

CommentType: T

Comment:

'The MAC address of the radio in the AP' ... the radio does not have a MAC address. An STA entity within the AP does. Maybe you mean the MAC address being used as the BSSID of the AP?

CommentEnd:

SuggestedRemedy:

CLarify definition.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1306

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 2

Line: 1

CommentType: E

Comment:

PRF not yet defined

CommentEnd:

SuggestedRemedy:

add (Pseudo Random Function)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 277

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 2

Line: 1

CommentType: T

Comment:

Definition of ""AP Radio MAC"" is totally flawed. In fact I doubt whether this term should be define and used in this way. The radio does not have a MAC address. The STA function has an address which is may use for BSSID etc.

CommentEnd:

SuggestedRemedy:

Eliminate definition of ""AP Radio MAC Address"". Replace in the text by ""TA at access point""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 902

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 2

Line: 12

CommentType: E

Comment:

Add reference to 802.1X spec

CommentEnd:

SuggestedRemedy:

Add ""See the 802.1X specification [] for a detailed description.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 903

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 2

Line: 17

CommentType: E

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

Compare to ""an"" IBSS network.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 12

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 03

Subclause:

Page: 2

Line: 17

CommentType: E

Comment:

""it's"" should be ""its""

CommentEnd:

SuggestedRemedy:

Change to ""its""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 904

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 2

Line: 20

CommentType: E

Comment:

Re-word

CommentEnd:

SuggestedRemedy:

Suggest ""See the 802.1X specification [] for a detailed description of this concept""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 245

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 03

Subclause:

Page: 2

Line: 24

CommentType: E

Comment:

Typo in the definition of EAPOL-Key Encryption Key, the definition should use ""encrypt"" vs. ""encryption"".

CommentEnd:

SuggestedRemedy:

Change 'encryption' to 'encrypt'

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1307

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 2

Line: 24

CommentType: E

Comment:

EAPOL not defines

CommentEnd:

SuggestedRemedy:

add (Extensible Authentication Protocol over LAN)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1308

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 2

Line: 25

CommentType: E

Comment:

MIC not defined

CommentEnd:

SuggestedRemedy:

add (Message Integrity Code)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1800

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 2

Line: 28

CommentType: E

Comment:

missing the verb (encrypted?) between block and directly

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 905

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 2

Line: 28

CommentType: E

Comment:

Verb missing

CommentEnd:

SuggestedRemedy:

...directly ""encrypted"" under the key

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 906

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 2

Line: 33

CommentType: E

Comment:

Poor wording

CommentEnd:

SuggestedRemedy:

Change ""into"" to ""in"" ..entities in a wireless network

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1801

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 2

Line: 33

CommentType: E

Comment:

into -> in

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 280

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 2

Line: 33

CommentType: E

Comment:

""into"" should be ""in""

CommentEnd:

SuggestedRemedy:

edit

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1175

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 03

Subclause:

Page: 2

Line: 33

CommentType: E

Comment:

The word ""into"" is wrong.

CommentEnd:

SuggestedRemedy:

Replace ""into"" with ""in"" so it reads ""... a group of entities in a wireless
network ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 278

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 2

Line: 4

CommentType: E

Comment:

Associated data is in MPDU not MSUD

CommentEnd:

SuggestedRemedy:

Change MSDU to MPDU

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 901

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 2

Line: 9

CommentType: E

Comment:

Add for ""a detailed description of"" this concept

CommentEnd:

SuggestedRemedy:

See comment

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1208

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 03

Subclause:

Page: 24

Line:

CommentType: E

Comment:

Key words are hard to recognize

CommentEnd:

SuggestedRemedy:

Use bold letters for the key words

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1415

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 3

Line:

CommentType: TR

Comment:

What is EAP-TLS?

CommentEnd:

SuggestedRemedy:

Define and add to the list of abbreviations/definitions

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1412

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 3

Line:

CommentType: E

Comment:

TSK is not in the list of abbreviations

CommentEnd:

SuggestedRemedy:

add

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1413

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 3

Line:

CommentType: E

Comment:

What is NTP?

CommentEnd:

SuggestedRemedy:

Define and/or add to the abbreviation list

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1411

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 3

Line:

CommentType: E

Comment:

PRF not in the list of abbreviations

CommentEnd:

SuggestedRemedy:

Add

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1234

CommenterName: Mathews, Mark

CommenterEmail: mark@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 03

Subclause:

Page: 3

Line: 12

CommentType: E

Comment:

""NTP formatted time"", NTP is not defined nor is the RFC referenced.

CommentEnd:

SuggestedRemedy:

Add an acronym or definition entry for NTP and include a reference to
RFCs 958, 1059, 1119, 1305, etc.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1802

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 3

Line: 15

CommentType: E

Comment:

add definition for Key Index

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 209

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 03

Subclause:

Page: 3

Line: 16

CommentType: E

Comment:

Old reference to Enhanced Secure Network versus Robust Security Network.

CommentEnd:

SuggestedRemedy:

Update reference to RSN vs. ESN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 908

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 21

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Replace ""for"" with ""using""
For IBSS networks using group keys...

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 918

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 23

CommentType: E

Comment:

Need Definition

CommentEnd:

SuggestedRemedy:

Nonce used by the key owner. Consider changing to authenticator nonce.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 909

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 23

CommentType: E

Comment:

Update Terms

CommentEnd:

SuggestedRemedy:

Change ""key owner"" to ""authenticator""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1310

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 3

Line: 27

CommentType: E

Comment:

TKIP used but not defined

CommentEnd:

SuggestedRemedy:

Add (Temporal Key Integrity Protocol)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 910

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 27

CommentType: E

Comment:

Incomplete acronym definition

CommentEnd:

SuggestedRemedy:

Change to ""Message Integrity Code Algorithm for TKIP""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1176

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 03

Subclause:

Page: 3

Line: 29

CommentType: E

Comment:

The wording is a bit garbled.

CommentEnd:

SuggestedRemedy:

Change so it reads ""... so a nonce is a value used only once ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 911

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 29

CommentType: E

Comment:

Poor wording

CommentEnd:

SuggestedRemedy:

Change ""values"" to ""validly""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2182

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 03

Subclause:

Page: 3

Line: 29

CommentType: E

Comment:

""nonce is values""

CommentEnd:

SuggestedRemedy:

change to ""nonce is a value""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1803

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

is -> are

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 912

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

Verb incorrect

CommentEnd:

SuggestedRemedy:

two entities that ""is"" to two entities that ""are

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1414

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

""two entities that is"" should be changed to ""two entities that are""

CommentEnd:

SuggestedRemedy:

As suggested

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 194

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

Grammer

CommentEnd:

SuggestedRemedy:

Reword ""two entities that is associated"" to ""two entities that are associated""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 281

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

First part of definition for ""Pairwise"" is bad

CommentEnd:

SuggestedRemedy:

Pairwise: exactly two entities that share information with each other;...

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 314

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

""two entities that is associated with each other"" is incorrect

CommentEnd:

SuggestedRemedy:

Change ""is' into ""are""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1177

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 03

Subclause:

Page: 3

Line: 33

CommentType: E

Comment:

""is"" is wrong.

CommentEnd:

SuggestedRemedy:

Change to ""are"" so it reads ""... two entities that are associated with each
other ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 913

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 3

Line: 35

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Suggest ""...in a pairwise relationship"" or
""Using pairwise keys""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 282

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 3

Line: 38

CommentType: E

Comment:

RADIUS MS-MPPE-Recv_key needs a fully qualified reference

CommentEnd:

SuggestedRemedy:

Add reference to RFC

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1311

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 3

Line: 38

CommentType: TR

Comment:

assumes Radius is being used

CommentEnd:

SuggestedRemedy:

Remove all references to specific authentication type and key distribution mechanisms

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1312

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 3

Line: 44

CommentType: E

Comment:

SNonce and KONonce not defined

CommentEnd:

SuggestedRemedy:

add (Station Nonce) and (Key Owner Nonce)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 193

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 03

Subclause:

Page: 3

Line: 9

CommentType: E

Comment:

I can't find a definition for a TSK. It's a Temporal S??? Key.

CommentEnd:

SuggestedRemedy:

Please add TSK to the glossary.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1309

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 03

Subclause:

Page: 3

Line: 9

CommentType: E

Comment:

TSK used but not defined

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1178

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 03

Subclause:

Page: 4

Line:

CommentType: E

Comment:

""Per-Packet Encryption Key"" and ""Temporal Key Integrity Protocol (TKIP)"" are
not defined.

CommentEnd:

SuggestedRemedy:

Add definitions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 914

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 1

CommentType: E

Comment:

Missing Definition

CommentEnd:

SuggestedRemedy:

Define per-packet encryption key: the key used to encrypt a apecific frame. This key is the result of the per-packet mixing function.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1804

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 4

Line: 10

CommentType: E

Comment:

add definition of Port Access Entity (btw, on page 5, line 6 you call it the Port Authenticaton Entity) Which is it?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 916

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 13

CommentType: E

Comment:

Clarify why ""not as secure"".

CommentEnd:

SuggestedRemedy:

State why - members of the group using the shared key
may be able to recover one another's data

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1805

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 4

Line: 16

CommentType: E

Comment:

livens means ? should it be liveness?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 283

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 03

Subclause:

Page: 4

Line: 16

CommentType: E

Comment:

Typo

CommentEnd:

SuggestedRemedy:

livens should be liveness

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1010

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 16

CommentType: E

Comment:

Spelling

CommentEnd:

SuggestedRemedy:

To add ""liveness""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1179

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 03

Subclause:

Page: 4

Line: 17

CommentType: E

Comment:

""livens"" is wrong.

CommentEnd:

SuggestedRemedy:

Change to ""liveness"" so it reads ""... to add liveness to the ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1011

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 18

CommentType: TR

Comment:

Definition Incomplete

CommentEnd:

SuggestedRemedy:

This definition is incomplete. Agree on the definition of an RSN -
Supports mutual authentication, key derivation and increased level of encryption above WEP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1806

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 03

Subclause:

Page: 4

Line: 19

CommentType: E

Comment:

add definition of S-Box (see page 40, lines 38,39)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1012

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 25

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Suggest adding ""...specification for a complete description of this concept""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1013

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 28

CommentType: E

Comment:

Definition Missing

CommentEnd:

SuggestedRemedy:

Add definition of TKIP - Enhancement to RC-4 based encryption to remedy the flaws of WEP

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1416

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 03

Subclause:

Page: 4

Line: 28

CommentType: E

Comment:

It appears to me that TKIP should not be in Definitions but abbreviations and acronyms

CommentEnd:

SuggestedRemedy:

As suggested

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 917

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 32

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Suggest adding ""...specification for a complete description of this concept""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 915

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 03

Subclause:

Page: 4

Line: 9

CommentType: TR

Comment:

Update for extended IV

CommentEnd:

SuggestedRemedy:

Change 2(16) to 2(48)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 670

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page:

Line:

CommentType: E

Comment:

A number of full stops (periods) are missing at the end of definitions in this clause

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 718

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line:

CommentType: E

Comment:

The definitions of ""encapsulate"", ""encapsulation"", ""decapsulate"" and ""decapsulation"" redefine the normal usage of English words

CommentEnd:

SuggestedRemedy:

Come up with a new method of indicating the concept without redefining normal usage.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 716

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 17

CommentType: TR

Comment:

Does the definition for ""BSS network"" replace ""basic service set (BSS)"" in the orginal 802.11 standard?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 719

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 24

CommentType: E

Comment:

""to encryption"" should be ""to encrypt""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 665

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 26

CommentType: E

Comment:

""Key"" should be ""Key:""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 666

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 28

CommentType: E

Comment:

Seems to be missing a verb between ""block"" and ""directly""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 717

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 3

CommentType: E

Comment:

""Data that"" should be ""data that"" for consistency with other definitions

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 668

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 33

CommentType: E

Comment:

Should not redefine the normal usage of ""group""

CommentEnd:

SuggestedRemedy:

Call it a ""<something> group"" instead

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 667

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 2

Line: 33

CommentType: E

Comment:

""into"" should be ""in""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1470

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 2

Line: 36

CommentType: E

Comment:

Definition of the Group Master Key doesn't say much about the role it plays.

CommentEnd:

SuggestedRemedy:

New definition:

Group Master Key: Keying material used to derive session keys (known as the Group Transient Key (GTK)) used for securing multicast/broadcast traffic.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1475

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 3

Line: 18

CommentType: E

Comment:

The definition of Key Owner is too vague. The terms ""Group keys"", ""Parwise keys"" are somewhat vague and should be sharpened up.

CommentEnd:

SuggestedRemedy:

New definition:

Key Owner: the entity that is driving the key derivation process. For the standard infrastructure network the AP will be the key owner for both the Pairwise Transient Key and Group Transient Key derivation process. For IBSS networks, each pair of stations will have a Pairiwse key owner for the Pairwise Transient Key derivation process; this is defined to be the station with the lower MAC address. For IBSS networks, the Group key owner driving the Group Transient Key derivation process will be the station that is currently the beacon generator; as the beacon owner moves, the Group key owner will move with it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 669

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 21

CommentType: T

Comment:

Is it a problem that at any point of time in an IBSS, there is not a unique Beacon generator?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 672

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 27

CommentType: E

Comment:

Do we so short of descriptors that we need to start using people's names for definitions? eg Michael. Or is this a normal usage (from a non security expert)?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 673

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 29

CommentType: E

Comment:

""is values"" should be ""is a value""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 674

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 32

CommentType: E

Comment:

""offset"" should be ""an offset""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 675

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 33

CommentType: E

Comment:

""that is"" should be ""that are""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 676

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 35

CommentType: E

Comment:

""in a pairwise"" is unnecessary

CommentEnd:

SuggestedRemedy:

Delete

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1476

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 3

Line: 36

CommentType: E

Comment:

Discussion of particular EAP methods and RADIUS attributes does not belong in a definition.

CommentEnd:

SuggestedRemedy:

New definition:

Pairwise Master Key (PMK): the key that is generated on a per-session basis is used to derive the session keys used to protect unicast traffic, known as the Pairwise Transient Keys (PTK).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1477

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 3

Line: 44

CommentType: E

Comment:

Definition of the Pairwise Transient Key (PTK) should focus on its function.

CommentEnd:

SuggestedRemedy:

New definition:

Pairwise Transient Key (PTK): a session key derived from the Pairwise Master Key that is split up into keys used to encrypt and authenticate data and management frames as well as EAPOL-Key messages.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1471

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 3

Line: 5

CommentType: E

Comment:

Group Transient Key definition doesn't say much about what it is used for.

CommentEnd:

SuggestedRemedy:

New definition:

Group Transient Key (GTK): keying material derived from the Group Master Key (GMK) which is split up into session keys used for use in encrypting and authenticating multicast/broadcast traffic.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 671

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 3

Line: 7

CommentType: T

Comment:

Does the definition of ""IBSS Network"" replace the definition for an IBSS in the orginal standard

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1469

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 3

Line: 9

CommentType: E

Comment:

Key counter definition provides detailed technical information that is useful but not appropriate for the definitions section.

CommentEnd:

SuggestedRemedy:

Delete portion of the Key counter definition starting from:

""The Key Counter is initialized with the following.... initialization value"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 677

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 4

Line: 1

CommentType: T

Comment:

Missing definition for ""Per-Packet Encryption Key""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 678

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 4

Line: 16

CommentType: E

Comment:

What does ""livens"" mean?

CommentEnd:

SuggestedRemedy:

Reword

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 679

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 4

Line: 18

CommentType: E

Comment:

It might be seen as a little arrogant to claim 802.1X is ""robust""

CommentEnd:

SuggestedRemedy:

Replace ""robust""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1474

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 4

Line: 2

CommentType: E

Comment:

The definition fo Per-Packet Sequence Counter gets into much too much technical detail for the definitions section.

CommentEnd:

SuggestedRemedy:

New definition:

""Per-Packet Sequence Counter: For TKIP, the counter that is used as the nonce in the derivation of the Per-Packet Encryption Key; for AES, the Per-Packet IV.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 680

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 03

Subclause: 3

Page: 4

Line: 28

CommentType: E

Comment:

More description is required for TKIP; alternatively, move it to clause 4

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1478

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 4

Line: 28

CommentType: E

Comment:

No definition for TKIP.

CommentEnd:

SuggestedRemedy:

Suggested definition:

Temporal Key Integrity Protocol (TKIP): A ciphersuite supporting encryption as well as authentication and integrity protection of data frames. TKIP utilizes the RC4 stream cipher for encryption, as well as introducing the MICHAEL message integrity check (MIC).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1479

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 03

Subclause: 3

Page: 4

Line: 33

CommentType: E

Comment:

802.1X is an authentication framework, not a transport, so the definition of Upper Layer Authentication Protocol could be improved.

CommentEnd:

SuggestedRemedy:

New definition:

Upper Layer Authentication Protocol: An IEEE 802.11 authentication mechanism transported within data frames, rather than authentication frames. Within RSN, Upper Layer Authentication Protocols utilize IEEE 802.1X as the authentication framework.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2302

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 04

Subclause:

Page:

Line:

CommentType: E

Comment:

NIST ...

CommentEnd:

SuggestedRemedy:

Spell out NIST correctly.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2301

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 04

Subclause:

Page:

Line:

CommentType: E

Comment:

Spells out ""EAP"".

CommentEnd:

SuggestedRemedy:

Add ""EAP"" to the abbreviation list.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1313

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 04

Subclause:

Page: 4

Line:

CommentType: E

Comment:

Missing Abbreviations and Acronyms

CommentEnd:

SuggestedRemedy:

add the follwoing
BEI
CBC-MAC
EAP
EAPOL
GMK
GTK
KOA
MSK
NOA
PMK
PPK
PRF
PTK
QoS
TK
TKIP
TLS
TSC
TSK
TTAK

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 300

CommenterName: Black, Simon

CommenterEmail: simon@motix.demon.co.uk

CommenterPhone:

CommenterFax: +44 7780 677453

CommenterCo: Qosine

Clause: 04

Subclause:

Page: 4

Line: 37

CommentType: E

Comment:

Add missing acronyms: PMK, TKIP, PTK, GMK, GTK, PRF, ...

CommentEnd:

SuggestedRemedy:

Complete list of acronyms

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1807

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 04

Subclause:

Page: 5

Line:

CommentType: E

Comment:

add the following acronyms:
EAPOL - Extensible Authentication Protocol over LAN
tsc - TKIP sequence counter
MAC - Message Authentication Code (in this context)
HMAC - Hashed MAC (?)
AES - CBC-MAC - Advanced Encryption Standard - Cipher Blocking Chain - MAC (?)
TSK - Transient Session Key (?)
MD5 - Message Digest #5
SHA - Secure Hash Algorithm
SS - Station Service
MAKE SURE AND INCLUDE ALL ACRONYMS IN THE SECTION 3 DEFINITONS

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1209

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 04

Subclause:

Page: 5

Line:

CommentType: E

Comment:

TKIP, TK, TSK, PMK, NOA, KOA, GMK, PSK, PSC are missing

CommentEnd:

SuggestedRemedy:

Add the missing terms.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 284

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 04

Subclause:

Page: 5

Line: 7

CommentType: E

Comment:

Missing abrieviation : PRF

CommentEnd:

SuggestedRemedy:

Add PRF : Pseudo Random Function

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1147

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 04

Subclause: 4

Page: 5

Line: 5

CommentType: E

Comment:

The definition of OUI is given as ""Object Universal Identifier"". It's almost certainly meant to be an IEEE802 OUI which is defined as ""Organisationally Unique Identifier"".

But in any case, the abbreviation is never used.

CommentEnd:

SuggestedRemedy:

Suggest removing the definition of OUI.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 758

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 04

Subclause: 5

Page:

Line:

CommentType: T

Comment:

Missing GTK, PTK

CommentEnd:

SuggestedRemedy:

Insert definitions: Group Transient Key Pairwise Transient Key

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1319

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 05

Subclause:

Page:

Line:

CommentType: TR

Comment:

IBSS does not seem to fit in

CommentEnd:

SuggestedRemedy:

IBSS needs to be addressed

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1417

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 2.2

Page: 5

Line: 5

CommentType: E

Comment:

Some of the components (such as 802.1X) may be present even if RSN as defined in this draft is not being used.

CommentEnd:

SuggestedRemedy:

Change ""are"" to ""may""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 246

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 05

Subclause: 2.5

Page:

Line:

CommentType: E

Comment:

Because 802.11 doesn't have the physical point-to-point
 connection characteristics which is assumed by 802.1X, the
 association must be cryptographically protected before opening the
 802.1X port. The key initialization procedure proposed in clause 8
 actually complies with this principle.

CommentEnd:

SuggestedRemedy:

It is better to note how 802.11i satisfies the basic
 assumption made by 802.1X in some overview clause(s). Clause 5.9
 might be adequate in addition to clause 5.2.5.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 305

CommenterName: Rios, Carlos

CommenterEmail: carlos@riostek.com

CommenterPhone: (408) 202-6294

CommenterFax:

CommenterCo: RiosTek LLC

Clause: 05

Subclause: 2.5

Page: 7

Line: 14

CommentType: TR

Comment:

802.1x based ULA is proposed as the ONLY authentication method for RSNs. As 802.1x/ULA does not support the IBSS or the simple (non Authentication-Server provisioned) BSS, the enhanced security mechanisms of this proposal will not apply to these WLANs. Disenfranchising the IBSS and simple BSS from enhanced security is completely unacceptable.

CommentEnd:

SuggestedRemedy:

802.1x/ULA must be one of a set of standardized RSN authentication methods including others specifically supportive of IBSS and simple BSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1906

CommenterName: Brockmann, Ronald

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 3

Page: 16

Line: 12

CommentType: TR

Comment:

As stated in text, decision on IBSS needs to be reached

CommentEnd:

SuggestedRemedy:

Support IBSS case with pre-shared key operation only

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1907

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 3

Page: 16

Line: 12

CommentType: TR

Comment:

Text has an open question what to do for the IBSS case, asking how much security we want for IBSS and what complexity we're willing to add for this case (add associations, etc.). IBSS solution for RSN is incomplete.

CommentEnd:

SuggestedRemedy:

State that IBSS security in RSN will only support pre-shared keys. No support for advanced authentication schemes and no pairwise (per-STA) keys for IBSS. Complexity this brings is not justified for the IBSS case. Use 48-bit IVs as described in document 02-282r2 to extend key lifetime and avoid the need for rekeying.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1240

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-664-2544

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 3

Page: 16

Line: 12

CommentType: T

Comment:

This editors note (and others throughout the draft) indicates that the requirements and mechanisms for security support in an IBSS (if supported at all) are still open issues. These technical decisions must be resolved before sponsor ballot, as leaving them open would result in non-interoperable implementations.

CommentEnd:

SuggestedRemedy:

TGi must resolve open issues with respect to security in an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1418

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 3

Page: 7

Line: 38

CommentType: TR

Comment:

It appears that ""Privacy"" is being removed. Does that imply that the APs that have 802.11i are not backward compatible? Does it mean that if there is a legacy STA which would like to use WEP, it would not be ale to use it? Similar comments for STA as well.

CommentEnd:

SuggestedRemedy:

Clarify. If it is allowed, retain ""privacy"" and add ""Key distribution ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2168

CommenterName: Kasslin, Mika

CommenterEmail: mika.kasslin@nokia.com

CommenterPhone: 358 7180 36294

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 3

Page: 7

Line: 41

CommentType: E

Comment:

A draft should not contain editor's notes.

CommentEnd:

SuggestedRemedy:

Delete the note.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1419

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 3

Page: 8

Line: 12

CommentType: TR

Comment:

Having an RSN is problematic in IBSS and should be really a non-issue. If something like RSN is desired, the network should be made a QBSS (11e) with the support of mobile AP and have the AS in the AP

CommentEnd:

SuggestedRemedy:

Write normative text based on the comment

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1303

CommenterName: Kraemer, Bruce

CommenterEmail: bkraemer@intersil.com

CommenterPhone: 321-729-5683

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 4

Page: 8

Line:

CommentType: T

Comment:

Support for IBSS is incomplete/missing.

CommentEnd:

SuggestedRemedy:

Add the normative text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 311

CommenterName: Ostermiller, Dirk

CommenterEmail: ostermiller.dirk@microlinear.com

CommenterPhone: 801-617-2511

CommenterFax:

CommenterCo: Microlinear Inc.

Clause: 05

Subclause: 4

Page: 8

Line: 35

CommentType: E

Comment:

It is apparant that there are many TBD's in this document. This
paragraph is a sample of questions posed by the editor which need to be
answered. There are many others.

CommentEnd:

SuggestedRemedy:

Resolve issues posed by the editor (preferably
before submitting draft to letter ballot).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1304

CommenterName: Kraemer, Bruce

CommenterEmail: bkraemer@intersil.com

CommenterPhone: 321-729-5683

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 4

Page: 9

Line: 17

CommentType: T

Comment:

Control service description is incorrect as noted by editor.

CommentEnd:

SuggestedRemedy:

Correct the normative text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2257

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 05

Subclause: 4.2,4.3.4.2

Page:

Line:

CommentType: T

Comment:

Operation of an RSN in an IBSS does not seem to work quite right. In particular it is not clear how group keying will work given that the coordinating device may change on every beacon. This method also conflicts with TGh operating in an IBSS.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2157

CommenterName: Young, Albert

CommenterEmail: ayoung@ralinktech.com

CommenterPhone: 408-725-8070

CommenterFax:

CommenterCo: Ralink Technology

Clause: 05

Subclause: 4.2.2

Page:

Line:

CommentType: TR

Comment:

Allow association in an IBSS?

CommentEnd:

SuggestedRemedy:

Since IBSS mode isn't popular in usage, the task group shouldn't continue to spend time on it. Instead, using the shared key for authentication and encryption should be enough.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1210

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 4.2.2

Page: 8

Line:

CommentType: TR

Comment:

Clear definition of association in an IBSS is missing

CommentEnd:

SuggestedRemedy:

Clarification required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 195

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 15

CommentType: TR

Comment:

After review of the draft, I don't see any reason that pairwise security can't be accomplished in an IBSS. Because the association is intertwined with the RSN suite negotiation, an association would be needed in an RSN IBSS.

CommentEnd:

SuggestedRemedy:

Require an association to establish security in an IBSS using the RSN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2143

CommenterName: Vu, Toan

CommenterEmail: toanv@symbol.com

CommenterPhone: (949) 639-8084

CommenterFax:

CommenterCo: Symbol Technologies, Inc

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 25

CommentType: TR

Comment:

IBSS operation not well defined.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2264

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 35

CommentType: T

Comment:

The rules for association do not allow for easily switching from a BSS to an IBSS without dropping association. Dropping associations results in dropping
higher layer network connections, thus producing corrupted or incomplete data. Allowing this capability could provide for walkup services similar to BlueTooth capabilities.

CommentEnd:

SuggestedRemedy:

Allow a station in a BSS to temporarily (for short periods of time) switch to an IBSS and then switch back before a max time period is up without dropping the association. This would require the MAC to maintain a table of adopted association parameters for both the BSS and the IBSS and switch between these as it switches between BSS and IBSS. This feature would be optional and would allow for association with only one IBSS and one BSS
at a time.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 196

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 35

CommentType: T

Comment:

I can't indentify where the rules for association within a BSS prevent a STA from being associated with an IBSS. That's because there are no rules regarding an association in an IBSS. If IBSS associations were permitted, I can't see that they preclude an association to a BSS.

CommentEnd:

SuggestedRemedy:

Permit a station to maintain any number of IBSS associations with any number of IBSSs, and no more than one BSS association.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2153

CommenterName: Ware, Chris

CommenterEmail: chris.ware@motorola.com

CommenterPhone: 61 2 9666 0632

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Support for association in an IBSS is unclear.

CommentEnd:

SuggestedRemedy:

TGi needs to decide on support for association in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2169

CommenterName: Kasslin, Mika

CommenterEmail: mika.kasslin@nokia.com

CommenterPhone: 358 7180 36294

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

This editor's note is a pretty good indication that the draft is not complete. The draft does not address association in IBSS. In general it looks like the draft doesn't address IBSS at all.

CommentEnd:

SuggestedRemedy:

Decide on how to deal with association (and other functions) in an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1243

CommenterName: Buttar, Alistair

CommenterEmail: alistair.buttar@motorola.com

CommenterPhone: 41-22-7991-243

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Support for association in an IBSS is unclear.

CommentEnd:

SuggestedRemedy:

TGi needs to decide on support for association in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 760

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 38

CommentType: T

Comment:

TBD: technical decisions need to
 be made.

CommentEnd:

SuggestedRemedy:

Yet more work.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1295

CommenterName: Paul, Lizy

CommenterEmail: lizy.paul@motorola.com

CommenterPhone: 301-444-8861

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Support for association in an IBSS is unclear.

CommentEnd:

SuggestedRemedy:

TGi needs to decide on support for association in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 303

CommenterName: DuVal, Mary

CommenterEmail: m-duval@ti.com

CommenterPhone: (214)567-2330

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Security within an IBSS is important. If all issues associated with handling security in an IBSS are not complete, I can not vote yes on this draft. 802.11 product advertisements will claim security capabilities available with their product. The user will not care if it is a BSS or an IBSS setup, they expect security to be possible.

CommentEnd:

SuggestedRemedy:

Complete the definition of security within an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 761

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 05

Subclause: 4.2.2

Page: 9

Line: 1

CommentType: T

Comment:

TBDs: technical decisions need to
 be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2265

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 05

Subclause: 4.2.2

Page: 9

Line: 1

CommentType: T

Comment:

A station should only be allowed to be associated with one IBSS and/or one BSS at a time.

CommentEnd:

SuggestedRemedy:

Suggested Text ""The rules for association within a network prevent a STA from being associated with more than one network of the same type. A STA may be associated with one IBSS or one BSS or optionally with one IBSS and one BSS at the same time but not two IBSSs or two BSSs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2138

CommenterName: Welborn, Mathew

CommenterEmail: mwelborn@xtremespectrum.com

CommenterPhone: 703-269-3052

CommenterFax:

CommenterCo: XtremeSpectrum

Clause: 05

Subclause: 4.2.2

Page: 9

Line: 1

CommentType: TR

Comment:

I think that the standard needs to support authentication for the IBSS mode.

CommentEnd:

SuggestedRemedy:

Provide authentication support for IBSS mode.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2255

CommenterName: Li, Sheung

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax:

CommenterCo: Atheros

Clause: 05

Subclause: 4.2.2

Page: 9

Line: 1

CommentType: T

Comment:

Must define association to support ad hoc mode

CommentEnd:

SuggestedRemedy:

Ad hoc mode essential to many applications. Needs to be supported by TGi enhancements.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1211

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 4.2.3

Page: 9

Line:

CommentType: TR

Comment:

Clear definition of reassociation in an IBSS is missing

CommentEnd:

SuggestedRemedy:

Clarification required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1212

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 4.2.3

Page: 9

Line:

CommentType: TR

Comment:

Reassociation should be clarified when roaming and when IAPP is used.

CommentEnd:

SuggestedRemedy:

Clarification required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2174

CommenterName: McFarland, Bill

CommenterEmail: bill@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros

Clause: 05

Subclause: 4.2.3.2

Page: 17

Line: 9

CommentType: T

Comment:

Need to resolve how reassociation will be handled in an IBSS

CommentEnd:

SuggestedRemedy:

Make it clear that reassociation will not be supported in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2175

CommenterName: McFarland, Bill

CommenterEmail: bill@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros

Clause: 05

Subclause: 4.2.4

Page: 17

Line: 9

CommentType: T

Comment:

Need to resolve how disassociation will be handled in an IBSS

CommentEnd:

SuggestedRemedy:

Make it clear that disassociation frames must be supported in an IBSS. These are necessary in order for 802.11h to succeed in vacating channels in which radar signals appear.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2266

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 05

Subclause: 4.2.4

Page: 9

Line: 12

CommentType: T

Comment:

If association is required for an IBSS, then disassociation should also be
required.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1235

CommenterName: Mathews, Mark

CommenterEmail: mark@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 05

Subclause: 4.3

Page:

Line:

CommentType: TR

Comment:

This applies to other clauses too. It is impossible, whether I can
state specific technical comments and remedies or not, to vote yes on
a draft that includes the text ""Editors note: this section needs to be
reworked entirely"".

Thanks for putting out the LB though. I haven't been paying close
enough attention to .11i and the LB forces the issue.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1908

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 4.3

Page: 17

Line: 16

CommentType: E

Comment:

Editor's comment indicates text needs to be reworked entirely. This section is incomplete.

CommentEnd:

SuggestedRemedy:

Add text that describes which services are provided by 802.11, which are provided by 802.1X/EAP, which are provided by AAA protocols, and how these interrelate. It is important for the reader of the standard to understand what exactly 802.11i is solving and which parts of the total solution are solved by other standards.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2176

CommenterName: McFarland, Bill

CommenterEmail: bill@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros

Clause: 05

Subclause: 4.3

Page: 17

Line: 9

CommentType: T

Comment:

I feel I need to see how this section will be completed before I can give a positive vote on this standard.

CommentEnd:

SuggestedRemedy:

Please complete the text that describes how Access and confidentially control services are really going to work.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2170

CommenterName: Kasslin, Mika

CommenterEmail: mika.kasslin@nokia.com

CommenterPhone: 358 7180 36294

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 4.3

Page: 9

Line: 16

CommentType: TR

Comment:

The whole subclause seems to require much more editorial work just as noted by the editor.

CommentEnd:

SuggestedRemedy:

Follow the editor's instructions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1420

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 4.3

Page: 9

Line: 17

CommentType: E

Comment:

The editorial comment makes me bewildered. Why are we balloting if a paragraph needs to be re-worded, but not yet done so? Or is this the re-worded form?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2154

CommenterName: Ware, Chris

CommenterEmail: chris.ware@motorola.com

CommenterPhone: 61 2 9666 0632

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 4.3

Page: 9

Line: 17

CommentType: TR

Comment:

Section to be reworked ie. presently incomplete

CommentEnd:

SuggestedRemedy:

Support editor to re-write.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1244

CommenterName: Buttar, Alistair

CommenterEmail: alistair.buttar@motorola.com

CommenterPhone: 41-22-7991-243

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 4.3

Page: 9

Line: 17

CommentType: T

Comment:

Section to be reworked ie. presently incomplete

CommentEnd:

SuggestedRemedy:

Support editor to re-write.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1296

CommenterName: Paul, Lizy

CommenterEmail: lizy.paul@motorola.com

CommenterPhone: 301-444-8861

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 4.3

Page: 9

Line: 17

CommentType: T

Comment:

Section to be reworked ie. presently incomplete

CommentEnd:

SuggestedRemedy:

Support editor to re-write.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1421

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 4.3

Page: 9

Line: 26

CommentType: TR

Comment:

What is the need to say ""wireless LAN such as 802.11""? What are the other technologies within 802 that can potentiall use these services?

CommentEnd:

SuggestedRemedy:

Delete ""wireless LAN such as""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1909

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 4.3.1

Page:

Line:

CommentType: TR

Comment:

Section states MSDUs are discarded until 802.1X authentication has succeeded and has opened the port. This is vulnerable to EAP-Success attacks described by Arbaugh c.s.

CommentEnd:

SuggestedRemedy:

Add that, for 802.11, keys need to be set in the MLME also before normal MSDUs can go through.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1327

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 05

Subclause: 4.3.1

Page:

Line:

CommentType: TR

Comment:

802.11 authentication is not permitted in an RSN. This is a design mistake.

CommentEnd:

SuggestedRemedy:

A better architecture would result if there were an 802.1X authentication type negotiated, which enabled the further use of 802.1X authentication. This would allow ""pre-authentication"" in the roaming case, and also lead to a more straight-forward application of 802.1X authentication in an IBSS. It would also eliminate the state machine changes in clause 5.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 197

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 4.3.1

Page: 10

Line: 20

CommentType: E

Comment:

This is actually a good example of differentiating between MAC authentication and upper layer authentication. Many places in the draft refer to authentication, and it us up to the reader to decide if it is Mauth or Uauth. Context usually reveals the correct interpretation.

CommentEnd:

SuggestedRemedy:

Possibly create another acronym for Mac Level Authentication (MLA?) so there the text can use ULA or MLA to differentiate between the two types of authentication.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 725

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 05

Subclause: 4.3.1.1

Page:

Line:

CommentType: E

Comment:

The concept that the key is interrelated with authentication is not clearly described

CommentEnd:

SuggestedRemedy:

Add text specifically stating that the key is delivered as a result of Authenticating

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 727

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 05

Subclause: 4.3.1.1

Page:

Line:

CommentType: E

Comment:

Unclear sentance in regards to WEP

CommentEnd:

SuggestedRemedy:

Change the last sentance in paragraph 2 of Clause 5.4.3.1.1

However, authentication is required before an association can be established.

to

However, in non RSN implementations, authentication is required before an association can be established.

Add the following paragraph after the last paragraph of Clause 5.4.3.1.1

Within an RSN system the Authentication system also distributes the encryption key used. Therefore Authentication and encryption are mandatory whereas in WEP Authentication can be independent of encryption. If some means of pre-authentication is used the key must be managed by both the AP and STA for future use during Association.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1422

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 4.3.2

Page: 10

Line: 3

CommentType: TR

Comment:

I am confused by lack of deauthentication at the MAC layer when RSN is used. Does that mean even though the link has been deauthenticated, the MAC, if it has some frames in its buffer, will continue to send them? Does it not make the channel usage inefficient. Furthermore, shouldnt the association be automatically be suspended once a link is deauthenticated?

CommentEnd:

SuggestedRemedy:

Clarify. Allow an SME-MLME primitive to indicate to the MAC the deauthenticated status and let the MAC also send a frame to indicate the deauthentication and disassociation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2214

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 4.3.2

Page: 11

Line: 4

CommentType: TR

Comment:

In the previous subclause, it is stated that ""In an RSN, the respective 802.1X Ports of both Access Points and STAs discard MSDUs before the peer is known to have been authenticated."" Yet in this subclause it states ""deauthentication has no affect on an association although it *may* result in the 802.1X controlled port for the station being disabled."" Shouldn't the 'may' be a 'shall'?

CommentEnd:

SuggestedRemedy:

Change ""may"" to ""shall""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 247

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 05

Subclause: 4.3.4

Page:

Line:

CommentType: E

Comment:

TKIP seems to provide a weak form of data origin authentication.

CommentEnd:

SuggestedRemedy:

Add description of TKIP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2216

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 4.3.4

Page: 11

Line: 18

CommentType: E

Comment:

CommentEnd:

SuggestedRemedy:

Change the sentence to include ""of IEEE 802.11"" as follows:
""The enhanced privacy, data authentication, and replay protection mechanisms *of IEEE 802.11* require cryptographic keys"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2267

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 05

Subclause: 4.3.4

Page: 11

Line: 22

CommentType: T

Comment:

The standard should specify a mandatory-to-implement Upper Layer Authentication protocol. This will allow for a products in an RSN to
interoperate at some minimum level. If no mandatory-to-implement ULA is
not defined you could have products that do not support the same ULA and
therefore a RSN could not be established. Since Kerberos was voted out as
mandatory, perhaps another could be selected.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 83

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 05

Subclause: 4.3.5

Page:

Line:

CommentType: TR

Comment:

If the AES privacy algorithm has computational cost rendering it inappropriate for bulk data transfers, then streaming applications, and consumer AV applications will not be able to use it. Thus mandating this as part of the standard seems to limit its applicability

CommentEnd:

SuggestedRemedy:

Either:
1. Remove AES and replace it with something that IS applicable for bulk data transfers,

2. Make AES optional, or

3. Show that the Note is wrong by demonstrating the compuational feasibility of AES for Data Origin Authentication or

4. Show that AES can be implemented without being compuationally burdensome to bulk data transfers (e.g., do we need Data Origin Authentication to be compliant?)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1910

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 4.3.5

Page:

Line:

CommentType: E

Comment:

Section states data origin authentication is only provided for AES-based privacy. If using per-STA keys with a per-STA Michael MIC key, it seems that this also provides data origin authentication. Isn't this mentioned here because TKIP is considered an intermediate solution?

CommentEnd:

SuggestedRemedy:

Clarify why this is not provided for TKIP, or add it is provided by TKIP also.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 248

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 05

Subclause: 4.3.5

Page:

Line:

CommentType: E

Comment:

According to clause 8.3.1.2.1 ""TKIP overview"", TKIP provides a weak form of replay protection.

CommentEnd:

SuggestedRemedy:

Add description of TKIP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1440

CommenterName: Xu, Shugong

CommenterEmail: sxu@sharplabs.com

CommenterPhone: 360-891-3692

CommenterFax:

CommenterCo: Sharp Labs

Clause: 05

Subclause: 4.3.5

Page:

Line:

CommentType: TR

Comment:

lack of scheme to provide enough security for bulk data transfer.

CommentEnd:

SuggestedRemedy:

Provide AES algorithms which make authentication and replay detection for data transfer application acceptable.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 748

CommenterName: Volpano, Dennis

CommenterEmail: volpano@cranitesystems.net

CommenterPhone:

CommenterFax:

CommenterCo: Cranite Systems

Clause: 05

Subclause: 4.3.5

Page: 11

Line: 25

CommentType: T

Comment:

It's not clear what threat Data Origin Authentication is addressing. Stealing a MAC address wouldn't get you far since the MIC check would likely fail for frames you transmit with it.

CommentEnd:

SuggestedRemedy:

Explain the threat.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1423

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 4.3.5

Page: 11

Line: 30

CommentType: TR

Comment:

If the so-called security algorithms can not provide enough security for bulk data transfer, which happens to be one of the reasons why one would want to use a network, I think the group should go back and work on providing one

CommentEnd:

SuggestedRemedy:

Provide AES algorithms which make data origin authentication and replay detection acceptable.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 84

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 05

Subclause: 4.3.6

Page:

Line:

CommentType: TR

Comment:

Replay detection is applicable only to unicast traffic, and moreover, it appears to suffer from being overly computationally burdensome when bulk data transfers are done.

CommentEnd:

SuggestedRemedy:

Either:
1. Remove AES and replace it with something that IS applicable for bulk data transfers,

2. Make AES optional, or

3. Show that the Note is wrong by demonstrating the compuational feasibility of AES for Replay Detection or

4. Show that AES can be implemented without being compuationally burdensome to bulk data transfers (e.g., do we need Replay Detection to be compliant?)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2217

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 4.3.6

Page: 11

Line: 35

CommentType: TR

Comment:

This sentence states ""This mechanism is available only to stations using the AES Privacy algorithm."" TKIP provides replay protection as well.

CommentEnd:

SuggestedRemedy:

Add TKIP to sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2383

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 05

Subclause: 4.33.3

Page:

Line:

CommentType: E

Comment:

Privacy is the wrong terminology.

CommentEnd:

SuggestedRemedy:

Change all references to privacy to confidentiality

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1912

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 5

Page:

Line:

CommentType: T

Comment:

Coupling of association and authentication state machines complicates pre-authentication (and therefore fast handoff).

CommentEnd:

SuggestedRemedy:

Decouple association and authentication state machines. It should be possible to pre-authenticate to more than one AP. A subsequente association then selects an AP that the STA actually wants to use.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1911

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 5

Page:

Line:

CommentType: E

Comment:

There is no mention what's allowed in state 5.

CommentEnd:

SuggestedRemedy:

Add what's allowed in state 5.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 249

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 05

Subclause: 5

Page:

Line:

CommentType: T

Comment:

State 5 has been added to 802.11-1999 state
 diagram. There is no description of which type of 802.11 frames
 may be exchanged in state 5. It seems to me that frames allowed in
 state 3 and state 5 should be different in the sense that state 5
 data frames must be protected by AES or TKIP except EAPOL frames.

CommentEnd:

SuggestedRemedy:

Specify which type of 802.11 frames may be exchanged in state 5.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1384

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 05

Subclause: 5

Page: 12

Line:

CommentType: TR

Comment:

Add support for 802.1X over data messages before assoication using From/To DS bits set to 0 remvoes need for special states in this clause for upper layer auth.

CommentEnd:

SuggestedRemedy:

Add support ofr pre-auth using 1X accordng to attached document
11-02-XXXr0-I-Suggested-changes-to-rsn.doc""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1017

CommenterName: Inoue, Yasuhiko

CommenterEmail: yinoue@ansl.ntt.co.jp

CommenterPhone: 81-468-59-5097

CommenterFax:

CommenterCo: NTT

Clause: 05

Subclause: 5

Page: 12

Line: 12

CommentType: T

Comment:

Definition of State 5 "Associated, but IEEE 802.1X Port disabled" can be simplified like "ULA selected, and Associated" because 802.11 MAC does not have to know the state of 802.1X Port in terms of allowed frame in that state.

CommentEnd:

SuggestedRemedy:

Change the define State 5 like "ULA selected, and Associated."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2218

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 5

Page: 12

Line: 13

CommentType: E

Comment:

The diagram does not list what frame classes are valid for each state.

CommentEnd:

SuggestedRemedy:

Add the list of valid frame classes for each state.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1436

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 5

Page: 12

Line: 13

CommentType: TR

Comment:

No reassociation in the figure? Is it not allowed? If so, that will only increase the overhead during roaming

CommentEnd:

SuggestedRemedy:

insert reasociation in the figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1126

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: 5

Page: 12

Line: 6

CommentType: E

Comment:

change ""In an RSN, the authentication state variable does not reside in the MAC sub layer but rather in the IEEE""

CommentEnd:

SuggestedRemedy:

to ""In an RSN, the authentication state variable resides in the IEEE""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1018

CommenterName: Inoue, Yasuhiko

CommenterEmail: yinoue@ansl.ntt.co.jp

CommenterPhone: 81-468-59-5097

CommenterFax:

CommenterCo: NTT

Clause: 05

Subclause: 5

Page: 13

Line:

CommentType: T

Comment:

Some of the management frames needs to be forbidden in the State 5 as written in 5.7.7 (page 14, line 25-26).

CommentEnd:

SuggestedRemedy:

Define Class 5 frames that are not permitted in State 5. (At least, Deauthentication frame is included.)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2220

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 5

Page: 13

Line: 12

CommentType: TR

Comment:

The text does not list the valid frame types for State 5

CommentEnd:

SuggestedRemedy:

Indicated the valid frame types for State 5 are Class 3 and 4 frames.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 199

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5

Page: 13

Line: 15

CommentType: T

Comment:

Class 4 frames should not be permitted in state 4 nor state 5.

CommentEnd:

SuggestedRemedy:

Change the parenthetical comment so class 4 frames are not allowed for state 5 as well.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 198

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5

Page: 13

Line: 15

CommentType: T

Comment:

I haven't been able to identify the proper action to take when a class 1 frame is received in state 5.

CommentEnd:

SuggestedRemedy:

The proper response to an auth/deauth after RSN association is a silent discard and incrementing a mib counter.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2219

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 5

Page: 13

Line: 9

CommentType: TR

Comment:

The text describing what frames are allowed in State 4 is not clear.

CommentEnd:

SuggestedRemedy:

Define Class 4 frames as being

- All Class 1 frames except auth/deaut
- All Class 2 frames
- Data frames with an Ethertype of 802.1X

The state that in State 4, Class 4 frames are allowed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 681

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.1.1.4

Page: 5

Line: 13

CommentType: E

Comment:

Should use ""STA"" instead of ""station"" and ""AP instead of ""access point"" throughout document for consistency with original standard

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1481

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.1.1.5

Page: 5

Line: 20

CommentType: E

Comment:

Not sure what ""non-802"" protocols means. IEEE 802.1X is an 802 protocol.

CommentEnd:

SuggestedRemedy:

Change text to:

An RSN utilizes IEEE 802.1X for authentication and key management services. IEEE 802.1X is based on the EAP authentication framework, and supports EAP methods. EAP is defined in IETF RFC 2284, and EAP methods are specified in RFCs and Internet-Drafts defined and published by the IETF.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 919

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.2.2.2

Page: 5

Line: 28

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Remove word ""notably"". It implies there are others not important enough to mention. All attributes should be mentioned.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1482

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.2.2.2

Page: 5

Line: 32

CommentType: E

Comment:

Left out TKIP

CommentEnd:

SuggestedRemedy:

Change ""an enhanced data encapsulation mechanism, called AES Privacy.""

to

""enhanced data encapsulation mechanisms, known as AES Privacy and TKIP.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2201

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 12

CommentType: E

Comment:

Add MAY where indicated:
""The Authentication Agent MAY utilize protocols above both the 802.1x and 802.11 layers to provide its services.""

CommentEnd:

SuggestedRemedy:

Insert MAY where indicated.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 211

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 14

CommentType: E

Comment:

There are references to ESS which has not been defined, is this meant to be RSN or a BSS that supports RSN?

CommentEnd:

SuggestedRemedy:

Please clarify and/or add ESS to the definitions as well as acronyms/abbreviation clauses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 920

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 20

CommentType: E

Comment:

Explanation un-needed.

CommentEnd:

SuggestedRemedy:

Remove phrase ""in order to accommodate low end markets...SoHo.
This is not a marketing document.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 13

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 21

CommentType: E

Comment:

""SoHo"" should be ""SOHO""

CommentEnd:

SuggestedRemedy:

Change to ""SOHO""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 14

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 24

CommentType: E

Comment:

Figure 1 is labeled an enhanced security network, but should now be a robust security network.

CommentEnd:

SuggestedRemedy:

Change to ""robust security network""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 720

CommenterName: Stephens, Spencer

CommenterEmail: cto@strixsystems.com

CommenterPhone: +1.805.777.7911 x124

CommenterFax:

CommenterCo: Strix Systems Inc

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 6

CommentType: TR

Comment:

Standard clearly cannot be approved with the large number of unresolved issues related to IBSS operation. Enhanced security for an IBSS is cannot be achieved with the same mechanisms used for an infrastructure and should be excluded from 802.11i

CommentEnd:

SuggestedRemedy:

1. Add ""RSN security is not supported in an IBSS"".

2. Remove all subsequent references to IBSS operation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1480

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.2.2.2

Page: 6

Line: 7

CommentType: T

Comment:

When IEEE 802.1X preauthentication is supported, the notion of ""IEEE 802.1X controlled and uncontrolled ports"" no longer makes sense. Instead of the 802.1X controlled/uncontrolled port determining what frames can be accepted, this is instead controlled by the conventional 802.11 state machine. Therefore references to the IEEE 802.1X port concepts need to be revised to take 802.1X preauthentication into account.

CommentEnd:

SuggestedRemedy:

Delete paragraph 3 on page 6, and replace with the following:

The first new component is the IEEE 802.1X Port Access Entity (PAE). IEEE 802.1X PAEs are present on all STAs in an RSN. They reside above the 802.11 MAC and assist in establishing authentication and key state between STAs, prior to association/reassociation. Within an RSN, the frame types that may be exchanged between STAs is governed by the 802.11 state machine, and therefore the concept of 802.1X controlled and uncontrolled ports is not used.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2202

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.2.5

Page: 7

Line: 11

CommentType: TR

Comment:

The 802.1x protocol will be used to control when frames may be forwarded to the DS. The statement ""802.1x port regulates when data traffic may pass through an 802.11 association"" misstates this intention.

CommentEnd:

SuggestedRemedy:

Change sentence to, ""The IEEE 802.1x port authenticator, regulates the traffic which is allowed to be forwarded to the 802.11 distrribution service.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 301

CommenterName: Black, Simon

CommenterEmail: simon@motix.demon.co.uk

CommenterPhone:

CommenterFax: +44 7780 677453

CommenterCo: Qosine

Clause: 05

Subclause: 5.2.5

Page: 7

Line: 12

CommentType: T

Comment:

'The STA in an Access Point in an RSM maintains an IEEE802.1x Port for each associated STA'. I believe it is the AP, not the STA in the AP.

CommentEnd:

SuggestedRemedy:

Delete 'The STA in'

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 213

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.2.5

Page: 7

Line: 6

CommentType: TR

Comment:

While 802.11 can not control the protocols defined above its layers, it is imperative to ensure that these protocols are utilized appropriately within the context of 802.11. Currently, this is not the case. There are still holes in the key management services that can compromise 802.11 security.

CommentEnd:

SuggestedRemedy:

The key management services must either be fixed by the IETF or 802.11 will have to adopt a MAC layer solution.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1483

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.2.5

Page: 7

Line: 8

CommentType: T

Comment:

When 802.1X is used for pre-authentication, filtering is no longer handled by the 802.1X controlled and uncontrolled ports, but via the conventional 802.11 state machine.

CommentEnd:

SuggestedRemedy:

Replace paragraph 2 with:

""Three protocol layers are implemented within an RSN-capable STA: IEEE 802.11 MAC, IEEE 802.1X and one or more Upper Layer Authentication (ULA) Protocols. In an RSN, authentication and key state is established via exchange of 802.1X data frames. Within an RSN, the STA in an Access Point maintains an IEEE 802.1X PAE for each STA which is authenticating. The IEEE 802.1X PAE on each STA permits the ULA protocol exchanges between its local AA entity and the AS.

802.1X data frames are Class 1 frames since the ""To DS"" and ""From DS"" bits are both set to 0, and therefore these frames may be sent within any state of the 802.11 state machine. Since 802.1X frames are typically sent prior to association, the 802.11 frame types that may be exchanged been a pair of STAs is determined by the 802.11 state machine. The STA is not permitted to send class 2 frames until it has successfully authenticated via 802.1X, and class 3 frames are not permitted until the STA successfully associates.

Within an RSN, management frames, including Association Request/Response, Reassociation Request/Response, and Disassociate MUST be protected using key material derived during 802.1X authentication. Deauthenticate frames MAY be protected or unprotected, depending on whether there authentication and key state has been established to enable this.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 531

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.3

Page:

Line:

CommentType: TR

Comment:

The editor's notes imply that definition of RSN in an IBSS is incomplete.

Support for RSN in an IBSS is probably unnecessary - or at least only some kind of reduced functionality is needed.

Why?
The first justification is that IBSS operation is unpopular. Most 802.11 networks are infrastructure.

The second justification is that 802.11e have defined an AP-mobility function (QAPCS) to be supported by 802.11e stations that should mean that true IBSS operation becomes rare as these devices proliferate.

CommentEnd:

SuggestedRemedy:

Either do not support RSN in an IBSS, or support only those parts
that can be supported without a security infrastructure (i.e.
pre-shared keys, AES, TKIP). Don't support Group keys in an IBSS.

Remove all editorial notes questioning support in IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 610

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.3

Page: 15

Line: 38

CommentType: TR

Comment:

The change to the list in this section is incorrect. It may be that Tgi ment to replace the Provacy service with a key distribution service. Howeever, the table is a list of service names and instead of a name of a service, a name and an explaination has been inserted in the list. This is incorrect. The list should only contain the names of the services.

CommentEnd:

SuggestedRemedy:

Correct the list to contain only the name of the service. move/add the description of the service and hjow it ""effects"" privacy, replay and authentication to an approriate section of the standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 609

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.3

Page: 16

Line: 12

CommentType: TR

Comment:

The editor's note points out a serious deficiency in the state of the TGi draft sent out for ballot. This reviewer believes that secure operation of an IBSS is just as important as secure operation of a BSS. Therefore IBSS securoty also needs to be addressed. I believe this to be both in scope and a requrement of the TGi charter which I understood to apply to security for 802.11 WLANs not just the Infrastructure sub set of 802.11.
Note that this comment also applies to all clauses of 802.11 that would be impacted by sepcificaiton of the secure operation of an IBSS.

CommentEnd:

SuggestedRemedy:

Specify the secure operation of an IBSS so that it's operational characteristics are as secure as the proposed characteristics of an infrastructure BSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 759

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 05

Subclause: 5.3

Page: 8

Line: 12

CommentType: T

Comment:

TBD: technical decision need to be made.

CommentEnd:

SuggestedRemedy:

Yet more work.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1808

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.3

Page: 8

Line: 12

CommentType: TR

Comment:

Resolve the entire issue of IBSS security. This topic recures throughout this draft. e.g. - editor's comment on line 38, page 8, line 12, page 9

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 683

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.3

Page: 8

Line: 12

CommentType: TR

Comment:

802.11i cannot pass LB until it has been decided whether or not and how it will support an IBSS

CommentEnd:

SuggestedRemedy:

Resolve IBSS issue

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1022

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 05

Subclause: 5.3

Page: 8

Line: 17

CommentType: E

Comment:

The revised text says: ""g) Key distribution to effect privacy, data origin authenticity, and replay detection""

This will be the only item in the list that include explanatory text. I sugest that the explanatory text belongs in a subsequent paragraph.

CommentEnd:

SuggestedRemedy:

Move the explanatory text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1023

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 05

Subclause: 5.3

Page: 8

Line: 36

CommentType: TR

Comment:

IBSS should not require an assocaitaion. There may need to be an exchange with a station that is acting as an AS, but there should not be a station that acts as an AP.

CommentEnd:

SuggestedRemedy:

Permit one of the IBSS stations to act as an AS for the other stations. This may require additional changes to text in this section since there will not be an AA involved in such communications.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2303

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.3

Page: 8

Line: 9

CommentType: TR

Comment:

Why is Reassociated added as a new station service?

CommentEnd:

SuggestedRemedy:

Remove ""Reassociation"" from the changed station service list.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2304

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4

Page: 8

Line: 1724

CommentType: TR

Comment:

This first paragraph need not be changed.

CommentEnd:

SuggestedRemedy:

Delete lines 17-24.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 612

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.4.2.2

Page: 16

Line:

CommentType: TR

Comment:

why does the draft say ""[Editors note: do we require support for association in an IBSS?]"" - this should be decided by TGi BEFORE going to letter ballot and has no place in a draft that was sent out for review under the conditions of being technically complete.

CommentEnd:

SuggestedRemedy:

Answer the editors question within TGi, reflect the decision in the next draft and resubmit for review ONLY after ALL such incomplete decisions have been made and reflected in supporting draft text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 611

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.4.2.2

Page: 16

Line: 27

CommentType: TR

Comment:

The phrase ""Within an RSN this situation is slightly different."" is used in this section. I do not think this wording should be present in the final standard document. This appears to be a side effect of the incompolete state of the draft. As no PICs is present, I do not know from this draft if TGi intends the proposd security measures to be manditory or optional. If manditory, then the phrase should not be present as there will not be multiple cases within the revised draft to be slightly different. I foptional, then the wording needs to be cleaned up to be explicit.

CommentEnd:

SuggestedRemedy:

Clean up the language and correct depending on the mandated/optional intent of TGi wrt to the security enhancements proposed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 613

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.4.2.2

Page: 17

Line:

CommentType: TR

Comment:

[Editors note: If we require/allow association in an IBSS, is it allowed to be associated with
more than one IBSS at a time? We have not discussed this issue. If adopted, how would such a 2
proscription be enforced?]
this should be decided by TGi BEFORE going to letter ballot and has no place in a draft that was sent out for review under the conditions of being technically complete.

CommentEnd:

SuggestedRemedy:

Answer the editors question within TGi, reflect the decision in the next draft and resubmit for review ONLY after ALL such incomplete decisions have been made and reflected in supporting draft text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1493

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 25

CommentType: T

Comment:

With 802.1X pre-authentication, 802.1X no longer determines what frames may be accepted so that there is no need for additional clarifying language.

CommentEnd:

SuggestedRemedy:

Delete paragraph starting with ""Within an RSN this situation.... 802.1X traffic.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 214

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 27

CommentType: TR

Comment:

This paragraph is unclear. It first states that it is 802.1X that filters data traffic across an 802.11 link but in line 29 it then states that 802.11 ""allows any and all data traffic to pass"" implying that 802.11 is also doing the filtering. This work seems redundant at best.

There is also the implication that association occurs prior to authentication which adds complexity to APs supporting RSN and legacy systems. How will 802.11 know how to filter data packets?

CommentEnd:

SuggestedRemedy:

Please clarify this paragraph. I believe the 802.1X port acts as the true data packet filter so in some sense 802.11 is relieved of that. But more importantly, authentication should always precede association not only because of key establishment but also to allow legacy systems to be both sustained and upgraded.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 315

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 28

CommentType: E

Comment:

""traffic across an 802.11 link, not 802.11"" is incorrect

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2203

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 32

CommentType: E

Comment:

""802.1x unblocks"" is unclear.

CommentEnd:

SuggestedRemedy:

""the 802.1x authenticator opens the controlled port...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 684

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 35

CommentType: TR

Comment:

How do you stop/detect an STA associating in an IBSS (assuming such a concept exists) and BSS simultaneously?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 215

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 38

CommentType: T

Comment:

Why do we question the need for association in an IBSS?

CommentEnd:

SuggestedRemedy:

If we stick to the original intent and meaning of association, then association merely establish the DS between the AP and the STA. In an IBSS, a DS is not required. Thus, an IBSS should not need an association.

However, if you want to attach security context into an association, then a clear definition for association (and services provided) is required and *maybe* required for an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 685

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Excellent question; are we requiring an association concept in an IBSS?

CommentEnd:

SuggestedRemedy:

Resolve

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 921

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Resolve Editor's note

CommentEnd:

SuggestedRemedy:

Do not require association in IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1338

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 05

Subclause: 5.4.2.2

Page: 8

Line: 38

CommentType: TR

Comment:

Editor indicates the need describe operation in an IBSS

CommentEnd:

SuggestedRemedy:

Describe operation in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 922

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.2.2

Page: 9

Line: 13

CommentType: TR

Comment:

Resolve Editor's note

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1359

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 05

Subclause: 5.4.2.2

Page: 9

Line: 3

CommentType: TR

Comment:

Association in single IBSS OK. Do not associate with more than one IBSS at a time.

CommentEnd:

SuggestedRemedy:

Only one IBSS at a time.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2305

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4.2.2-5.4.2.4

Page: 8

Line:

CommentType: TR

Comment:

With the MAC made aware of the 802.11X authentication procedure as proposed in Comment #1, these three subclauses need and should not be changed.

CommentEnd:

SuggestedRemedy:

Adopt the changes proposed in Comment #1 and do not change these three subclauses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 614

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.4.2.3

Page:

Line:

CommentType: TR

Comment:

[Editors note: do we require support for reassociation in an IBSS?]
this should be decided by TGi BEFORE going to letter ballot and has no place in a draft that was sent out for review under the conditions of being technically complete.

CommentEnd:

SuggestedRemedy:

Answer the editors question within TGi, reflect the decision in the next draft and resubmit for review ONLY after ALL such incomplete decisions have been made and reflected in supporting draft text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2204

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.4.2.3

Page: 9

Line: 6

CommentType: TR

Comment:

This section precludes the possibility of pre-authentication via 802.1x. A STA could have moved from AP A to AP B and then back to AP A. Some implementations may choose to cache the authentication state at AP A, thus allowing fast re-authentication.

CommentEnd:

SuggestedRemedy:

Allow for possibility of pre-authentication.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1484

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.4.2.3

Page: 9

Line: 6

CommentType: T

Comment:

With 802.1X pre-authentication, frames to be accepted are determined by the 802.11 state machine, so no clarifying language is needed.

CommentEnd:

SuggestedRemedy:

Delete paragraph starting with ""As in the case of... has completed successfully.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 686

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.2.3

Page: 9

Line: 8

CommentType: E

Comment:

""completed sucessfully"" should be ""completed <what> sucessfully""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1339

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 05

Subclause: 5.4.2.3

Page: 9

Line: 9

CommentType: TR

Comment:

Editor cites need to describe operation in an IBSS

CommentEnd:

SuggestedRemedy:

Describe operation in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 216

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.4.2.3

Page: 9

Line: 9

CommentType: T

Comment:

Do we require reassociation for an IBSS?

CommentEnd:

SuggestedRemedy:

Please refer to my previous comment: if we stick to the original definition of association then reassociation is not required in an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 615

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.4.2.4

Page:

Line:

CommentType: TR

Comment:

[Editors note: do we require support for disassociation frames in an IBSS?]
this should be decided by TGi BEFORE going to letter ballot and has no place in a draft that was sent out for review under the conditions of being technically complete.

CommentEnd:

SuggestedRemedy:

Answer the editors question within TGi, reflect the decision in the next draft and resubmit for review ONLY after ALL such incomplete decisions have been made and reflected in supporting draft text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 923

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.2.4

Page: 9

Line: 12

CommentType: TR

Comment:

Resolve Editor's comment

CommentEnd:

SuggestedRemedy:

No dis-association frames

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1340

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 05

Subclause: 5.4.2.4

Page: 9

Line: 12

CommentType: TR

Comment:

Editor cites need to describe operation in an IBSS

CommentEnd:

SuggestedRemedy:

Describe operatio in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1494

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.4.2.4

Page: 9

Line: 13

CommentType: T

Comment:

With 802.1X pre-authentication, 802.1X occurs prior to association (or disassociation). Therefore disassociation does not make the AP unreachable to the STA via 802.1X.

CommentEnd:

SuggestedRemedy:

Delete paragraph starting with ""Note: Dissasociation... eventuality.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 217

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.4.2.4

Page: 9

Line: 13

CommentType: TR

Comment:

Disassociation should not terminat 802.1X authentication

CommentEnd:

SuggestedRemedy:

Authentication should precede association even in the RSN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 924

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.2.4

Page: 9

Line: 15

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change ""eventuality"" to ""case""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 616

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.4.3

Page:

Line:

CommentType: TR

Comment:

[Editors note: This section needs to be reworked entirely. An RSN does not directly provide
either service; instead, it uses 802.1X to provide access control and key distribution, and confidentiality is provided as a side-effect of key distribution. The editor will suggest a more extensive revision.]

this should be decided by TGi BEFORE going to letter ballot and has no place in a draft that was sent out for review under the conditions of being technically complete.

CommentEnd:

SuggestedRemedy:

Answer the editors question within TGi, reflect the decision in the next draft and resubmit for review ONLY after ALL such incomplete decisions have been made and reflected in supporting draft text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1341

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 05

Subclause: 5.4.3

Page: 9

Line: 17

CommentType: T

Comment:

Editor notes confusion over who provides these services: RSN or 802.1X

CommentEnd:

SuggestedRemedy:

Changfe to read 802.1X provides these services.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 218

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.4.3

Page: 9

Line: 17

CommentType: TR

Comment:

I agree with the Editor's note.

CommentEnd:

SuggestedRemedy:

Even though 802.1X is the one providing the control services, enough text describing how to achieve authentication, key distribution and key management are required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 687

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.3

Page: 9

Line: 17

CommentType: TR

Comment:

This section is obviously incorrect and/or incomplete. A technical evaluation cannot be completed at this time

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1809

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.4.3

Page: 9

Line: 17

CommentType: TR

Comment:

Rewrite 5.4.3 per editors note

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 925

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3

Page: 9

Line: 17

CommentType: TR

Comment:

Resolve editor's note

CommentEnd:

SuggestedRemedy:

Include text per editor's note

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 926

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3

Page: 9

Line: 26

CommentType: E

Comment:

wording

CommentEnd:

SuggestedRemedy:

Five services are required to ""provide functionality equivalent to that which is inherent to wired LANs""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2306

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4.3

Page: 910

Line:

CommentType: TR

Comment:

The original text is still applicable. A new paragraph is adequate in describing the enhanced access and confidentiality control services.

Since the word ""service"" in this subclause carries a special meaning, do not state ""key distribution, privacy, data authentication, and replay protection"" as separate services.

CommentEnd:

SuggestedRemedy:

Do not change the original text and rephrase the last paragraph added to avoid categorizing key distribution, privacy, data authentication, and replay protection into separate services.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2307

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4.3.1

Page: 10

Line:

CommentType: TR

Comment:

The original text is still applicable. A new paragraph is adequate in describing the enhanced authentication service.

Although 802.1X authentication is performed above the MAC, it may and should be brought within the existing authentication framework as stated in Comment #1.

CommentEnd:

SuggestedRemedy:

Do not change the original text. Add a new paragraph to describe the upper layer authentication mechanism in the light of an enhancement and hence within the existing authentication framework.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1492

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.4.3.1

Page: 10

Line: 17

CommentType: T

Comment:

With 802.1X pre-authentication, 802.1X no longer controls MSDU flow. This is handled via the 802.11 state machine.

CommentEnd:

SuggestedRemedy:

Change paragraph starting with ""In a pure RSN"" to:

""In a pure RSN - that is, one deploying only RSN security mechanisms - no authentication operates at the MAC sub layer itself. Instead, the RSN relies entirely on the IEEE 802.1X framework for carrying Upper Layer Authentication protocols. In an RSN, 802.1X data frames can be exchanged within any state, and so can be used to establish authentication and key state prior to association.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2205

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.4.3.1

Page: 10

Line: 20

CommentType: TR

Comment:

An 802.1x supplicant does not have to discard MSDUs before authentication is complete. Only the authenticator has this requirement.

CommentEnd:

SuggestedRemedy:

Change ""both Access Points and STAs"" to ""Access Points""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 688

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.3.1

Page: 10

Line: 22

CommentType: E

Comment:

""to flow across the 802.11 association"" should be "" MSDUs to flow""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 219

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.4.3.1

Page: 10

Line: 23

CommentType: E

Comment:

Another reference to ESS

CommentEnd:

SuggestedRemedy:

Please update or include ESS definition.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 533

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.4.3.2

Page:

Line:

CommentType: T

Comment:

The text says that deauthentication in the upper-layer case is not a MAC function. This is not strictly true as the upper-layer should invalidate keys in the STA that were derived from the now-invalid upper-layer authentication.

CommentEnd:

SuggestedRemedy:

Add text describing how the upper-layer should invalidate keys when upper-layer deauthentication takes place.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2308

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4.3.2

Page: 10

Line:

CommentType: TR

Comment:

Even under the 802.11-1999 standard, it is not the MAC, but the SME, that leads to the transmission of a Deauthentication frame. With the SME acting for, or containing, 802.11X, as suggested in Comment #1, this subclause remains applicable with the new authentication approach.

CommentEnd:

SuggestedRemedy:

Make a connection between the SME and the 802.1X but do not change the existing text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1495

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.4.3.2

Page: 10

Line: 36

CommentType: T

Comment:

With 802.1X pre-authentication, authentication is a prerequisite for association, just as it is with 802.11.

CommentEnd:

SuggestedRemedy:

Change text to:

""The deauthentication service is invoked whenever an existing Open, Shared Key or Upper Layer Authentication is to be terminated. Deauthentication is an SS.

In an ESS using Open, Shared Key or Upper Layer Authentication, authentication is a prerequisite for association. Hence the act of deauthentication causes the station to be disassociated. The deauthentication service may be invoked by either authenticated party (non-AP STA or AP). Deauthentication is not a request; it is a notification. Deauthentication shall not be refused by either party. When an AP sends a deauthentication notice to an associated STA, the association shall also be terminated.

In an RSN using Upper Layer Authentication, deauthenticate frames may be secured or unsecured. Since unsecured deauthenticate frames may be used by an attacker to mount a denial of service attack, RSN-capable STAs SHOULD silently discard these frames by default, although they MAY be configured to accept and act on such frames. In order to avoid timeouts resulting from silent discard of deauthenticate frames, STAs sending these frames MAY immediately initiate 802.1X authentication so as to restore authentication and key management state.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 689

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.3.2

Page: 10

Line: 38

CommentType: E

Comment:

""also"" not appropriate

CommentEnd:

SuggestedRemedy:

Delete

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 534

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.4.3.2

Page: 11

Line: 3

CommentType: T

Comment:

There may be a problem here relating to not accepting a de-authentication frame to destory an upper-layer security association.

If a STA supporting RSN is re-booted, the RSN AP that had been associated with it using upper-layer authentication is not aware of this. The AP may send DATA to the STA. The STA may have chosen or be in the process of choosing an alternative AP or even ESS, and so sees unsolicited DATA. The STA sends a deauthentication frame to the AP, which ignores it because it is using upper-layer authentication to talk to that STA.

CommentEnd:

SuggestedRemedy:

I have no problem with introducing additional denial-of-service vulnerabilities if it solves a real-world issue. Therefore, I propose that the deauthentication frame be honoured even when the security association is upper-layer.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 927

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.2

Page: 11

Line: 37

CommentType: E

Comment:

Possible Change

CommentEnd:

SuggestedRemedy:

May change if 802.11 auth re-introduced for RSN

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1024

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 05

Subclause: 5.4.3.3

Page: 11

Line: 37

CommentType: E

Comment:

We need a name for the ""the AES-based privacy algorithm."" It is actually more than just an algorithm, it also includes protocol (both elements of procedure and syntax).

CommentEnd:

SuggestedRemedy:

Name the ""the AES-based privacy algorithm.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1314

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 05

Subclause: 5.4.3.4

Page: 11

Line: 21

CommentType: E

Comment:

Change ""uses a 802.1x"" to ""uses 802.1x""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 05

Subclause: 5.4.3.4

Page: 11

Line: 21

CommentType: E

Comment:

""RSN that uses a 802.1X"" should be ""RSN that uses 802.1X.""

CommentEnd:

SuggestedRemedy:

Change to ""RSN that uses 802.1X.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 928

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.4

Page: 11

Line: 23

CommentType: TR

Comment:

Missing text

CommentEnd:

SuggestedRemedy:

Add text here or in 5.2.2.2 stating that the upper layer
protocol must support mutual authentication and key derivation to
fit the definition of an RSN. This was in the presious draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 929

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.5

Page: 11

Line: 29

CommentType: TR

Comment:

The TKIP MIC covers source and destination addresses.

CommentEnd:

SuggestedRemedy:

Reword to include TKIP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 599

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 05

Subclause: 5.4.3.5

Page: 11

Line: 29

CommentType: T

Comment:

Isn't data origin authentication also provided by TKIP via the MIC? The last sentence in this sub-clause states otherwise.

CommentEnd:

SuggestedRemedy:

Fix as appropriate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 285

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 05

Subclause: 5.4.3.5

Page: 11

Line: 29

CommentType: E

Comment:

Last sentence ""This mechanism"" is incorrect

CommentEnd:

SuggestedRemedy:

Delete sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 690

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.3.5

Page: 11

Line: 30

CommentType: TR

Comment:

Does this mean that data origin authentication is not possible for multicast frames? If so, is this important?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 931

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.5

Page: 11

Line: 30

CommentType: E

Comment:

Impact of note unclear

CommentEnd:

SuggestedRemedy:

Clarify the impact of the statement in the note.
Does this mean that the source address is not covered in
broadcast/multicast messages? Something else?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1360

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 05

Subclause: 5.4.3.5

Page: 11

Line: 31

CommentType: E

Comment:

strike the word ""cost""

CommentEnd:

SuggestedRemedy:

Replace the word ""cost"" with ""complexity""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 930

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.6

Page: 11

Line: 35

CommentType: TR

Comment:

Replay protection in TKIP provided by enforcement of IV
sequencing rules.

CommentEnd:

SuggestedRemedy:

Re-word to include TKIP coverage.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 600

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 05

Subclause: 5.4.3.6

Page: 11

Line: 35

CommentType: T

Comment:

The replay detection mechism is also available (to an extent) by TKIP.

CommentEnd:

SuggestedRemedy:

Fix as appropriate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 286

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 05

Subclause: 5.4.3.6

Page: 11

Line: 35

CommentType: E

Comment:

Last sentence ""This mechanism"" is incorrect

CommentEnd:

SuggestedRemedy:

Delete sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 691

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.4.3.6

Page: 11

Line: 36

CommentType: TR

Comment:

Is the lack of replay detection for multicast traffic important?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1361

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 05

Subclause: 5.4.3.6

Page: 11

Line: 38

CommentType: E

Comment:

strike the word ""cost""

CommentEnd:

SuggestedRemedy:

replace the word ""cost"" with ""complexity""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 536

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.5

Page:

Line:

CommentType: E

Comment:

Why change the title?
Webster says: ""There is a persistent but unfounded notion that between can be used only of two items and that among must be used for more than two"".

CommentEnd:

SuggestedRemedy:

If we're going to have this level of pedantry, then I vote for using ""media"" for the plural and ""medium"" for the singular in 5.4.3.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 537

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.5

Page:

Line:

CommentType: TR

Comment:

In the state machine, it would be helpful to have the states named as well as numbered.

""ULA selected"" is an undefined event definition. It is an internal event that needs to be related to events passing across the MLME interface.

There appears to be no state in which the 802.1X controlled port is enabled.

CommentEnd:

SuggestedRemedy:

Add meaningful names for the states.

Define what ""ULA selected"" really means in terms of the MLME interface.

Either add a state 6 with the 802.1x port enabled or remove the comment ""but IEEE 802.1X controlled port disabled"" from line 12 of page 12.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1159

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 05

Subclause: 5.5

Page: 12

Line:

CommentType: T

Comment:

States 4 and 5 need to be better explained. What does ""ULA selected"" mean? In the definition of state 5 it says ""802.1X controlled port disabled"" but 802.1X lies above the 802.11 MAC-layer and 802.1X should therefore not be part of state 5.

CommentEnd:

SuggestedRemedy:

Define states 4 and 5. Remove references to 802.1X port states (or motivate the need for such references).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2309

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.5

Page: 12

Line:

CommentType: TR

Comment:

The sequence of authentication-association should not be changed, as noted in Comment #1. The existing three states should be kept intact. No new states should be added.

CommentEnd:

SuggestedRemedy:

Do not change this subclause and do not create new states.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 933

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.5

Page: 12

Line: 0

CommentType: E

Comment:

State 2 box not all there

CommentEnd:

SuggestedRemedy:

Correct the drawing

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1485

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.5

Page: 12

Line: 13

CommentType: T

Comment:

With 802.1X preauthentication there is no need to change the 802.11 state machine.

CommentEnd:

SuggestedRemedy:

Delete the revised figure in clause 5.5. The original 802.11 state machine can be used as is.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1810

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.5

Page: 12

Line: 14

CommentType: E

Comment:

Add Figure number; should it be Figure 8?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1504

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.5

Page: 12

Line: 4

CommentType: TR

Comment:

The figure shows a state 5, but there is no normative text to describe this state.

CommentEnd:

SuggestedRemedy:

Add normative text to describe state 5.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 932

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.5

Page: 12

Line: 8

CommentType: TR

Comment:

May change if we allow authentication to facilitate
fast hand-off

CommentEnd:

SuggestedRemedy:

Resolve fast-handoff/pre-authentication issue

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1488

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.5

Page: 13

Line:

CommentType: T

Comment:

New text is needed for 5.5 in order to explain the workings of 802.1X pre-authentication.

CommentEnd:

SuggestedRemedy:

Replace the 802.11-1999 5.5 text with the following (leave the figure alone):

A STA keeps two state variables for each STA with which direct communication via the wireless medium is needed:
""
Authentication state: The values are unauthenticated and authenticated.
""
Association state: The values are unassociated and associated.
These two variables create three local states for each remote STA:
""
State 1: Initial start state, unauthenticated, unassociated.
""
State 2: Authenticated, not associated.
""
State 3: Authenticated and associated.
The relationships between the stations state variables and the services are given in Figure 3 below:

Figure 3 - Relationship between state variables and services

The current state existing between the source and destination determines the IEEE 802.11 frame types that may be exchanged between that pair of STAs. The state of the sending STA given by Figure 1 is with respect to the intended receiving STA. The allowed frame types are grouped into classes and the classes correspond to the station state. In state 1, only Class 1 frames are allowed. In state 2, either Class 1 or Class 2 frames are allowed. In State 3, all frames are allowed (Classes 1, 2 and 3). Within RSN, 802.11 authentication frames are not used. Rather, authentication is accomplished via sending and receiving IEEE 802.1X frames.

The frame classes are defined as follows:
a)
Class 1 frames (permitted from within States 1,2, and 3:

1)
Control frames
i.
Request to send (RTS)
ii.
Clear to send (CTS)
iii.
Acknowledgment (ACK)
iv.
Contention-Free (CF)-End+ACK
v.
CF-End
2)
Management frames
i.
Probe request/response
ii.
Beacon
iii.
Authentication: successful authentication enables a station to exchange Class 2 frames. Unsuccessful authentication leaves the STA in State 1.
iv.
Deauthentication:
""
Within RSN, Deauthentication messages are authenticated using the key material derived during IEEE 802.1X authentication. While by default an RSN-enabled station SHOULD silently discard Deauthentication messages that are unauthenticated or fail authentication, an RSN station MAY process unauthenticated Deauthentication messages if explicitly configured to do so. Since this exposes the station to denial of service attacks based on spoofed Deauthentication messages, this capability should be enabled with care.
""
A valid Deauthentication notification when in State 2 or State 3 changes the STA's state to State 1. The STA shall become authenticated again prior to sending Class 2 frames.
v.
Announcement traffic indication message (ATIM)
3)
Data frames
i.
Data: Data frames with frame control (FC) bits ""To DS"" and ""From DS"" both false. IEEE 802.1X data frames sent the FC bits ""To DS"" and ""From DS"" both false are classified as Class 1 frames.
b)
Class 2 frames (if and only if authenticated; allowed from within States 2 and 3 only):
1)
Management frames:
i.
Association request/response.
""
Within RSN, Association request and response messages MUST be authenticated and integrity protected using the key material derived during 802.1X authentication. When RSN is enabled, Stations MUST silently discard association request or response messages which are unauthenticated, or which fail authentication.
""
Successful association enables Class 3 frames.
""
Unsuccessful, or unauthenticated association leaves the STA in state 2.
ii.
Reassociation request/response.
""
Within RSN, Reassociation request and response messages MUST be authenticated and integrity protected using the key material derived during 802.1X authentication. When RSN is enabled, Stations MUST silently discard reassociation request or response messages which are unauthenticated, or which fail authentication.
""
Successful reassociation enables Class 3 frames.
""
Unsuccessful or unauthenticated reassociation leaves the STA in state 2 (with respect to the STA that was sent the reassociation message). Reassociation frames shall only be sent if the sending STA is already associated in the same ESS.
iii.
Dissassociation.
""
An authenticated Dissassociation when in State 3 changes a station's state to State 2. The station shall become associated again if it wishes to utilize the DS.
""
Within RSN, Disassociation Notifications MUST be authenticated and integrity protected using the key material derived during 802.1X authentication. When RSN is enabled, Stations MUST silently discard Dissassociation Notifications which are unauthenticated, or which fail authentication.
c)
Class 3 frames (if and only if associated, allowed only from within State 3):
1.
Data frames.
""
Data subtypes: Data frames allowed. That is, either the ""To DS"" or ""From DS"" FC bits may be set to true to utilize DSSs. IEEE 802.1X data frames with either the ""To DS"" or ""From DS"" FC bits set to true are classified as Class 3 frames. These frames MUST have the FC ""WEP"" bit set.
2.
Management frames.
""
Deauthentication. A non-discarded Deauthentication notification when in State 3 implies disassociation as well, changing the STA's state from 3 to 1. The station shall become authenticated again prior to another association.
3.
Control frames:
""
PS-Poll

If STA A receives an Association or Reassociation Request from STA B that is not authenticated with STA A, STA A shall send a deauthenticate frame to STA B. Where RSN is enabled, at STA A's discretion, prior to sending the deauthenticate frame, it MAY initiate IEEE 802.1X authentication with STA B, and once complete, use the newly created key material in order to send an authenticated deauthenticate frame to STA B. Otherwise, STA A MAY send an unauthenticated deauthenticate frame to STA B.

If STA A receives a Class 3 frame with a unicast address in the Address 1 field from STA B that is authenticated but not associated with STA A, STA A shall send a disassociation frame to STA B. When RSN is enabled, the disassociation frame MUST be authenticated using key material derived during IEEE 802.1X authentication. RSN-capable STAs receiving disassociation frames that are unauthenticated or which fail authentication MUST silently discard these frames.

If STA A receives a Class 3 frame with a unicast address in the Address 1 field from STA B that is not authenticated with STA A, STA A shall send an unauthenticated deauthentication frame to STA B. Since STA B is not authenticated it cannot have established key state with STA A and there is no way to authenticate the deauthentication frame. It is generally infeasible for STA B to queue the Class 3 frames, then initiate IEEE 802.1X authentication, and once complete, to dequeue and process the Class 3 frame. This is because the latency involved in IEEE 802.1X authentication might require STA B to queue a large number of data frames.

(The use of the word ""receive"" in this subclause refers to a frame that meets all of the filtering criteria specified in Clause 8 and 9).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1486

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.5

Page: 13

Line: 13

CommentType: T

Comment:

With 802.1X pre-authentication, the 802.11 state machine does need to be revised. Therefore there is no need for additional states.

CommentEnd:

SuggestedRemedy:

Delete lines 13-19.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 935

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.5

Page: 13

Line: 15

CommentType: E

Comment:

May change per fast roaming

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 538

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.5

Page: 13

Line: 4

CommentType: TR

Comment:

This paragraph is too complex.

The ""If upper layer authentication ... state 1"" seems to be inconsistent, because if ULA is used, the station is already in state 4 according to the state transition diagram.

CommentEnd:

SuggestedRemedy:

Replace this complex text with a table.
Relate all predicates to MIB values or MLME interface events.
Resolve inconsistency above by allowing class 2 frames in state 4.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1487

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.5

Page: 13

Line: 4

CommentType: T

Comment:

With 802.1X preauthentication the original 802.11 state machine can be used with only minor modifications.

CommentEnd:

SuggestedRemedy:

Delete the paragraph between lines 4 and 11.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 934

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.5

Page: 13

Line: 9

CommentType: E

Comment:

Capitalization

CommentEnd:

SuggestedRemedy:

Lower case ""all""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 617

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.5

Page: 20

Line:

CommentType: E

Comment:

Figure 5.5 - formatting problem - state 2 box is overlaid by the text next to it so that it appears to be an open box.

CommentEnd:

SuggestedRemedy:

Correct the formatting within the figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1489

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.5.1

Page: 13

Line: 15

CommentType: T

Comment:

Additional text is needed to explain how 802.1X pre-authentication establishes authentication and key management state.

CommentEnd:

SuggestedRemedy:

Insert the following section 5.5.1 and 5.5.2:

""5.5.1.
Establishing/discarding authentication and key state

Within this specification, the STA establishes key state on another STA through successfully completing IEEE 801.X authentication with that STA. Successful authentication includes establishment of key state via a 4-way handshake. Since 802.1X data frames with the ""To DS"" and ""From DS"" bits set to 0 are Class 1 frames, they can be exchanged within any state within the 802.11 state machine.

It is assumed that a STA conforming to this specification will either completely maintain or discard authentication and key state. That is, once IEEE 802.1X authentication is complete, the established key state, including the Pairwise Master Key (PMK), Pairwise Transient Key (PTK), Group Master Key (GMK), Groupwise Transient Key (GTK) and IV, will remain stored by the STA until all the authentication and key state is discarded. As a result, the 4-way handshake need only be run during authentication and need not be re-run prior to each association or reassociation request.

STAs MUST NOT discard portions of the authentication and key state. For example, it is forbidden for the STA to discard the IV, PTK or GTK while retaining the authentication state, PMK and GMK. This ensures that when a STA associates or reassociates to a STA with which it had previously authenticated, that either all the authentication and key material remains valid, or the STA will need to authenticate again.

The 4-way handshake confirms that the Authenticator and Supplicant have the same PMK, that the PMK is live and that it is fresh. It is also used to tell the Supplicant whether to install the encryption/integrity keys into the data encryption/integrity engine. The handshake is initiated as part of authenticating a Supplicant and an Authenticator but it shall be initiated if a data integrity failure occurs.

5.5.2.
Authenticated and unauthenticated management frames

As noted above, when RSN is enabled, management frames including Association Request/Response, Reassociation Request/Response, and Disassociation MUST be authenticated and integrity protected using key material established during IEEE 802.1X authentication. As a result, STAs receiving messages of these types which are unauthenticated or fail authentication MUST silently discard them. Deauthentication messages may also be authenticated and integrity protected, provided that key material is available. However, this is not always possible.

For example, consider what happens when, after STA A authenticates to STA B, STA B subsequently discards the authentication and key state for STA A, sending a Disassociate or Deauthenticate frame. If STA A was disconnected at the time, it will not receive the frame, and may not be aware that STA B has discarded its authentication and key state.

As a result, STA A may consider itself to be in State 2, (in which case it may send an Association or Reassociation Request to STA B), or in State 3 (in which case it may send a Class 3 data frame to STA B). On receiving these frames, STA B will send a Deauthenticate frame to STA A. However, since STA B no longer maintains keying material for STA A, the Deauthenticate frame will be unauthenticated.

While RSN-capable STAs MAY send unauthenticated Deauthenticate frames, RSN-capable STAs receiving such messages SHOULD silently discard them by default. Where STA A believes itself to be in State 2, and has received and discarded the Deauthenticate frame after sending an Association or Reassociation Request to STA B, it will resend the Request to STA B, and will subsequently time out. Where STA A believes itself to be in State 3, and has received and discarded the Deauthenticate frame after sending an Class 3 Data Frame to STA B, no ACK will be received, and therefore STA A will also eventually time out. As a result, STA A will eventually delete its authentication and key state with respect to STA B and return to State 1. ""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 539

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.6

Page:

Line:

CommentType: TR

Comment:

""Thus, a STA in an IBSS can negotiate the security algorithms it desires to use when it accepts an association initiated by another station"".

This is a misleading fiction. There is no defined association process within the MAC for IBSS - only (de-)authentication using the (de-)authentication management frames. A negotiation is only possible using these frames, and therefore excluding ULA.

Discovery of capabilities is certainly possible using PROBE request/response, but this is not a negotiation and creates no association.

CommentEnd:

SuggestedRemedy:

Replease this sentence with:

""Thus, a STA in an IBSS can negotiate the security algorithms it desires to use when it accepts an authentication initiated by another STA. Upper layer authentication may be supported in an IBSS, but its use is not negotiated within and not visible to the IBSS MAC entities.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 221

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.6

Page: 13

Line: 20

CommentType: E

Comment:

Heading refers to ESS again

CommentEnd:

SuggestedRemedy:

Please fix *all* ESS references.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 721

CommenterName: Stephens, Spencer

CommenterEmail: cto@strixsystems.com

CommenterPhone: +1.805.777.7911 x124

CommenterFax:

CommenterCo: Strix Systems Inc

Clause: 05

Subclause: 5.6

Page: 13

Line: 32

CommentType: E

Comment:

If the IBSS is to be supported it should also support an AS on a single STA with each STA making its own decision as whether to trust the AS.

CommentEnd:

SuggestedRemedy:

Modify end of 3rd para in 5.6 to be ""as in the IBSS case, every STA may implements its own Authentication Server.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1342

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 05

Subclause: 5.6

Page: 13

Line: 34

CommentType: TR

Comment:

Editor notes multicast/broadcast operation is not defined in an IBSS

CommentEnd:

SuggestedRemedy:

Define multicast/broadcast operation in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1811

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.6

Page: 13

Line: 34

CommentType: TR

Comment:

Determine the use of multicast/broadcast keys in an IBSS as stated in editor's comment

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 692

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.6

Page: 13

Line: 34

CommentType: TR

Comment:

The editors comment needs to be resolved

CommentEnd:

SuggestedRemedy:

Resolve

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 222

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.6

Page: 13

Line: 34

CommentType: T

Comment:

I agree with the editor's note.

CommentEnd:

SuggestedRemedy:

Please clarify use of multicast/broadcast in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 936

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.6

Page: 13

Line: 34

CommentType: E

Comment:

Editor's note

CommentEnd:

SuggestedRemedy:

Resolve editor's note regarding distribution of a broadcast/multicast
key in an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1025

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 05

Subclause: 5.6

Page: 14

Line: 18

CommentType: T

Comment:

Multicast and broadbast traffic need to be protected in a BSS and an IBSS.

CommentEnd:

SuggestedRemedy:

A solution that does not protect unicast, multicast and broadbast traffic is unacceptable. Do not offer different services in these two environments.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 618

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.6

Page: 21

Line:

CommentType: TR

Comment:

[Editors note: Another difference is multicast/broadcast. We have not defined a theory of multicast/broadcast operation in an IBSS. We either need to define this or else proscribe the use of multicast/broadcast in an IBSS. In particular, we need to define how the multicast/broadcast key is distributed dynamicallyi.e., which STA distributes it.]

this should be decided by TGi BEFORE going to letter ballot and has no place in a draft that was sent out for review under the conditions of being technically complete.

CommentEnd:

SuggestedRemedy:

Answer the editors question within TGi, reflect the decision in the next draft and resubmit for review ONLY after ALL such incomplete decisions have been made and reflected in supporting draft text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 540

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.7.6

Page: 14

Line: 14

CommentType: TR

Comment:

""When using 802.1X between two RSN-capable STAs, authentication frames shall not permitted at the MAC sub layer. Instead authentication is delegated to 802.1X.""

Is this true? Is it possible for two RSN-capable STAs to negotiate the use of a MAC authentication?

Also, in the case of IBSS, there is no negotiation, so I suspect we'll see MAC-layer shared-key authentication preceeding upper-layer authentication.

Also same comment for section 5.7.7

CommentEnd:

SuggestedRemedy:

Clarify under what conditions this statement is true.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 05

Subclause: 5.7.6

Page: 14

Line: 14

CommentType: E

Comment:

""shall not permitted"" should be ""shall not be permitted.""

CommentEnd:

SuggestedRemedy:

Change to ""shall not be permitted.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 223

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.7.7

Page: 20

Line: 25

CommentType: TR

Comment:

Why can't 802.11 deauthenticate?

CommentEnd:

SuggestedRemedy:

If the MAC is to employ countermeasures to ensure privacy and authenticity it must also provide a means for reacting to such countermeasures. One such possibility is to break the connection and force a new authentication, or at minimum session key. One means to achieve this is to deauthenticate. Thus there must be a means for 802.11 to force a deauthentication, even if 802.1X is used to affect such a service.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 535

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.8

Page:

Line:

CommentType: TR

Comment:

I have a BIG BIG problem with this draft - there is no
clear architectural relationship expressed between the
processes performed within the MAC (fragmentation, reassembly,
queuing) and the new security processes.

This gets worse as TGe is changing the data-flow architecture
to provide multiple queues and thereby change the definition of
sequence numbering.

I stood up at a previous meeting and requested the editors
get together and provide a suitable diagram that relates the
data-flow processes of the various task-groups so we get the
big picture. It might also help them discover logical flaws
and wrong assumptions about each other's architecture. I will
continue to vote ""no"" until a clear data-flow architecture
is presented.

CommentEnd:

SuggestedRemedy:

Add architectural section that shows the movement of data
within the MAC. Add placeholders for unapproved drafts in this
architecture.

A per-MSDU MIC is a data process that occurs above fragmentation.
Show encryption in its proper relationship to the priority queues in TGe.
(I'm not sure what the proper relationship is, that's why I'm making this comment).

BTW - don't turn this into an editorial comment - it isn't, because as far as I'm concerned creating a clear architecture will reveal technical flaws in the current drafts.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2310

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.8

Page: 15

Line:

CommentType: TR

Comment:

Make 802.1X uncontrolled port(s) as part of the SME. 802.11X controlled port(s) need not be invoked since the MAC will not send data frames prior to authentication (including 802.1X authentication). See Comment #1.

CommentEnd:

SuggestedRemedy:

Remove the added 802.1X layer and 802.1X_SAP. Rather, incorporate 802.1X into the SME.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1165

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 05

Subclause: 5.8

Page: 15

Line:

CommentType: E

Comment:

The text says that the figure in claues 5.8 has four major parts (PHY, MAC, 802.1X and ULA protocols). Only three parts are visible in the figure.

CommentEnd:

SuggestedRemedy:

Indicate the fourth part in the figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1812

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.8

Page: 15

Line: 8

CommentType: E

Comment:

Add Figure number - should it be Figure 11?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1490

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.9

Page: 15

Line: 15

CommentType: T

Comment:

With 802.1X pre-authentication, section 5.9 as currently constituted no longer applies.

CommentEnd:

SuggestedRemedy:

Replace section 5.9 with the following text:

""5.9.
802.11 usage of 802.1X

This section presents the concepts and terminology involved in integration of IEEE 802.1X with IEEE 802.11. Specific terms are defined in the terminology section. Illustrations convey the relationship between IEEE 802.1X concepts and implementation within IEEE 802.11. The architectural descriptions are not intended to represent any specific physical implementation of IEEE 802.1X, 802.11 or the backend authentication server.

5.9.1.
How wireless LAN systems are different

While many of the concepts presented within IEEE 802.1X remain valid, wireless LAN systems differ fundamentally from the wired networks for which IEEE 802.1X was developed. As a result, IEEE 802.1X concepts need to be reformulated for use with wireless networks. Principal differences include
:
""
Shared media. Wireless LANs are inherently shared media, and therefore the point-to-point connectivity assumed in IEEE 802.1X is inherently unavailable. As a result, when used with 802.11, it is necessary to use the cryptographic security association created via IEEE 802.1X authentication and key derivation in order to create a one-to-one relationship between the Supplicant and the Authenticator.

""
No controlled and uncontrolled ports. IEEE 802.1X assumes that a port exists prior to the initiation of the conversation between the Supplicant and Authenticator. However, when IEEE 802.1X authentication and key derivation is initiated prior to association, no such port exists. As a result, the concept of IEEE 802.1X uncontrolled and controlled ports is not valid when IEEE 802.1X is used with IEEE 802.11. Rather, the IEEE 802.11-1999 state machine governs the frames that can be accepted within various states within the state machine, so that the concept of IEEE 802.1X uncontrolled and controlled ports is unnecessary.

""
Extended authentication requirements. IEEE 802.1X was developed for use on wired media where physical security may be assumed and security services such as per-packet confidentiality, authentication and integrity protection may not be required. As a result, IEEE 802.1X does not require use of EAP methods supporting mutual authentication or key derivation. However, for use with IEEE 802.11, rogue access points are a concern, and per-packet confidentiality, integrity, authentication and replay protection is a requirement. As a result, when used with IEEE 802.11, the authentication requirements are considerably more stringent.

""
Need for key management and synchronization. Since IEEE 802.1X was developed for use on wired networks, where per-packet confidentiality, authentication, integrity and replay protection are not a concern, key management and synchronization techniques were not well developed. However, in IEEE 802.11 dynamic key derivation is a requirement, as is synchronization of key installation between the Supplicant and the Authenticator. As a result, considerable effort is expended on these issues within this specification.

""
Non-negligible latency and packet loss. Since IEEE 802.1X was developed on wired networks, it assumes very low latency and packet loss. However, within IEEE 802.11 wireless LANs, latency may be substantial, particularly on the edge of the coverage area, and low packet loss cannot be assumed. Stations and Access Points may lose connectivity for substantial periods of time, and as a result, it is possible for the two endpoints of the IEEE 802.1X conversation to get out of synchronization with each other. Thus, for adaptation to IEEE 802.11 wireless LANs, it is necessary to develop explicit mechanisms to ensure state synchronization between the Supplicant and Authenticator.

""
Increased scope of security threats. Within IEEE 802.11 the potential security threats extend beyond attacks on data; there are also attacks targeted against Management and Control traffic. As a result, it is necessary for IEEE 802.1X to provide not only keying material for the ciphersuites used within IEEE 802.11 extended security, but also for protection of management and control traffic.

5.9.3.
Goals and objectives

In developing the integration between IEEE 802.1X and 802.11, it is important to have a clear statement of goals and objectives. These can be expressed in terms of expectations within two major areas: roaming performance, and threat mitigation.

5.9.3.1.
Roaming performance

The IEEE 802.11 state machine assumes that authentication is performed prior to association. This enables ""make before break"" roaming, where the station may authenticate to multiple access points, but may associate with only one. By allowing stations to pre-authenticate to access points within range, it is possible to limit connectivity interruptions resulting from authentication. This is particularly important where IEEE 802.1X authentication is implemented, since initial authentication exchanges can involve a substantial number of round-trips. For example, when certificate authentication is used, authentication conversations of 10+ round-trips are common. Where a backend authentication server is utilized, such initial authentication conversations can take up to 1 second to complete. While it is possible to shorten subsequent authentication conversations through caching of credentials, where the backend authentication server is located far from the Authenticator, the latencies involved may still be substantial.

By allowing IEEE 802.1X authentication to occur prior to association, it becomes possible in many situations to remove authentication from the critical path for Stations roaming between Access Points. As long as IEEE 802.1X authentication can be completed prior to the time that a move is required, the station can keep connectivity to the old access point until authentication and key derivation has completed with the new access point. This not only allows the Station to minimize the period of connectivity loss. Thus, in situations where the required coverage overlap can be provided, 802.1X pre-authentication can enable roaming without connectivity interruption.

The IEEE 802.1X pre-authentication approach described in this specification also enables the Station and Access Point to authenticate management traffic using the derived keying material, including Association Request/Response, Reassociation Request/Response, Disassociation and Deauthenticate traffic.

Given the roaming and security advantages of pre-authentication, support for IEEE 802.1X pre-authentication is an explicit goal for IEEE 802.1X integration with IEEE 802.11. Since this is already the approach developed within IEEE 802.11-1999, another goal of this specification is to avoid introduction of substantial changes to the existing IEEE 802.11 state machine.

5.9.3.2.
Threat model

In order to provide metrics to judge progress, it is useful for security specifications to articulate a threat model, and IEEE 802.1X integration with IEEE 802.11 is no exception. Without a threat model, it is hard to judge when work on a security specification is complete or understand what work remains to be done.

IEEE 802.11 is used to transmit data, authentication and control/management traffic over wireless LANs. Therefore the data, authentication and control/management traffic is vulnerable to attack. Examples of attacks include:

[1] An adversary may attempt to acquire confidential data and identities by snooping data packets.

[2] An adversary may attempt to modify packets containing data, authentication or control/management messages.

[3] An adversary may attempt to inject packets into an 802.11 conversation, including data, authentication or control/management traffic.

[4] An adversary may attempt to hijack an 802.11 conversation, including data, authentication or control/management traffic.

[5] An adversary may launch denial of service attacks against 802.11 stations or access points.

[6] An adversary may attempt to disrupt security negotiation process, in order to weaken the authentication, or gain access to user passwords. This includes disruption of the IEEE 802.1X authentication conversation.

[7] An adversary may attempt to impersonate a legitimate 802.11 Station or Access point.

5.9.3.3.
Extended Security Protocol

To address the above threats, an 802.11 RSN MUST provide confidentiality, data origin authentication, integrity, and replay protection on a per-packet basis for data traffic. This is accomplished through the introduction of two new ciphers: TKIP and a cipher based on AES. Confidentiality services are important for IEEE 802.11 data traffic since wireless LANs are inherently vulnerable to snooping.

Per-packet data origin authentication, integrity and replay protection is required for control/management traffic. Confidentiality is not a requirement for control/management traffic, since this traffic does not ordinarily provide information valuable to an attacker.

EAP authentication methods used with IEEE 802.11 need to meet the following requirements:

""
Mutual authentication. Mutual authentication of the communication endpoints MUST be provided.
""
Key derivation. Authentication methods MUST derive keys in a manner capable of providing a Pairwise Master Key (PMK) to both the Supplicant and Authenticator, using the mechanisms described in Appendix A.
""
Dictionary attack resistance. The authentication method SHOULD provide resistance against dictionary attack. Where password authentication is used, users are notoriously prone to selection of poor passwords. Without dictionary attack protection, it is easy for an attacker snooping authentication traffic at a popular location to gather a large number of authentication exchanges, and successfully obtain a substantial fraction of the passwords used in those exchanges via an offline dictionary attack. Given the steadily declining prices of computing power, successful dictionary attacks can now be mounted at minimal expense.
""
Protected EAP conversation. Authentication mechanisms used with 802.11 SHOULD provide protection of the EAP conversation. This requires the authentication method to provide authentication, integrity and replay protection for EAP messages, including the Identity, Nak and Notification types, as well as EAP Success and Failure messages.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 937

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 20

CommentType: E

Comment:

Add Reference

CommentEnd:

SuggestedRemedy:

Add reference to 802.1X document here.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1813

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.9.1

Page: 16

Line: 34

CommentType: E

Comment:

Figure 2 -> Figure 13

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 542

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.9.2

Page:

Line:

CommentType: TR

Comment:

I think it extremely dangerous to rely on 802.1x understanding the range of permitted IV values within the MAC. This is blurring the borders between the layers too much.

CommentEnd:

SuggestedRemedy:

Add a new MLME indication primitive to inform upper layers of the need to re-key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2311

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.9.2

Page: 17

Line:

CommentType: TR

Comment:

Association first and authentication second is a bad idea, as explained in Comment #1.

CommentEnd:

SuggestedRemedy:

Do not perform assciation before authentication.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 601

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 12

CommentType: E

Comment:

Should refer to the ""port model"" by Figure number not by location on the page ""outlined above"".

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1506

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 16

CommentType: TR

Comment:

The statement is made that an association creates a unique 802.1X port. This would preclude the ability of an STA to pre-authenticate by sending class 1 data frames, functionality which is highly desirable in the QoS arena.

CommentEnd:

SuggestedRemedy:

Remove all statements throughout the draft which indicate that an STA must first associate before being able to send 802.1X authentication frames (e.g. 802.11 data frames with ""To DS"" and ""From DS"" both false) for ULA, and make appropriate adjustments to allow for pre-authentication via an 802.1X port without being associated.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2206

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 17

CommentType: TR

Comment:

The 802.11 association is considered to exist until either party sends a MLME.disassoc request frame.

CommentEnd:

SuggestedRemedy:

Remove the line, ""The association exists only for a period of time sufficient for authentication to take place.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2207

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 20

CommentType: TR

Comment:

While the commentor does appreciate the nature of the text, any specification stating it is providing a ""general direction on key management"" is not ready to go to sponsor ballot.

CommentEnd:

SuggestedRemedy:

Clarify the sections as required by http://standards.ieee.org/resources/index.html#guides.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1814

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: E

Comment:

depend -> depends

Note: for the majority of readers like myself who are not 'security' experts this informative clause may be the place to enlighten the reader on what EAP and EAPOL really are. In particular it is important to clarify how the master secret keys are 'automatically' distributed and/or generated. For example please clarify how a symmetrical key (between STA and AP) is developed when there is no pre-shared key. I believe that this is done by using public/private key system over EAPOL using EAP-TLS protocol. Most readers do not understand this. If they do they may not understand that the AA includes a public/private key (Diffie-Hellman?) generation algorithm and that is how the master key can be mutually generated when all messages are exchanged in the clear up to that point. Once this is clarified the functions needed to implement this automatic key distribution system that are specified within this 802.11 standard and those which are outside this standard but nevertheless are essential needs to be clearly stated.

As stated above, this informative text needs to be in this standard and should be in an early clause to limit the confusion of the 'non-security' expert reader who reads the standard in numerical order from front to back. :-) In this same vein, the definition clause (clause 3) should be taken advantage of for the purpose of clarification. In general the 'network security' topic is extremely esoteric and needs all the clarification help we can muster. :-)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 288

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: T

Comment:

""MAC keys"" - this is not defines. ""MAC key"" is used several times in clause.

CommentEnd:

SuggestedRemedy:

Change to ""pairwise keys""?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1362

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: E

Comment:

.... 802.11 depend on 802.1X

CommentEnd:

SuggestedRemedy:

.... 802.11 depends on 802.1X

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 287

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

depend should be depends

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 939

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: TR

Comment:

Discussion on re-keying relevant to 16-bit IV

CommentEnd:

SuggestedRemedy:

Modify to apply to extended IV. IV exhaustion no longer an issue.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 693

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: TR

Comment:

Text need to be marked as either normative or informative. In its current form it is inclear what we are voting for.

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 722

CommenterName: Stephens, Spencer

CommenterEmail: cto@strixsystems.com

CommenterPhone: +1.805.777.7911 x124

CommenterFax:

CommenterCo: Strix Systems Inc

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: T

Comment:

We should specify the 802.1x entity that chooses to change the key.

CommentEnd:

SuggestedRemedy:

5.9.2 Para 2, second sentence, replace ""802.1x may choose to change"" with ""The 802.1x authenticator may choose to change"" or ""The 802.1x authentication server may choose to change"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 938

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 23

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change ""depend"" to ""depends""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 3

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 29

CommentType: E

Comment:

""Since security is compromised when the IV space is exhausted if
 the station is in power save mode when the IV space is exhausted
 encryption needs to be paused until the station wakes up and the
 keys are updated.""

 should be

 ""Since security is compromised when the IV space is exhausted if
 the station is in power save mode, encryption needs to be paused
 until the station wakes up and the keys are updated.""

CommentEnd:

SuggestedRemedy:

Change to

""Since security is compromised when the IV space is exhausted if
 the station is in power save mode, encryption needs to be paused
 until the station wakes up and the keys are updated.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 541

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.9.2

Page: 17

Line: 30

CommentType: TR

Comment:

The comment about pausing encryption to a power-saving station as stated is a misleading fiction.

CommentEnd:

SuggestedRemedy:

Expand on the normative requirements regarding encryption to power-saving stations or remove the sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1870

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 05

Subclause: 5.9.2

Page: 18

Line: 1

CommentType: TR

Comment:

Define MIB variable to control the key exhaustion time period per the editor's note.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 694

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.9.2

Page: 18

Line: 1

CommentType: TR

Comment:

Draft is clearly incomplete given missing MIB variables

CommentEnd:

SuggestedRemedy:

Complete draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2312

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.9.2

Page: 18

Line: 13

CommentType: TR

Comment:

The interaction of ULA with the MAC should be via the MLME SAP, so as to many new issues. See Comment #1.

CommentEnd:

SuggestedRemedy:

No new ""interaction"" mechanisms need to be defined other than minor enhancements to the existing MLME-AUTHENTICATE primitives, as described in Comment #1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1026

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 05

Subclause: 5.9.2

Page: 18

Line: 5

CommentType: TR

Comment:

This section must be normative. Further, it must discuss the interdependecies between the IEEE 802.11 and IEEE 802.1x, especially the state machines.

CommentEnd:

SuggestedRemedy:

Make this section normative, and discusss the state machines.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 224

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: 5.9.2

Page: 24

Line: 23

CommentType: TR

Comment:

There is mention of key management but we also need to clarify how keys are actually initialized.

CommentEnd:

SuggestedRemedy:

Clarification is required to establish what and how MAC keys are used and why they need to be managed. More importantly, the draft must explicitly state the preconditions for establishing the first MAC keys before discussion of how they are updated, otherwise security can be wholly compromised.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 619

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.9.2

Page: 25

Line: 2033

CommentType: TR

Comment:

[Editorial note: In order to indicate its general direction on key management, TGi has adopted
the following text as informative, with the intention of promoting it to normative once it has
been reviewed and consensus reached:
<section text>
End tentative informative text on key management.]

This is BS. A draft can not be reviewed with text that is stated to be informative but intended to become normative at some later date! it is impossible for a reviewer to give a technical review to a document in this state. The only possible answer to the LB question is ""no"" - the document itself states in writing that it is incomplete. Therefore it can not be ready for sponser ballot.

CommentEnd:

SuggestedRemedy:

Fix the offending paragraph by either
1) making it informative,
2) making it normative
3) deleting it entirely
then resubmit the draft for WG review when it actually meets the criteria for a LB vote.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 621

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.9.2.1

Page:

Line:

CommentType: TR

Comment:

Eliminate the notion that text can be informative now and normative late - WG members can only review the draft presented, not some future state of the draft.

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 543

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.9.2.1

Page:

Line:

CommentType: TR

Comment:

The process of an IBSS station updating the default keys needs more description. It may start the process in one beacon period, but not be able to complete it in the same beacon period (e.g. due to on-air activity). If another station in the next beacon period starts updating the default keys too, there could be chaos with different sets of default keys in use. How is this handled?

CommentEnd:

SuggestedRemedy:

Describe the process in more detail and add consideration of these corner cases, or (recommended) remove support for Group Keys in IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 620

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 05

Subclause: 5.9.2.1

Page:

Line:

CommentType: TR

Comment:

[Editorial note: We need to define a MIB variable to control this period of time. Clause
8.2.5 is probably the right place to describe the operation of this, as this appears to be the place 2
where we decided to document the interaction of ULA with the MAC sub layer. 3

This draft clearly fails to meet the criteria required for inititation of a WG letter ballto review. I am dissapointed in TGi for starting a review of a draft that has numerous section that are known and declared to be incomplete per notes from the TG editor. Complete the job of the TG suffciently to create a draft that has some chance of satisifying the criteria of technical completness for LB review.

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 696

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.9.2.1

Page: 18

Line: 8

CommentType: TR

Comment:

What happens when more than one STA thinks it is the Beacon issuer? What happens if multiple STAs send EAPOL-Key messages?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 695

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: 5.9.2.1

Page: 18

Line: 8

CommentType: TR

Comment:

Text need to be marked as either normative or informative. In its current form it is inclear what we are voting for.

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1027

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 05

Subclause: 5.9.2.1

Page: 19

Line: 7

CommentType: TR

Comment:

IBSS key management must allow people to gather in a conference room at the Red Carpet Club in the airport and establis a secure WLAN. To do so, a mandatory to implement key establishment mechanism is needed. The architecture must allow other too. These additional solutions might include more secure proprietary solutions.

I suggest that a series of digits as a shared secret should be the foundation for the mandatory to implement mechanism.

CommentEnd:

SuggestedRemedy:

Pick a mandatory to implement key establishment mechanism, but keep the framework that allows arbitrary mechanisms to be used.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1491

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 05

Subclause: 5.9.4

Page: 17

Line: 10

CommentType: T

Comment:

Additional text is necessary to describe how pre-authentication can be achieved using Class 3 IEEE 802.1X data frames.

CommentEnd:

SuggestedRemedy:

Insert the following text in section 5.9:

""5.9.
4 IEEE 802.1X data frames
IEEE 802.1X data frames with both the ""From DS"" and ""To DS"" FC bits false are Class 1 frames, and thus may be sent within States 1 and 2. IEEE 802.1X data frames with either the ""From DS"" or ""To DS"" FC bits true are Class 3 frames and may only be sent within State 3.

In State 1, authentication has not been completed and key state has not yet been established. Thus, prior to conclusion of the 4-way handshake, Class 1 IEEE 802.1X data frames sent within State 1 will have the ""WEP"" FC bit set to false. Since key material is established once IEEE 802.1X authentication is complete, IEEE 802.1X data frames sent within States 2 and 3 are protected using the established keying material and MUST have the ""WEP"" FC bit set to true.

IEEE 802.1X data frames of any Class can be used for pre-authentication or re-authentication. Class 1 IEEE 802.1X data frames, sent within States 1 or 2, require that the sending STA be tuned to the same radio channel as the receiving STA. For a STA that is already authenticated and associated to one STA, but wishing to pre-authenticate to another STA, it can be difficult to switch radio channels long enough to complete a potentially lengthy pre-authentication without risking wholesale packet loss, even if power-saving mode and associated queueing is utilized.

This problem can be avoided by utilizing Class 3 IEEE 802.1X data frames. Since Class 3 data frames can be sent within State 3, they may originate from, or be destined to the DS, and thus may have the ""From DS"" or ""To DS"" FC bits set to true. This allows a STA in State 3 to pre-authenticate to another STA via the DS without having to be tuned to the same radio channel.

As an example, suppose that STA A has authenticated and associated with STA B. Through active or passing scanning, STA A detects the presence of STA C, and wishes to pre-authenticate to it. This can be accomplished by having STA A tune to the radio channel of STA C, followed by an exchange of Class 1 IEEE 802.1X data frames between STA A and STA C. However, since STA A is in State 3 with respect to STA B, it is also possible for STA A to exchange Class 3 IEEE 802.1X data frames with STA C, with STA B relaying these frames back and forth between the WM and the DS.

Note that IEEE 802.1X does not prohibit forwarding of IEEE 802.1X frames destined to a unicast MAC address, only frames destined to a non-forwardable multicast MAC address. IEEE 802.1X does not require filtering of IEEE 802.1X frames by Ethertype.

Class 3 IEEE 802.1X data frames may only be sent within State 3, authenticated and associated. As a result, keying material is in place with which to secure these frames, and they MUST have the FC WEP bit set. Where the TKIP or AES ciphers are implemented, the authenticity and integrity of Class 3 IEEE 802.1X data frames MUST be verified, determining that they originate from an authenticated STA on the WM. This includes verifying that the STA sending Class 3 IEEE 802.1X data frames has not changed its MAC address since establishing authentication and key state, so as to prevent spoofing.

5.9.4.1
Security issues

While enabling Class 3 IEEE 802.1X data frames to be forwarded to and from the DS solves a number of problems, it also introduces several potential security vulnerabilities:

a.
An unauthenticated STA on the WM can attempt to pre-authenticate to an AP reachable via the DS.
b.
An authenticated STA on the WM can attempt to spoof an IEEE 802.1X data frame originating from an AP MAC address, sent to an authenticated STA on the WM.
c.
A host on the DS can spoof an IEEE 802.1X data frame originating from the MAC address of an authenticated STA on the WM.

Attack a is not feasible, since prior to authentication, a STA may only send Class 1 data frames with ""From DS"" and ""To DS"" FC bits set to false. Thus, an AP receiving a Class 3 IEEE 802.1X data frame from an unauthenticated STA with the ""From DS"" or ""To DS"" MUST silently discard the frame.

Attack b is also not feasible. Since IEEE 802.1X pre-authentication is always initiated by the STA, not by the AP, a STA receiving an unsolicited IEEE 802.1X data frame from an AP MUST silently discard the frame. Furthermore, APs MUST preclude an authenticated STA from changing its MAC address once authentication and key state have been established.

In attack c, a DS host may attempt a denial of service by sending an EAPOL-Logoff frame to the AP, with a source MAC address of the STA on the WM. This attack can be prevented by an AP that implements anti-spoofing precautions. While the EAPOL-Logoff would be expected to arrive on the WM where the STA is attached, instead it arrives on the DS. Alternatively, the DS host could send an EAP Failure packet to the STA, originating from the AP's MAC address. In this case, the AP receives on the DS a packet sourced from one of its own MAC addresses. In both these cases, basic anti-spoofing functionality can preclude an attack.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1213

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 6

Page: 13

Line: 23

CommentType: TR

Comment:

The statement 'In an IBSS each STA must define and implement its own security model ' might not be specific enough to ensure a smooth interworking of STAs different vendors.

CommentEnd:

SuggestedRemedy:

A basic security model needs to be specified for IBSS. In addition to that additional 'own security models' can be used.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 762

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: T

Comment:

TBD: technical decisions need to
 be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 304

CommenterName: DuVal, Mary

CommenterEmail: m-duval@ti.com

CommenterPhone: (214)567-2330

CommenterFax:

CommenterCo: Texas Instruments

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: TR

Comment:

Security within an IBSS is important. If all issues associated with handling security in an IBSS are not complete, I can not vote yes on this draft. 802.11 product advertisements will claim security capabilities available with their product. The user will not care if it is a BSS or an IBSS setup, they expect security to be possible.

CommentEnd:

SuggestedRemedy:

Complete the definition of security within an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2155

CommenterName: Ware, Chris

CommenterEmail: chris.ware@motorola.com

CommenterPhone: 61 2 9666 0632

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: TR

Comment:

Theory of multicast/broadcast not defined in an IBSS.

CommentEnd:

SuggestedRemedy:

Support editor's remarks

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1297

CommenterName: Paul, Lizy

CommenterEmail: lizy.paul@motorola.com

CommenterPhone: 301-444-8861

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: E

Comment:

Theory of multicast/broadcast not defined in an IBSS.

CommentEnd:

SuggestedRemedy:

Support editor's remarks

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2173

CommenterName: Ecclesine, Peter

CommenterEmail: petere@ieee.org

CommenterPhone: 408-527-0815

CommenterFax:

CommenterCo: Cisco Systems

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: T

Comment:

The doc IEEE 802.11-01-532 contributed an IBSS operation method to 802.11h, and a very similar method can be adapted for IBSS operation in 802.11i. The key is the station sending beacons acts as an Access Point, and whatever context that must be maintained is passed on to the next station by an STA-STA protcol.

CommentEnd:

SuggestedRemedy:

Adapt the STA-STA protocol in 802.11-01-532 to handover security information in an IBSS, so that it can operate like an ESS. Similarly, para 8.3.1.2.4.2.2 can handover the MicFailureEvent rate information when the station sending beacons changes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1214

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: TR

Comment:

Editor's comments on multicast/broadcast

CommentEnd:

SuggestedRemedy:

Consider editor's comments.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1245

CommenterName: Buttar, Alistair

CommenterEmail: alistair.buttar@motorola.com

CommenterPhone: 41-22-7991-243

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 6

Page: 13

Line: 34

CommentType: T

Comment:

Theory of multicast/broadcast not defined in an IBSS.

CommentEnd:

SuggestedRemedy:

Support editor's remarks

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 726

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 05

Subclause: 7.6

Page:

Line:

CommentType: E

Comment:

Typo in paragraph

CommentEnd:

SuggestedRemedy:

Add the following paragraph after the first paragraph in Clause 5.7.6:When using 802.1X between two RSN-capable STAs, authentication frames shall not permitted at the MAC sub layer. Instead authentication is delegated to 802.1X.Should say, authentication frames shall not be permitted

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1315

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 05

Subclause: 7.6

Page: 14

Line: 14

CommentType: E

Comment:

add be between not & permitted

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1437

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 7.6

Page: 14

Line: 14

CommentType: E

Comment:

shall not permitted? Poor grammar!

CommentEnd:

SuggestedRemedy:

Change it to ""shall not be permitted""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1180

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 05

Subclause: 7.6

Page: 14

Line: 14

CommentType: E

Comment:

Missing word.

CommentEnd:

SuggestedRemedy:

Insert ""be"" so it reads ""... shall not be permitted ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2268

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 05

Subclause: 7.6

Page: 14

Line: 14

CommentType: E

Comment:

phrase ""authentication frames shall not permitted""

CommentEnd:

SuggestedRemedy:

should read ""authentication frames shall not be permitted""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1124

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: 7.6

Page: 14

Line: 15

CommentType: E

Comment:

change ""sub layer. Instead authentication is delegated to 802.1X.""

CommentEnd:

SuggestedRemedy:

to ""sub layer. 802.1X authentication must be used.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2166

CommenterName: Rydnell, Gunnar

CommenterEmail: gunnar.rydnell@erv.ericsson.se

CommenterPhone: 46 31 3446320

CommenterFax:

CommenterCo: Ericsson

Clause: 05

Subclause: 8

Page: 15

Line: 7

CommentType: E

Comment:

According to line 2-4 on the same page there are 4 major parts of the system. These are not shown in the figure, in particular not ULA.

CommentEnd:

SuggestedRemedy:

Change the figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1215

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 8, figure

Page: 15

Line:

CommentType: E

Comment:

The spelling of the term 'sublayer' is different to the spelling used in the rest of the document.

CommentEnd:

SuggestedRemedy:

Adjustment recommended.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1316

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 05

Subclause: 9.1

Page: 16

Line: 1

CommentType: E

Comment:

Ports not defined

CommentEnd:

SuggestedRemedy:

add (network access port)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1122

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: 9.1

Page: 16

Line: 1620

CommentType: E

Comment:

change ""As can be seen from these descriptions, all three roles are necessary in order to complete an authentication exchange. A given System can be capable of adopting one or more of these roles; for example, an authenticator and an Authentication Server can be co-located within the same System, allowing that System to perform the authentication function without the need for communication with an external server. Similarly, a Port can adopt the Supplicant role in some authentication exchanges, and the Authenticator role in others. ""

CommentEnd:

SuggestedRemedy:

to ""All three roles are necessary in order to complete an authentication exchange. A given System can be capable of adopting one or more of these roles; for example, an authenticator and an Authentication Server can be co-located within the same System, allowing that System to perform the authentication function without the need for communication with an external server. A Portcan adopt the Supplicant role in some authentication exchanges, and the Authenticator role in others. ""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1123

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: 9.1

Page: 16

Line: 811

CommentType: E

Comment:

change ""a) Authenticator. The Port configured to enforce authentication and authorization before allowing access to services that are accessible via that Port adopts the Authenticator role;
b) Supplicant. The Port configured to access the services offered by the Authenticators system adopts the Supplicant role.""

CommentEnd:

SuggestedRemedy:

to ""a) Authenticator. The Port configured to enforce authentication and authorization before allowing access to services;
b) Supplicant. The Port configured to access the services offered by the Authenticators system. ""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1438

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 9.1

Page: 17

Line: 9

CommentType: E

Comment:

Figure numbering scheme is wrong

CommentEnd:

SuggestedRemedy:

Correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1216

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 9.1

Page: 17

Line: 9

CommentType: E

Comment:

Mismatch of the figure number

CommentEnd:

SuggestedRemedy:

Use the right numbering.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1913

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 05

Subclause: 9.2

Page:

Line:

CommentType: TR

Comment:

Informative text talks about IV space exhaustion. IV space exhaustion is not an issue anymore if 48-bit IVs are used.

CommentEnd:

SuggestedRemedy:

Adopt 48-bit IV proposal described in 02-282r2 and update text accordingly.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1273

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 05

Subclause: 9.2

Page: 17

Line:

CommentType: E

Comment:

A question on changing the MAC keys. Is their a requirement that all devices in an ESS or IESS must use the same reason to change the key? I don't necessary think this is a problem however it could cause difficulties for the AP if one device uses time and another uses packet timeout etc.

CommentEnd:

SuggestedRemedy:

If it's a problem make it a requirement to utilize the same key changing requirement within the ESS or IESS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2221

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 9.2

Page: 17

Line: 17

CommentType: TR

Comment:

In the sentence ""The *association* exists only for a period of time sufficient for authentication to take place."", is the text referring to the 802.11 STA to AP Association, or the 802.1X port that created by the association between a pair stations as described in the previous sentence. If referring to the 802.11 Association, why does this not exist after the authentication takes place?

CommentEnd:

SuggestedRemedy:

If referring to the 802.1X port, please us a different word to avoid confusion.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 763

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 05

Subclause: 9.2

Page: 17

Line: 20

CommentType: T

Comment:

TBD: technical decisions need to be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 200

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 9.2

Page: 17

Line: 23

CommentType: E

Comment:

Grammer

CommentEnd:

SuggestedRemedy:

Change ""... 802.11 depend upon 802.1X ..."" to ""... 802.11 depends upon 802.1X ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2183

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 05

Subclause: 9.2

Page: 17

Line: 23

CommentType: E

Comment:

""802.11 depend upon""

CommentEnd:

SuggestedRemedy:

Change to ""802.11 depends upon""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2269

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 05

Subclause: 9.2

Page: 17

Line: 23

CommentType: E

Comment:

The phrase ""802.11 depend upon 802.1X"" does not read correctly

CommentEnd:

SuggestedRemedy:

Text should be changed to ""802.11 depends upon 802.1X""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2222

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 9.2

Page: 17

Line: 23

CommentType: E

Comment:

Typo: ""802.11 depend upon"" should be ""802.11 depends upon""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1121

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: 9.2

Page: 17

Line: 2332

CommentType: E

Comment:

change ""In the Upper Layer Authentication model, 802.11 depend upon 802.1X to change the MAC keys. 802.1X may choose to change the keys for a variety of reasons. Some of the reasons include a time period or when a certain number of packets have been transmitted or received or when the IV space for a MAC key is running out. The last is required because security will be compromised when the IVs are re-used. Since 802.1X drives the re-keying, 802.1X needs access to the IVs that have been used for each MAC key. This is done by adding a MIB variable for each key which contains the last IV used with this MAC key. Since security is compromised when the IV space is exhausted if the station is in power save mode when the IV space is exhausted encryption needs to be paused until the station wakes up and the keys are updated. In addition, if the IV space is exhausted for the available default keys while a station is in power save mode no packets can be sent to the station using the default keys until all the new default keys are sent to the station. ""

CommentEnd:

SuggestedRemedy:

to ""In the Upper Layer Authentication model, 802.11 depend upon 802.1X to change the MAC keys. 802.1X may choose to change the keys for a variety of reasons. The reasons include (1) a time period or when a certain number of packets have been transmitted or received (2) the IV space for a MAC key is running out. Security will be compromised if the IVs are re-used. Since 802.1X drives the re-keying, 802.1X needs access to the IVs that have been used for each MAC key. This is done by adding a MIB variable for each key which contains the last IV used with this MAC key. Since security is compromised if the IV space is exhausted and the station is in power save mode then the IV space is exhausted encryption needs to be paused until the station wakes up and the keys are updated. If the IV space is exhausted for the available default keys if a station is in power save mode no packets can be sent to the station using the default keys until all the new default keys are sent to the station. ""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1217

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 9.2

Page: 17

Line: 28

CommentType: T

Comment:

'... by adding a MIB variable for each key ...' requires the definition of the respective MIB variable

CommentEnd:

SuggestedRemedy:

Add missing MIB parameter.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2223

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 9.2

Page: 17

Line: 29

CommentType: E

Comment:

Commas missing make the sentence difficult to read.

CommentEnd:

SuggestedRemedy:

Add commas as follows:
Since security is compromised when the IV space is exhausted, if the station is in power save mode when the IV space is exhausted, encryption needs to be paused until the station wakes up and the keys are updated.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 764

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 05

Subclause: 9.2

Page: 18

Line: 1

CommentType: T

Comment:

TBD: technical decisions need to be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 779

CommenterName: Green, Larry

CommenterEmail: green@cmc.com

CommenterPhone: (805)879-1520

CommenterFax:

CommenterCo: CMC

Clause: 05

Subclause: 9.2

Page: 18

Line: 1

CommentType: TR

Comment:

A MIB variable to control the rekeying period is mandatory.

CommentEnd:

SuggestedRemedy:

Define and document a MIB variable.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2224

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 9.2

Page: 18

Line: 2

CommentType: E

Comment:

Clause 8.2.5 is WEP Frame Body Expansion, not the interaction of ULA with MAC sub layer.

CommentEnd:

SuggestedRemedy:

Update clause reference

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2158

CommenterName: Young, Albert

CommenterEmail: ayoung@ralinktech.com

CommenterPhone: 408-725-8070

CommenterFax:

CommenterCo: Ralink Technology

Clause: 05

Subclause: 9.2.1

Page:

Line:

CommentType: E

Comment:

The use of pre-shared master keys with 802.1X is described 8.2.4. But there is no 8.2.4

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1283

CommenterName: Mathews, Jo-Ellen

CommenterEmail: jo-ellen@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 05

Subclause: 9.2.1

Page: 18

Line: 12

CommentType: TR

Comment:

Lower BSSID? Aren't they the same?

CommentEnd:

SuggestedRemedy:

Should this be lower MAC address?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2225

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 05

Subclause: 9.2.1

Page: 18

Line: 12

CommentType: E

Comment:

There is no clause 8.2.4 in this draft.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2368

CommenterName: Ying, Wen-Ping

CommenterEmail: wying@nextcomm.com

CommenterPhone: 425-603-0900

CommenterFax:

CommenterCo: NextComm, Inc

Clause: 05

Subclause: 9.2.1

Page: 18

Line: 13

CommentType: TR

Comment:

Stations joining the same IBSS uses the same BSSID therefore cannot be used for identification of any station.

CommentEnd:

SuggestedRemedy:

change BSSID to MAC address.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2184

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 05

Subclause: 9.2.1

Page: 18

Line: 14

CommentType: E

Comment:

""EAPOL-key""

CommentEnd:

SuggestedRemedy:

Change to ""EAPOL-Key""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 781

CommenterName: Green, Larry

CommenterEmail: green@cmc.com

CommenterPhone: (805)879-1520

CommenterFax:

CommenterCo: CMC

Clause: 05

Subclause: 9.2.1

Page: 18

Line: 8

CommentType: TR

Comment:

Key management with 802.1X is not complete. The informative text is a good start, but is not sufficient for all cases.

CommentEnd:

SuggestedRemedy:

Define a key management process and write clear procedures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1130

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: 9.2.1

Page: 18

Line: 817

CommentType: E

Comment:

change ""For Upper Layer Authentication to be used in an IBSS, an authenticator must be available on each station. In this environment each station authenticates the stations that wish to communicate with it. The authentication method depends on the environment but a number of methods are available including self- signed certificates and pre-shared master keys. The use of pre-shared master keys with 802.1X is described in 8.2.4. Between each pair of stations it is the responsibility of the IEEE 802.1X authenticator with the lower BSSID to generate EAPOL-Key messages for key mapping keys and the responsibility of the station generating beacons to generate EAPOL-key messages for default keys. When a station transmits a beacon it evaluates whether a new default key should be sent. If it decides a new default key is to be sent it must start sending EAPOL-Key messages before the next beacon period. ""

CommentEnd:

SuggestedRemedy:

to ""For Upper Layer Authentication to be used in an IBSS, an authenticator must be available on each station. For each station authenticates the stations in it's domain. The authentication method depends on the environment. A two methods are available self-signed certificates and pre-shared master keys. The use of pre-shared master keys with 802.1X is described in 8.2.4. Each pair of stations has responsibility of the IEEE 802.1X authenticator with the lower BSSID (1) to generate EAPOL-Key messages for key mapping keys and (2) the responsibility of the station generating beacons to generate EAPOL-key messages for default keys. When a station transmits a beacon it evaluates whether a new default key should be sent. If the STA decides a new default key should be sent, the STA must start sending EAPOL-Key messages before the next beacon period. ""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 682

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 05

Subclause: Figure 1

Page: 6

Line: 24

CommentType: E

Comment:

""An enhanced security network"" should be ""An example of a robust security network""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 212

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: Figure 1 (5.2.2.2)

Page: 6

Line:

CommentType: E

Comment:

Should the caption read Robust Security Network?

CommentEnd:

SuggestedRemedy:

Please be consistant with the reference to TGi's work as either Enhanced Security Network or Robust Security Network; just please, do not use both.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 220

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 05

Subclause: Figure 5.5

Page: 12

Line:

CommentType: TR

Comment:

This state diagram is confusing at best.

CommentEnd:

SuggestedRemedy:

Authentication can still take place before association even in an RSN. If you allow for this then there is no need to update this figure. Please leave authentication and association as specified in the 1999 text and figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1125

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 05

Subclause: figure for 5.5

Page: 12

Line: 13

CommentType: E

Comment:

the text states association and disassociation is not used when ULP is used.

CommentEnd:

SuggestedRemedy:

Remove reference toassociation and disassociation for states 4 and 5

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1218

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 06

Subclause: 1.2

Page: 18

Line: 30

CommentType: TR

Comment:

Editor's comments

CommentEnd:

SuggestedRemedy:

Comments need to be considered.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 780

CommenterName: Green, Larry

CommenterEmail: green@cmc.com

CommenterPhone: (805)879-1520

CommenterFax:

CommenterCo: CMC

Clause: 06

Subclause: 1.2

Page: 18

Line: 30

CommentType: T

Comment:

Security Services are not clearly defined.

CommentEnd:

SuggestedRemedy:

Write new text to describe Security Services.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1129

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 06

Subclause: 2.1.2.2:

Page: 19

Line: 13

CommentType: E

Comment:

change ""The association ID parameter is the value assigned by an AP to a STA in the MAC management Association Response. This parameter may be used in an AP to identify the 802.1X Port for which a frame is received.""

CommentEnd:

SuggestedRemedy:

to ""The association ID parameter is the value assigned by an AP and sent to a STA in the MAC management Association Response. This parameter may be used in an AP to identify the STA's 802.1X Port.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 698

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 06

Subclause: 6.1.2

Page: 18

Line: 27

CommentType: TR

Comment:

Is d) and e) part of c) or are they all seperate? Whatever the answer the currrent structure/wording is unacceptable

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1343

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 06

Subclause: 6.1.2

Page: 18

Line: 30

CommentType: T

Comment:

Editor notes this section needs to be rewritten from scratch

CommentEnd:

SuggestedRemedy:

Propose text acceptable to the editor

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 940

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 06

Subclause: 6.1.2

Page: 18

Line: 30

CommentType: E

Comment:

Editor's note

CommentEnd:

SuggestedRemedy:

Re-write 6.1.2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1871

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 06

Subclause: 6.1.2

Page: 18

Line: 30

CommentType: TR

Comment:

Per Editor's comment, 6.1.2 needs rewriting

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 697

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 06

Subclause: 6.1.2

Page: 18

Line: 30

CommentType: TR

Comment:

This comment indicates the draft is incomplete and should have not been sent to LB

CommentEnd:

SuggestedRemedy:

Complete draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1028

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 06

Subclause: 6.1.2

Page: 19

Line: 27

CommentType: E

Comment:

Please rewrite 6.1.2.

CommentEnd:

SuggestedRemedy:

Please rewrite 6.1.2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2313

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 06

Subclause: 6.2.1.2.2

Page: 18

Line:

CommentType: TR

Comment:

This subclause need and should not be changed.

CommentEnd:

SuggestedRemedy:

Do not add an ""Association ID"" parameter and do not change this subclause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 699

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 06

Subclause: 6.2.1.2.2

Page: 18

Line: 33

CommentType: E

Comment:

""MA-DATAUNIT.indication"" should be ""MA-UNITDATA.indication""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1141

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 06

Subclause: 6.2.1.2.2

Page: 18

Line: 35

CommentType: T

Comment:

associationId is added to the MA-UNITDATA.indication primitive, but this is meaningless to the LLC as it has no way of knowing the mapping between associationId and station.

CommentEnd:

SuggestedRemedy:

Suggest removing associationId from the primitive.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1142

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 06

Subclause: 6.2.1.2.2

Page: 18

Line: 35

CommentType: T

Comment:

Currently the rejection of unencrypted data is unsynchronised with the actual reception of the data, giving the possibility that after the LLC sets aExcludeUnencrypted it could still receive data that wasn't encrypted, but was queued in the receive queues.

CommentEnd:

SuggestedRemedy:

Suggest adding a paramter to the MA-UNITDATA.indication primitive to indicate whether a (non-null) decryption operation has been performed on the frame.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2287

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause:

Page:

Line:

CommentType: TR

Comment:

This clause seems to be missing the Nonce Elements. Why were they removed? Especially when text in the AES section specificially references that they ""MUST"" be present.

CommentEnd:

SuggestedRemedy:

Put back the Nonce Elements, or fix AES to not use them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 85

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 07

Subclause:

Page:

Line:

CommentType: TR

Comment:

Beacon, Capability fields, Association frame formats etc. and related fields need to be harmonized with those of 802.11e and 802.11f

CommentEnd:

SuggestedRemedy:

Have a joint meeting or 2 or 3 to decide the frame formats

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1274

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 07

Subclause: 1.3.1.9

Page: 19

Line: 1

CommentType: E

Comment:

I think is a problem not to define how to identify the 802.1x port.

CommentEnd:

SuggestedRemedy:

It may be a good idea to require the association ID parameter.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2227

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 1.3.1.9

Page: 19

Line: 10

CommentType: E

Comment:

Clauses 8.3.2 and 8.4.4 do not contain Frame Body expanion.

CommentEnd:

SuggestedRemedy:

Update clause numbers

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2230

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 2.3.0

Page: 20

Line: 11

CommentType: E

Comment:

In description of RSN IE, typo in 1st word of 2nd sentence.

CommentEnd:

SuggestedRemedy:

Change ""In"" to ""If""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2226

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 2.3.1

Page: 19

Line: 11

CommentType: E

Comment:

Clause numbered incorrectly as 7.3.2.1.

CommentEnd:

SuggestedRemedy:

Should be 7.2.3.1

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2228

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 2.3.1

Page: 19

Line: 12

CommentType: TR

Comment:

In Description of RSN IE, the last line states ""responding""

CommentEnd:

SuggestedRemedy:

Change ""responding"" to ""sending""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2271

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 07

Subclause: 2.3.10

Page: 20

Line: 17

CommentType: E

Comment:

The text ""Authentication frames are not used when communicating both STAs use Upper Layer Authentication"" Should be changed to ""Authentiction frames are not used when both communication STAs use Upper Layer Authentication.""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1873

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 07

Subclause: 2.3.10

Page: 20

Line: 17

CommentType: E

Comment:

communicating both -> both communicating

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2231

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 2.3.10

Page: 20

Line: 17

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Change ""communicating both"" to ""both communicating""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2232

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 2.3.11

Page: 20

Line: 18

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Change clause number from 7.2.3.10 to 7.2.3.11

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1329

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 07

Subclause: 2.3.4

Page:

Line:

CommentType: TR

Comment:

RSN negotiation is tied to association

CommentEnd:

SuggestedRemedy:

It is more natural to include these parameters in the key distribution exchange, so that security may be used in an ad hoc network as well as an infrastructure network.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1891

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 07

Subclause: 2.3.4

Page:

Line:

CommentType: TR

Comment:

Method for rejecting an association request is inconsistent with clause 11.3.2 of Std 802.11.

CommentEnd:

SuggestedRemedy:

Change ""An AP may reject the request by disassociating the station"" to ""An AP may reject the request by sending an association response with the appropriate reason code.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1019

CommenterName: Inoue, Yasuhiko

CommenterEmail: yinoue@ansl.ntt.co.jp

CommenterPhone: 81-468-59-5097

CommenterFax:

CommenterCo: NTT

Clause: 07

Subclause: 2.3.4

Page: 19

Line:

CommentType: E

Comment:

Association Response frame will have RSN Information Element for RSN negotiation.

CommentEnd:

SuggestedRemedy:

Add 7.2.3.5 Association Response frame format and modify Table 8 to include RSN Information Element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1892

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 07

Subclause: 2.3.6

Page:

Line:

CommentType: TR

Comment:

Method for rejecting a reassociation request is inconsistent with clause 11.3.2 of Std 802.11.

CommentEnd:

SuggestedRemedy:

Change ""An AP may reject the request by disassociating the station"" to ""An AP may reject the request by sending an association response with the appropriate reason code.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 728

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 07

Subclause: 2.3.6

Page:

Line:

CommentType: T

Comment:

Editor's note: if we intend to use TGf to support key passing, then we need some way to report the old AP to the new AP on reassociation, so the new AP can petition the old AP for the correct key. For example, we could create an information element to this effect and transport it in the STA's reassociation request. Otherwise, the new AP finds the correct old AP by magic-not an interoperable algorithm.]

For the same reason TGf is ""infomative,"" It is beyond the scope of the specification to enforce how an AP understands the address on the DS of another AP.

The ""Current AP Address,"" which has always been interpreted as the old AP, is part of the Reassociate message. However, this is not really clear since the proper way to do this is to disassociate with the old AP and associate with the new AP. So, if you do it without an abrupt change there should be no current AP address. Text does need to be added to make this clear.

CommentEnd:

SuggestedRemedy:

Add a MIB specifying how long a disconnected STA should assume it is associated to the OLD AP. Change the text in reassociate from Current to Old.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1020

CommenterName: Inoue, Yasuhiko

CommenterEmail: yinoue@ansl.ntt.co.jp

CommenterPhone: 81-468-59-5097

CommenterFax:

CommenterCo: NTT

Clause: 07

Subclause: 2.3.6

Page: 19

Line:

CommentType: E

Comment:

Reassociation Response frame will have RSN Information Element for RSN negotiation.

CommentEnd:

SuggestedRemedy:

Add 7.2.3.7 Association Response frame format and modify Table 10 to include RSN Information Element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1425

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 07

Subclause: 2.3.6

Page: 20

Line: 1

CommentType: E

Comment:

It makes more sense to have the new information element and transport it during the reassociation request

CommentEnd:

SuggestedRemedy:

Create the information element and change the format of the reassociation request frame appropriately

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 765

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 07

Subclause: 2.3.6

Page: 20

Line: 1

CommentType: T

Comment:

TBD: technical decisions need to be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2229

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 2.3.6

Page: 20

Line: 2

CommentType: E

Comment:

Note: TGf plans to query a RADIUS server with the MAC addr of the old AP (as supplied in the Reassoc request). The RADIUS server will reply with the IP Address of the Old AP.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2270

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 07

Subclause: 2.3.6

Page: 20

Line: 4

CommentType: T

Comment:

An information element could be used to report the old AP to the new AP.

CommentEnd:

SuggestedRemedy:

A new information element to as ""Last or Previous AP"" could contain the
MAC address or IP address of the previous or old AP. This infromation element could then be included in the reassociation packet.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1815

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 07

Subclause: 2.3.9

Page: 20

Line: 11

CommentType: E

Comment:

Table entry - In include -> When included

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1387

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 07

Subclause: 3.1.14

Page: 22

Line:

CommentType: TR

Comment:

There should be a version in the RSN information element

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1439

CommenterName: Xu, Shugong

CommenterEmail: sxu@sharplabs.com

CommenterPhone: 360-891-3692

CommenterFax:

CommenterCo: Sharp Labs

Clause: 07

Subclause: 3.1.4

Page:

Line:

CommentType: TR

Comment:

Bit 11 in the capability field is used by 11e and 11g. and also conflict in beacon format as defined by other groups.

CommentEnd:

SuggestedRemedy:

Collabortate with those groups and gifure this out.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2233

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 22

CommentType: E

Comment:

Should all references of ""Enhanced Security"" be changed to ""Robust Security""?

CommentEnd:

SuggestedRemedy:

Appears in several places throughout draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1426

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 24

CommentType: TR

Comment:

Where is the updated figure?

CommentEnd:

SuggestedRemedy:

Provide the updated figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1816

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

shall the -> shall set the

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1275

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

Missing the word set after ""RSN-capable APs shall"".

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2234

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

change ""APs shall the.."" to ""APs shall set the...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2272

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

The text ""RSN-capable APs shall the Egnhanced Security Subfield (B11)"" should be changed.

CommentEnd:

SuggestedRemedy:

The suggested text should read ""RSN-capable APs shall set the Enhanced Security Subfield (B11)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1128

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 07

Subclause: 3.1.4

Page: 20

Line: 2630

CommentType: E

Comment:

change RSN-capable APs shall the Enhanced Security Subfield (B11) of the Capability Information field to 1 in Beacon and Probe Response Management frames, to indicate support for enhanced security negotiation. RSN-capable APs also assert this bit in Association and Reassociation Responses to Association and Reassociation Requests with the bit set. RSN-capable APs do not assert this bit in Probe, Association, or Reassociation Responses to Probe, Association, Reassociation Requests that do not assert the bit.

CommentEnd:

SuggestedRemedy:

RSN-capable APs shall set the Enhanced Security Subfield (B11) of the Capability Information field in Beacon and Probe Response Management frames, to indicate support for enhanced security negotiation. RSN-capable APs shall set this bit in Association and Reassociation Responses to Association and Reassociation Requests. RSN-capable APs do not set this bit in Probe, Association, or Reassociation Responses when a STA does not set the bit in Probe, Association, Reassociation Requests.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 201

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 07

Subclause: 3.1.4

Page: 21

Line: 4

CommentType: TR

Comment:

I disagree that a true enhanced security subfield requires a true privacy subfield. If enhanced security is selected by a client, then privacy will be provided. If the client does not implement enhanced security, the privacy bit should be consulted to determine if the AP is willing to attempt an unencrypted session with the client. There are potential applications that can run without broadcast/multicast (which is encrypted in support of the RSN), and can be isolated by firewall or vlan from causing damage or revealing sensitive information.

Clause 8.1.5 declares that a pre-RSN station may associate and *optionally* use legacy WEP.

CommentEnd:

SuggestedRemedy:

Indicate that an RSN client may ignore the privacy subfield when the enhanced security subfield is true. A non-RSN client will ignore the enhanced security subfield and base its decision to associate on the privacy subfield.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1817

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 07

Subclause: 3.1.4

Page: 21

Line: 6

CommentType: E

Comment:

remove redundant 'to associate with'

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2235

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 3.1.4

Page: 21

Line: 6

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Remove second occurence of ""to associate with""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1293

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 07

Subclause: 3.1.4

Page: 28

Line: 6

CommentType: TR

Comment:

word missing

CommentEnd:

SuggestedRemedy:

add missing word between shall and the

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1292

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 07

Subclause: 3.1.4

Page: 29

Line: 6

CommentType: E

Comment:

extra words

CommentEnd:

SuggestedRemedy:

delete the extra "to associate with"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1872

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 07

Subclause: 3.2.1

Page: 19

Line: 11

CommentType: E

Comment:

relabel as 7.2.3.1

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1424

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 07

Subclause: 3.2.1

Page: 19

Line: 11

CommentType: E

Comment:

Wrong clause number

CommentEnd:

SuggestedRemedy:

Correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1291

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 07

Subclause: 3.2.1.17

Page: 29

Line: 15

CommentType: E

Comment:

Paragraph numbers are wrong. why does 7.3.2.1.17 follow 7.3.2.1.8?

CommentEnd:

SuggestedRemedy:

get numbering correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 88

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 07

Subclause: 3.2.17

Page:

Line:

CommentType: TR

Comment:

We should not be proposing vendor-specific solutions that would hinder interoperability.

CommentEnd:

SuggestedRemedy:

Remove OUI from appropriate fields

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1893

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 07

Subclause: 3.2.17

Page:

Line:

CommentType: E

Comment:

RSNE examples don't match definition of RSNE. Minimum RSNE size is 18 octets, but examples have as few as 13 octets.

CommentEnd:

SuggestedRemedy:

Fix exmples to include missing octets.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1328

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 07

Subclause: 3.2.17

Page:

Line:

CommentType: TR

Comment:

Using the RSN Information Element to negotiate security parameters between the AP and the STA unduly complicates the RSN architecture

CommentEnd:

SuggestedRemedy:

The authentication mechanism can be negotiated via an 802.11 exchange, while the cipher suites are most naturally authenticated between the STA and the ciphersuites. This allows the AS to enforce a single policy across the RSN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1818

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 07

Subclause: 3.2.17

Page: 21

Line:

CommentType: TR

Comment:

Where are these fields decsribed? Exactly what does the length field refer to? What does 'n' refer to? The figure and table numbers need updating. I did not understand your examples on page 22.

Per the editor's comment, do we really want to forbid shared key authentication in RSN? I can understand not allowing open authentication.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2236

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 3.2.17

Page: 21

Line: 15

CommentType: E

Comment:

The next available clause number is 7.3.2.9. Why is the RSN IE clause number 7.3.2.17? Is this for IE's other TGs have added?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1276

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 07

Subclause: 3.2.17

Page: 21

Line: 16

CommentType: E

Comment:

I found this section to be very confusing. Especially the For example part on page 22 line 14.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1427

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 07

Subclause: 3.2.17

Page: 22

Line:

CommentType: TR

Comment:

802.11i is an interoperability standard and should not have any vendor specific information elements

CommentEnd:

SuggestedRemedy:

Remove vendor specific OUIs and values and make them reserved.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1388

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 07

Subclause: 3.2.17

Page: 22

Line:

CommentType: TR

Comment:

Not clear whether a station is required to support Pairwise keys or not

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1386

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 07

Subclause: 3.2.17

Page: 22

Line:

CommentType: TR

Comment:

The text describing when paritcular cipher suites are valid and when they are not is not clear, for example it doesn't make sense to allow multicast to be AES but unicast to be TKIP.

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2237

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 07

Subclause: 3.2.17

Page: 22

Line: 1

CommentType: E

Comment:

A diagram showing how the OUI and Value fields map into the 4 bytes of the Authentication Suite Selectors would be helpful

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1118

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 07

Subclause: 3.2.17

Page: 22

Line: 1419

CommentType: T

Comment:

There needs to be explination on reading the lines

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2369

CommenterName: Ying, Wen-Ping

CommenterEmail: wying@nextcomm.com

CommenterPhone: 425-603-0900

CommenterFax:

CommenterCo: NextComm, Inc

Clause: 07

Subclause: 3.2.17

Page: 22

Line: 15

CommentType: T

Comment:

Representation of the IE is inconsistent with the text format

CommentEnd:

SuggestedRemedy:

Please explain the use of OUI and value of selectors and change the examples accordingly.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1385

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 07

Subclause: 3.2.17 table 2

Page: 22

Line:

CommentType: TR

Comment:

Spec supports the use of a pre-shared key with 802.1X but need to add a authenticator selector to advertise this.

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for a description of the authentication selector for pre-shared keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2208

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 07

Subclause: 7.1.3.1.9

Page: 19

Line: 6

CommentType: TR

Comment:

Rename the 'WEP field' to some other name. There are enough changes from legacy 802.11 authentication that there is no need to carry this baggage along, since it implies one particular (now unused) form of encryption/authenticaiton.

CommentEnd:

SuggestedRemedy:

Rename the WEP field to the 'Frame Encrypted field (FE)'.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 602

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 07

Subclause: 7.1.3.4

Page: 20

Line: 26

CommentType: E

Comment:

Bad wording.

CommentEnd:

SuggestedRemedy:

Should be ""APs shall set the Enhanced....""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2314

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 07

Subclause: 7.2.3.1

Page: 19

Line:

CommentType: TR

Comment:

The becon need not include the authentication suites as this draft defines only one which is already indicated through the Enhanced Security bit in the Capability information element also contained in the beacon.

CommentEnd:

SuggestedRemedy:

Rename the RSN information element as the Cipher Suite information element and remove the authentication suites field from the element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2209

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 07

Subclause: 7.2.3.1

Page: 19

Line: 11

CommentType: TR

Comment:

This IE does NOT specify the elements ""the responding STA supports"", but rather advertises the elements supported by the originating STA or AP. Perhaps priority ordering should be specified as well?

CommentEnd:

SuggestedRemedy:

change phrase to, ""all the unicast cipher suites and authenticaiton suites the originating STA supports"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2316

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 07

Subclause: 7.2.3.10

Page: 20

Line:

CommentType: TR

Comment:

The upper layer authentication procedure should be carried out using the Authentication frame with some enhancements, as noted in Comment #1.

CommentEnd:

SuggestedRemedy:

Enhance the Authentication frame to support upper layer authenticatin, as described in Comment #1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2317

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 07

Subclause: 7.2.3.10

Page: 20

Line:

CommentType: TR

Comment:

The Deauthentication frame remains applicable.

CommentEnd:

SuggestedRemedy:

Do not change this subclause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 705

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.2.3.10

Page: 20

Line: 17

CommentType: E

Comment:

""communicating both"" should be ""both communicating""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 290

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 07

Subclause: 7.2.3.10

Page: 20

Line: 17

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

""communicating both STAs"" should be ""both communicating STAs""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 943

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.2.3.10

Page: 20

Line: 17

CommentType: TR

Comment:

Again, may change pending
fast handoff solution.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 706

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.2.3.10

Page: 20

Line: 20

CommentType: E

Comment:

""communicating"" should be ""both communicating"" for consistency with 7.2.3.10

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 544

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.2.3.4

Page:

Line:

CommentType: TR

Comment:

""An association request may specify a single RSN
Information Element. An RSN information element
in the association request may specify a single
unicast cipher suite and authentication suite. An
AP may reject the request by disassociating the
station.""

The station may or may not be associated - but presumably it
responds to an invalid association request with an association
response containing a suitable status value.

Same comment for 7.2.3.6.

CommentEnd:

SuggestedRemedy:

Why do you have to change the way it currently works? A failed (re-)association currently generates an association response with
an informative status.

Change to ""... by sending an association response with status = unsupported cipher suite or authentication suite"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 289

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 07

Subclause: 7.2.3.4

Page: 19

Line: 16

CommentType: T

Comment:

Last line says ""...disassociating the station"" but it is not associated

CommentEnd:

SuggestedRemedy:

Change to rejecting the association request

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 701

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.2.3.4

Page: 19

Line: 16

CommentType: TR

Comment:

Is is true that an RSN element may specify no unicast cipher suite and/or no authentication suite? If so, this needs to be more explicitly stated and the defaults (as defined in 7.3.2.17) mentioned

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2281

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.2.3.4 Table 7

Page: 19

Line: 16

CommentType: TR

Comment:

""...An AP may reject the request by disassociating the station.""

This is not correct, as the station is not yet associated. The Association response contains a Status Code that indicates why the association was rejected.

CommentEnd:

SuggestedRemedy:

Change wording to: ""...An AP may reject the request by setting the Status Code to a value of (???) in the Association Response frame.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2315

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 07

Subclause: 7.2.3.4, 7.2.3,6, 7.2.3.9

Page: 1920

Line:

CommentType: TR

Comment:

The right place to include the information on the authentication suites and cipher suites is in the Authentication frame, but not the Association/Reassociation Request and Probe Response frames.

CommentEnd:

SuggestedRemedy:

Do not change these subclauses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 648

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 07

Subclause: 7.2.3.6

Page:

Line:

CommentType: TR

Comment:

[Editors note: if we intend to use TGf to support key passing, then we need some way to
report the old AP to the new AP on reassociation, so the new AP can petition the old AP for 3
the correct key. For example, we could create an information element to this effect and 4
transport it in the STAs reassociation request. Otherwise, the new AP finds the correct old AP 5
by magicnot an interoperable algorithm.] 6
[Editors note: if we intend to use some key to reauthenticate the STA as it roams, then we 7
need to protect deauthenticate and disassociate messages as well.] 8

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 723

CommenterName: Stephens, Spencer

CommenterEmail: cto@strixsystems.com

CommenterPhone: +1.805.777.7911 x124

CommenterFax:

CommenterCo: Strix Systems Inc

Clause: 07

Subclause: 7.2.3.6

Page:

Line:

CommentType: E

Comment:

802.11f D3 already addressed the issue of finding the old AP in ""5.2 Formation and maintenance of the ESS, the Registration Service"".

CommentEnd:

SuggestedRemedy:

Remove editor's comment regarding TGf.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 941

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.2.3.6

Page: 20

Line: 2

CommentType: TR

Comment:

Resolve Editor's comment

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1029

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 07

Subclause: 7.2.3.6

Page: 21

Line: 1

CommentType: TR

Comment:

Do not pass keying material from AP to AP. Unicast keying material should be pairwise between the STA and one AP. Instead of sharing the keynng material, establish a fresh key between the STA and the second AP.

CommentEnd:

SuggestedRemedy:

Prohibit the passing of unicast keying material between APs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2282

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.2.3.6 Table 9

Page: 19

Line: 20

CommentType: TR

Comment:

""...An AP may reject the request by disassociating the station.""

This is not correct, as the station is not yet associated. The Association response contains a Status Code that indicates why the association was rejected.

CommentEnd:

SuggestedRemedy:

Change wording to: ""...An AP may reject the request by setting the Status Code to a value of (???) in the Association Response frame.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 649

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 07

Subclause: 7.2.3.9

Page:

Line:

CommentType: TR

Comment:

[Editors note: we need to adopt matching language in the Probe Request.]

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 942

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.2.3.9

Page: 20

Line: 11

CommentType: E

Comment:

Incorrect wording in definition

CommentEnd:

SuggestedRemedy:

Change ""In included in an"" to ""When included in an""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 703

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.2.3.9

Page: 20

Line: 13

CommentType: TR

Comment:

Missing matching language in Probe Request

CommentEnd:

SuggestedRemedy:

Complete the draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 227

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 07

Subclause: 7.2.3.9

Page: 20

Line: 9

CommentType: E

Comment:

Why does the RSN IE not include broadcast cipher suites?

CommentEnd:

SuggestedRemedy:

To reduce complexity, especially at the AP, it is beneficial to allow for the probe response to also acknowledge which cipher suites are supported for broadcast as well.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 650

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 07

Subclause: 7.3.1.4

Page:

Line:

CommentType: TR

Comment:

[Editorial note: Add updated figure]

what figure?

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 593

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.3.1.4

Page:

Line:

CommentType: TR

Comment:

""RSN-capable APs shall the Enhanced Security Subfield (B11)"".

No magic numbers please.

CommentEnd:

SuggestedRemedy:

Replace with ""RSN-capable APs shall the Enhanced Security Subfield""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 707

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.1.4

Page: 20

Line: 24

CommentType: TR

Comment:

Missing figure

CommentEnd:

SuggestedRemedy:

Complete draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 5

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 07

Subclause: 7.3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

The name of the enhanced security network was changed to ""robust""
 security network, but there are many variable names that retain
 the word ""enhanced."" (Enhanced Security Subfield, for example.""
 Should these all be changed to ""robust?""

In fact, even the name of the document is ""Wireless LAN Enhanced Security.""

CommentEnd:

SuggestedRemedy:

Change all ""enhanced security"" to ""robust security.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 944

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change to ""RSN capable APs shall assert"" or ""shall set""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 4

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 07

Subclause: 7.3.1.4

Page: 20

Line: 26

CommentType: E

Comment:

""RSN-capable APs shall the Enhanced Security Subfield (B11) of the
 Capability Information field to 1"" should be ""RSN-capable APs
 shall set the Enhanced Security Subfield (B11) of the Capability
 Information field to 1.""

CommentEnd:

SuggestedRemedy:

Change to ""RSN-capable APs
 shall set the Enhanced Security Subfield (B11) of the Capability
 Information field to 1.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2283

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.1.4

Page: 20

Line: 2829

CommentType: TR

Comment:

This line needs a ""shall"".

Line 29 lists Probe as one of the frames. AP's don't normally send Probe frames, and besides Probe frames don't have a capability information field. I see an editor's note indicating an intention to do this but I do not agree with the need to modify the probe request frame.

Line 26 is missing the word ""set"".

Line 1-3 Page 21. The wording here needs work. There are no shalls in paragraph. Needs to be clear when to set the bit and when not to (if ever).

CommentEnd:

SuggestedRemedy:

Insert ""shall"" before the ""also"".

- Remove Probe from list of frames in line 29 and

- Rework Line1-3, p21. to make it clear when this bit is set by non-AP STAs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1160

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 07

Subclause: 7.3.1.4

Page: 21

Line:

CommentType: TR

Comment:

Why must the Privacy field be asserted when the RSN subfield is set? This is too restrictive and will make migration from pre-RSN to RSN more difficult. WEP is not useful anyway so why not support mixed cells with both RSN-capable STAs and pre-RSN STAs that do not run WEP.

CommentEnd:

SuggestedRemedy:

Remove requirement for asserting the Privacy bit if the RSN subfield is set. The Privacy bit should have no meaning for RSN-capable STAs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 945

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.1.4

Page: 21

Line: 6

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

extra ""to associate""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 603

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 07

Subclause: 7.3.1.4

Page: 21

Line: 6

CommentType: E

Comment:

Duplicate words.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2284

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.1.4 Table 18

Page: 21

Line: 9

CommentType: TR

Comment:

The three new reason codes (11,12,13) need explanation as the current wording is not by any means self-explanatory.

e.g. What does it mean exactly the Security is used inconsistently.

CommentEnd:

SuggestedRemedy:

Either add text to explain when these reason codes should be used and what they mean, or add a reference to section of the standard that defines them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 700

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.2.1

Page: 19

Line: 12

CommentType: E

Comment:

In the description of the Beacon frame format the wording seems to imply that the AP must predict the suites supported by the ""responding"" STA (whatever that is). I am sure that this is not intended.

CommentEnd:

SuggestedRemedy:

Reword

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 226

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 07

Subclause: 7.3.2.1

Page: 19

Line: 12

CommentType: TR

Comment:

Why does the RSN IE not include broadcast cipher suites?

CommentEnd:

SuggestedRemedy:

To reduce complexity, especially at the AP, it is beneficial to allow for the beacon to also acknowledge which cipher suites are supported for broadcast as well.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 702

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.2.1

Page: 19

Line: 12

CommentType: E

Comment:

Text refers to a ""cipher suite"" in a RSN Information element. However, ""cipher"" is not mentioned in field names in Figure 3 in 7.3.2.17. This comment also applies to 7.2.3.4, 7.2.3.6 and 7.2.3.9.

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2280

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.1 Table 4

Page: 19

Line: 12

CommentType: T

Comment:

Last words in paragraph: ""responding STA"" does not apply for Beacon frames as they are broadcast.

CommentEnd:

SuggestedRemedy:

Replace with ""transmitting STA""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 651

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 07

Subclause: 7.3.2.17

Page:

Line:

CommentType: TR

Comment:

[Editors note: A comment pointed out that clause 5.5 expressly forbids open authentication 2
and shared key authentication in an RSN.]

SO the impact on the draft is?

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 594

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.3.2.17

Page:

Line:

CommentType: TR

Comment:

""[Editors note: A comment pointed out that clause 5.5 expressly forbids open authentication and shared key authentication in an RSN.]""

If this is the case, how can mixed legacy and RSN devices coexist in the same BSS?

It is unrealistic to assume that upgrade to RSN devices will happen in a ""big bang"".

CommentEnd:

SuggestedRemedy:

Add section describing how an RSN AP can coexist (i.e. provide useful services to) a legacy STA.

Add section describing how an RSN STA can usefully belong to a legacy BSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2318

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 07

Subclause: 7.3.2.17

Page: 21

Line:

CommentType: TR

Comment:

This element need not carry any authentication suite related fields, as only one authentication suite is defined by this draft and will be indicated by a new capability bit.

CommentEnd:

SuggestedRemedy:

Rename the RSN information element as Cipher Suite information element and remove the last two fields in Figure 3 from the element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 710

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.2.17

Page: 21

Line: 18

CommentType: E

Comment:

The description of each fild is missing

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1161

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 07

Subclause: 7.3.2.17

Page: 22

Line:

CommentType: E

Comment:

The RSNE examples seems to be wrong. Are the first numbers hex or dec? Shouldn't the first number be 37 (decimal)? Also the suite values may be wrong?

CommentEnd:

SuggestedRemedy:

Please verify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 709

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.2.17

Page: 22

Line: 15

CommentType: TR

Comment:

The examples appear to be incorrect including the incorrect element ID, incorrect length and incorrect encodings. The format of the examples are also very unclear

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 316

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.17

Page: 22

Line: 1517

CommentType: E

Comment:

The examples are incorrect w.r.t the length of the fields (they all have odd length while the IE format shows even lengths)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2210

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 07

Subclause: 7.3.2.17

Page: 22

Line: 2

CommentType: E

Comment:

No definition for OUI.

CommentEnd:

SuggestedRemedy:

Put ""OUI -- Orgaanizationally Unique Identifier"" in clause 3.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 708

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.2.17

Page: 22

Line: 4

CommentType: E

Comment:

The combination of OUI and Value appears to be expressed as a mix of hex and decimal. Could the number representation be made clear and consistent?

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2286

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.17

Page: 22

Line: 410

CommentType: TR

Comment:

In two places there is reference to ""assumed"" information when certain fields are not included in the element. The benefit of leaving out fields escapes me, especially when you can't tell which fields are present and which ones aren't. (Maybe you can with a complex set of rules, but why bother!)

CommentEnd:

SuggestedRemedy:

Make all sub fields of this element ""Mandatory"" when including the RSN element in any frame.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2285

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.17 Table 1,2

Page: 22

Line:

CommentType: TR

Comment:

It is not clear in this section what the byte order for these selectors use in the frame. In the previous draft there were figures in the adopted format of the 802.11 standard that were clear.

Here you have to infer from the table columns that these two fields refer to the one 4 byte field in the previous figure.

On top of this the examples have incorrect numbers in them making it difficult to determine what the actual element looks like.

CommentEnd:

SuggestedRemedy:

Add an unambiguous description of the various fields of the RSN Element.

Correct the examples to use the right element ID and subfields. A figure/table would be better showing the actual fields and their values.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 704

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 07

Subclause: 7.3.2.6

Page: 20

Line: 2

CommentType: TR

Comment:

Is support intended for 802.11f? If so then the appropriate text is required to complete the draft

CommentEnd:

SuggestedRemedy:

Complete the draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1030

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 07

Subclause: 8.3.2.3.5.2

Page: 63

Line: 38

CommentType: TR

Comment:

The following construct is used:

 PTK = PRF-384/512 (PMK, ""Pairwise key expansion"",
 Min(KOA, NOA) || Max(KOA, NOA) || SNonce || KONonce)

The Min/Max technique is used to avoid tracking the initiator and responder roles in a protocol. However, the SNonce and KONonce force the tracking of these roles. Either apply the Min/Max technique to the nonces or remove it from KOA and NOA.

CommentEnd:

SuggestedRemedy:

Either use the Min/Max technique in all of the places necessary to avoid role tracking or do not use it at all.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1441

CommenterName: Xu, Shugong

CommenterEmail: sxu@sharplabs.com

CommenterPhone: 360-891-3692

CommenterFax:

CommenterCo: Sharp Labs

Clause: 08

Subclause:

Page:

Line:

CommentType: TR

Comment:

TKIP should be mandatory for full interoperability if AES is not useful for bulk data transfers

CommentEnd:

SuggestedRemedy:

Make TKIP implementation mandatory.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1501

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: RGUBBI@BROADCOM.COM

CommenterPhone: 408-543-3470

CommenterFax:

CommenterCo: BROADCOM, CORP

Clause: 08

Subclause:

Page:

Line:

CommentType: TR

Comment:

Use of TKIP and/or AES must be indicated in each MPDU that has been encrypted with the corresponding scheme (similar to WEP)

CommentEnd:

SuggestedRemedy:

Use WEP=1 for WEP, TKIP/WEP and AES encrypted frames - This is DONE
Use the 2 out of 6 bits in reserved field in IV to indicate the use of WEP (=0), TKIP/WEP (=1) and AES (2)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1497

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: RGUBBI@BROADCOM.COM

CommenterPhone: 408-543-3470

CommenterFax:

CommenterCo: BROADCOM, CORP

Clause: 08

Subclause:

Page:

Line:

CommentType: TR

Comment:

AES-OCB is patent encumbered scheme. this makes the cost of dot11 devices much higher. It is unacceptable to employ such a scheme when an equally good cipher scheme is available with no known patent issues

CommentEnd:

SuggestedRemedy:

Replace the AES-OCB mechanism with AES-CCM mechanism

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1249

CommenterName: Oakes, Ivan

CommenterEmail: ifo@tality.com

CommenterPhone: +44 1223 421 025

CommenterFax: -

CommenterCo: Tality (UK) Ltd

Clause: 08

Subclause:

Page:

Line:

CommentType: TR

Comment:

AES appears to be applied at the level of MSDU. Applying the AES at teh MPDU level may make implementation easier by allowing decryption as fragments are received without the requirement for intermediate buffering and the difficulties this can cause when fragments are interleaved from different stations.

CommentEnd:

SuggestedRemedy:

Change the AES method to apply to MPDUs rather than MSDUs (as WEP)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1172

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause:

Page:

Line:

CommentType: T

Comment:

This specification is incomplete in failing to provide complete and
appropriate standards or recommendations for the IBSS case including
robustly secure multicast/broadcast within an IBSS.

CommentEnd:

SuggestedRemedy:

Add appropriate standards or recommendations concerning the IBSS case
(including robustly secure multicast/broadcast within an IBSS, possibly
prohibiting such use).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1171

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause:

Page:

Line:

CommentType: T

Comment:

This specification is incomplete in failing to provide complete and
appropriate standards or recommendations for secure roaming between APs
within an ESS.

CommentEnd:

SuggestedRemedy:

Add appropriate standards or recommendations concerning roaming.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1897

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause:

Page:

Line:

CommentType: TR

Comment:

Indicate the use of TKIP or AES in encrypted MPDUs.

CommentEnd:

SuggestedRemedy:

The WEP bit in the PLCP header indicates that an MPDU is encrypted, but doesn't identify the algorithm used. Use 2 of the reserved bits in the IV to encode which algorithm was used: 0 - WEP, 1 - TKIP, 2 - AES, 3 - Reserved.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 583

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause:

Page:

Line:

CommentType: TR

Comment:

Generally. It is unclear (because of inconsistent statements) whether rekeying is done by 802.1x or within the MAC. This document appears to try and describe both conflicting views simultaneously.

CommentEnd:

SuggestedRemedy:

Clarify whether rekeying is the responsibility of the MAC or the 802.1x entity. Make document consistent with this clarification.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1401

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause:

Page:

Line:

CommentType: T

Comment:

EAPOL-Key messages with MIC failures should be ignored

CommentEnd:

SuggestedRemedy:

Take state machine changes from attached document 11-02-XXXr0-I-suggested-changes-to-rsn and for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2370

CommenterName: Ying, Wen-Ping

CommenterEmail: wying@nextcomm.com

CommenterPhone: 425-603-0900

CommenterFax:

CommenterCo: NextComm, Inc

Clause: 08

Subclause:

Page: 23

Line:

CommentType: T

Comment:

The overall architecture of TKIP is incomplete which leaves ambiguity in implementation.

CommentEnd:

SuggestedRemedy:

SuggestedRemedy: Remove TKIP completely and use a simplified AES-OCB for legacy (WEP). This will reduce the cost of the technology by supporting one privacy architecture.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2198

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause:

Page: 65

Line:

CommentType: E

Comment:

Figures 20, 23, 24 missing

CommentEnd:

SuggestedRemedy:

Add figures 20, 23 and 24

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1317

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 08

Subclause: .1.6

Page: 25

Line: 7

CommentType: E

Comment:

DoS undefined

CommentEnd:

SuggestedRemedy:

add (denial of service)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 741

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 0

Page:

Line:

CommentType: T

Comment:

Need a MIB that says the IV/sequence counter has been exhausted.

CommentEnd:

SuggestedRemedy:

Add dot11IVExhaust MIB that includes the last MAC Address for the IV and the total number of times the IV has exhausted since last reset.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 737

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 0

Page:

Line:

CommentType: E

Comment:

[The algorithm we have been discussing, viz., to simply maintain separate receive windows for each traffic class, works only if we never change keys. This certainly makes everything work properly if we don't change keys, but if we do, there is no guarantee that low priority traffic protected under an old <key, sequence number> pair is not still queued after two rekeys. Either we will have to assign a new sequence number and key or else drop the traffic, or change the algorithm.]

In order for the IV to have to be changed twice you have to go through 2**16 packets * 2. If you can not rekey fast enough to do this then there are much worse problems in the system

CommentEnd:

SuggestedRemedy:

Take out editors comment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2273

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 1

Page: 23

Line: 12

CommentType: T

Comment:

All security algorithms are optional. This could cause interoperability problems between products that implement different optional algorithms.
I believe there should be at least one mandatory algorithm with all others
being optional.

CommentEnd:

SuggestedRemedy:

Select one algorithm to be mandatory.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 595

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 1.1

Page:

Line:

CommentType: E

Comment:

A plea for humility!

I think it very dangerous to claim RSN is either robust
or is a long-term solution.

It will be robust just until someone breaks it - and 802.11 will then have
to implement an ""upgrade"" - ""even robuster security network"" - ERSN.

CommentEnd:

SuggestedRemedy:

Replace ""Robust"" for ""improved"" throughout.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1277

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 08

Subclause: 1.1

Page: 23

Line: 19

CommentType: E

Comment:

Doesn't RSN still consists of WEP along with TKIP and AES

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2185

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 1.1

Page: 23

Line: 27

CommentType: E

Comment:

The bullet mention ""802.1X key management"" but in the rest of the document there is no section with this sentence as a title

CommentEnd:

SuggestedRemedy:

Change the title of section 8.3.2.3.3 (Page 56) from ""Key hierarchy"" to ""802.1X Key Management""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 306

CommenterName: Rios, Carlos

CommenterEmail: carlos@riostek.com

CommenterPhone: (408) 202-6294

CommenterFax:

CommenterCo: RiosTek LLC

Clause: 08

Subclause: 1.1

Page: 23

Line: 27

CommentType: TR

Comment:

An extension to ULA/802.1x authentication is proposed as the sole mechanism for key management, notwithstanding the fact that 802.1x authentication has no applicability to IBSS or simple BSS WLANs.

CommentEnd:

SuggestedRemedy:

RSNs must support other MAC-level non-802.1x/ULA mechanisms to support IBSS and simple BSS key management.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2238

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 1.2

Page: 23

Line: 29

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

change ""This equipment set..."" to ""This equipment shall set...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 202

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 1.2

Page: 23

Line: 29

CommentType: E

Comment:

There is a discrepancy between ""enhanced security subfield"" and ""robust security subfield"". Both refer to the same thing.

CommentEnd:

SuggestedRemedy:

Change ""enhanced security"" to ""robust security"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2274

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 1.2

Page: 23

Line: 29

CommentType: E

Comment:

The text ""Pre-RSN equipment conform to the 1999 issue of this standard."" The text does not read correctly.

CommentEnd:

SuggestedRemedy:

Text should be changed to ""Pre-RSN equipment conforms to the 1999 issue of this standard.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2275

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 1.2

Page: 23

Line: 29

CommentType: E

Comment:

The text ""This equipment set the Robust Security"" does not read correctly.

CommentEnd:

SuggestedRemedy:

The text should be changed to ""This equipment sets the Robust Security"" .

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1428

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 1.2

Page: 23

Line: 30

CommentType: TR

Comment:

No description of Robust Security Subfield in Capability Information field. Is it same as Enhanced Security Subfield?

CommentEnd:

SuggestedRemedy:

Clarify or Provide one in clause 7

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1290

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 1.2

Page: 31

Line: 29

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

change set to sets

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 729

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 1.3

Page:

Line:

CommentType: E

Comment:

Editors Note
[Any interaction with Privacy bit?? This says whether you require WEP.
Need group to work through all the bits in various header and specify how each are used. 7.3.1.4 has privacy bit. The discussion of its use needs to go somewhere in Clause 8. where?]

The RSN bit being asserted or not asserted is a good enough switch, and that the RSN bit and the privacy option bit are mutually exclusive. There is however a redundancy between exclude unencrypted and RSN, since clause 5.5 expressly forbids the use of RSN with open system. This is explained in the decision tree so I think this is OK.

CommentEnd:

SuggestedRemedy:

Take out Editors Note

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 766

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 1.3

Page: 19

Line: 12

CommentType: T

Comment:

TBD: technical decisions need to be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2374

CommenterName: Fischer, Michael

CommenterEmail: mfischer@choicemicro.com

CommenterPhone: 210-492-6036

CommenterFax:

CommenterCo: Intersil Corp.

Clause: 08

Subclause: 1.3

Page: 24

Line: 18

CommentType: T

Comment:

The editors note on line 18 regarding interaction with the privacy capability bit should be answered yes. By defining these as a bit pair with 4 states both backward compatibility and a case which is not unambiguously defined can be covered. See suggested remedy for my recommendation. The editors note on line 26 identifies a situation which can be helped by the encoding proposed in the remedy suggestion.

CommentEnd:

SuggestedRemedy:

The 4 possible states of the capability bits (Privacy,Robust Security) should be specified as follows: (0,0) = neither WEP nor RSN, this endcoding mandatory for backward compatibility (1,0) = WEP supported, no RSN, this encoding mandatory for backward compatibility (0,1) = no WEP, RSN supported (1,1) = both WEP and RSN supported and station security policy allows legacy interoperation and connection via non-RSN APs, etc.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2180

CommenterName: Chesson, Greg

CommenterEmail: greg@atheros.com

CommenterPhone: 408-773-5258

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 1.4

Page:

Line:

CommentType: TR

Comment:

It seems reasonable for an AP to provide multiple levels of RSN security, e.g. both AES and no-encryption as extreme cases. This problem can be solved if the AP applies VLAN tags before passing data frames to the DS and if the AP segregates wireless traffic and broadcast/multicast traffic appropriately. For example, policy may prohibit any packet exchange between stations not at the same ""level"" ciphersuite, where levels for the official ciphersuites need definition.

CommentEnd:

SuggestedRemedy:

Supply the necessary clarifactions in 8.1.3 (allowing mixing of equipment and ciphersuites) with a 3-level differentiation with level 0 being WEP or ""open system"", and level 1 being TKIP, and level 2 being AES.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 730

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 1.4

Page:

Line:

CommentType: E

Comment:

[Editors note: we will define normative text requiring a mechanism to prevent an RSN-capable STA from communicating with a legacy AP if desired, as this can violate security policy.]

CommentEnd:

SuggestedRemedy:

This should be done via the use of the authentication algorithm's supported, dot11AuthenticationAlgorithm. In other words you would take out open system and shared key out of the table and include ULA. I say ULA because I believe it is appropriate for layering. By ULA I mean that upper layer authentication is used here.

dot11AuthenticationAlgorithm OBJECT-TYPE
 SYNTAX INTEGER { openSystem (1), sharedKey (2) }
 MAX-ACCESS read-only
 STATUS current
 DESCRIPTION

 ""This attribute shall be a set of all the authentication
 algorithms supported by the STAs. The following are the
 default values and the associated algorithm.
 Value = 1: Open System
 Value = 2: Shared Key
 Value = 3 : ULA""

 ::= { dot11AuthenticationAlgorithmsEntry 2 }

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2277

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 1.4

Page: 24

Line: 21

CommentType: E

Comment:

I am confused about the interactions with Pre-RSN and RSN capable equipment.
Part of the document implies that a portable station that communcicates with a legacy AP or peer might communicate insecurely. The note on line 12 of page 24 suggests that a node could reject this association request because of the stations security policy, thus preventing the insecure communication.
There is an editor's note on line 26 of page 24 which states that normative text will be added in the future to specify exactly how this is accomplished. It would seem to me that the use of Pre-RSN capable devices
in an RSN network, could potentialial weaken the RSN security and thus expose another security hole in IEEE 802.11i.

CommentEnd:

SuggestedRemedy:

Disallow any communication between an AP and a Pre-RSN legacy device that does not at least support TKIP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1219

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 1.4

Page: 24

Line: 21

CommentType: TR

Comment:

The interworking of RSN with legacy clients should be specified in more detail.

CommentEnd:

SuggestedRemedy:

Clarification required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2144

CommenterName: Vu, Toan

CommenterEmail: toanv@symbol.com

CommenterPhone: (949) 639-8084

CommenterFax:

CommenterCo: Symbol Technologies, Inc

Clause: 08

Subclause: 1.4

Page: 24

Line: 22

CommentType: TR

Comment:

How do we handle broadcast traffic in a mixed RSN and Pre-RSN equipments ? The draft does not address this issue adequately.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1430

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 1.4

Page: 24

Line: 26

CommentType: TR

Comment:

Please do not make the requirement of preventing an RSN-capable STA from associating in a legacy AP. For example, I may have a RSN-capable network at my work, but when I go to a .11 meeting, I am confident that there will not be one and I would certainly like to access the publicly distributed documents even though i use legacy association. After all, it will be upto me how I want to protect my data

CommentEnd:

SuggestedRemedy:

Remove the editorial note and take no further action.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 731

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 1.5

Page:

Line:

CommentType: E

Comment:

8.1.5 Operation

The algorithm described here conflicts with the statement in clause 5.5 , that the idea that a RSN capable STA can not use WEP/Open authentication. The algorithm here would violate this if you consider an AP another STA with a portal.

The STA does not associate with Pre-RSN equipment, if it has the RSN bit set and has the same SSID. If the Driver changes the SSID and deasserts the RSN bit we are legacy capable.

CommentEnd:

SuggestedRemedy:

Take out lines 7-10

Add an informational statement explaining If the Driver changes the SSID and deasserts the RSN bit it can then associate with Pre-RSN equipment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 307

CommenterName: Rios, Carlos

CommenterEmail: carlos@riostek.com

CommenterPhone: (408) 202-6294

CommenterFax:

CommenterCo: RiosTek LLC

Clause: 08

Subclause: 1.5

Page: 24

Line: 33

CommentType: TR

Comment:

802.1x based ULA is proposed as the ONLY authentication method for RSNs. As 802.1x/ULA does not support the IBSS or the simple (non Authentication-Server provisioned) BSS, the enhanced security mechanisms of this proposal will not apply to these WLANs. Disenfranchising the IBSS and simple BSS from enhanced security is completely unacceptable.

CommentEnd:

SuggestedRemedy:

802.1x/ULA must be one of a set of standardized RSN authentication methods including others specifically supportive of IBSS and simple BSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2186

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 1.5

Page: 24

Line: 38

CommentType: T

Comment:

It is confusing the use of the term ""802.1X EAPOL Rekey protocol"" because in other section of the draft the term ""802.1X EAPOL Key protocol"" is used (specifically in Section 8.3.1.2.1 Page 35 Line 13). Furthermore, it is not possible to do 'rekeying' if this section describes the initial association, not a re-association.

CommentEnd:

SuggestedRemedy:

Change from ""802.1X EAPOL Rekey protocol"" to ""802.1X EAPOL key protocol""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2187

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 1.5

Page: 24

Line: 39

CommentType: E

Comment:

This line refers to section 8.3.2.3.3 for a description of 802.1X Key management, but actually this section has as its title ""Key hierarchy"" which can be confusing at the first time. It should be more consistent with the terminology.

CommentEnd:

SuggestedRemedy:

Add that section 8.3.2.3.3 describes the use of 802.1X Key Management based on Key Hierarchy or change the title of section 8.3.2.3.3 to ""802.1X Key Management""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1356

CommenterName: Wakeley, Tim

CommenterEmail: tim_wakeley@hp.com

CommenterPhone: 916-785-1619

CommenterFax: 916-712-1474

CommenterCo: Hewlett Packard

Clause: 08

Subclause: 1.5

Page: 25

Line: 1

CommentType: TR

Comment:

I am trying to understand the pre-RSN equipment with RSN equipment
interactions. Part of the document implies that a portable station that
communicates with a legacy peer or access point may simply communicate
insecurely. The document states that security policy can prevent such insecure communication (and an editor's note on line 26 of page 24 states that normative text will be added in the future to specify exactly how), but some of the rules for setting bits seem to preclude such policy (e.g. the rules at the top of page
25).

CommentEnd:

SuggestedRemedy:

Clarify that it is only optional for a RSN capable STA or AP to associate and authenticate a pre-RSN peer.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 86

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 1.6

Page:

Line:

CommentType: T

Comment:

What is ""DoS?""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1431

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 1.6

Page: 25

Line: 6

CommentType: TR

Comment:

Feels good staring at an empty subclause

CommentEnd:

SuggestedRemedy:

Either fill in the subclause or delete it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1220

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 1.6

Page: 25

Line: 6

CommentType: TR

Comment:

Specification of RSN constrains is missing

CommentEnd:

SuggestedRemedy:

Complete the clause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 596

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 2.1.2.3

Page:

Line:

CommentType: TR

Comment:

""response to any request to encapsulate an MPDU with a null key.""

There is no such request - only a request to transmit an MSDU to a specified destination given MIB settings for security polity.

CommentEnd:

SuggestedRemedy:

Clarify conditions under which a MAC.UNITDATA.request can generate this response.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1278

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 08

Subclause: 2.1.2.3

Page: 26

Line: 27

CommentType: E

Comment:

I think it would be a good idea to include the 104 bit key in the standard. This is not a support of WEP however WEP may be around for a while.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 203

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 2.1.2.4.3

Page: 27

Line: 16

CommentType: E

Comment:

States the IV selection algorithm is unspecified. It sure appears to be specified as a counter from what I read in the rest of the draft.

CommentEnd:

SuggestedRemedy:

Remove the sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1119

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 2.1.2.4.6

Page: 29

Line: 36

CommentType: TR

Comment:

there is no ""else"" case for ""if the ICV check fails""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 87

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 2.2.1.1

Page:

Line:

CommentType: E

Comment:

Add in that WEP is necessary to support TKIP

CommentEnd:

SuggestedRemedy:

See Comment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2384

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 2.3

Page:

Line:

CommentType: T

Comment:

The key hierarchies for AES assumes that the pairwise keys should be rekeyed. This is not necessary. The AES temporal encryption key never needs to be rekeyed to for "IV rollover". Any rekey required for other purposes (like user revocation/ unenrollment) could be handled by forcing a reassociation of the STA.

CommentEnd:

SuggestedRemedy:

Remove requirements and mechanisms for Rekey of AES pairwise keys. Imediate revocation of users (if necessary) can be provided by disassociation and reauthentication. Group keys may need to be changed occasionally when users leave or are revoked. This would be best implemented by providing support of multiple group keys where the new key is given to STAs by pair-wise 802.1x process.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2179

CommenterName: Chesson, Greg

CommenterEmail: greg@atheros.com

CommenterPhone: 408-773-5258

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 2.3.1

Page:

Line:

CommentType: TR

Comment:

1X authentication should be available for all cipher suites, including legacy.

CommentEnd:

SuggestedRemedy:

Specify codes for all ""official"" cipher suites. Specify policy guidelines for usage (section 8.1.4).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1389

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 2.3.1

Page: 30

Line:

CommentType: TR

Comment:

Add a new authentication alogirthm for pre-authentication using 802.1X

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 732

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 2.3.1.1

Page:

Line:

CommentType: E

Comment:

8.2.3.1.1 Overview

The statement is not quite correct since a valid mode of operation is open system. ""

Since Authentication is separated from encryption it may be appropriate to say that an RSN capable system with the RSN bit set may authenticate using Open system (I could see this happening, for instance at the IEEE meeting).

CommentEnd:

SuggestedRemedy:

Take out statement

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 749

CommenterName: Volpano, Dennis

CommenterEmail: volpano@cranitesystems.net

CommenterPhone:

CommenterFax:

CommenterCo: Cranite Systems

Clause: 08

Subclause: 2.3.1.1

Page: 30

Line: 12

CommentType: T

Comment:

Allow the use of 802.1X with WEP encapsulation.

CommentEnd:

SuggestedRemedy:

Allow the use of 802.1X with WEP encapsulation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1120

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 2.3.1.3.5

Page: 34

Line: 6

CommentType: TR

Comment:

there is no ""else"" case for ""if the ICV check fails""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2259

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3

Page:

Line:

CommentType: TR

Comment:

It should be pointed out that AES-OCB is not FIPS-140-2 compliance and is highly unlikely to be given the patent issues. This means that in order to sell 802.11 systems to the US government another layer of encryption must be added. One could end up running AES-CBC on top of AES-OCB. This is sort of silly.

CommentEnd:

SuggestedRemedy:

Replace AES-OCB with a FIPS-140-2 compliant mode of AES.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1169

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause: 3

Page:

Line:

CommentType: T

Comment:

RSN does not provide any protection against traffic analysis based on MAC
addresses.

CommentEnd:

SuggestedRemedy:

This feature could be provided with different levels of thoroughness
depending on how much work is to be required of participating units.
It is probably not worth it for TKIP but could be incorporated into the
AES-OCB protocol. I would suggest that, for example, after keys are
established, it
should be possible to encrypt source MAC addresses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1321

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 08

Subclause: 3

Page:

Line:

CommentType: TR

Comment:

RADIUS is stated in various places and so spec assumes Radius is being used.

CommentEnd:

SuggestedRemedy:

Remove all references to specific authentication type and key distribution mechanisms

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 782

CommenterName: Green, Larry

CommenterEmail: green@cmc.com

CommenterPhone: (805)879-1520

CommenterFax:

CommenterCo: CMC

Clause: 08

Subclause: 3

Page: 34

Line: 19

CommentType: T

Comment:

802.11f/D3.1, "Inter-Access Point Protocol" seems to have been developed in complete isolation from the 802.11i/D2.0 document, resulting in serious disconnects and gaps that are certain to prevent interoperability, such as Security

CommentEnd:

SuggestedRemedy:

Management, Key Hierarchy, and Group Keys based on Pairwise: Suspend TGf work until TGi has defined basic security

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1131

CommenterName: Jones, VK

CommenterEmail: vkjones@woodsidenet.com

CommenterPhone: 650.475.1915

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3

Page: 52

Line: 37

CommentType: TR

Comment:

There doesn't seem to be any MIB attributes for AES-OCB

CommentEnd:

SuggestedRemedy:

Add MIB attributes for AES-OCB.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1334

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.1

Page:

Line:

CommentType: TR

Comment:

The draft fails to define any IP unencumbered mechanism for a long term encapsulation.

CommentEnd:

SuggestedRemedy:

TGi should adopt at least one IP unencumbered mechanism for a long term encapsulation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2373

CommenterName: McClellan, Kelly

CommenterEmail: kpm@valencesemi.com

CommenterPhone: 949-428-4157

CommenterFax:

CommenterCo: Valence Semiconductor

Clause: 08

Subclause: 3.1

Page: 34

Line: 22

CommentType: TR

Comment:

AES OCB mode privacy is the only AES privacy method; no alternate is included in the draft standard.

CommentEnd:

SuggestedRemedy:

Add a subclause of 8.3.1 to include AES 'CCM' mode privacy as described in IEEE 802.11-02/144. Add any necessary MIB and frame format updates needed to support the new mode. Add normative text to allow use of either AES OCB mode or AES CCM mode as privacy options.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 89

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 3.1.1

Page:

Line:

CommentType: TR

Comment:

TKIP should be mandatory for full interoperability if AES is not useful for bulk data transfers.

CommentEnd:

SuggestedRemedy:

Make TKIP implementation mandatory.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1170

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause: 3.1.1

Page:

Line:

CommentType: T

Comment:

AES-OCB is encumbered technology with at least three patents
pending that claim to cover it. While all three have filled
letters asserting charges will be reasonable and non-discriminatory,
only one has quoted actual prices.

CommentEnd:

SuggestedRemedy:

A variety of un-encumbered systems, such as AES-CTR with CBC-MAC
(CCM) exist which are more or less technically equivalent.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2258

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3.1.1

Page:

Line:

CommentType: TR

Comment:

It is unacceptable for AES-OCB to be mandatory for RSN ""compliance."" This essentially means that the entire installed base of 802.11 systems can never be a RSN, even if they go through all the work required to support TKIP. The committee has just obsoleted the 10's of millions of devices already installed. If there is no hope of making the installed base reasonably secure then the committee should not bother at all with TKIP.

Furthermore it is not clear how whether how a pre RSN AP could offer TKIP without setting the RSN bit in the capability field. However if it does not support AES-OCB, then it cannot set the RSN bit.

CommentEnd:

SuggestedRemedy:

Change the text to require that either TKIP or AES-OCB may be implemented in an RSN.

This should not cause the committee to worry. If AES-OCB is so superior to TKIP, then the industry will naturally move to it. If its not, then the industry should not be penalized with the ""nonRSN compliance"" label.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 545

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.1

Page:

Line:

CommentType: TR

Comment:

""The AES-OCB protocol shall be mandatory-to-implement in all IEEE 802.11 equipment claiming RSN compliance. Implementation of TKIP is optional for RSN compliance. Pre-RSN equipment may be patched
to implement TKIP to interoperate with RSN-compliant equipment that also implement TKIP.""

What is the conformance state of equipment ""patched"" to support TKIP?
According to this paragraph they are not RSN devices. If they are not, they cannot assert RSN capability and encode the RSN information element.

So how do they signal and negotiate the use of TKIP with each other and RSN equipment?

CommentEnd:

SuggestedRemedy:

Make support for AES-OCB optional - i.e. a ""should support"" rather than ""shall support"". This allows devices supporting only TKIP access to the signalling required to use it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2159

CommenterName: Young, Albert

CommenterEmail: ayoung@ralinktech.com

CommenterPhone: 408-725-8070

CommenterFax:

CommenterCo: Ralink Technology

Clause: 08

Subclause: 3.1.1

Page:

Line:

CommentType: T

Comment:

"The AES-OCB protocol shall be mandatory-to-implement in all IEEE 802.11 equipment claiming RSN". The AES-OCB mode requires licensing and its terms are not clear so far. IEEE should not adopt it as mandatory.

CommentEnd:

SuggestedRemedy:

Change it to optional.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1241

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-664-2544

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.1.1

Page: 34

Line: 27

CommentType: E

Comment:

Wrong form of word - "implemented"

CommentEnd:

SuggestedRemedy:

change to "implement"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2276

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 3.1.1

Page: 34

Line: 29

CommentType: TR

Comment:

AES-OCB protocol is untested and too new to be reliable.

CommentEnd:

SuggestedRemedy:

Replace AES-OCB with AES-CBC-MAC as the mandatory. Make AES-OCB optional.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2145

CommenterName: Vu, Toan

CommenterEmail: toanv@symbol.com

CommenterPhone: (949) 639-8084

CommenterFax:

CommenterCo: Symbol Technologies, Inc

Clause: 08

Subclause: 3.1.1

Page: 34

Line: 29

CommentType: TR

Comment:

AES-OCB not FIPS compliant.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 777

CommenterName: Harada, Yasuo

CommenterEmail: yasuo@isl.mei.co.jp

CommenterPhone: 81-66900-9177

CommenterFax:

CommenterCo: Matushita Elec

Clause: 08

Subclause: 3.1.1

Page: 34

Line: 29

CommentType: T

Comment:

-OCB is quite young to be mandatory unless it is proved safety OCB parallel function need not because of AES performance. AES-CBC and AES-CBC(M.Auth.C) can be used for in parallel process.

CommentEnd:

SuggestedRemedy:

Delete the line of 29tth, AES-OCB protocol shall ..compliance. AES-CBC and AES-CBC(M.Auth.C) can be used for in parallel process.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1242

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-664-2544

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.1.1

Page: 34

Line: 31

CommentType: E

Comment:

second instance of "implement"

CommentEnd:

SuggestedRemedy:

should be "implements"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 755

CommenterName: Nitsche, Gunnar

CommenterEmail: Gunnar.Nitsche@systemonic.de

CommenterPhone: 49 351 80800 514

CommenterFax:

CommenterCo: Systemonic

Clause: 08

Subclause: 3.1.2

Page:

Line:

CommentType: TR

Comment:

Rekeying for TKIP is not yet properly solved. The 16 bit init vector counter is not sufficient.

CommentEnd:

SuggestedRemedy:

Define an efficient rekeying scheme or increase the init vector size.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 592

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.2

Page:

Line:

CommentType: TR

Comment:

A 16-bit sequence counter space is too small for TKIP.
It forces frequent re-keying activity.
The key/IV mixing means that, as far as RC4 initialisation is concerned, the interpretation of the IV field has changed. So it costs nothing in terms of implementation impact to extend this field. There is no interoperability or coexistence impact from changing the WEP encapsulation format as use of TKIP is negotiated at association time.

CommentEnd:

SuggestedRemedy:

Increase the WEP IV length by making a suitable modification to the WEP encapsulation format.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2178

CommenterName: Chesson, Greg

CommenterEmail: greg@atheros.com

CommenterPhone: 408-773-5258

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 3.1.2

Page:

Line:

CommentType: TR

Comment:

It is expected that TGi will adopt a 48-bit IV for TKIP. That will cause a detailed rewrite of many clauses in 8.3.1.2. This version of TKIP is incomplete regarding IBSS and roaming. In addition the 802.1X procedures are expected to change as well, rendering this draft unusable in that dimension.

CommentEnd:

SuggestedRemedy:

Incorporate 282r2 (48-bit IV) without changing the location of the legacy Key ID field. Finalize 802.1X authentication. Provide authentication mapping between 1X and both Radius and COPS. Change the name TKIP to something that does not connote the rapid rekeying required by this draft (and not needed with 48-bit IV).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1390

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.1.2

Page: 34

Line:

CommentType: TR

Comment:

Should change TKIP to supprot 48 bit IV since simplifies all of the rekeying issues. This includes changes to phase 1 and phase 2 to work on 48 bit IV and changes to the packet format to allow the sending of 48 bit IV

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 308

CommenterName: Rios, Carlos

CommenterEmail: carlos@riostek.com

CommenterPhone: (408) 202-6294

CommenterFax:

CommenterCo: RiosTek LLC

Clause: 08

Subclause: 3.1.2

Page: 34

Line:

CommentType: TR

Comment:

TKIP uses only 16 of a maximum possible 30 bits of available IV space, requiring much too frequent re-keying.

CommentEnd:

SuggestedRemedy:

Revise TKIP to use as many of the 30 available bits as possible.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 750

CommenterName: Volpano, Dennis

CommenterEmail: volpano@cranitesystems.net

CommenterPhone:

CommenterFax:

CommenterCo: Cranite Systems

Clause: 08

Subclause: 3.1.2

Page: 34

Line: 32

CommentType: T

Comment:

TKIP is claimed to be weak on line 26, page 34 of the draft, which effectively deprecates it at the outset.

CommentEnd:

SuggestedRemedy:

Eliminate TKIP entirely from the draft as normative text. Move it to Annex F and make it informative instead, perhaps with the normative remark that it preserves RSN compliance.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1287

CommenterName: Haisch, Fred

CommenterEmail: Haisch@agere.com

CommenterPhone: 678 924 6600

CommenterFax:

CommenterCo: Agere Systems

Clause: 08

Subclause: 3.1.2.1

Page:

Line:

CommentType: TR

Comment:

The proposed TKIP uses a 16 bit IV, and this implies significant rekeying activity.

CommentEnd:

SuggestedRemedy:

Change the 16 bit IV to the 48 bit extended IV described in document 802.11-2/281.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2278

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 3.1.2.1

Page: 34

Line:

CommentType: T

Comment:

The key mixing and rekeying protocols of TKIP are very complicated and likely to contain subtle errors. Lots of testing and simultations will be required before the normative can be verified.

CommentEnd:

SuggestedRemedy:

Present simulations, etc, during the draft development

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1318

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 08

Subclause: 3.1.2.1

Page: 35

Line: 5

CommentType: E

Comment:

tsc undfined

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2256

CommenterName: Li, Sheung

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 3.1.2.1

Page: 35

Line: 9

CommentType: T

Comment:

TKIP definition does match with current requirements for TKIP such as the 48-bit IV

CommentEnd:

SuggestedRemedy:

Define and include the 48-bit IV

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 546

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.2.1.1

Page: 35

Line: 13

CommentType: TR

Comment:

The use of 802.1x to re-key the temporal key (defined in this section) means that the MAC is unaware that a key handover is taking place. The peers will be using a different key-mapping key for a period of time. This will cause packet loss.

This section is in conflict with subclause 8.3.2. A robust handover is required. This can be provided by using the MAC-layer re-keying specified in 8.3.2.

CommentEnd:

SuggestedRemedy:

Change this section to be consistent with the use of 8.3.2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 733

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.1.2.2

Page:

Line:

CommentType: E

Comment:

8.3.1.2.2 TKIP MPDU formats
TKIP reuses pre-RSN WEP. it makes no changes to the MPDU format. TKIP extends the MSDU format by an 8 bytes, to accommodate the new MIC field. TKIP appends the MIC to the MSDU Data field.

I do not believe TKIP extends the frame format in the same way WEP does not. This is the 0-2312 part described in clause 7.1.2. The section on WEP correctly talks about the ""Frame Body"" and MPDU.

CommentEnd:

SuggestedRemedy:

Change the wording from MSDU format to Frame body

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2164

CommenterName: Stevenson, Carl

CommenterEmail: carlstevenson@agere.com

CommenterPhone: 610-965-8799

CommenterFax:

CommenterCo: Agere

Clause: 08

Subclause: 3.1.2.2

Page: 36

Line:

CommentType: TR

Comment:

The proposed message format for TKIP using a 16 bit IV will require extremely fast rekeying, and could complicate assuring proper synchronization of new keys at both ends of the link.

CommentEnd:

SuggestedRemedy:

Change the format to a 48 bit extended IV, as described in doc. 802.11-2/281

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2239

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.1.2.2

Page: 36

Line: 20

CommentType: TR

Comment:

typo + clarify that TKIP extends the WEP MSDU by 8 bytes.

CommentEnd:

SuggestedRemedy:

Change ""TKIP extends the MSDU format by an 8 bytes..."" to ""TKIP extends the WEP MSDU format by 8 bytes...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1015

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: 31 3060 97526

CommenterFax:

CommenterCo: Agere Systems

Clause: 08

Subclause: 3.1.2.2

Page: 36

Line: line

CommentType: TR

Comment:

The proposed message format for TKIP involves a 16 bit IV. This will require extremely fast rekeying, with the associated protocol overhead to ensure proper synchronization of new keys at both ends.

CommentEnd:

SuggestedRemedy:

Change the
format to a 48 bit extended IV, according to doc 802.11-2/281

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 204

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.1.2.3

Page: 37

Line: 13

CommentType: TR

Comment:

It is unclear if there is one or two pairwise key mappings for TKIP. Clause 8.3.1.2.4.4 (bullet 2), and the fields dot11TKIPReceiveAddress and dot11TKIPTransmitAddress imply that the pairwise entry is unidirectional. Other fields imply that one entry handles both directions.

CommentEnd:

SuggestedRemedy:

Remove one of the MAC address fields because it is always 'self'. Add the appropriate fields to support keys management in both directions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2240

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.1.2.3

Page: 37

Line: 14

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Remove word ""associated""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 90

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 3.1.2.4

Page:

Line:

CommentType: TR

Comment:

I assume that ""little-Endian"" is the reverse of ""Big-Endian.""

CommentEnd:

SuggestedRemedy:

Maybe add a definition?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2261

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3.1.2.4.1

Page:

Line:

CommentType: TR

Comment:

The MIC element in TKIP should be optional, not mandatory. There are lots of low end, pre-RSN systems that don't have the computational power to do the MIC. Given that such systems can never be considered RSNs, the requirement for MIC seems unnecessary.

CommentEnd:

SuggestedRemedy:

Make the MIC optional

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1354

CommenterName: Hinsz, Christopher

CommenterEmail: chinsz@sj.symbol.com

CommenterPhone: (408)528-2452

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3.1.2.4.1

Page: 38

Line: 12

CommentType: TR

Comment:

The MIC is a good tool, but would be highly processor intensive. For certain applications it's use seems unneeded. Low power terminal applications would lack the computational power. Some voice or video applications may value speed of packet throughput over this added security. An .11i compatible solution needs to be present for these situations.

CommentEnd:

SuggestedRemedy:

Make the MIC optional. This allows for higher security for those applications that need it, while freeing other systems from taking a performance hit when not needed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1239

CommenterName: Mathews, Brian

CommenterEmail: brian@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 08

Subclause: 3.1.2.4.1

Page: 38

Line: 23

CommentType: TR

Comment:

The use of the terms "source address" and "destination address" in dot11 is ambiguous.

CommentEnd:

SuggestedRemedy:

Please change these terms to be the RA,TA,SA,DA,BSSID names used in chapter 7, or (and I prefer this option) include a table that shows the toDS/fromDS bits and indicates which addresses should be used in each case.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2241

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.1.2.4.1

Page: 38

Line: 26

CommentType: TR

Comment:

Is appears that the formual N = [(n+5)/4] should be N = [(n+7)/4]. Choose a value of n=5. The MSDU will be padded with a 0x5A and then 6 bytes of zero. This results in a 12 byte array of xx:xx:xx:xx xx:5a:00:00 00:00:00:00. Solving for N yields (5+5)/4 = 2. M(N-1) should be 0, but as you can see it is not. using [(n+7)/4] would give what I believe is the desired result of N=3.

CommentEnd:

SuggestedRemedy:

Change N = [(n+5)/4] to N = [(n+7)/4]

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2382

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.2.4.1

Page: 39

Line: 3

CommentType: E

Comment:

XSWAP text is ambiguous or not correct. Text reads as if operation is "l<<16"

CommentEnd:

SuggestedRemedy:

Change text on P.39 Line 3-4, to read " and XSWAP for a function that swaps bytes in a 32-bit word." Add a function in figure 10 that describes XSWAP . As an alternative, remove XSWAP and just place swapping operation in line on P. 39 Line 10

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 92

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 3.1.2.4.2

Page:

Line:

CommentType: T

Comment:

Does ALL traffic have to be stopped in the BSS even if AES is in use or just that using TKIP?

CommentEnd:

SuggestedRemedy:

Please provide explanation/clarification if it is the case that TKIP traffic only needs to be halted or not..

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 91

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 3.1.2.4.2

Page:

Line:

CommentType: TR

Comment:

Resolve the question in the ""Editor's Note"" at the bottom.

CommentEnd:

SuggestedRemedy:

Assuming ""TSK"" means ""Temporal Security Key,"" forbid handoffs to another AP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1400

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.1.2.4.2

Page: 39

Line:

CommentType: TR

Comment:

Counter measures should not disassoicate and lock out the radio but refuse to hand out keys instead

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1236

CommenterName: Mathews, Mark

CommenterEmail: mark@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 08

Subclause: 3.1.2.4.2

Page: 39

Line: 3

CommentType: E

Comment:

Please define XSWAP more completely. It isn't clear whether if we're
swapping the bytes within each of the 16-bit words or swapping the
16-bit words in the 32-bit word or both.

CommentEnd:

SuggestedRemedy:

Please show the behavior of the XSWAP funtion in terms of b0...b3
(bytes 0 through 3).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 735

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.1.2.4.2.1

Page:

Line:

CommentType: TR

Comment:

8.3.1.2.4.2.1 BSS case
Editors note: This algorithm is unsuitable as it stands, as we dont know the station will associate with the same AP. A better algorithm appears to be to disassociate with a reason code saying that the STA is under attack. We will want a MIC in the disassociation message if we take this approach; adding one causes all sorts of complications This is because we would presumably be using the TKIP MIC, so we would have to encrypt the data payload. We would also have to change the WEP MIB processing to allow the disassociation message to be authenticated. Implementations would also have to escape the current disassociation processing, to allow the MIC to be checked wherever it is done in the TKIP implementation.]

It's my understanding from reading step 2 in both the AP case and the STA case that the STA is disassociated with a reason code indicating a MIC failure. Therefore if a MIC is required then sobeit. There is no reason why the data payload needs to be encrypted.

CommentEnd:

SuggestedRemedy:

Add MIC to disassociate and associate message. Provide means to get MIC key in all RSN implementations.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 734

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.1.2.4.2.1

Page:

Line:

CommentType: T

Comment:

8.3.1.2.4.2.1 BSS case
[Editors note: Delete the authentication and encryption keys in question seems to be referring to the temporal keys. If this is the case, then the STA can later Reassociate with the same AP and use the current MSK and/or TSK? Or does the AP delete these too? If not, if the STA roams to another AP and IAPP is in place, can the AP hand off the MSK to the new AP, even when the one-minute rule is in effect?]

If the STA is disassociated by the AP then the MSK should be deleted along with any other states/variables it leaves around. However, if the STA disassociates and there is IAPP the AP must leave around the TSK for a period of time. This period of time probably should be in a MIB.

CommentEnd:

SuggestedRemedy:

Add text to the effect:
If the STA is disassociated by the AP then the MSK should be deleted along with any other states/variables it leaves around. However, if the STA disassociates and there is IAPP the AP must leave around the TSK for a period of time. Add MIB for specifying how long the MSK should be kept after a disassociate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2377

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line:

CommentType: TR

Comment:

One minute disabling of all AP traffic creates a potential severe denial of service. Detection of MIC failure should trigger event, but NOT disable traffic.

CommentEnd:

SuggestedRemedy:

Change text in 8.3.1.2.4.2 to match AES-OCB text where event is triggered, but STA remains associated.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1221

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 22

CommentType: TR

Comment:

The countermeasure procedure in a BSS should consider roaming when IAPP is used.

CommentEnd:

SuggestedRemedy:

Clarification required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 205

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 24

CommentType: TR

Comment:

A MIC failure probably implies that the association is under attack. However, it does not imply that it is under cryptographic attack, but rather a DOS attack. Folding up the tents based on two easily generated frames within one minute is an unacceptable counter-measure to forgery. The cure is worse than the disease.

CommentEnd:

SuggestedRemedy:

Rework the counter-measures to consider DOS attacks, or remove them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 550

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 27

CommentType: TR

Comment:

Presumably point 3 is only supposed to disable the BSS if two MIC failures occur withing 1 minute. It doesn't achieve this because no timeout is active the first time dot11TKIPMICFailureEvent is set to true.

Instead, it always generates a 1-minute absence every other MIC failure.

CommentEnd:

SuggestedRemedy:

Add text describing that the 1-minute timer is started if dot11TKIPMICFailureEvent was false and is set to true, and on expiry of this timer, dot11TKIPMICFailureEvent is set to false.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2162

CommenterName: Awater, Geert

CommenterEmail: awater@woodsidenet.com

CommenterPhone: 31 346 259 652

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 27

CommentType: TR

Comment:

MIC failure halts all BSS traffic. This makes the network system vulnerable to denial of service attacks which will be more difficult to trace than the simplest DOS attack: RF jamming. The attacker could continue to re-associate and retransmit packets which incorrect MIC with one minute intervals.

CommentEnd:

SuggestedRemedy:

Limit step to indication MIC failure. The counter measure us up to vendor or user.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1432

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 32

CommentType: TR

Comment:

I do not understand the purpose of the timer. What does that achieve? In any case, 1 minute appears very excessive.

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1433

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 33

CommentType: TR

Comment:

When there is a resumption, should all STAs reassociate? If not, it appears to me that the timeout is probably not doing much.

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1237

CommenterName: Mathews, Mark

CommenterEmail: mark@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 34

CommentType: TR

Comment:

This line implies that dot11TKIPMICCountermeasures has been set to
true at some point but the rest of the procedure doesn't show when
that happens.

CommentEnd:

SuggestedRemedy:

Please review the procedure and define when the dot11TKIPMICCountermeasures
mib attribute should be set to true.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 767

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 39

Line: 37

CommentType: T

Comment:

TBD: technical decisions need to be made.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 206

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 40

Line: 15

CommentType: T

Comment:

The MAC disassociate frame should be protected against forgery after ULA. Better yet, disallow it completely because it is rarely of any use.

Association requests do not require encryption because they should not generate any change to the distribution system in a RSN. Changes to the DS only occur after ULA succeeds.

CommentEnd:

SuggestedRemedy:

Disallow disassociation frames if using ULA.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 551

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.2.4.2.1

Page: 40

Line: 3

CommentType: E

Comment:

I see no benefit gained from point 3, and lots of problems.

CommentEnd:

SuggestedRemedy:

Remove point 3 (lines 5-8).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1331

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.1.2.4.2.2

Page:

Line:

CommentType: TR

Comment:

Countermeasures for broadcast/multicast MIC failures are not specified.

CommentEnd:

SuggestedRemedy:

Something needs to be stated. Notice countermeasures are required, because Michael is so weak.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1222

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.1.2.4.2.2

Page: 40

Line: 22

CommentType: TR

Comment:

Editor's comments on countermeasures when in an IBSS mode

CommentEnd:

SuggestedRemedy:

Clarification required.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1914

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.1.2.4.3

Page:

Line:

CommentType: TR

Comment:

TKIP mixing function uses 16-bit IVs, requiring complex re-keying scenarios for unicast keys.

CommentEnd:

SuggestedRemedy:

Adopt proposal to use 48-bit IVs as described in 02-282r2 and update text for mixing function.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1330

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.1.2.4.3

Page:

Line:

CommentType: TR

Comment:

The TKIP mixing function drives the complexity of the RSN by requiring frequent rekeys

CommentEnd:

SuggestedRemedy:

Extend the mixing function to 48-bits as per document 02/282

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2372

CommenterName: Varsanofiev, Dmitri

CommenterEmail: ieee@varsanofiev.com

CommenterPhone:

CommenterFax:

CommenterCo: Resonext Communications

Clause: 08

Subclause: 3.1.2.4.4

Page:

Line:

CommentType: T

Comment:

TKIP countermeasures should be per traffic class

CommentEnd:

SuggestedRemedy:

Define the replay counters per traffic class

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2148

CommenterName: Hansen, Christopher

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.2.4.4

Page:

Line:

CommentType: TR

Comment:

TKIP replay detection appears to allow an attacker to replay a packet in a different traffic class. Class/priority info isn't bound to the packet, but replay windows are maintained per class.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2386

CommenterName: Graulus, Rik

CommenterEmail: rik.graulus@resonext.com

CommenterPhone:

CommenterFax:

CommenterCo: Resonext Communications

Clause: 08

Subclause: 3.1.2.4.4

Page:

Line:

CommentType: T

Comment:

TKIP countermeasures should be per traffic class

CommentEnd:

SuggestedRemedy:

Define the replay counters per traffic class

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2151

CommenterName: Joonsuk, Kim

CommenterEmail: joonsuk@broadcom.com

CommenterPhone:

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.2.4.4

Page:

Line:

CommentType: TR

Comment:

TKIP replay detection appears to allow an attacker to replay a packet in a different traffic class. Clas/priority info isn't bound to the packet, but replay windows are maintained per class.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1894

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.2.4.4

Page:

Line:

CommentType: TR

Comment:

TKIP replay detection appears to allow an attacker to replay a packet in a different traffic class. Class/priority info isn't bound in any way to the packet (not included in TK, not protected by MIC, not encoded in sequence counter). If separate replay windows are maintained per class, an attacker potentially could get a frame through the replay detection just by changing the frame's unprotected class information.

CommentEnd:

SuggestedRemedy:

Clarify interaction of replay detection, replay window(s), and traffic classes. Rule 7 referes to a single replay window for all traffic from a given class. Rules 6 implies a replay window per traffic class. The editorial note starting at line 41 explicitly mentions multiple replay windows. Either a single window needs to be used for all classes, or the class info in the transmitted frame needs some kind of protection (e.g. by subdividing the sequence space by classes).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1499

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: RGUBBI@BROADCOM.COM

CommenterPhone: 408-543-3470

CommenterFax:

CommenterCo: BROADCOM, CORP

Clause: 08

Subclause: 3.1.2.4.4

Page:

Line:

CommentType: TR

Comment:

TKIP replay detection appears to allow an attacker to
replay a packet in a different traffic class. Class/priority info isn't bound to the packet, but replay windows are maintained per class.

CommentEnd:

SuggestedRemedy:

If the described attack is not possible, explain why. If the attack is possible, fix it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1434

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 3.1.2.4.4

Page: 43

Line: 16

CommentType: TR

Comment:

I am rather concerned with this statement. Does it mean that if I were to use QoS, I will not be able to use TKIP (which I think is pretty cool, btw).

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 552

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.2.4.4

Page: 43

Line: 41

CommentType: T

Comment:

Response to editor's note.

CommentEnd:

SuggestedRemedy:

I vote we discard traffic queued for a keyID that needs to be
re-used.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 740

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.1.2.4.5

Page:

Line:

CommentType: TR

Comment:

[Editor's note: The question becomes what else do we do in the last case? Generating some sort of event would be useful to recover from the case where we have crashed, lost our keys, and then come back up but the peer has not yet noticed anything amiss. Or it might represent an attack. Or it might represent packets filtering through from a different security domain that the station has left and therefore flushed its keys.]

This is no different than the way it is currently done. It is up to the manufacturer to determine if the case for WEP needs any further processing.

CommentEnd:

SuggestedRemedy:

Take out editor's note.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 739

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.1.2.4.5

Page:

Line:

CommentType: TR

Comment:

This violates the idea that a STA should not send/recieve unencyrpted packets. A check for RSN asserted should be done first. No packets should be allowed to be sent or recieved if the RSN bit is asserted.

CommentEnd:

SuggestedRemedy:

Add check to allowed authentication types to decision tree

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 738

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.1.2.4.5

Page:

Line:

CommentType: TR

Comment:

We should not be relying on the fact that we are using 802.1x for authentication and encryption. References to detecting an 802.1x packet within a payload need to be changed

CommentEnd:

SuggestedRemedy:

Use the fact that you can send a message with the DS bits from DS and to DS set to zero to detect this is an authentication packet.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2242

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.1.2.4.5

Page: 44

Line: 11

CommentType: TR

Comment:

The TA should be used for the mapping, not the DA

CommentEnd:

SuggestedRemedy:

Change ""MSDU DA"" to ""MSDU TA""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1284

CommenterName: Mathews, Jo-Ellen

CommenterEmail: jo-ellen@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: 08

Subclause: 3.1.2.4.5

Page: 44

Line: 23

CommentType: TR

Comment:

This line implies that aExcludeUnencrypted now has an impact on transmitted frames as well as received. The MIB description of dot11aExcludeUnencrypted only discusses the variable's effect on the receive path.

CommentEnd:

SuggestedRemedy:

If we are changing the meaning of aExcludeUnencrypted, please include change text for the MIB and the other places aExcludeUnencrypted is mentioned.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 549

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.21.2

Page:

Line:

CommentType: TR

Comment:

""... engages in appropriate countermeasures.""

CommentEnd:

SuggestedRemedy:

Add a reference to the section that defines these countermeasures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 547

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.21.2

Page:

Line:

CommentType: TR

Comment:

""violates the sequencing rules"" - these rules are implicit. They should be explicit.

CommentEnd:

SuggestedRemedy:

Define the conditions under which a TKIP decapsulation discards an MPDU based on its tsc sequence number and key id.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 548

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.21.2

Page:

Line:

CommentType: T

Comment:

Why bother checking the ICV value?
If it fails, won't the MIC catch this condition?

CommentEnd:

SuggestedRemedy:

Remove the requirement that a TKIP check the ICV value.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1320

CommenterName: Melville, Graham

CommenterEmail: gmelville@symbol.com

CommenterPhone: 408 528 2762

CommenterFax:

CommenterCo: Symbol

Clause: 08

Subclause: 3.1.3

Page:

Line:

CommentType: TR

Comment:

AES-OCB is used but is not FIPS compliant and I don't remember seeing any close down on the IP issues

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1286

CommenterName: Haisch, Fred

CommenterEmail: Haisch@agere.com

CommenterPhone: 678 924 6600

CommenterFax:

CommenterCo: Agere Systems

Clause: 08

Subclause: 3.1.3

Page:

Line:

CommentType: TR

Comment:

The AES-OCB Mode is encumbered by multiple patent claims, and there is an equally good alternative that can be used that does not have patent issues.

CommentEnd:

SuggestedRemedy:

Replace the required AES-OCB Mode with AES-CCM as described in documents 802.11-2/001r1 and 802.11-2/144r1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 250

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 08

Subclause: 3.1.3

Page:

Line:

CommentType: TR

Comment:

Offset Codebook (OCB) mode is not IP free. It seems that adequate privacy level can be achieved by using an unencumbered AES mode. Adopting AES OCB mode just adds extra costs to 802.11i compliant equipment.

CommentEnd:

SuggestedRemedy:

Replace AES OCB mode with an AES mode which provides adequate privacy level and is IP free. Letting IP free mode mandatory and OCB mode optional is acceptable.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2181

CommenterName: Crosswy, Caldwell

CommenterEmail: caldwell.crosswy@compaq.com

CommenterPhone: 281-514-2774

CommenterFax:

CommenterCo: Compaq Computer Corp. (now HP)

Clause: 08

Subclause: 3.1.3

Page:

Line:

CommentType: TR

Comment:

I don't want AES OCB mode used in the standard. AES CBC-MAC mode should be used instead. In my opinion, while OCB may offer some speed advantage relative to CBC-MAC, the advantage is non-critical, and is overridden by OCB's patent encumberances, and the fact that OCB is still new and untested.

CommentEnd:

SuggestedRemedy:

Use AEC CBC-MAC mode.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1898

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3

Page:

Line:

CommentType: TR

Comment:

Must use more established encryption and authentication mode for AES. Security of nonce stealing for protecting associated data with OCB is not well understood, once stealing cannot protect enough of the PLCP header, and other suggested approaches to protecting associated data (e.g. ciphtertext translation) have had even less security review.

CommentEnd:

SuggestedRemedy:

Use encryption and authentication modes that have been reviewed much more thoroughly by the crypto community.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2172

CommenterName: Venkatesha, Jagannatha

CommenterEmail: jagannath@agere.com

CommenterPhone: 678 924 6534

CommenterFax:

CommenterCo: Agere

Clause: 08

Subclause: 3.1.3

Page:

Line:

CommentType: TR

Comment:

The AES-OCB Mode is encumbered by multiple patent claims, Other alternative can be used.

CommentEnd:

SuggestedRemedy:

Replace the required AES-OCB Mode with AES-CCM as described in documents 802.11-2/001r1 and 802.11-2/144r1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1016

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: 31 3060 97526

CommenterFax:

CommenterCo: Agere Systems

Clause: 08

Subclause: 3.1.3

Page: 45

Line:

CommentType: TR

Comment:

The AES-OCB mode is encumbered with several patent claims. This can be an obstacle for quick implementation. There are alternative modes of AES available which do not have the patent obstacle.

CommentEnd:

SuggestedRemedy:

Select a mode of AES without patent obstacle, like AES-CCM described in documents 02-001r1 and 02-144r1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2215

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.1.3

Page: 45

Line:

CommentType: TR

Comment:

AES-OCB is encumbered with too many intellectual property issues.

CommentEnd:

SuggestedRemedy:

Move to AES CTR with CBC-MAC for AES based RSN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2163

CommenterName: Stevenson, Carl

CommenterEmail: carlstevenson@agere.com

CommenterPhone: 610-965-8799

CommenterFax:

CommenterCo: Agere

Clause: 08

Subclause: 3.1.3

Page: 45

Line:

CommentType: TR

Comment:

The AES-OCB mode is encumbered by patents. Use of encumbered techniques should be avoided in IEEE standards whenever alternative, unencumbered techniques are available that can provide adequate results. There are alternative modes of AES available which are not encumbered by patents.

CommentEnd:

SuggestedRemedy:

Select a mode of AES without patent encumbrances, (e.g.: AES-CCM, as described in documents 02-001r1 and 02-144r1).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 309

CommenterName: Rios, Carlos

CommenterEmail: carlos@riostek.com

CommenterPhone: (408) 202-6294

CommenterFax:

CommenterCo: RiosTek LLC

Clause: 08

Subclause: 3.1.3

Page: 45

Line:

CommentType: T

Comment:

Proposed 28 bits of IV is insufficient to eliminate rekeying altogether

CommentEnd:

SuggestedRemedy:

Increase Replay Counter Field to 6 octets, providing 44 bits of IV

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1358

CommenterName: Yong, Kit

CommenterEmail: kity@lincom.com

CommenterPhone: 281-298-9922 x.202

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.1.3

Page: 45

Line:

CommentType: TR

Comment:

AES-OCB is encumbered with too many intellectual property issues.

CommentEnd:

SuggestedRemedy:

Move to AES CTR with CBC-MAC for AES based RSN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 653

CommenterName: Shvodian, Bill

CommenterEmail: bshvodian@xtremespectrum.com

CommenterPhone: 703-269-3047

CommenterFax:

CommenterCo: XtremeSpectrum

Clause: 08

Subclause: 3.1.3

Page: 45

Line:

CommentType: TR

Comment:

AES-OCB is patent encumbered and does not have a clear advantage over AES-CCM

CommentEnd:

SuggestedRemedy:

Replace AES-OCB with AES-CCM

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2156

CommenterName: Ware, Chris

CommenterEmail: chris.ware@motorola.com

CommenterPhone: 61 2 9666 0632

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 10

CommentType: T

Comment:

It has been reported that AES-OCB has a potential IPR problem in that at least one company has not made a clear statement on licensing policy.

CommentEnd:

SuggestedRemedy:

Attempt to clarify licensing situation of current technology solution, and evaluate solutions which may not have a IPR licensing problem.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1353

CommenterName: Hinsz, Christopher

CommenterEmail: chinsz@sj.symbol.com

CommenterPhone: (408)528-2452

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 10

CommentType: TR

Comment:

AES-OCB has failings. First there are intellectual property issues that are not resolved at this time, and which should be fully understood before inclusion in the draft. Second it would not be compliant with Federal Information Processing Standards (FIPS), which hinders the standards applicability.

CommentEnd:

SuggestedRemedy:

Remove AES-OCB and choose an encryption scheme that addresses the issues listed above.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1246

CommenterName: Buttar, Alistair

CommenterEmail: alistair.buttar@motorola.com

CommenterPhone: 41-22-7991-243

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 10

CommentType: T

Comment:

It has been reported that AES-OCB has a potential IPR problem in that at least one company has not made a clear statement on licensing policy.

CommentEnd:

SuggestedRemedy:

It has been reported that AES-OCB has a potential IPR problem in that at least one company has not made a clear statement on licensing policy.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1298

CommenterName: Paul, Lizy

CommenterEmail: lizy.paul@motorola.com

CommenterPhone: 301-444-8861

CommenterFax:

CommenterCo: Motorola

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 10

CommentType: T

Comment:

It has been reported that AES-OCB has a potential IPR problem in that at least one company has not made a clear statement on licensing policy.

CommentEnd:

SuggestedRemedy:

Attempt to clarify licensing situation of current technology solution, and evaluate solutions which may not have a IPR licensing problem.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 783

CommenterName: Green, Larry

CommenterEmail: green@cmc.com

CommenterPhone: (805)879-1520

CommenterFax:

CommenterCo: CMC

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 11

CommentType: TR

Comment:

OCB has three patent claimants, Rogaway/UC Davis, Jutla/IBM, and Gilgor/VDG, which have stated reasonable and non-discriminatory licensing terms. There is great uncertainty regarding who will prevail on the patent award, what the license terms, conditions and cost will eventually be.

CommentEnd:

SuggestedRemedy:

Remmove OCB from 802.11/D2.0 and replace with an AES Mode that is not subject to patent and license uncertainties.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2165

CommenterName: Smith, Keith

CommenterEmail: hksmith@ieee.org

CommenterPhone: 858-795-2384

CommenterFax:

CommenterCo: Wingcast

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 11

CommentType: T

Comment:

The selection of AES-OCB which may be encumbered by multiple patents, may require developers using this standard to negotiate license agreements with multiple different parties at significant cost. Since an unencumbered solution has been defined and already presented to the working group, it should be used as an alternative to replace AES-OCB throughout the 802.11i standard.

CommentEnd:

SuggestedRemedy:

Remove all references to AES-OCB in the document and replace them with AES with CTR mode and CBC-MAC as proposed by Whiting/Housley in 02/001: AES Encryption & Authentication Using CTR Mode with CBC-MAC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1355

CommenterName: Wakeley, Tim

CommenterEmail: tim_wakeley@hp.com

CommenterPhone: 916-785-1619

CommenterFax: 916-712-1474

CommenterCo: Hewlett Packard

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 11

CommentType: TR

Comment:

AES-OCB is untested and is too new to be considered reliable

CommentEnd:

SuggestedRemedy:

Replace AES-OCB with AES-CBC-MAC

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1279

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 08

Subclause: 3.1.3

Page: 45

Line: 6

CommentType: E

Comment:

I am still concerned with OCB having IP. If these patent issues cannot be solved we may be forced to go with the other alternative. At this point we need to set a date on when the IP should be worked out.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2376

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.3

Page: 46

Line:

CommentType: TR

Comment:

The draft text describes AES encryption and decryption operations being performed on a MSDU and not on a MPDU. This implies that a Station would have to perform encryption before MSDU fragmentation when transmitting data. Similarly a Station would have to perform fragment reassembly before decryption when receiving data. This order of data processing is inconsistent with the 802.11 MAC protocol specification. For example, Section 8.2.3 of the 802.11 protocol clearly describes (WEP) encryption and decryption operations as being peformed on MPDUs and not MSDUs.

CommentEnd:

SuggestedRemedy:

Update the draft specification to describe AES encryption and decryption operations as being performed on MPDUs and not MSDUs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 751

CommenterName: Howley, Frank

CommenterEmail: fhowley@woodsidenet.com

CommenterPhone: 408-475-2020

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.3

Page: 46

Line:

CommentType: T

Comment:

This section describes AES encryption and decryption operations being performed on a MSDU and not on a MPDU. This suggests that a Station would have to perform encryption before MSDU fragmentation when transmitting data. Likewise a Station would have to reassemble fragments before decryption when receiving data. This order of processing is inconsistent with the 802.11 MAC protocol spec. For example, Section 8.2.3 of the 802.11 protocol clearly describes (WEP) encryption and decryption operations as being peformed on MPDUs and not MSDUs.

CommentEnd:

SuggestedRemedy:

Update the draft specification to show AES encryption and decryption operations as being performed on MPDUs and not MSDUs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 754

CommenterName: Devegt, Rolf

CommenterEmail: rolf@woodsidenet.com

CommenterPhone: 650 475 1913

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.3

Page: 46

Line: 2

CommentType: TR

Comment:

The current text describes AES encryption and decryption operations being performed on a MSDU and not on a MPDU. The implication is that a Station has to perform encryption before MSDU fragmentation when transmitting data. On the same token, a Station has to perform fragment reassembly before decryption when receiving data. The described order of data processing is inconsistent with the 802.11 MAC protocol specification. E.g, Section 8.2.3 of the 802.11 protocol clearly describes (WEP) encryption and decryption operations as being peformed on MPDUs and not MSDUs.

CommentEnd:

SuggestedRemedy:

Update the draft specification to describe AES encryption and decryption operations as being performed on MPDUs and not MSDUs

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2378

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.3

Page: 52

Line:

CommentType: TR

Comment:

No AES-OCB MIB Attributes

CommentEnd:

SuggestedRemedy:

AES-OCB MIB attributes must be specified

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2375

CommenterName: Fischer, Michael

CommenterEmail: mfischer@choicemicro.com

CommenterPhone: 210-492-6036

CommenterFax:

CommenterCo: Intersil Corp.

Clause: 08

Subclause: 3.1.3

Page: 52

Line: 22

CommentType: T

Comment:

The concept intended by QoS-Service-Class is correct, but the name does not match anything in the current QoS draft. The TGe draft does not use the term service class for this purpose because of the two, conflicting meanings of that term in the TCP/IP higher layer protocol suite and in the MAC service specification for 802 LANs. The relevant concept for the purpose of replay protection is the set of MSDUs within which order is maintained, versus other such sets which may be reordered relative to each other due to QoS considerations at stations and APs which implement the QoS facility. Presently, that term in the QoS draft is traffic identifier (TID).

CommentEnd:

SuggestedRemedy:

Change instances of QoS-Service-Class to QoS-Traffic-Identifier or, for better tolerance to QoS draft changes in the future, both make this change and state the criterion of relative reorderability in the comment above at an appropriate place in the TGi draft so that the intent of whatever term is used in clause 8 is unambiguously tied to the correct field and/or parameter values in clauses 7 and 9 as modified by TGe.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1915

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.1.3.1

Page:

Line:

CommentType: T

Comment:

AES in OCB mode is patented and it is new (OCB finds its first application in 802.11). Therefore it has not undergone a thorough review from the cryptographic community. An alternative, Counter Mode with CBC-MAC (CCM), is available, which many consider equally good and which is unencumbered. Unlike OCB, CCM uses techniques that have proven secure and stable for many years.

CommentEnd:

SuggestedRemedy:

Replace use of AES in OCB mode with AES Counter Mode/CBC-MAC as described in document 02-001.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2279

CommenterName: Smith, Dave

CommenterEmail: dave_smith4@hp.com

CommenterPhone: 916-785-2639

CommenterFax:

CommenterCo: Hewlett-Packard

Clause: 08

Subclause: 3.1.3.1

Page: 45

Line:

CommentType: TR

Comment:

AES-OCB is untested and too new to be considered reliable. AES-OCB is
potentially encumbered by upto 3 patents. AES-OCB is stated as the mandatory algorithm in RSN compliant equipment. If all patent owners to do not agree
to similar ""reasonable"" terms, then use of this algorithm could lead to
problems similar to IEEE-802.5 (token ring).

CommentEnd:

SuggestedRemedy:

Replace AES-OCB with AES-CBC-MAC as the mandatory protocol. Make AES-OCB optional.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2188

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.1.3.1

Page: 45

Line: 25

CommentType: E

Comment:

The phrase ""with the receive key"" is confusing, can be understood as if there are two keys, one 'transmit key' and one 'receive key'.

CommentEnd:

SuggestedRemedy:

Remove the word ""receive""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 553

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.3.1.1

Page:

Line:

CommentType: TR

Comment:

d) and e) are inconsistent with 8.3.1.3.1.2 point c). Both addresses go into the nonce.

CommentEnd:

SuggestedRemedy:

Make them consistent.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 555

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.3.1.2

Page:

Line:

CommentType: E

Comment:

""asymmetric key techniques are too computationally expensive to employ for datagram traffic""

Relating performance sensitivity or presented load to ""datagram"" is misleading.

CommentEnd:

SuggestedRemedy:

Remove this phrase.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2150

CommenterName: Joonsuk, Kim

CommenterEmail: joonsuk@broadcom.com

CommenterPhone:

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3.2

Page:

Line:

CommentType: TR

Comment:

AES-OCB should encrypt and protect MPDUs, not MSDUs. Non-mutable PDU headers must also be protected.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1250

CommenterName: Oakes, Ivan

CommenterEmail: ifo@tality.com

CommenterPhone: +44 1223 421 025

CommenterFax: -

CommenterCo: Tality (UK) Ltd

Clause: 08

Subclause: 3.1.3.2

Page:

Line:

CommentType: TR

Comment:

Figure 13 Title refers to MPDU (as I would like) but is inconsistent with the text and diagram which shows a MSDU.

CommentEnd:

SuggestedRemedy:

Chnage the Figure title to MSDU

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1890

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3.2

Page:

Line:

CommentType: TR

Comment:

AES privacy mode must encrypt and protect MPDUs, not MSDUs. Non-mutable PDU headers must also be protected.

CommentEnd:

SuggestedRemedy:

Change AES privacy implementation to operate on MPDUs. Protect all non-mutable PDU header fields with the AES MIC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1498

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: RGUBBI@BROADCOM.COM

CommenterPhone: 408-543-3470

CommenterFax:

CommenterCo: BROADCOM, CORP

Clause: 08

Subclause: 3.1.3.2

Page:

Line:

CommentType: TR

Comment:

AES-OCB should encrypt and protect MPDUs, not MSDUs. Given that MSDUs for different destinations can be interleaved due to various reasons like power save and Qos, this is going to be a very expensive mechanism.
In addition, Non-mutable PDU headers must also be protected.

CommentEnd:

SuggestedRemedy:

MODIFY the current scheme and limit it to MPDUs

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2147

CommenterName: Hansen, Christopher

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3.2

Page:

Line:

CommentType: TR

Comment:

AES-OCB should encrypt and protect MPDUs, not MSDUs. Non-mutable PDU headers must also be protected.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1289

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.1.3.3

Page: 55

Line: 6

CommentType: E

Comment:

type

CommentEnd:

SuggestedRemedy:

change support to supports

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2167

CommenterName: Rydnell, Gunnar

CommenterEmail: gunnar.rydnell@erv.ericsson.se

CommenterPhone: 46 31 3446320

CommenterFax:

CommenterCo: Ericsson

Clause: 08

Subclause: 3.1.3.4

Page: 48

Line: 21

CommentType: TR

Comment:

There are numerous parts of the draft not defined yet as indicated by "Editor's note", the AES-OCB described in this chapter is only one example.

CommentEnd:

SuggestedRemedy:

Decide on the AES-OCB procedure (and all other open questions in the draft as well).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 778

CommenterName: van Nee, Richard

CommenterEmail: vannee@woodsidenet.com

CommenterPhone: 31-346259650

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.3.4

Page: 52

Line: 1

CommentType: TR

Comment:

There are no AES-OCB MIB attributes defined

CommentEnd:

SuggestedRemedy:

MIB attributes must be specified

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1288

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.1.3.4

Page: 56

Line: 22

CommentType: T

Comment:

There are numerous instances where this draft is broken and I can't in good faith vote yes, but I do not have all the fixes. Examples are like: The algorithm from this clause no longer works correctly now that the nonce elements have been removed, as it no longer includes any information to guarantee freshness.

CommentEnd:

SuggestedRemedy:

Decide what algorithm to use.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1500

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: RGUBBI@BROADCOM.COM

CommenterPhone: 408-543-3470

CommenterFax:

CommenterCo: BROADCOM, CORP

Clause: 08

Subclause: 3.1.3.4.1

Page:

Line:

CommentType: TR

Comment:

Key derivation conflicts with derivation specified in
clause 8.3.2.3.5.2.

CommentEnd:

SuggestedRemedy:

Delete 8.3.1.3.4.1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 556

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.3.4.1

Page:

Line:

CommentType: TR

Comment:

Re editor's note.

CommentEnd:

SuggestedRemedy:

Replace this section with an algorithm consistent with 8.3.2.3.5.2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2149

CommenterName: Hansen, Christopher

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3.4.1

Page:

Line:

CommentType: TR

Comment:

Key derivation conflicts with derivation specified in clause 8.3.2.3.5.2.

CommentEnd:

SuggestedRemedy:

Delete 8.3.1.3.4.1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1896

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3.4.1

Page:

Line:

CommentType: TR

Comment:

Key derivation conflicts with deriviation specified in clause 8.3.2.3.5.2.

CommentEnd:

SuggestedRemedy:

Delete clause 8.3.1.3.4 and use key derivation from clause 8.3.2.3.5.2 instead.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1116

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.1.3.4.1

Page: 49

Line: 3435

CommentType: TR

Comment:

""Next the algorithm creates an all-zeros initialization vector IV. The Algorithm XORs the IV with each block ..."" if the ""all-zeros initialization vector IV"" is ""XORed with each block, you get each block without any changes. The wording is wrong

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 752

CommenterName: Howley, Frank

CommenterEmail: fhowley@woodsidenet.com

CommenterPhone: 408-475-2020

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.1.3.4.13

Page:

Line:

CommentType: TR

Comment:

No AES-OCB MIB Attributes are shown here

CommentEnd:

SuggestedRemedy:

Update the draft specification to Specify AES-OCB MIB Attributes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1895

CommenterName: Ptasinski, Henry

CommenterEmail: henryp@broadcom.com

CommenterPhone: 408 543 3316

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.3.4.2

Page:

Line:

CommentType: TR

Comment:

Must specify which context to use if multiple contexts exist for the destination address. (Clause 8.3.1.3.3 allows for up to 2 entries per MAC address pair.)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 557

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.3.4.4

Page: 50

Line: 24

CommentType: T

Comment:

B EI4 = BEIbit25 || BEIbit26 || BEIbit27 || BEIbit28 || 0 4 KeyID 0 68 || keyidbit1 || keyidbit2

I think there's a newline missing here.

CommentEnd:

SuggestedRemedy:

Add an appropriate newline!

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1115

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.1.3.4.4

Page: 50

Line: 24

CommentType: T

Comment:

the formula contains 0 raised to the 68 (meaning 68 bits) with a destination of 8 bits

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 207

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.1.3.4.7

Page: 51

Line: 14

CommentType: E

Comment:

It appears that OCB-tag and MIC both validate that the frame has not been tampered with. If their function is the same, the terminology between TKIP and OCB should reflect that.

CommentEnd:

SuggestedRemedy:

Change OCB-tag to MIC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 558

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.3.4.8

Page:

Line:

CommentType: TR

Comment:

""Hence all implementations must maintain some state indicating whether ...""

This is a very curious way of specifying that a STA receiving a DATA MPDU from a transmitter for which a security association specifying use of AES-OCB cipher suite shall discard the MPDU if its WEP bit is set to 0.

CommentEnd:

SuggestedRemedy:

Add normative requirements in the kind of form I indicate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1114

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.1.3.4.8

Page: 51

Line: 28

CommentType: E

Comment:

""This includes 3 bytes...""

CommentEnd:

SuggestedRemedy:

should read ""15 bytes includes 3 bytes...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 560

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.3.4.9

Page:

Line:

CommentType: TR

Comment:

These ""sanity checks"" change the semantics of the MAC DATA service so that it won't transport an MSDU of length < 3 bytes. This is inconsistent with the MAC service definition.

CommentEnd:

SuggestedRemedy:

Remove this constraint or update the MAC DATA service definition.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 208

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.1.3.4.9

Page: 51

Line: 27

CommentType: E

Comment:

We accidentally admit that all frames must begin with an LLC header. 802.11 has been very careful not to specify that in the past. Figure 13 on page 47 is the correct method of specifying the minimum frame length under AES.

CommentEnd:

SuggestedRemedy:

Remove reference to the required LLC header and replace it with the requirement that the MSDU data field be non-empty.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2152

CommenterName: Joonsuk, Kim

CommenterEmail: joonsuk@broadcom.com

CommenterPhone:

CommenterFax:

CommenterCo: Broadcom

Clause: 08

Subclause: 3.1.4.1

Page:

Line:

CommentType: TR

Comment:

Key derivation conflicts with derivation specified in clause 8.3.2.3.5.2. Delete 8.3.1.3.4.1.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 559

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.1.4.9

Page:

Line:

CommentType: TR

Comment:

The tests against wrapping of transmit and received AES blocks are unnecessary and untestable.

Given 54Mbps, it will take 21.1 years for this counter to wrap. I doubt that an 802.11 session will ever last this long!

CommentEnd:

SuggestedRemedy:

At least soften the requirement to a recommendation, or remove the AES block wrap test completely or replace it with bounds on a timer (there's already one).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 310

CommenterName: Rios, Carlos

CommenterEmail: carlos@riostek.com

CommenterPhone: (408) 202-6294

CommenterFax:

CommenterCo: RiosTek LLC

Clause: 08

Subclause: 3.2

Page: 53

Line:

CommentType: TR

Comment:

This entire security association management protocol is ill-conceived, ill-defined and ill-addressed, and has resulted in a barely comprehensible, incredibly complex, ultimately unworkable and completely unsuitable proposal for an IEEE standard. Fundamental constructs such as secure unicast and bradcast messaging, key material management, and fast roaming end up fatally flawed due to the initial, fundamental idea of using 802.1x as the vehicle for security association management.

CommentEnd:

SuggestedRemedy:

This approach is completely unfixable. Toss the whole idea of 802.1x based key management, return to first principles and do a complete rethink on secure unicast, multicast and broadcast messaging, simplified key derivation and management and fast roaming consistent with IBSS, simple BSS AND AS-provisioned BSS requirements. Then utilize MAC-level protocols to implement a much more simplified comprehensive solution.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1223

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.1

Page: 53

Line: 2

CommentType: TR

Comment:

The specification of security association life cycle is missing.

CommentEnd:

SuggestedRemedy:

Complete this section.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2243

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.2.2

Page: 53

Line: 12

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Remove ""an 802.11""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2190

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.2

Page: 53

Line: 12

CommentType: E

Comment:

""7.3.2 defines an 802.11 the RSN Information Element""

CommentEnd:

SuggestedRemedy:

Remove the unnecessary word ""the"", i.e. ""7.3.2 defines an 802.11 RSN Information Element""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2189

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.2

Page: 53

Line: 7

CommentType: E

Comment:

This line mentions ""four association specific parameters"" but there are only three bullets in the following list.

CommentEnd:

SuggestedRemedy:

Change to ""three association specific parameters"" or add the missing parameter.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 242

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.2.2

Page: 53

Line: 8

CommentType: E

Comment:

Four parameters are claimed, but only three listed.

CommentEnd:

SuggestedRemedy:

Create an agreement in the number of parms.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 561

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.2.1

Page:

Line:

CommentType: TR

Comment:

""If an RSN-capable STA receives an Association or Reassociation request conveying an RSNE, it shall either select suites specified by the RSNE, or else shall disassociate.""

Why change the way it currently works?

See below for suggested text.

The next para requires similar fixing.

CommentEnd:

SuggestedRemedy:

Replace with:

""If an RSN-capable AP receives an Association or Reassociation request conveying an RSNE, it shall either select suites specified by the RSNE, or else shall return a (re-)association response containing a failure status.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 736

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.2.1

Page:

Line:

CommentType: TR

Comment:

8.3.2.2.1 Advertisements
While there is a MIB that indicates the current cipher suite being used, and there is a MIB that indicates the authentication supported by the NIC. There is no MIB that says yes or no to each cipher suite for negotiation purposes. Note: This may overlap with the authentication MIB.

CommentEnd:

SuggestedRemedy:

We need a new RSN MIB that says whether a particular cipher suite is turned on or off as well as if it is available. If it is off then it means that the STA will not authenticate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2244

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.2.2.1

Page: 53

Line: 26

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Change ""includes the RSNE a Beacon"" to ""includes the RSNE in a Beacon""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1229

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.2.1

Page: 53

Line: 26

CommentType: E

Comment:

A word is missing in ' includes the RSNE a Beacon, Probe '

CommentEnd:

SuggestedRemedy:

Change to ' includes the RSNE in a Beacon, Probe '

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2245

CommenterName: Ciotti, Frank

CommenterEmail: ciottif@lincom.com

CommenterPhone: 281-298-9922 x201

CommenterFax:

CommenterCo: LinCom Wireless

Clause: 08

Subclause: 3.2.2.1

Page: 53

Line: 37

CommentType: E

Comment:

typo?

CommentEnd:

SuggestedRemedy:

remove ""it suggest""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1332

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.2.2.2

Page:

Line:

CommentType: TR

Comment:

The specified mechanism of distributing the key from the AS only to the AP and not to the AS drives the complexity of the key heierachy. In particular, it introduces the insoluable problem of how to generate good keys on the AP.

CommentEnd:

SuggestedRemedy:

A simpler key hierarchy obtains if the AS always generates the key, and distributes this to both the AP and the STA.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 562

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.2.3

Page:

Line:

CommentType: E

Comment:

First para is unnecessary.
The STA knows the supported suites in its intended AP and will not attempt a re-association using unsupported suites.

CommentEnd:

SuggestedRemedy:

Remove or fix first para.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 563

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.2.3

Page:

Line:

CommentType: TR

Comment:

""Fast hand-off"" is not adequately defined.

CommentEnd:

SuggestedRemedy:

Define this term precisely.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 564

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.2.4

Page:

Line:

CommentType: TR

Comment:

This section contains a terminological flaw.

MAC-level Associations exist only between non-AP stations and APs.
They do not exist between ""peers"".

CommentEnd:

SuggestedRemedy:

Reword to avoid creating confusing.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1285

CommenterName: Raissinia, Ali

CommenterEmail: ali@woodsidenet.com

CommenterPhone: 650 475 1997

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.2.2.4

Page: 54

Line:

CommentType: TR

Comment:

1. An authentication suite should be mandated to ensure that systems can interoperate. 2. RSNE capable systems should interoperate. A mandatory unicast cipher suite must be defined in the specification.

CommentEnd:

SuggestedRemedy:

1. Remove item 2 from list, add in specification a mandatory authentication mode. 2. Remove item 3 (line 31). Define in specification AES-OCB as the mandatory cipher suite.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2379

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.2.2.4

Page: 54

Line: 22

CommentType: TR

Comment:

An authentication suite should be mandated to ensure that systems can interoperate.

CommentEnd:

SuggestedRemedy:

Remove item 2 from list, add in specification a mandatory authentication mode.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 565

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.2.5

Page:

Line:

CommentType: TR

Comment:

Beacons are broadcast. This section implies that the presence of the RSNE is somehow modified on a per-receiver basis - a clever trick if you can manage it.

CommentEnd:

SuggestedRemedy:

Define rules for present of RSNE in beacon in a mixed network.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 243

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.2.2.5

Page: 55

Line: 19

CommentType: E

Comment:

Odd choice of words. ""Masquerade"" might imply an attempt at deception.

CommentEnd:

SuggestedRemedy:

Replace ""masquerade"" with ""operate"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 244

CommenterName: Spiess, Gary

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 319-369-3580

CommenterFax: 319-310-4425

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 3.2.2.5

Page: 55

Line: 21

CommentType: T

Comment:

I do not understand the requirement to omit the RSNE when legacy stations are permitted to associate. A properly built legacy station will ignore the element. This tolerance of unknown elements is evident with various proprietary elements already placed in beacons by various vendors.

CommentEnd:

SuggestedRemedy:

Permit the transmission of RSNE in beacons regardless of presence of legacy stations.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1335

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.2.3.10

Page:

Line:

CommentType: TR

Comment:

A single EAPOL-Key description or else a single MIC cannot be used for all the messages in the key confirmation handshake. The security of the handshake depends on the MIC for each leg of the handshake either being calculated over different fields or else a different MIC be used.

CommentEnd:

SuggestedRemedy:

Either use a different MIC for every message or else MIC different fields.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 584

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.10

Page:

Line:

CommentType: TR

Comment:

This defines a structure format that is presumably interpreted by the MAC.

On a trivial level, what relationship is this to EAP? It certainly doesn't appear to be very extensible!

On a more fundamental level, how are the EAPOL structures transported between MACs? Presumably in a MAC management action frame. This encoding needs to be defined and reference to the management action frame put here.

If it's a MAC management frame, there are statements made elsewhere in this document that reserve encryption to DATA MPDUs and the authentication MPDU.

CommentEnd:

SuggestedRemedy:

Define how these structures are transported between MACs.
Define how they can be encrypted.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1395

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.10

Page: 86

Line:

CommentType: TR

Comment:

Change format to merge SNONCE and GNonce field

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 590

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.10.1

Page:

Line:

CommentType: TR

Comment:

These structures do not follow the conventions used in 802.11 for defining structures, and are probably the intended for big-endian interpretation.

CommentEnd:

SuggestedRemedy:

Make consistent with the frame formats clause conventions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1105

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.2.3.10.1

Page: 4

Line: 87

CommentType: E

Comment:

figure 34 needs bit numbering

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2380

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: 08

Subclause: 3.2.3.10.1

Page: 87

Line: 19

CommentType: TR

Comment:

MIC on key should be mandatory.

CommentEnd:

SuggestedRemedy:

Change text to make Key MIC mandatory. P.87 line 19, Bit 10 always set (or remove). P.88. L.18. Add Line EAPOL-KEY MIC must be calculated and sent. Receive must validate and disgard if MIC fails.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 591

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.10.6

Page:

Line:

CommentType: TR

Comment:

The Key Descriptor Version field should be a single value defined in this document, with other values reserved for later revisions of this structure.

It should not be used to indicate what type of KEY MIC should be used. Instead, if multiple MICs are to be supported, define a field for this purpose in the structure.

CommentEnd:

SuggestedRemedy:

Define an EAPOL-KEY-MICTYPE field with values: HMAC-MD5 and AES-CBC-MAC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1396

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.10.8

Page: 88

Line:

CommentType: TR

Comment:

Text for deriving keys not clear enough to implement

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1397

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.10.8

Page: 88

Line:

CommentType: TR

Comment:

Needs to include an IV to allow for lost EAPOL key messages

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1392

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.2

Page: 55

Line:

CommentType: TR

Comment:

The text describing the 1X rekeying is not clear enough for interoperable implementation.

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1391

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.2

Page: 55

Line:

CommentType: TR

Comment:

With TKIP changes to use 48 bit IV the 1X rekeying state machine can be simplified to only require rekeying of group keys.

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 567

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.3

Page:

Line:

CommentType: TR

Comment:

""lower MAC address"" - this is not adequately defined.

CommentEnd:

SuggestedRemedy:

replace with ""lower MAC address, considering the MAC address to be a 48-bit integer with the I/G bit in the least significant position"".

(Note this is consistent with a comparison performed in TGe related to AP mobility and is intended to avoid all MACs by manufacturer XXX always taking on the same role because of a particularly high or low OUI).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1333

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.2.3.3

Page:

Line:

CommentType: TR

Comment:

The key hierarchy and key distribution mechanism are incompatible with static keys. This eliminates the proper us of TGi security in many environments, such as the ad hoc case. It also makes deploying TGi security more problematic in the home, because for all practical purposes it requires the home owner to buy certificates from a provider such as Verisign

CommentEnd:

SuggestedRemedy:

Migrate to an architecture where the key the AS shares with the STA is used only for key distribution to the STA.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 566

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.3

Page:

Line:

CommentType: E

Comment:

This section reads like a proposal to the TG, rather than a part of the draft.

CommentEnd:

SuggestedRemedy:

Reword to remove words like ""proposal"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 742

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.3

Page:

Line:

CommentType: TR

Comment:

For BSS networks, the Group key owner is the AP; for IBSS networks the Group key owner is the current beacon transmitter.

In an IBSS network due to hidden node issues there may be more than 1 beacon transmitter at any given time. This issue needs to be addressed.

CommentEnd:

SuggestedRemedy:

Group key owner should be the STA that is transmitting broadcasts that trigger the threshold for switching the key, that also has not heard a message to switch the key from any other STA in the IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 743

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.3

Page:

Line:

CommentType: TR

Comment:

This leads STA's not understanding which key is to be used since a different STA will have a different key

CommentEnd:

SuggestedRemedy:

Take this statement out. IBSS hidden node problem either needs to be solved or redefined such that broadcasts are unencrypted.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2191

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.3

Page: 56

Line: 17

CommentType: TR

Comment:

The ""Per-packet key hierarchy"" for AES is not described in the draft

CommentEnd:

SuggestedRemedy:

Add a section describing ""AES per-packet key hierarchy""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2142

CommenterName: Vu, Toan

CommenterEmail: toanv@symbol.com

CommenterPhone: (949) 639-8084

CommenterFax:

CommenterCo: Symbol Technologies, Inc

Clause: 08

Subclause: 3.2.3.3

Page: 56

Line: 34

CommentType: TR

Comment:

Since the beacon generator, hence the Group key owner, changes in an IBSS, how would the Group keying handled ?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 568

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.3

Page: 57

Line: 1

CommentType: TR

Comment:

The editor's note at the top of p57 highlights a problem. There is nothing to stop distinct group keys with the same key ID existing in an IBSS.

The idea of the ""rotating"" group key owner is plagued with problems. For example, two stations can consider themselves the key owner at the same time (because they both transmitted beacons). Or an update may not have completed during the beacon interval due to on-air conditions.

CommentEnd:

SuggestedRemedy:

Disallow group keys when operating in an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1253

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 08

Subclause: 3.2.3.3.1

Page:

Line:

CommentType: T

Comment:

The diagrams show EAPOL-Key records and loosely define them. They need to be defined with more exactness.

CommentEnd:

SuggestedRemedy:

Add EAPOL-Key record layouts.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2192

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.3.1

Page: 57

Line: 18

CommentType: T

Comment:

Figure 14 shows a block called ""Per-packet Encr. Key"" which is never explained through all the draft

CommentEnd:

SuggestedRemedy:

Explain what does this block ""Per-packet Encr. Key"" do. Is this the same as ""Per-packet key hierarchy""?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1393

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.3.1 Figure 14/15

Page: 58

Line:

CommentType: E

Comment:

Figure has TSK but not defined

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1230

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.3.3.1, figure 14

Page: 57

Line:

CommentType: E

Comment:

Figure 14: The term 'PRF-512(PMK)' is hard to read since overlapped with the arrow.

CommentEnd:

SuggestedRemedy:

Change is recommended.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1231

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.3.3.2, figure 16

Page: 58

Line:

CommentType: E

Comment:

Figure 16: The text ' EAPOL-Key Encr. Key L(TSK, 128, 128)' does not match the box.

CommentEnd:

SuggestedRemedy:

Change is recommended.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 724

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.4

Page:

Line:

CommentType: T

Comment:

8.3.2.3.4.2 Group master key (GMK) derivation
2.
The GMK shall be changed when the station whose PMK is being used as the GMK disassociates or the AP times out the association.

Since Hysterisis is out of the scope of the spec, there is nothing to stop a STAs from roaming back and forth every few seconds from 1 BSS to another causing lots of thrashing in BSS's that are supporting small numbers of STAs (1 or 2)

CommentEnd:

SuggestedRemedy:

Take out statement and devise another means of changing the GMK

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2193

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.4

Page: 59

Line: 4

CommentType: E

Comment:

According to the bullets in section 8.3.2.3.3 there are three smaller layered hierarchies. 1)Master key hierarchy 2) Rekeying key hierarchy. 3)Per-packet key hierarchy.
If this line describes the first hierarchy, why this is called ""Master key derivation"" instead of ""Master key hierarchy"". In this way, it is not consistent with the bullets.

CommentEnd:

SuggestedRemedy:

Change from ""Master key derivation"" to ""Master key hierarchy""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 251

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 08

Subclause: 3.2.3.4.1.3

Page:

Line:

CommentType: T

Comment:

In case of a user moving from the first AP to the second AP and continuously moving to the third AP while an attacker is compromising the second AP, the attacker knows the PMKs handled by the second AP and by combining it with the Nonce information, the attacker can decrypt the subsequent traffic of the user exchanged with the third AP.

CommentEnd:

SuggestedRemedy:

If this situation is not acceptable, replace the scheme with safer one. Mutual pre-authentication with the new AP through an authentication server might be useful to reduce reassociation latency without sacrificing security.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2262

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3.2.3.4.1.3

Page:

Line:

CommentType: TR

Comment:

The draft sort of drops a hint of some kind of AP-AP security handoffs but never fills in the details of how it might work. This needs to be fixed.

CommentEnd:

SuggestedRemedy:

Fully define the AP-AP security handoff or remove it entirely.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2194

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.4.2

Page: 60

Line: 29

CommentType: E

Comment:

It is confusing the sentence ""Group key master""

CommentEnd:

SuggestedRemedy:

""Group key master"" to ""Group key owner""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1117

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.2.3.4.3

Page: 49

Line: 28

CommentType: TR

Comment:

when a overflow would occur do you really want to ""discard all transmit datagrams""?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1916

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.2.3.5

Page:

Line:

CommentType: TR

Comment:

Wrt the re-keying hierarchy, when using 48-bit IVs, the whole idea of re-keying pairwise keys becomes unnecessary and this makes things considerably simpler. An EAPOL-Key message handshake would only be needed to establish the pairwise keys and to verify the keys are fresh.

CommentEnd:

SuggestedRemedy:

Adopt 48-bit IV proposal as described in 02-282r2 and remove all text about rekeying pairwise keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1394

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: 08

Subclause: 3.2.3.5.2

Page: 61

Line: 26

CommentType: TR

Comment:

Nonces should also use max and min

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2195

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.5.4

Page: 62

Line: 20

CommentType: E

Comment:

The level of heading of the title is wrong, because according to the bullets in section 8.3.2.3.3 there are three smaller layered hierarchies. 1)Master key hierarchy 2) Rekeying key hierarchy. 3)Per-packet key hierarchy.
Therefore, this title should be renumbered and changed the level of the header to be consistent with the bullets

CommentEnd:

SuggestedRemedy:

Change from ""8.3.2.3.5.4 TKIP Per-packet key hierarchy"" to ""8.3.2.3.6 Per-packet key hierarchy""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2196

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.5.4

Page: 62

Line: 20

CommentType: T

Comment:

This section is very confusing, the diagram looks very similar to one part of the Figure 14 ""TKIP Pairwise Transient Key"" and with Figure 15 ""TKIP Group Transient Key"".
Furthermore, how the ""Transient Key"" of the diagram is related to the ""Master Session key"" is not explained.

CommentEnd:

SuggestedRemedy:

Elaborate more this section, give more explanation about ""Per-packet key hierarchy"", and how it is related to others hierarchies. The text describes too little.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2197

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 08

Subclause: 3.2.3.5.4

Page: 62

Line: 24

CommentType: E

Comment:

The title of Figure 19 is not part of the hierarchy layers mentioned in the bullets in section 8.3.2.3.3 page 56.

CommentEnd:

SuggestedRemedy:

Change from ""TKIP Transient Key Hierarchy"" to ""TKIP Per-packet Key Hierarchy""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 744

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.6

Page:

Line:

CommentType: TR

Comment:

This statement implies that the PSC is shared across QOS traffic for AES/ODB. This is not the case","Change statement ""This PSC space is shared across QoS traffic classes.

CommentEnd:

SuggestedRemedy:

For TKIP this PSC space is shared across QoS traffic classes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 252

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 08

Subclause: 3.2.3.6

Page:

Line:

CommentType: TR

Comment:

Packet Sequence Counter (PCS) space is too small. This requires frequent rekeying.

CommentEnd:

SuggestedRemedy:

Expand the PCS space so that the PCS space exhaustion can be virtually ignored. Add some kind of interface which allows an operator to invalidate the PMKs, PTKs and GTKs which have been known to an owner of a revoked Master Key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 569

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.6

Page:

Line:

CommentType: TR

Comment:

""There is a single Packet Sequence Counter (PSC) space per station per key for transient keys (2 16 for TKIP and 2 31 for AES). This PSC space is shared across QoS traffic classes.""

This appears to flatly contradict what is said elsehwere.
This contradiction is one example of what happens when there is no clear relationship (architecture) between the data processes within the MAC. Different people assume different relative positions - in this case the QoS queues and sequence counter value assignment.

CommentEnd:

SuggestedRemedy:

Recommend a sequence counter space per QoS TID.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 571

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.6

Page:

Line:

CommentType: TR

Comment:

This section is inconsistent with an earlier statement that re-keying was the responsibility of the higher layers based on visibility of the IV values.

CommentEnd:

SuggestedRemedy:

Add references to this section elsewhere in this document when sequence counter exhaustion is mentioned.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1917

CommenterName: Zwemmer, Arnoud

CommenterEmail: azwemmer@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

Wrt the coordination of key updates, when using 48-bit IVs, the whole idea of re-keying pairwise keys becomes unnecessary and this makes things considerably simpler.

CommentEnd:

SuggestedRemedy:

Adopt 48-bit IV proposal as described in 02-282r2. Remove coordination of key updates for pairwise keys, leave it for group keys only.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 573

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

""The MAC level acknowledgement is used to make sure the EAPOL-Key message has arrived at the station.""

This is misleading because the EAPOL-Key message transmission may fail - even with retries. True, the re-key protocol does describe retries of failed EAPOL-Key exchanges, but there must be a failure exit to avoid waiting forever for a dead station.

CommentEnd:

SuggestedRemedy:

Clarify this section.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 570

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

Para 1.

The layering is very unclear. It is the MAC that implements re-keying and that creates and interprets EAPOL-Key messages. It is 802.1x that interprets EAP messages and that creats the master key. This is very unclear.

CommentEnd:

SuggestedRemedy:

Clarify responsibilties for the different parts of the key hierarchy generation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1905

CommenterName: Brockmann, Ronald

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31 30 2296060

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

The rekeying mechanisms in the draft are overly complex. From discussions over the last year it is clear rekeying cannot be made much simpler.

CommentEnd:

SuggestedRemedy:

Adopt 48 bit IVs as recommended in 02/282r2 to avoid rekeying pairwise keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 745

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

This is informative text. Should be stated as such. We need to separate how rekeying is done from why it is done the way it's done.

CommentEnd:

SuggestedRemedy:

Organize an informative section for the key hierachy. Have the normative section only state the facts

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 253

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: E

Comment:

Figures 20, 23 and 24 are missing. One cannot understand the technical contents of this clause without these figures.

CommentEnd:

SuggestedRemedy:

Add those figures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 254

CommenterName: Adachi, Tomoko

CommenterEmail: tomo.adachi@toshiba.co.jp

CommenterPhone: 81-44-549-2283

CommenterFax:

CommenterCo: Toshiba

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

The MAC level acknowledgement is used to determine whether the EAPOL-Key has arrived at the station or not. 802.1X can be implemented by driver or firmware, and in some of those cases, 802.1X layer cannot identify which data frame has dropped. Moreover, to say in general, the initialization and rekeying procedure seems to be too complicated.

CommentEnd:

SuggestedRemedy:

Use a challenge and response type three-way handshake protocol at EAPOL-key level for both the initialization and the rekeying. This may require changes in the EAPOL-Key format but can share more functions between initialization and rekeying. This scheme seems safer and simpler than the current one. Although this increases the number of messages per rekeying, expanding the PCS space mentioned in my previous comment mitigates this overhead. Any other scheme, if any, which can provide a simpler and safer handshake procedure at EAPOL-Key level may be acceptable.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/26/2002

LastModDate: 4/26/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 572

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7

Page:

Line:

CommentType: TR

Comment:

""For an IBSS network, the PPing and PPong keys have to be key mapping keys if there are more than two stations in the network.""

I think PPing and PPong should always be key mapping keys as the notion of ""membership of the network"" is poorly defined and dynamic. Different members of an IBSS may have a different understanding of how many stations are part of that network.

CommentEnd:

SuggestedRemedy:

Require these keys always be key mapping keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1113

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.2.3.7

Page: 63

Line: 41

CommentType: TR

Comment:

""...it must update at that time;.."" what time?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 576

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.1

Page:

Line:

CommentType: TR

Comment:

""The AP shall keep the newly re-associated station isolated from any other stations associated to it and from the ESS at large.""

What you are describing is ""port-based"" filtering on the AP's relay function based the outcome of the higher-layer authentication.

How does the AP's MAC know that the higher-layer authentication succeeded or failed?

Also, why have two port-based filtering mechanisms: one above the MAC (802.1x) and one within it?

CommentEnd:

SuggestedRemedy:

Either: Move the intra-BSS relay mechanism to above the 802.1x entity in the AP, or add communication from the 802.1x via the MLME regarding the status of the higher-layer authentication.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 574

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.1

Page:

Line:

CommentType: E

Comment:

The language of this section disregards state machine conventions.

States are not called, they are entered or transitioned into.
Transitions are related to *events* optionally combined with guard *conditions*.

CommentEnd:

SuggestedRemedy:

Use conventional terms as described here.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 586

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.1

Page:

Line:

CommentType: TR

Comment:

""EAPOL-Key message (note that it will now be encrypted)""
If the supplicant doesn't receive the EAPOL-Key message, surely the authenticator should perform retries of this message with the same state of encryption as the first time round - i.e. the parenthetical remark is wrong.

CommentEnd:

SuggestedRemedy:

Correct the parenthetical remark.

I recommend that the editor invents a graphical notation on the message sequence chart to indicate from each side's point of view when it considers the PPong key valid for Tx and Rx.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 577

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.1

Page:

Line:

CommentType: TR

Comment:

""... on deciding to be a beacon generator.""

A statement of pure fiction. An IBSS station notes that it sent the beacon according to the IBSS beaconing rules. It doesn't make this decision, it is based on observation of external events (i.e. no beacon received before it was time to transmit mine).

The whole topic of ownership and update of the group keys in IBSS is fatally flawed.

CommentEnd:

SuggestedRemedy:

Remove support for Group keys from IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 768

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.7.1.1

Page: 65

Line:

CommentType: T

Comment:

Missing figure 20

CommentEnd:

SuggestedRemedy:

insert figure 20

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1305

CommenterName: Kraemer, Bruce

CommenterEmail: bkraemer@intersil.com

CommenterPhone: 321-729-5683

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.2.3.7.1.1

Page: 73

Line:

CommentType: T

Comment:

Association Key Initialization State machine diagram is missing

CommentEnd:

SuggestedRemedy:

Add the missing state machine diagram.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1232

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.3.7.1.1, figure 20

Page: 65

Line:

CommentType: TR

Comment:

Figure 20 is missing therefore the review of the association key initialization FSM is not possible.

CommentEnd:

SuggestedRemedy:

Add figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 581

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.3

Page:

Line:

CommentType: E

Comment:

It is unclear what variables are ""within"" and what ""above"" the MAC.
Consider defining those within the MAC as MIB variables documented like other MIB variables.

CommentEnd:

SuggestedRemedy:

As appropriate, move variables within the MAC into its MIB.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 578

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.3

Page:

Line:

CommentType: TR

Comment:

I applaud the use of state machines to define behaviour.

However, their inputs and outputs have to be consistent with the rest of the document.

""ANQueFlushed"" is not defined anywhere else in the document.

CommentEnd:

SuggestedRemedy:

I recommend that a table of events / conditions to which a state machine is sensitive be included before the state machine.

In this case, it would then include a definition of the event ANQueFlushed, preferably with a reference to the appropriate sub-clause in the text.

The same is true for outputs, such as SetInitAKeysEvt. There should be a table referencing any procedures defined in the text that this event triggers or is shorthand for.

Using a mixture of normative text and normative diagrams works well, but they do need to be connected-up and consistent.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 769

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.7.1.3

Page: 68

Line:

CommentType: T

Comment:

Missing figure 23, 24

CommentEnd:

SuggestedRemedy:

insert figure 20

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1301

CommenterName: Kraemer, Bruce

CommenterEmail: bkraemer@intersil.com

CommenterPhone: 321-729-5683

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 3.2.3.7.1.3

Page: 76

Line:

CommentType: T

Comment:

Pairwise State machine diagram is missing

CommentEnd:

SuggestedRemedy:

Add the missing state machine diagram.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1224

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.3.7.1.3, figure 23

Page: 68

Line:

CommentType: TR

Comment:

Figure 23 is missing therefore the review of the pairwise key SM is not possible.

CommentEnd:

SuggestedRemedy:

Add figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 579

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.3.1

Page:

Line:

CommentType: E

Comment:

This clause number exceeds the depth of numbering permitted by the IEEE style guide (this is five levels of numbers).

CommentEnd:

SuggestedRemedy:

Restructure the entire document to avoid exceeding five levels of header numbering.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 580

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.3.1

Page:

Line:

CommentType: T

Comment:

""TimeoutEvt . - This variable is set TRUE if the EAPOL_Key packet sent out fails to obtain a response from the Supplicant. The variable may be set by management action, or by the operation of a timeout while in the GTKINITIALIZE, GTKSTART, GTKINITSET states. This variable is set FALSE by the operation of the PAIRWISE KEY state machine.""

On reading this section the first time, I was very confused, because I thought that 802.1x processed EAPOL messages.

CommentEnd:

SuggestedRemedy:

Add an informative section that stresses that EAPOL is a protocol operated within the MAC using management frames, and that EAP is a protocol operated within 802.1x and carried in MSDUs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 582

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.1.3.4

Page:

Line:

CommentType: TR

Comment:

""8021XSendEapSuccess(); - An EAPOL frame of type EAP-Packet containing EAP-Success is constructed by the Authenticator, is transmitted to the Supplicant.""

This is defining behaviour performed within the 802.1x entity.
Where is the MAC service interface to support this communication?

CommentEnd:

SuggestedRemedy:

Define an MLME indication related to this event.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1225

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.3.7.1.3.5

Page: 71

Line: 16

CommentType: T

Comment:

The listed states seem to need some explanations.

CommentEnd:

SuggestedRemedy:

Add missing information.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1226

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.3.7.1.4, figure 24

Page: 72

Line:

CommentType: TR

Comment:

Figure 24 is missing therefore the review of the key owner SM is not possible.

CommentEnd:

SuggestedRemedy:

Add figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1336

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.2.3.7.3

Page:

Line:

CommentType: TR

Comment:

This section provides examples of key exchanges rather than a comprehensive list of all possible exchanges allowed by the protocol. This makes it more difficult to build interoperable equipment than would be possible by enforcing a single rekeying methodology for all unicast key distributions, and a second for all broadcast/multicast key distributions.

CommentEnd:

SuggestedRemedy:

Adopt a single unified key distribution methodology for all unicast key distributions, and a single unified key distribution methodology for all broadcast/multicast key distributions. The mechanism for deriving the distributed key should not be combined with the authentication mechanism establihsing it, nor should the method to derive the operational key depend on the operational ciphersuite.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 770

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.7.3.1.1

Page: 74

Line: 3

CommentType: E

Comment:

Description seems to just be an informative story -- but there are couple of surprise ""shalls"" at the end. Please separate the story from requirements.

CommentEnd:

SuggestedRemedy:

Separate requirements; if
 possible, convert more of the
 informative story to what
 activities are actually
 required. (I'm not sure what is needed and what isn't.)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2160

CommenterName: Young, Albert

CommenterEmail: ayoung@ralinktech.com

CommenterPhone: 408-725-8070

CommenterFax:

CommenterCo: Ralink Technology

Clause: 08

Subclause: 3.2.3.7.3.1.2

Page:

Line:

CommentType: T

Comment:

The whole Re-key mechanism is overly complicated.

CommentEnd:

SuggestedRemedy:

Consider alternative proposals such as 282r2 to extend the life span of the per-packet key and avoid the re-key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1337

CommenterName: Walker, Jesse

CommenterEmail: jesse.walker@intel.com

CommenterPhone: (503) 712-1849

CommenterFax:

CommenterCo: Intel Corporation

Clause: 08

Subclause: 3.2.3.7.3.1.2

Page:

Line:

CommentType: TR

Comment:

Rekeying is not essential for unicast if the sequence spaces of the encapsulation schemes is extended. Rekeying is still needed for broadcast/multicast, but the specified algorithm is not adequate to address the needs of an ad hoc network. In particular, the algorithm specified seems to assume a single multicast/broadcast source, and the source must share unicast keys with every STA in the IBSS.

CommentEnd:

SuggestedRemedy:

Multicast/broadcast rekeying, if needed, should be triggered by the AS, not by the multicast/broadcast source.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1107

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.2.3.7.3.1.2

Page: 77

Line: 16

CommentType: TR

Comment:

the author uses station for both desination and source. This is very confusing.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 587

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.7.3.2.1

Page:

Line:

CommentType: TR

Comment:

This subclause states that the GTK0 is encrypted - implying
some special processing.

CommentEnd:

SuggestedRemedy:

Indicate that the whole Management payload containing the EAPOL-Key structure is encrypted using the current pairwise encryption encapsulation scheme, thereby protecting GTK0. Alternatively specify how AES-OCB and TKIP encapsulation of the GTK is achieved.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 589

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.8

Page:

Line:

CommentType: TR

Comment:

""A station should ignore IEEE 802.1X messages except EAPOL-Key"".
But I thought we were defining the EAPOL-Key structure in the MAC, so that is an 802.11 message, not an 802.1x message.

CommentEnd:

SuggestedRemedy:

Remove ""except EAPOL-Key"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 588

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 3.2.3.8

Page:

Line:

CommentType: TR

Comment:

""The 802.11 MAC must in its transmit and receive paths understand the packets that are allowed in the uncontrolled port""

This breaks the notion of layering.
TGi *must* specify a mechanism that does not require the MAC to interpret the content of MSDUs it transports.

CommentEnd:

SuggestedRemedy:

Add to the UNITDATA indication whether an MSDU was received with encryption so that 802.1x can discard unencrypted MSDUs according to its internal state.

Add to the UNITDATA request a parameter to indicate whether the MSDU can be sent unencrypted or must be discarded if no encryption is available.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1106

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: 3.2.3.8

Page: 83

Line: 15

CommentType: E

Comment:

""Text in 1.8 should..."" the reference to 1.8 appears to be wrong

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 771

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.8

Page: 83

Line: 15

CommentType: E

Comment:

Missing word

CommentEnd:

SuggestedRemedy:

Place ""entering"" between ""packets"" and ""via"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 772

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.8

Page: 83

Line: 19

CommentType: E

Comment:

Missing word

CommentEnd:

SuggestedRemedy:

Place ""are"" between ""keys"" and ""not"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 773

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.8

Page: 83

Line: 21

CommentType: E

Comment:

Plural

CommentEnd:

SuggestedRemedy:

Replace ""station"" with ""stations"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 774

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 08

Subclause: 3.2.3.8

Page: 83

Line: 31

CommentType: E

Comment:

Apostrophe

CommentEnd:

SuggestedRemedy:

Replace ""key"" with ""key's"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 746

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.8.1

Page:

Line:

CommentType: E

Comment:

There should not be different psudocode for WEP/TKIP/AES since an RSN capable STA can interepret all these types of encryption.

CommentEnd:

SuggestedRemedy:

Create 1 psuedocode set for all encryption types

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 747

CommenterName: Lefkowitz, Martin

CommenterEmail: lefko@ti.com

CommenterPhone:

CommenterFax:

CommenterCo: TI

Clause: 08

Subclause: 3.2.3.8.1

Page:

Line:

CommentType: T

Comment:

According to clause 5 a STA can field Open system, WEP and RSN associations at the same time.

CommentEnd:

SuggestedRemedy:

None

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2263

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 3.2.4.1.1

Page:

Line:

CommentType: TR

Comment:

The role of Radius servers in the document is unclear. Early on in the document it states that authentication mechanisms are out of scope for the specification. Yet in this section, it sounds like the use of Radius is mandatory.

CommentEnd:

SuggestedRemedy:

Define more precisely the role of authentication mechanisms, making sure no one mechanism is given preference over others.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1227

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 3.2.7.3, figure 25-32

Page: 7482

Line:

CommentType: E

Comment:

Typos in figures 25-32: Unnecessary space characters in the text of figure 29 (e.g. 'Key s', 'encry pted', 'v alue', 'hav e', etc.)

some text is not readable (EAPOL-Key parameters)

CommentEnd:

SuggestedRemedy:

Editorial rework is needed to update the figures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1280

CommenterName: McIntosh, William

CommenterEmail: bmcintosh@fortresstech.com

CommenterPhone: 813 2887388

CommenterFax: 813 760-0719

CommenterCo: Fortress Technologies, Inc

Clause: 08

Subclause: 3.3.2.3.3

Page: 56

Line: 5

CommentType: E

Comment:

The key hierarchy portion is tough to understand and relate to how the master keys are generated and refreshed. I think it needs to be redone.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 93

CommenterName: Kowalski, John

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax:

CommenterCo: Sharp

Clause: 08

Subclause: 4.3.2

Page:

Line:

CommentType: TR

Comment:

Please provide a decision procedure resolving editors notes: in particular, whether a STA can associate with the AP. I'm not sure why we would need a MIC in the dissassociation message.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1294

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax:

CommenterCo: Intersil

Clause: 08

Subclause: 7.2.3.9

Page: 28

Line: 11

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

change in to if

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 946

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1

Page: 23

Line: 10

CommentType: E

Comment:

""earlier"" may not strictly speaking be true

CommentEnd:

SuggestedRemedy:

replace ""earlier 802.11 equipment"" with ""equipment not implementing RSN algorithms. Change ""are"" to ""is""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1507

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1

Page: 23

Line: 12

CommentType: TR

Comment:

The statement is made ""All security algorithms are optional, but all 802.11 implementations claiming security shall implement the mandatory RSN components"". This statement cannot be enforced as there exist 802.11 implementations today which claim to have WEP security, or just security. These implementations are based on a previous, albeit incorrect, assumption that the security mechanisms defined were adequate.

CommentEnd:

SuggestedRemedy:

Replace the term ""802.11"" with ""802.11i"" in the previously quoted sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1819

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.1

Page: 23

Line: 25

CommentType: E

Comment:

Define what is meant by 'context'

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2288

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.1

Page: 23

Line: 21

CommentType: TR

Comment:

This section simply lists the security components. It is not the place for editorial statements that are not fully described or substantiated anywhere in the standard, since they have ""technical"" implications which leaves the reader asking, ""now what does this mean????""

TKIP is one of the privacy mechanisms, period. Not ""just"" for pre-RSN hardware.

CommentEnd:

SuggestedRemedy:

Remove everything after: ""TKIP"", from lines 21,22.

Remove everything after: ""AES-based protocol"" from line 23.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 711

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.1.2

Page: 23

Line: 29

CommentType: E

Comment:

""set"" should be ""sets""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 947

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.2

Page: 23

Line: 29

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change conform to conforms, set to sets

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 712

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.1.3

Page:

Line:

CommentType: TR

Comment:

It is not clear to be why an RSN capable AP ""shall"" assert the Robust Security Subfield. Surely the AP could decide not to assert the bit and thus pretend to be non RSN capable. Removing the distinction between RSN capable and in capable for an AP would also simplify the language

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 652

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.1.3

Page:

Line:

CommentType: TR

Comment:

[Any interaction with Privacy bit?? This says whether you require WEP.
Need group to work through all the bits in various header and specify how each are used. 19
7.3.1.4 has privacy bit. The discussion of its use needs to go somewhere in Clause 8. where?] 20

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1820

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.1.3

Page:

Line:

CommentType: TR

Comment:

Find all 'An RSN-..' and change them to 'A RSN-...'

Editor's comment - define use of 'Privacy Bit'

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1158

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.1.3

Page: 24

Line:

CommentType: TR

Comment:

""the Robust Security Subfield in the Capability Information Field""

There appears to be no such field defined.

CommentEnd:

SuggestedRemedy:

Add the field.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1144

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.1.3

Page: 24

Line: 12

CommentType: T

Comment:

When a STA joins a BSS, it must have already received a beacon, that will include the RSN bit. So the note, which describes what to do when joining a BSS for which you don't know the RSN status is irrelevant.

The last sentance in the note (saying that an AP should set the RSN bit) is a duplication of a requirement earlier in the section.

CommentEnd:

SuggestedRemedy:

Suggest repalcing the note with one saying that a RSN capable STA may associate with a non RSN capable BSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 948

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.3

Page: 24

Line: 18

CommentType: TR

Comment:

Resolve editor's comments

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2289

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3

Page: 24

Line: 5

CommentType: TR

Comment:

The list of frames here includes the Probe Request. This frame does not include a capability information field currently, and there is no text in this standard making it so.

Also the implications here are that this bit is always set by RSN APs. In Clause 7 it was only set when the request also had it set.

CommentEnd:

SuggestedRemedy:

Remove Probe Request from list of frames.

Make this wording consistent with that in Clause 7.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 622

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.1.4

Page:

Line:

CommentType: TR

Comment:

[Editors note: we will define normative text requiring a mechanism to prevent an RSN-
capable STA from communicating with a legacy AP if desired, as this can violate security 27
policy.] 28

CommentEnd:

SuggestedRemedy:

Resolve the issues pointed out within the editor's note. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1145

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.1.4

Page: 23

Line: 12

CommentType: T

Comment:

It's not clear what is intended by the following:

""An RSN-capable STA in an ESS may communicate with either RSN-
capable or legacy APs, but shall not do so simultaneously.""

Is this trying to say that once you've associated in one way with an ESS (either RSN or legacy) that you can't then use the other as you roam? If so you're adding a facility that will give users an apparently random inability to connect to the ESS.

The only other alternative would seem to be that it's saying that you can't associate with more than one AP at once, which is already a requirement.

CommentEnd:

SuggestedRemedy:

Suggest removing the line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1821

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.1.4

Page: 24

Line:

CommentType: TR

Comment:

Find all 'An RSN-..' and change to 'A RSN-...'

Editor's comment - define normative text to define RSN STAs associating with legacy APs. It would seem that it should be up to the RSN STA (policy) to make the decision.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 231

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.1.4

Page: 24

Line: 26

CommentType: T

Comment:

I agree with the editor's comment.

CommentEnd:

SuggestedRemedy:

We should at least clarify that to allow RSN and pre-RSN mixtures may mean compromising security. If not (and preferrably) disallow it altogether.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 949

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.4

Page: 24

Line: 26

CommentType: TR

Comment:

Provide mechanism for resolving editor's comment.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1021

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.1.4

Page: 25

Line: 24

CommentType: TR

Comment:

The same keing material must not be used with WEP, TKIP, and AES-based security. This section must ensure that separate keying material, even if it is derived from the same base keying material.

CommentEnd:

SuggestedRemedy:

Prevent the same keing material from being used with WEP, TKIP, and AES-based security.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 713

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.1.5

Page: 24

Line: 30

CommentType: TR

Comment:

Presumably ""request"" should be ""response""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 950

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.5

Page: 24

Line: 30

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change ""request"" to ""requests""
Add ""clause"" before the numbered referenced sections

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 714

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.1.5

Page: 24

Line: 31

CommentType: TR

Comment:

Identification of an RSN capable peer does not mean the STA ""shall"" associate, rather that it ""may"" associate using an RSN method and may not associate using a pre-RSN method. Similarly, if a pre-RSN peer is identified, the STA ""may"" associate using a pre-RSN method.

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 291

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.1.5.

Page: 25

Line: 4

CommentType: E

Comment:

WEP is WEP - not legacy WEP

CommentEnd:

SuggestedRemedy:

Delete ""legacy""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 623

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.1.6

Page:

Line:

CommentType: TR

Comment:

Inability to do anything about DoS is one constraint

is this an editor note, a sentence fragmetn or what?

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1822

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.1.6

Page: 25

Line: 7

CommentType: TR

Comment:

In general, what are the relationships going to be with the outputs from the other TGs such as QoS? Note DoS -> QoS. this will have to be addresses sooner or later by all the TGs :-((

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 715

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.1.6

Page: 25

Line: 7

CommentType: TR

Comment:

""DoS"" is undefined and text is missing

CommentEnd:

SuggestedRemedy:

Complete the draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1363

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.1.6

Page: 25

Line: 7

CommentType: TR

Comment:

incomplete statement

CommentEnd:

SuggestedRemedy:

complete the statement

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1509

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.1

Page: 25

Line: 10

CommentType: TR

Comment:

This clause is clearly editorial commentary, and although it may be true, it should be clearly marked with the appropriate designator.

CommentEnd:

SuggestedRemedy:

Add the phrase ""(Informative)"" at the end of the heading for this clause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1823

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.2.1

Page: 25

Line: 10

CommentType: E

Comment:

deprecated

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 295

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.2.1

Page: 25

Line: 11

CommentType: E

Comment:

Delete ""downloaded freely...."". Where the tool comes from is not relevant.

CommentEnd:

SuggestedRemedy:

Delete

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 317

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.1.2.3

Page:

Line:

CommentType: TR

Comment:

Add text for 104 bit keys

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 624

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.2.1.2.3

Page:

Line:

CommentType: TR

Comment:

[Someone has raised the issue of whether the text should be amended to recognize the de facto
use of 104-bit keys. In the past TGi has rejected this.] 28

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 656

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.2.1.2.3

Page: 26

Line: 27

CommentType: T

Comment:

The text should be written in such a way that any length key can be used; that is the current practical reality

CommentEnd:

SuggestedRemedy:

Change text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1824

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.2.1.2.3

Page: 26

Line: 27

CommentType: TR

Comment:

Yes, 104 bit keys should be recognized as well as 40 bit keys.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1364

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.2.1.2.3

Page: 26

Line: 27

CommentType: TR

Comment:

Note is not clear on what is required.

CommentEnd:

SuggestedRemedy:

If TGi rejected this then the text should NOT be changed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 951

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.1.2.3

Page: 26

Line: 28

CommentType: TR

Comment:

Editor's comment on discussion of 104 bit key

CommentEnd:

SuggestedRemedy:

If we can agree on some text describing the
benefits (if any) over 40 bit WEP, would be
educational to have in here. Otherwise leave it out.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1031

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.2.1.2.3

Page: 27

Line: 27

CommentType: E

Comment:

The text should not be ammended to describe WEP with a 104-bit key. If TGi decides that 104-bit WEP should be mentioned at all, it should be a separate section. The result would be two sections, one in WEP-40 and another on WEP-104. Very little need be said in the second section; however, I believe a separate section is needed since WEP-40 and WEP-104 are not interoperable.

CommentEnd:

SuggestedRemedy:

If WEP-104 is included, please put it in a separate section.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1032

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.2.1.2.3

Page: 30

Line: 49

CommentType: TR

Comment:

EAPOL messages must be passed in the clear. Please modify the decision logic to permit this. It could be done by peaking at the EtherType or by adding a parameter that indicates the packet is to bypass encryption processing.

CommentEnd:

SuggestedRemedy:

Modify the decision logic to pass EAPOL messages in the clear.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 318

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.1.2.4.3

Page:

Line:

CommentType: T

Comment:

It s handy to describe the properties of weak IV, so that people know which IV to avoid.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1825

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.2.1.2.4.3

Page: 27

Line:

CommentType: T

Comment:

Much of th 8.2.3 clause from the 1999 standard has been omitted; why? For example purpose of having an IV would be of interest to the security neophite who is forced to understand this spec. I realize WEP is broken but it serves as an introduction to some of the more sophisticated security concepts to follow. Consider using most of the clause 8.2.3 text from the 1999 spec.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 604

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 08

Subclause: 8.2.1.2.4.3

Page: 27

Line: 10

CommentType: E

Comment:

First sentence should read ""A WEP implementation shall construct...""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 952

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.1.2.4.3

Page: 27

Line: 18

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change Init to Initialization

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1162

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 08

Subclause: 8.2.1.2.4.4

Page: 27

Line:

CommentType: E

Comment:

Figure 5: The XOR of IV + Secret Key should be a concatenation

CommentEnd:

SuggestedRemedy:

Change XOR to concatenation

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1826

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.2.1.2.4.4.

Page: 27

Line:

CommentType: TR

Comment:

Figure 5 The symbol in the first block should not be an exclusive OR but a concatination symbol.

Is the Figure number correct?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 625

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.2.1.2.4.6

Page:

Line:

CommentType: TR

Comment:

[Someone has raised the issue of whether the WEP decision tree should be modified to allow 46
WEP implementations to pass EAPOL packets unencrypted. Thus far TGi has decided no.] 47

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1827

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.2.1.2.4.6

Page: 29

Line: 46

CommentType: TR

Comment:

I assume the editor's comment refers to a RSN STA communicating with a legacy AP? Why would a RSN STA want to send EAPOL packets to such an AP? If the RSN STA wishes to communicate with the legacy AP it must fall back to pre-RSN mode. No doubt I am missing something.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1365

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.2.1.2.4.6

Page: 29

Line: 46

CommentType: TR

Comment:

Ig TGi voted NO, why raise the issue here?

CommentEnd:

SuggestedRemedy:

Check with TGi on this issue at next session.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1510

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.1.1

Page: 25

Line: 16

CommentType: E

Comment:

This paragraph incorrectly states that WEP was defined in the 1999 standard, when it actually first appeared in the 1997 version of the standard. I suspect that it actually shows up in draft form prior to even 1997, but this is discussing a ""published"" version.

CommentEnd:

SuggestedRemedy:

Replace occurances of ""1999"" with ""1997"" and/or rephrase to include both prior versions of the standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1903

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408 543 3370

CommenterFax:

CommenterCo: BROADCOM

Clause: 08

Subclause: 8.2.2.1.2

Page:

Line:

CommentType: TR

Comment:

Need to indicate when AES is being used.

CommentEnd:

SuggestedRemedy:

Use 2 of 6 bits in reserved field in IV to indicate the use of
WEP (=0), TKIP/WEP (=1) and AES (2)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 236

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.2.3

Page:

Line:

CommentType: T

Comment:

This is the first instance in the draft where the notion of security association is used but is not completely defined.

CommentEnd:

SuggestedRemedy:

Please rename this section to ""security context"" or ""security session"" initiation as the term ""association"" is overused here to also imply that this is achieved at the association state, when it is definitely a distinct and different state than the 802.11 ""associate"" state.
There needs to be a concise definition as to what this is, a new state and how it flows with the other states (e.g. association and authentication).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1407

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 08

Subclause: 8.2.3

Page: 29

Line: 46

CommentType: TR

Comment:

The extra Bracketed Comment needs to be resolved.

CommentEnd:

SuggestedRemedy:

discussion in TGi would be expected, and the issue reworded to match the decision.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 953

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3

Page: 29

Line: 49

CommentType: E

Comment:

""Proper"" isn't specific enough

CommentEnd:

SuggestedRemedy:

Add descriptive text. Suggest ""does not include a complete definition
of a security association""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1366

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.2.3

Page: 30

Line: 12

CommentType: TR

Comment:

Remove note from document.

CommentEnd:

SuggestedRemedy:

Raise issue at next session.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 954

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1

Page: 30

Line: 12

CommentType: E

Comment:

Resolve Editor's comment

CommentEnd:

SuggestedRemedy:

The standard does not prevent use of 802.1X with legacy
WEP deployments. It just doesn't specify it. Or are you referring
to RSN with 802.1X & WEP?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 626

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.2.3.1.1

Page:

Line:

CommentType: TR

Comment:

[Someone has raised an issue of whether the standard should allow the use of 802.1X with 12
legacy WEP deployments, since this is deployed today. Thus far TGi has said no.] 13

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1408

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 08

Subclause: 8.2.3.1.1

Page: 30

Line: 12

CommentType: T

Comment:

Does 802.11 already allow for 802.1X?

CommentEnd:

SuggestedRemedy:

The issue of standardizing on 802.1X should be resolved.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1033

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.2.3.1.1

Page: 31

Line: 15

CommentType: TR

Comment:

By my reading of the document, it is possible to use WEP for broadast traffic and RSN for unicast traffic. Thus, EAPOL must be used to establish WEP, TKIP, and RSN keying material.

CommentEnd:

SuggestedRemedy:

Allow EAPOL to establish WEP, TKIP, and RSN keying material.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 955

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1.3

Page: 31

Line: 6

CommentType: TR

Comment:

Remove requirement for support of shared key authentication if
WEP is implemented.

CommentEnd:

SuggestedRemedy:

Should be deprecated

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 956

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1.3

Page: 31

Line: 8

CommentType: E

Comment:

Unclear value of the sentence describing storage in
a MIB variable.

CommentEnd:

SuggestedRemedy:

Remove sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 235

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.3

Page:

Line:

CommentType: E

Comment:

The OCB encipherment description needs to be updated.

CommentEnd:

SuggestedRemedy:

The figures still refer to the use of associated data as well as the equation on page 117 line 6 is off by one block index since it is no longer using associated data, the Offset should be Offset[m] vs. Offset[m+1]

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2290

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3

Page: 34

Line: 26

CommentType: TR

Comment:

This sounds a lot like an Option. Why the use of the word ""weakness"" here? Was there a proof submitted showing that it is ""weak"".

TKIP is obviously good enough to have gotten this far into this standards process, and is good enough for most uses of 802.11. TKIP ""MUST"" be mandatory for all STAs claiming conformance to this 802.11i standard.

CommentEnd:

SuggestedRemedy:

Remove derogatory references like ""weakness"" and ""patch"".

Remove references (line 30) or implications (line 26) that TKIP is optional.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 969

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3..1.2.4.2.1

Page: 40

Line: 2

CommentType: TR

Comment:

Clarify ""key in question""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 634

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.`.3.4.`

Page:

Line:

CommentType: TR

Comment:

8.3.1.3.4.1 AES-OCB key derivation
[Editors note: TGi needs to decide whether to use this procedure or that described in 21
Clause8.3.2.3.5.2. Hint on what to do: The algorithm from this clause no longer works 22
correctly now that the nonce elements have been removed, as it no longer includes any 23
information to guarantee freshness.] 24

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2260

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax:

CommenterCo: Symbol Technologies

Clause: 08

Subclause: 8.3.1,8.3.2

Page:

Line:

CommentType: TR

Comment:

The entire pairwise rekeying process is extremely complex. The keys are long and the process is computationally complex. Furthermore it must be done fairly often due to the small size of the IV (16 bits). It seems to me that if the IV was increased in size so that there way never a need to rekey, the whole process would be a lot easier. The effort required to support the rekey task far exceeds the effort required to alter the packet formats to handle a longer IV. The committee has already modified the packet format by adding MIC fields and so we are long past discussions of changing formats.

CommentEnd:

SuggestedRemedy:

Increase the IV to 48 bits and eliminate the rekey sequences.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1829

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line:

CommentType: E

Comment:

Add a short paragraph describing EAPOL and the need for it to automatically generate the keys. Also note that although TKIP is a patch on pre-RSN equipment the 802.1x stack must also be present in the equipment to implement EAPOL and get the keys. If the pre-RSn device runs under WinXP then 802.1X will be present however for other devices such as PDAs this stack may have to be developed.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 957

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line: 26

CommentType: E

Comment:

Weaknesses of TKIP referenced but not specified

CommentEnd:

SuggestedRemedy:

Re-word, or specify exactly what the weaknesses are.
Remove ""be patched to"" in lines 30 and 31

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 6

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line: 27

CommentType: E

Comment:

""RSN equipment should implemented TKIP"" should be ""RSN equipment
 should implement TKIP.""

CommentEnd:

SuggestedRemedy:

Change to ""RSN equipment should implement TKIP.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 605

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line: 27

CommentType: E

Comment:

Should read ""..RSN equipment should implement TKIP only to""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 296

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line: 27

CommentType: E

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Implemented should be implement

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1828

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line: 27

CommentType: E

Comment:

implemented -> implement

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2211

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.3.1.1

Page: 34

Line: 29

CommentType: E

Comment:

AES is mandatory in all NEW equipment claiming RSN conformance.

CommentEnd:

SuggestedRemedy:

Change phrase to ""mandatory-to-implement in all new IEEE 802.11 equipment claiming...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 319

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.1

Page:

Line:

CommentType: TR

Comment:

In bullet 3 the IV length of 16 bits is used

CommentEnd:

SuggestedRemedy:

Change to IV length of 48 bits (as described in docs 802.11-2/281 and 802.11-2/282

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1132

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.1

Page:

Line:

CommentType: TR

Comment:

In bullet 3 the IV length of 16 bits is used. This does require frequent rekeying. To prevent this a larger IV lenght should be adopted, but such that it is compatiple with the current 32 bit KEYID and IV field.

CommentEnd:

SuggestedRemedy:

Change to
IV length of 48 bits (as described in docs 802.11-2/281 and 802.11-2/282) Assign an extra ""AES encrypted"" bit in one of the unused bits of Byte 4, so that the KeyID is still at the same location, as in the current standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 958

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.1

Page: 34

Line: 35

CommentType: E

Comment:

Clarify

CommentEnd:

SuggestedRemedy:

This protocol re-uses the WEP RC4 encryption per frame
encryption algorithm.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2291

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3.1.2.1

Page: 35

Line: 6

CommentType: TR

Comment:

The term ""weak"" in this line is superfluous and being a relative term. Being used here as an absolute is incorrect.

CommentEnd:

SuggestedRemedy:

Remove the word ""weak"" from line 6.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1034

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.1

Page: 36

Line: 15

CommentType: TR

Comment:

The mixing function has three inputs: the temporal key, the IV, and the TA. The TA is not included in this discussion.

CommentEnd:

SuggestedRemedy:

Add discussion of the TA mixing.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 959

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.1.1

Page: 35

Line: 18

CommentType: TR

Comment:

Re-keying with a 16 bit counter is to onerous and complex.

CommentEnd:

SuggestedRemedy:

Adopt the extended IV per documents 02-282r2 and 02-281r1

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 320

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.2

Page:

Line:

CommentType: TR

Comment:

The MPDU format is given for an 16 bit IV

CommentEnd:

SuggestedRemedy:

Change the format to a 48 bit extended IV, according to doc. 802.11-2/281

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1133

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.2

Page:

Line:

CommentType: TR

Comment:

See comment 1

CommentEnd:

SuggestedRemedy:

See resolution in comment 1 (8.3.1.2.1)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 657

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.3.1.2.2

Page: 36

Line: 20

CommentType: E

Comment:

""it"" should be ""It""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1831

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.2

Page: 36

Line: 21

CommentType: E

Comment:

an->a

Figure 8 MIC Key -> MIC Receive Key

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 960

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.2

Page: 36

Line: 21

CommentType: E

Comment:

wording

CommentEnd:

SuggestedRemedy:

remove ""an""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 658

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.3.1.2.2

Page: 37

Line: 4

CommentType: TR

Comment:

The uncaptioned figure (it should be captioned) is ambiguous in that it appears to mix MPDU and MSDU concepts. eg the diagram is only correct for the last MPDU of a MSDU where at least one byte of data is in the last MPDU

CommentEnd:

SuggestedRemedy:

Describe more accurately

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1036

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.2

Page: 38

Line: 12

CommentType: TR

Comment:

Make the key identifer bigger. Two bits is not enough. Four bits is a minimum. I would really like to see 32 bits for a key identifier.

CommentEnd:

SuggestedRemedy:

Make the key identifier at least four bits long.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1035

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.2

Page: 38

Line: 12

CommentType: TR

Comment:

The IV is not big enough.

CommentEnd:

SuggestedRemedy:

Make the IV much bigger. I suggest 48 bits.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1134

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.3

Page:

Line:

CommentType: TR

Comment:

In bullets 5 and 7 the terms """"Send key"""" and
""""Receive key"""" are used. This naming is ambiguous since a receiver must use the transmit of the sender to successfully decrypt the frame and the other way around.

CommentEnd:

SuggestedRemedy:

Change the terminology using Uplink and Downlink.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 627

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.1.2.3

Page:

Line:

CommentType: TR

Comment:

[Someone has raised the question whether the dot11TKIPEnableTransmit flag is set in both
dot11TKIPKeyMappings entries. The editor believes there is only one entry, so there must be 4
something wrong with the model, its explanation, or both.] 5

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 321

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.3

Page: 37

Line:

CommentType: TR

Comment:

In bullets 5 and 7 the terms ""Send key"" and ""Receive key"" are used. This naming is incorrect since a receiver must use the transmit of the sender to successfully decrypt the frame and the other way around.

CommentEnd:

SuggestedRemedy:

Change the term Send key into Downlink key and the term receive key into uplink key. For an BSS that means that traffic from the AP to the STA is MIC-ed with the downlink key and traffic from the STA to AP is MIC-ed with the uplink key. In an IBSS the downlink key then can be used for traffic from the STA with the higher MAC address to the STA with the lower MAC address, the uplink key is used for traffic from the STA with the lower MAC address to the STA with the higher MAC address. Make the changes in therest of the document. Also change the name of the MIB variables accordingly

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2212

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.3.1.2.3

Page: 37

Line: 24

CommentType: TR

Comment:

What is the expected range of the dot11TKIPreceiveWindow?

CommentEnd:

SuggestedRemedy:

Clarify the expected range of this MIB variable.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1367

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.3

Page: 38

Line: 3

CommentType: TR

Comment:

The above section appears to have an error

CommentEnd:

SuggestedRemedy:

Fix the error.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 962

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.3

Page: 38

Line: 3

CommentType: TR

Comment:

Clarify Editor's comment re: TKIPenabletransmitflag

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 963

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4

Page: 38

Line: 15

CommentType: E

Comment:

Clarify reason for MIC

CommentEnd:

SuggestedRemedy:

The bit-flipping attacks were not against the privacy
key, in order to recover this key, but to modify the data
without being detected.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 964

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4

Page: 38

Line: 20

CommentType: E

Comment:

Terminology is confusing - MIC send key and MIC receive key

CommentEnd:

SuggestedRemedy:

Send and receive are from the perspective of the
AP. perhaps have AP-to-Sta, and Sta-to-AP MIC keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 322

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.1

Page: 38

Line: 1516

CommentType: E

Comment:

The sentence ""TKIP mandates use of a MIC, called Michael, which is calculated by an algorithm"" is awkward.

CommentEnd:

SuggestedRemedy:

Change to ""TKIP mandates (the) use of a MIC, which is calculated by an algorithm, called Michael""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 297

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.3.1.2.4.1

Page: 38

Line: 32

CommentType: E

Comment:

MPDU should be MSDU

CommentEnd:

SuggestedRemedy:

change

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 298

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.3.1.2.4.1

Page: 38

Line: 34

CommentType: E

Comment:

Error is index

CommentEnd:

SuggestedRemedy:

MICHAEL((K0, K1), (M0,....,MN))
should be
MICHAEL((K0, K1), (M0,....,MN-1))

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 965

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2

Page: 39

Line: 20

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

If ""a"" TKIP implementation...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 323

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page:

Line:

CommentType: E

Comment:

Describe that false MIC errors due to transmission errors are very unlikely, because transmission errors are already detected by the FCS and ICV.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 628

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page:

Line:

CommentType: TR

Comment:

[Editors note: Delete the authentication and encryption keys in question seems to be
referring to the temporal keys. If this is the case, then the STA can later Reassociate with the 38
same AP and use the current MSK and/or TSK? Or does the AP delete these too? If not, if the 39
STA roams to another AP and IAPP is in place, can the AP hand off the MSK to the new AP, 40
even when the one-minute rule is in effect?] 41

[Editors note: Open problem: how doe we authenticate the MicFailureEvent in the
association request?]

[Editors note: Once again authentication and encryption key seems to refer to temporal
keys only. Can the STA use its MSK to securely Reassociate with another AP?] 13
[Editors note: This algorithm is unsuitable as it stands, as we dont know the station will 14
associate with the same AP. A better algorithm appears to be to disassociate with a reason 15
code saying that the STA is under attack. We will want a MIC in the disassociation message if 16
we take this approach; adding one causes all sorts of complications This is because we would 17
presumably be using the TKIP MIC, so we would have to encrypt the data payload. We 18
would also have to change the WEP MIB processing to allow the disassociation message to be 19
authenticated. Implementations would also have to escape the current disassociation 20
processing, to allow the MIC to be checked wherever it is done in the TKIP implementation.]

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 233

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 24

CommentType: T

Comment:

What does ""Delete the authentication and encrytpion keys in question""? Are these referring to the ""master key"" and TSKs? This comment is relevant for both the AP and STA (in pg. 40 line 2).

CommentEnd:

SuggestedRemedy:

Please clarify this. Also, there are implications of such a deletion, a 'deauthentication' or security association revocation is more appropriate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 966

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 24

CommentType: TR

Comment:

CLarify ""keys in question""

CommentEnd:

SuggestedRemedy:

The current transient key used for encryption, decryption and MIC calculations? If this is a group key case, then new group keys
must be sent out.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 968

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 28

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

What is ""it""? The AP?
Change the ""AP take"" to ""AP takes""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1832

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 37

CommentType: TR

Comment:

To the editor's point - first clarify exactly which keys - MIC transmit and receive keys and the temporal key, then answer the question of the counter-measure being circumvented by roaming to a new AP.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1368

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 37

CommentType: TR

Comment:

Editor's note is confusing.

CommentEnd:

SuggestedRemedy:

Please clarify the note.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1344

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 37

CommentType: TR

Comment:

Editor notes these countermeasures do not deal with the case of reassociation with another AP.

CommentEnd:

SuggestedRemedy:

Define operation for reassociation with another AP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 967

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 39

Line: 37

CommentType: TR

Comment:

Resolve editor's note.

CommentEnd:

SuggestedRemedy:

Don't allow MSK to be handed to new AP. Require re-authentication

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1370

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 12

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

requires clarification

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1371

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 14

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

requires solution

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1372

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 23

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

requires clarification

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1369

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 9

CommentType: TR

Comment:

Appears to be a technical issue here.

CommentEnd:

SuggestedRemedy:

Fix the issue.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 970

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 9

CommentType: TR

Comment:

Resolve Editor's Note

CommentEnd:

SuggestedRemedy:

I don't think you can authenticate the MIC failure event. Just log
and report it. An attacking station may reported a MIC failure that did not really occur in a denial of service attempt. Reporting the failure will alert the administrator that a bad station is present.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 234

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 9

CommentType: TR

Comment:

I agree with the editor's note. There is an issue with authenticating the association request.

CommentEnd:

SuggestedRemedy:

This draft muddles the definition of 802.11 association and security association. It is clear in this description of STA countermeasures that the notion of initializing a security association is bound to an 802.11 association when they are in fact distinct and orthogonal services. Thus, I believe that upon a MIC failure detection a security association revocation is more appropriate than an actual reassociation. These are two distinct states.

If we were to follow the text as is written we could in essence be voiding the authentication as well as the provided state diagram in clause 5 has association preceding authentication. Thus implying that a reassociation could in essence force another authentication, which may not be the intent.

Association should remain as a service used to *only* establish DS; authentication should perhaps add not just the 'old' authentication service but also the initialization of master key. However, TGi needs to recognize that there is a new state introduced to allow for the initialization and management of TSKs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1833

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 40

Line: 921

CommentType: T

Comment:

Editor's questions need answers:
- authenticate MicFailureEvent
- address circumvention by roaming to another AP

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1049

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.4.2.1

Page: 42

Line: 12

CommentType: TR

Comment:

Since we cannot know whether the STA will associate with the same AP, this algorithm is unsuitable. It would be better to disassociate with a reason code saying that the STA is under attack.

CommentEnd:

SuggestedRemedy:

Use a disassociate with a reason code saying that the STA is under attack.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1834

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.2.2

Page: 40

Line: 22

CommentType: TR

Comment:

Editor's comment:

How do we implement TKIP in an IBSS?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 971

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.2.2

Page: 40

Line: 23

CommentType: TR

Comment:

Resolve editor's comment

CommentEnd:

SuggestedRemedy:

Suggest reporting the failures to the user, with a notification
of possible causes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1345

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.1.2.4.2.2

Page: 40

Line: 23

CommentType: T

Comment:

Editor notes operation is not properly defined in an IBSS.

CommentEnd:

SuggestedRemedy:

Note that countermeasures in an IBSS are not presently defined remain an area for further study.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1050

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.4.2.2

Page: 42

Line: 20

CommentType: T

Comment:

I think that the best we can do is notify your neighbors. Perhaps we can specify a message to tell up to five IBSS correspondents that the network is under active attack.

CommentEnd:

SuggestedRemedy:

Draft text to describe the neighbor notification.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1837

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.2.2&3

Page: 42

Line: 20

CommentType: E

Comment:

downto -> down to

Line 39
Where in this draft is the AES reference implementation?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 972

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.3

Page: 40

Line: 26

CommentType: TR

Comment:

Update Mixing Function

CommentEnd:

SuggestedRemedy:

Update per document 02-282r2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1835

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.3

Page: 40

Line: 27

CommentType: E

Comment:

Change to-
Annex F defines the TKIP S-box (Substitution-box) and a ""C"" language

line 32 Be consistent; the input to the Phase 2 key mixing function is the TKIP Sequence Counter, tsc, and the output is represented as the RC4 Key (or the per-packet key) and the IV. The program in Annex F also has this confused. We really should limit labels to one label per element. This is a general comment over the entire draft.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1836

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.3

Page: 40

Line: 34

CommentType: T

Comment:

Change to

TTAK <-Phase1(TK,TA)
 (IV,RC4) <-Phase2(TTAK,tsc)
 WEP Seed <- IV||RC4

Line 39 - define 'non-linear substitution' for the security neophite. Why is that important

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 324

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.3

Page: 4043

Line:

CommentType: TR

Comment:

The temporal key hash algorithm is changed

(The clause numbers in the key hash part are screwed-up, for instance 8.3.1.2.4.2.1 describes BSS case on page 39 and Phase 1 definition on page 41))

CommentEnd:

SuggestedRemedy:

Replace key hash text with text from document 802.11-2/282

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1051

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.4.3

Page: 42

Line: 24

CommentType: TR

Comment:

Please replace the whole key mixing function with the one described in IEEE 802.11 document 02/282r2. This allows for a much longer key life span by increasing the IV size.

CommentEnd:

SuggestedRemedy:

Use key mixing funcion described in IEEE 802.11 document 02/282r2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1135

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.3

Page: 4552

Line:

CommentType: TR

Comment:

AES-OCB mode of operation is encumbered by 3 patents from 3 different parties. An excellent unencumbered alternative is available called AES-CCM as described in document IEEE 802.11-2/144r1. This method is further far easier to implement in HW, costing less gates (only 35-45%) and powerconsumption.

CommentEnd:

SuggestedRemedy:

Replace the AES_OCB mode of operation by, the patent free, AES-CCM mode of operation as described in doc 802.11-2/001r1 and doc 802.11-2/144r1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1901

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408 543 3370

CommenterFax:

CommenterCo: BROADCOM

Clause: 08

Subclause: 8.3.1.2.4.4

Page:

Line:

CommentType: TR

Comment:

TKIP replay detection appears to allow an attacker to replay a packet in a different traffic class. Class/priority info is not bound to the packet, but replay windows are maintained per class.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 631

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.1.2.4.4

Page:

Line:

CommentType: TR

Comment:

[Revisit point 9 once we know what the right answer is.]
[The algorithm we have been discussing, viz., to simply maintain separate receive windows for 41
each traffic class, works only if we never change keys. This certainly makes everything work 42
properly if we dont change keys, but if we do, there is no guarantee that low priority traffic 43
protected under an old <key, sequence number> pair is not still queued after two rekeys.
Either we will have to assign a new sequence number and key or else drop the traffic, or 1
change the algorithm.]

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1346

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 43

Line:

CommentType: TR

Comment:

Editor notes problem with key changes in conjunction with traffic class packet reordering. Traffic class reordering will happen, so this problem must be resolved.

CommentEnd:

SuggestedRemedy:

Define an old key - new key overlap epoch of an appropriate size to accomodate low priority packets.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2319

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 43

Line:

CommentType: E

Comment:

The correct terms for ""traffic class priority"" defined in 802.11e are traffic categories and traffic streams.

CommentEnd:

SuggestedRemedy:

Make 802.11e terms consistent with the 802.11e draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2320

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 43

Line:

CommentType: TR

Comment:

Item 9: Frames between two stations may become out of order due to out-of-order transmissions between different traffic categories/streams and within the same traffic category/stream using the burst ack mechanism.

CommentEnd:

SuggestedRemedy:

The size of the replay window needs to be carefully define to account for the above mentioned two factors that cause out-of-order transmissions between a pair of stations.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1511

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 43

Line: 34

CommentType: TR

Comment:

This clause refers to a concept which is attempting to be defined in the 802.11e draft called ""Burst ACK"". Although the attempt to take steps and accomodate this mechanism is valiant, I would point out that on many occasions the argument has been made by all task groups that issues like this are ""outside the scope of the PAR"". If you want to solve one problem then you should solve ALL problems relating to security and QoS. As it stands the 802.11i draft refers to a concept which is not defined anywhere in the draft, nor in the text it is intended to amend, specifically 802.11-1999.

CommentEnd:

SuggestedRemedy:

Several options exist:
1) Remove this reference.
2) Coordinate with 802.11e to decide whose text will be adopted ""first"", with the secondary text providing the appropriate additions.
3) Ensure that 802.11i will be adopted AFTER 802.11e.
4) Ensure that 802.11i can support all the functionality which will be required of 802.11e, including rapid handoff, rapid rekey, non-interuption of streams, etc.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1381

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 43

Line: 40

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

requires resolution

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1838

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 43

Line: 5

CommentType: E

Comment:

for each directional temporal key -> resulting in establishing a different temporal key for each direction

Line 13 Note is confusing to me. I am now not sure you mean WEP IV or tsc. How can it ever be the same WEP IV since you can never reuse a tsc value with the same TTAK.

Line 40 - revisit per editor

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1382

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 44

Line: 1

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

requires resolution

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1839

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 44

Line: 1

CommentType: TR

Comment:

I am not sure I understand the point and particularly why two(?) rekeys how ever the editor's comment needs resolving.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1052

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.4.4

Page: 44

Line: 40

CommentType: TR

Comment:

Use a longer IV. I suggest 48 bits.

CommentEnd:

SuggestedRemedy:

Use a longer IV size to align with IEEE 802.11 document 02/282r2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 632

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.1.2.4.5

Page:

Line:

CommentType: TR

Comment:

[Editors note: need to resolve differences between this section and Clause 8.3.2.3.8.1]

[Editors note: The question becomes what else do we do in the last case? Generating some
sort of event would be useful to recover from the case where we have crashed, lost our keys, 6
and then come back up but the peer has not yet noticed anything amiss. Or it might represent 7
an attack. Or it might represent packets filtering through from a different security domain that 8
the station has left and therefore flushed its keys.]

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1383

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 43

Line: 1

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

resolve issue

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1373

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 44

Line: 6

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

resolve issue

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1840

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 44

Line: 6

CommentType: E

Comment:

What are the differences

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1143

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 44

Line: 8

CommentType: T

Comment:

With the current specification of 11i, it is almost possible to replace 802.1x with another authentication protocol. Given that in general it is a very good thing that different protocol layers be independant of each other, it is suggested that the small changes required to make this true in this case be applied.

CommentEnd:

SuggestedRemedy:

Suggest:
(1) Add a flag to the MA-UINTDATA.request primitive specifying whether the frame should be encrypted before transmission. Replace the dependancy on 802.1x in the TKIP transmission tree with a dependancy on this flag.

(2) Remove the dependancy on 802.1x in the TKIP receive decision tree. The layers above the MAC should set aExcludeUnencrypted to false when they want to receive 802.1x packets, and discard non 802.1x packets themselves. They can reset it to true afterwards.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2253

CommenterName: Batra, Anuj

CommenterEmail: batra@ti.com

CommenterPhone: 214-480-4220

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 4445

Line: 748

CommentType: T

Comment:

Integrate TKIP decision tree (for both TX and RX) with pseudo-code for AES, which starts in 8.3.2.3.8.1.

CommentEnd:

SuggestedRemedy:

Have a section of pseudo-code that describes the TX and RX procedure for possible modes of operation: WEP and RSN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 973

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 45

Line: 5

CommentType: TR

Comment:

Resolve Editor's Note

CommentEnd:

SuggestedRemedy:

If the computer has crashed, then on re-booting, the 802.11 device will associate, not remembering that it had a connection before. This will provide an indication to the peer that something was amiss, and be the indication that keys must be provided to the station from the AP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1374

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 45

Line: 5

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

requires resolution

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1841

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 45

Line: 5

CommentType: TR

Comment:

Resolve editor's comment

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1037

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.2.4.5

Page: 47

Line: 9

CommentType: T

Comment:

The best thing to do is define an optional message that indicates the situation, and send it to the source of the undecryptable packet. Of course, this cannot be authenticated.

CommentEnd:

SuggestedRemedy:

Define a management message.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1502

CommenterName: Makishima, Doug

CommenterEmail: dmakishima@hifn.com

CommenterPhone: 408-399-3656

CommenterFax: 925-736-3929

CommenterCo: Hifn

Clause: 08

Subclause: 8.3.1.3

Page:

Line:

CommentType: TR

Comment:

AES-OCB Privacy:
We should not standardize on an algorithm that has three patent holders, when there are totally unencumbered algorithms (e.g., CCM) available with security proof and a known history that address all the performance and cost issues equally as well.

Further, the OCB authentication algorithm does not yet cover all the required plaintext header fields. While a security proof for this mode has been promised from Rogaway for some time, none has yet been provided, so this draft would take a new algorithm in an unproven mode, which seems very ill advised. We do not need another security break.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1843

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3

Page: 45

Line: 10

CommentType: TR

Comment:

What happened to the description of AES that was in the last draft? Why not include it in the standard either here or as an appendix like OCB?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 974

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.3

Page: 45

Line: 10

CommentType: TR

Comment:

Why is an encumbered mode selected when an un-encumbered alternative is available?

CommentEnd:

SuggestedRemedy:

Replace with AES-CCM per document 02-144, and 02-001.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1137

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.3

Page: 4552

Line:

CommentType: TR

Comment:

The AES-OCB encryption methodology does have a very negative property, in that a bit error translates into a complete different decrypt output with at least 50% off all bits in a block modified. So there is a huge error multiplication due to a single bit error.
This in contrast to the current WEP and TKIP specifications, aswel as the AES-CCM method, which do not multiply any errors. The decrypted result will have bit errors at exactly the same position as the encrypted bitstream. This property allows any kind of FEC coding to be applied ABOVE or BELOW the encrypt/decrypt function, so it becomes irrelevant where such function resides. This can allow source level FEC coding well above the MAC for sertain applications.

CommentEnd:

SuggestedRemedy:

Adopt the AES-CCM mode instead of the AES-OCB mode, as this does have the same non-error multiplication property as we have with WEP and TKIP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 325

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.3

Page: 4552

Line:

CommentType: TR

Comment:

AES-OCB mode of operation is encumbered by 3 patents held by 3 different parties.

CommentEnd:

SuggestedRemedy:

Replace the AES_OCB mode of operation by, the patent free, AES-CCM mode of operation as described in doc 802.11-2/001r1 and doc 802.11-2/144r1

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1038

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.3

Page: 47

Line: 14

CommentType: TR

Comment:

OCB is patented. There are unencumbered alternatives. Select one of them. I recommend CCM as specified in IEEE 802.11 document 02/001.

CommentEnd:

SuggestedRemedy:

Use an unencumbered algorithm.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1842

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.1

Page: 45

Line:

CommentType: TR

Comment:

Line 17 - what exactly is meant by 'configured'. Here might be a good place to help the security neophite understand how a key can be established between the two entities using communications in the clear. To him this is clearly a trick because an attacker simply has to monitor the EAPOL messages. What I believe needs to be explained is that EAPOL is based on Public key and Private key (PK-PK) algorithms and that both entities must have the same PK-PK algorithm for separately generating the same symmetric key, our temporal key,K. PK-PK algorithms require certificates therefore the entities must acquire teh certificate or self-generate them.

Line 17 - reference the key derivation algorithm with a clause number.
Line 20 - synchronized association -> the synchronized association
Line 20 - this time, described -> this time; this is described
Line 26 - exactly which key (receive key? temporal key?)
Line 38 - exactly which 'fresh key'

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 292

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.3.1.3.1

Page: 45

Line: 42

CommentType: E

Comment:

Typo

CommentEnd:

SuggestedRemedy:

MSDU should be MPDU

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1136

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.3.1.1

Page: 46

Line:

CommentType: TR

Comment:

The AES-OCB encapsulation is described on a per MSDU rather then per MPDU level. This makes an implementation that runs concurrently with the Transmit c.q. receive impractical, as it requires a lot of state saving in Rx.

CommentEnd:

SuggestedRemedy:

Any encryption method should be defined on an MPDU level, as is the case with the current WEP/TKIP solutions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1844

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.1.1&2

Page: 46

Line:

CommentType: E

Comment:

Line 4 - exactly what is meant here by 'context'
Line 9 - provide a reference clause describing 'data block'
Line 9 - reference clause 8.3.1.3.4.6 for OCB tag

Don't we need some diagrams to describe this clause and the next?

Line 15 - 'context' again

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1900

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408 543 3370

CommenterFax:

CommenterCo: BROADCOM

Clause: 08

Subclause: 8.3.1.3.2

Page:

Line:

CommentType: TR

Comment:

AES-OCB should encrypt and protect MPDUs, not MSDUs. Non-mutable PDU headers must also be protected.

CommentEnd:

SuggestedRemedy:

Encryption must be performed at MPDU level, not MSDU.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1039

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.3.2

Page: 49

Line: 1

CommentType: TR

Comment:

TKIP and AES should use the same size replay counter.

CommentEnd:

SuggestedRemedy:

Use the same size replay counter for both TKIP and AES. I suggest 48 bits in both cases.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1040

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.1.3.2

Page: 49

Line: 4

CommentType: TR

Comment:

Make the key identifer bigger. Two bits is not enough. Four bits is a minimum. I would really like to see 32 bits for a key identifier.

CommentEnd:

SuggestedRemedy:

Make the key identifier at least 4 bits long.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1375

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.3.3

Page: 47

Line: 17

CommentType: TR

Comment:

Bit ordering of AES key?

CommentEnd:

SuggestedRemedy:

order needs to be specifed

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1845

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.3

Page: 47

Line: 6

CommentType: E

Comment:

support -> supports
Explain why zero, one or two entries per pair. I realize we have 2 WEP key ID bits but surely one entry is sufficient given its level of security

Answer editor's comment regarding bit ordering of AES key.

Line 23 - dott -> dot

Line 20 & 24 - reference clause number for QoS as classes could possibly
change

Page 48, Note 2 - do not understand; what is the key schedule?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 7

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 08

Subclause: 8.3.1.3.3

Page: 47

Line: 6

CommentType: E

Comment:

""This support zero,..."" should be ""This supports zero,...""

CommentEnd:

SuggestedRemedy:

Change to ""This supports zero,...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1376

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: 8.3.1.3.4

Page: 48

Line: 21

CommentType: TR

Comment:

technical issue

CommentEnd:

SuggestedRemedy:

needs closure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2292

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3.1.3.4

Page: 48

Line: 28

CommentType: TR

Comment:

There is a ""shall"" here indicating that Association frames shall include NOnce Elements, yet there were none in Clause 7.

CommentEnd:

SuggestedRemedy:

Add the Nonce elements back to Clause 7 or remove this reference from this section.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 975

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.1.3.4

Page: 49

Line: 6

CommentType: TR

Comment:

Conflicting key derivation mechanisms, here and in section
8.3.2.3.3.2

CommentEnd:

SuggestedRemedy:

Adopt the mechanism in 8.3.2.3.3.2

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1902

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408 543 3370

CommenterFax:

CommenterCo: BROADCOM

Clause: 08

Subclause: 8.3.1.3.4.1

Page:

Line:

CommentType: TR

Comment:

Key derivation conflicts with derivation specified in clause 8.3.2.3.5.2.

CommentEnd:

SuggestedRemedy:

Delete 8.3.1.3.4.1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1846

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.4.1

Page: 48

Line:

CommentType: E

Comment:

Line 25 - 802.11 -> 802.1X

Line 25 - Are per association keys the same as per session keys?

Page 49, line 6 - which is it association key or temporal key, K. I believe they are the same. Please limit the definitions per key to only one :-) For example we have association key, session key and temporal key K, AES-OCB temporal key Tk (and I have probably missed some...)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1154

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.1.3.4.10

Page: 52

Line: 4

CommentType: E

Comment:

""Use the nonce constructed in 8.3.1.3.4.5""

but that was carried out at the transmitting end, and this is the receiver case.

CommentEnd:

SuggestedRemedy:

Explain how this nonce gets transmitted to the receiver.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1850

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.4.10&11

Page: 52

Line:

CommentType: E

Comment:

Line 7 - two one -> one of two

Line 29 - of ->if

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1851

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.4.13

Page: 52

Line: 38

CommentType: T

Comment:

Editor's comment - amen! It would be very nice to harmonize this entire section with the TKIP section. I mean is it as simple as replacing RC4 with AES-OCB and making sure the nonces are present? I don't think so :-) but it would be great to have a comparison in general. Readers familiar with WEP in .11 1999 will grasp TKIP but the decription of AES-OCB is much more challenging.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1847

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.4.2&3&4

Page: 49

Line:

CommentType: E

Comment:

Line 17 - reference clause for context or define it
Line 26 - are -> is

Page 50 Line 13 - processes -> processed

Page 50 Line 24 - should it be two lines
BEI4 = BEI#25||BEI#26||BEI#27||BEI#28||O4
KeyID = BEI4 EOR O6||keyid#1||keyid#2

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 8

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 08

Subclause: 8.3.1.3.4.3

Page: 49

Line: 26

CommentType: E

Comment:

""the cryptographic protection afforded by the key are"" should be
 ""the cryptographic protection afforded by the key is...""

CommentEnd:

SuggestedRemedy:

Change to ""the cryptographic protection afforded by the key is...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1848

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.4.5

Page: 50

Line: 31

CommentType: T

Comment:

sequence number -> replay counter

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1153

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.1.3.4.5

Page: 50

Line: 32

CommentType: T

Comment:

The source and destination address are used in constructing the nonce. However, encryption is on a link by link basis, so the source and destination addresses are irelevant.

CommentEnd:

SuggestedRemedy:

Suggest changing to transmitter and receiver addresses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1347

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.1.3.4.7

Page: 51

Line: 12

CommentType: E

Comment:

""Relay-Counter"" should be ""Replay-Counter""

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1849

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.1.3.4.9

Page: 52

Line: 2

CommentType: E

Comment:

..dot11Spent.. -> ..dot11Sent..

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1852

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.1

Page: 53

Line: 3

CommentType: TR

Comment:

Agree with editor's comments

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 659

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.3.2.2

Page: 53

Line: 12

CommentType: E

Comment:

""802.11 the"" is unnecessary

CommentEnd:

SuggestedRemedy:

Delete

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1146

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.2

Page: 53

Line: 13

CommentType: E

Comment:

Says that a station can include an RSN IE in ""Association, Probe, and Reassociation request messages"". The frame formats don't allow the RSN IE to be included in a Probe Request, and it's difficult to see what the point would be.

CommentEnd:

SuggestedRemedy:

Suggest removing Probe Requests from this sentance.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 293

CommenterName: Edney, Jonathan

CommenterEmail: jon.edney@ntlworld.com

CommenterPhone: 441954 205739

CommenterFax:

CommenterCo: Qosine

Clause: 08

Subclause: 8.3.2.2

Page: 53

Line: 7

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

""four"" should be ""three""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 976

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.2

Page: 53

Line: 7

CommentType: E

Comment:

Text says ""four"" when only three items are listed.

CommentEnd:

SuggestedRemedy:

Find a fourth, or switch to three

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1348

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.2.2

Page: 53

Line: 7

CommentType: E

Comment:

Text cites ""four association-specific parameters"", but only three parameters are listed.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1853

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.2 and .2.1

Page: 53

Line:

CommentType: E

Comment:

Line 7 - four -> three

Line 26 - RSNE a Beacon -> RSNE in a Beacon

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1163

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line:

CommentType: T

Comment:

RSN-capable APs supporting mixed cells (with both RSN and pre-RSN STAs) are not allowed to send RSNE i Beacons. Does this mean that the default suite values always have to be used in mixed cells? Or can new suite values still be negotiated in Association Request/Response. See also last sentence in 8.3.2.2.5

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 977

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line: 22

CommentType: E

Comment:

Clarify wording

CommentEnd:

SuggestedRemedy:

To ""only one authentication and one cipher suite.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 978

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line: 24

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change to ""signals that the requestor""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 660

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line: 26

CommentType: E

Comment:

""RSNE a"" should be ""RSNE in a""

CommentEnd:

SuggestedRemedy:

Fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 9

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line: 26

CommentType: E

Comment:

""If an RSN-capable STA includes the RSNE a Beacon,..."" should be
 ""If an RSN-capable STA includes the RSNE in a Beacon,...""

CommentEnd:

SuggestedRemedy:

Change to ""If an RSN-capable STA includes the RSNE in a Beacon,...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2213

CommenterName: Hayes, Kevin

CommenterEmail: kevin@atheros.com

CommenterPhone: 408-773-5275

CommenterFax:

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line: 33

CommentType: TR

Comment:

An RSN-capable AP should not disassociate an RSN-capable STA if there is no RSNE. It should assume default values.

CommentEnd:

SuggestedRemedy:

remove the phrase "", or else shall disassociate""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 661

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.3.2.2.1

Page: 53

Line: 37

CommentType: E

Comment:

""it suggest"" is unnecessary

CommentEnd:

SuggestedRemedy:

Delete

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 979

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.2.3

Page: 53

Line: 37

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

In line 37, ""suggest"" is awkward, remove the word.
In line 39, clarify to ""or else it shall not associate with the STA which sent the Beacon or Probe Response""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2294

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line:

CommentType: TR

Comment:

Items 7,8,9 in the list refer to not finding the AP's selection acceptable. If this happens, however it is too late in that the AP has entered you as associated (techincally it needs to wait for a data frame I believe) therefore, if you dont't accept the AP's selection in the Association Response you need to send a Disassociate frame to the AP, with the correct Reason Code.

CommentEnd:

SuggestedRemedy:

Add text (here or somewhere more appropriate) to indicate that the STA shall send a Disassociate frame if it declines the Association after receiving the Association Response.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2293

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line:

CommentType: TR

Comment:

Items 3 and 7 seem to be refering to the same thing.

CommentEnd:

SuggestedRemedy:

If they are different should be made clear what that difference is.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1148

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line: 16

CommentType: T

Comment:

Given that the two lists of reasons for not associating are not complete, they are of dubious use in a standard. 802.11i is not a stand-alone standard, but a set of editing instructions for 802.11, so producing a list that only applies to 802.11i is illogical.

CommentEnd:

SuggestedRemedy:

Suggest removing the list of reasons for which a STA may not choose to initiate association, or may reject it. You could replace it with a statement that a STA may do this for any reason it likes, but even that is un-necessary.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 980

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line: 21

CommentType: E

Comment:

Unclear. What does ""the peer SSID is known but forbidden"" mean?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2295

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line: 21

CommentType: TR

Comment:

What is meant by ""Known bug forbidden"" in item 6. There is no such ""control"" in 802.11. A vendor's implementation may choose to blacklist certain SSIDs but that is not mandated by this standard.

CommentEnd:

SuggestedRemedy:

Remove item 6.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1854

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line: 21

CommentType: E

Comment:

Briefly explain how a SSID becomes forbidden

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1149

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.2.4

Page: 54

Line: 34

CommentType: E

Comment:

""If an RSN-capable STA detects that its peer has asserted Robust Security unexpectedly,""

but the description includes cases where the problem is that the peer has stopped asserting this flag.

CommentEnd:

SuggestedRemedy:

Suggest changing to:

""If an RSN-capable STA detects that its peer has unexpectedly changed its setting of the Robust Security field,""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1150

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.2.4

Page: 55

Line: 7

CommentType: T

Comment:

""an RSN-capable MAC shall silently ignore a Beacon or Probe Request or Response that includes an RSNE that does not assert Robust Security,""

Why is it necessary to make the behaviour of an RSN-capable MAC different from that of a non RSN-capable MAC when receiving a non-RSN Beacon or probe response? (By the way, RSNEs aren't included in probe requests.)

For simplicity, this clause could be removed, with the result that the RSNE (rather than the whole beacon) would be ignored.

CommentEnd:

SuggestedRemedy:

Suggest removing this clause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 981

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.2.4

Page: 55

Line: 8

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Suggest breaking into 2 sentences. An RSN capable MAC responds with a Disassociation...
Line 21 ...shall never include ""the"" RSN Information element...

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1151

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.2.4

Page: 55

Line: 8

CommentType: T

Comment:

""and it [an RSN-capable MAC] responds with a Disassociation Notification if it receives an Association or Reassociation Request or Response including an RSNE;""

Presumably this should be limited to the case where RSN is not asserted.

There are two cases here:

(1) Previous frames did assert RSN - this case is covered earlier in the paragraph, and need not be duplicated here.

(2) Previous frames didn't assert RSN - in which case we should be acting as a pre-RSN MAC, in which case we should just ignore these IEs.

CommentEnd:

SuggestedRemedy:

Suggest removing this clause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2296

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax:

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.3.2.2.5

Page: 55

Line: 13

CommentType: TR

Comment:

Reference is made to Probe Requests having a capability field. No such field exists at present.

CommentEnd:

SuggestedRemedy:

Remove reference to the Probe from the list of frames.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1855

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.2.5

Page: 55

Line: 20

CommentType: E

Comment:

Should it be Robust Security instead of Enhanced Security subfield

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1856

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.1

Page: 55

Line:

CommentType: T

Comment:

Where is it?

In it it would be good to mention where/how 802.1X gets integrated into the software stack above the MAC. For example does it come with WinXP? I suspect yes but for most other cases (Pocket CE) I assume it will have to be written?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1880

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.10.1

Page: 87

Line:

CommentType: T

Comment:

Line 8 - this poor neophite, now he has to figure out what HMAC-MD5 is. Give him a break and let him know the MIC is a MAC generated by a hashing function called Message Digest-5 from RSA over the payload

Line 10 - here we go again, another surprise term for our poor neophite - tell him what AES-CBC-MAC (a MAC implemented by passing the payload through an AES crypto engine running in Cipher Block Chain mode; at least that is what I think it is) is and give him a reference.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2321

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.3.2.3.2.1

Page: 55

Line:

CommentType: TR

Comment:

The 802.11X authentication should not be opaque to the 802.11 MAC itself, as explained in Comment #1.

CommentEnd:

SuggestedRemedy:

Make the 802.1x authentication procedure known to the 802.11 MAC according to Comment #1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 982

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.2.1

Page: 55

Line: 26

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Title: ""IEEE"" 802.1X Authentication
line 29 change ""this"" to specify ""802.1X""

line 36 the filtering in opaque, but the 802.1X Ethertype messages
are filtered & not encrypted. Mention this?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 237

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.3.2.3.2.1

Page: 55

Line: 31

CommentType: E

Comment:

CommentEnd:

SuggestedRemedy:

Please clarify what is meant by the last sentence in this paragraph: is the intent to state that ""open"" communication can be established or that another means of authentication can take effect?

 ""IEEE 802.1X authentication is not required to be successful, as a station may decline to authenticate with any other station""

This sentence can also imply that the authentication can fail, but makes no mention as to how recover from such a failure?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 961

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.3

Page: 37

Line: 6

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Clarify which key - ""under the same key"" refers to the
same temporal key, rather than per-packet key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1857

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.3

Page: 56

Line: 13

CommentType: E

Comment:

How does the AP get its key hierarchy if the master key hierarchy resides on the RADIUS server and Supplicant? On line 29 the PKO pairwise key owner is the AP.

Page 57, Line 11 - 8.3.2.3.10 -> 8.3.2.3.9

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1157

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.3.3

Page: 56

Line: 30

CommentType: T

Comment:

In an IBSS, the station with the lowest MAC address in the pair is the key owner.

The definition of a MAC address (in IEEE 802) is a bit string, and there is no concept of ""lower"" and ""higher"" in the definition. Hence if this method is to be used, these terms must be defined.

Also this sort of thing is a pain for the programmer, and is liable to lead to incompatibilities due to mistaken implementations.

CommentEnd:

SuggestedRemedy:

Make the STA that receives the pairwise authentication the key owner. This should simplify things as it should make the message flows the same as for the STA-AP case.

Make the same change in the first box (""Probe Response"") on page 66, Figure 21 - ""IBSS key initialization FSM""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 10

CommenterName: Chinitz, Leigh

CommenterEmail: LChinitz@Proxim.Com

CommenterPhone: 781-772-1317

CommenterFax: 240-460-3257

CommenterCo: Proxim

Clause: 08

Subclause: 8.3.2.3.3

Page: 56

Line: 35

CommentType: E

Comment:

""hierarchies'"" should just be ""hierarchies.""

CommentEnd:

SuggestedRemedy:

Change to ""hierarchies.""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2251

CommenterName: Batra, Anuj

CommenterEmail: batra@ti.com

CommenterPhone: 214-480-4220

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.3.2.3.3

Page: 56

Line: 4142

CommentType: TR

Comment:

the group key owner should not be the current becon transmitter. because of possible hidden node problems, there really can be no other group key owner other than the current transmitter of the group key.

CommentEnd:

SuggestedRemedy:

devise non-centralized method for distibuting the key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1168

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 08

Subclause: 8.3.2.3.3

Page: 57

Line:

CommentType: E

Comment:

The reference (8.3.2.3.10) in the definition of PRF is wrong.

CommentEnd:

SuggestedRemedy:

Change to 8.3.2.3.9

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1167

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 08

Subclause: 8.3.2.3.3

Page: 57

Line:

CommentType: E

Comment:

The definition of the function L is hard to understand. What does ""bit F for L bits"" mean? Also, the use of the letter ""L"" to represent two items is confusing.

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 983

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.3

Page: 57

Line: 11

CommentType: E

Comment:

Section number is wrong

CommentEnd:

SuggestedRemedy:

Should be 8.3.2.3.10

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1472

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 08

Subclause: 8.3.2.3.3.1

Page: 57

Line: 17

CommentType: T

Comment:

The TKIP Pairwise Master Key hierarchy does not generate sufficient keying material to protect Management frames, unless those frames are secured with TKIP.

CommentEnd:

SuggestedRemedy:

Change the PRF-512 in Figure 14 to a PRF-768, and add 128 bit keys for rx Authenticator IE and tx Authenticator IE, respectively.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 984

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.3.1

Page: 57

Line: 17

CommentType: TR

Comment:

Don't need Min/Max

CommentEnd:

SuggestedRemedy:

Remove min/Max. Also reduce the size of the font in the figure to make it smaller and fit the page.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1405

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 08

Subclause: 8.3.2.3.3.1

Page: 57

Line: 17

CommentType: E

Comment:

The subclause header is not bolded, and thus hard to pickup on.
Also Sub-clause 8.3.2.3.3.2

CommentEnd:

SuggestedRemedy:

Correct format of subclauses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1473

CommenterName: Aboba, Bernard

CommenterEmail: aboba@internaut.com

CommenterPhone: 425-706-6605

CommenterFax: 425-985-4068

CommenterCo: Microsoft

Clause: 08

Subclause: 8.3.2.3.3.1

Page: 58

Line: 1

CommentType: T

Comment:

The TKIP Group Master Key hierarchy does not generate sufficient keying material to protect Management frames, unless those frames are secured with TKIP.

CommentEnd:

SuggestedRemedy:

Change the PRF-256 in Figure 15 to a PRF-512, and add 128 bit keys for rx Authenticator IE and tx Authenticator IE, respectively.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1041

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.2.3.3.1

Page: 60

Line: 1

CommentType: T

Comment:

I find this picture confusing. Perhaps it needs to include the keys that are established with EAP.

CommentEnd:

SuggestedRemedy:

Please include all keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1404

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 08

Subclause: 8.3.2.3.3.1 Figure 14

Page: 57

Line:

CommentType: E

Comment:

Figure 14, the PDF file version has a major formatting issue that needs to be resolved. Also the heading for the Sub-Clause

CommentEnd:

SuggestedRemedy:

Reformat picture to make it visable/readable.
and also the Sub-clause headings.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1406

CommenterName: Rosdahl, Jon

CommenterEmail: jrosdahl@ieee.org

CommenterPhone: 801-617-2508

CommenterFax:

CommenterCo: Micro Linear

Clause: 08

Subclause: 8.3.2.3.3.2

Page: 58

Line:

CommentType: E

Comment:

Figures 15 and 16 need to be reformatted

CommentEnd:

SuggestedRemedy:

Reformat Figures 15 and 16.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1042

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.2.3.3.2

Page: 61

Line: 1

CommentType: T

Comment:

I find this picture confusing. Perhaps it needs to include the keys that are established with EAP.

CommentEnd:

SuggestedRemedy:

Please include all keys.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 986

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.4

Page: 59

Line: 6

CommentType: E

Comment:

Re-word

CommentEnd:

SuggestedRemedy:

...is a result of end-entity authentication between the station and authentication server.
Also, need a space after this paragraph, before the next section.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 238

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.3.2.3.4.1

Page: 59

Line: 6

CommentType: T

Comment:

CommentEnd:

SuggestedRemedy:

Please be clear as to which ""two"" entities are involved. To secure communications in 802.11 it is the AP and the STA (in a BSS) or two STAs (in an IBSS) that are sending packets to each other. So it is these 2 parties which ultimately must authenticate with each other. However, with the adoption of 802.1X, there is an implicit requirement of an Authentication Server which may or may not reside in either AP or STA but rather elsewhere in the network topology.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 239

CommenterName: Cam-Winget, Nancy

CommenterEmail: nance@winget.net

CommenterPhone: 650-619-0529

CommenterFax: 650-619-0529

CommenterCo: independent consultant

Clause: 08

Subclause: 8.3.2.3.4.1.1

Page: 59

Line:

CommentType: TR

Comment:

CommentEnd:

SuggestedRemedy:

Since the authentication server may not necessarily reside in the AP or STA, more clarity is required as to how the AP or STA obtains the master key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/23/2002

LastModDate: 4/23/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 987

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.4.1.1

Page: 59

Line: 13

CommentType: TR

Comment:

Note not accurate

CommentEnd:

SuggestedRemedy:

Remove the note. next section not only ""spells out"" one way, it
mandates it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1859

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.4.1.1

Page: 59

Line: 14

CommentType: T

Comment:

What is MS-MPPE-RecvKey?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 988

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.4.1.1

Page: 60

Line: 1

CommentType: E

Comment:

Fix figure

CommentEnd:

SuggestedRemedy:

Re-align text to be from left ot right, make whole figure smaller font.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 989

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.4.1.2

Page: 60

Line: 11

CommentType: E

Comment:

Vague reference

CommentEnd:

SuggestedRemedy:

""later in this document"" specify the section

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 990

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.5

Page: 61

Line: 7

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

clarify: into the ""encryption and MIC keys"" required. Clause 8.3.2.3.4...
line 9 ..into the ""encryption and MIC"" keys required

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1512

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.3.2.3.5.1

Page: 61

Line: 15

CommentType: TR

Comment:

This subclause indicates that the ""Time should be the current time (from NTP or another time in NTP format)"". This may work well for a PC connected to the internet, but there are many devices now on the market which either are cost reduced and do not include a real-time clock, or are in an environment which does not permit access to an NTP time service, or both. Additionally, you've now placed a requirement that a MAC level device implement an entire networking stack.

CommentEnd:

SuggestedRemedy:

Replace the requirement for the use of Time (in particular NTP) as part of the PRF initialization.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1860

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.5.1

Page: 61

Line: 16

CommentType: E

Comment:

possible random number possible -> random number possible

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 606

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: 08

Subclause: 8.3.2.3.5.1

Page: 61

Line: 16

CommentType: E

Comment:

First sentence has one too many ""possibles"" in it.

CommentEnd:

SuggestedRemedy:

Remove one of them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 991

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.5.1

Page: 61

Line: 16

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

One too many ""possible""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 327

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.5.1

Page: 61

Line: 16

CommentType: E

Comment:

The sentence ""the best posible random number possible"" is incorrect

CommentEnd:

SuggestedRemedy:

Remove one ""possible""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1043

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.2.3.5.1

Page: 63

Line: 27

CommentType: T

Comment:

The following construct is used:

 PRF-192(Random number, ""Init Counter"", AP MAC address | Time)

The time is not likely to be available in many implementations. Another approach must be found to ensure uniqueness.

CommentEnd:

SuggestedRemedy:

Use someting other than time.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1044

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.2.3.5.2

Page: 63

Line: 38

CommentType: TR

Comment:

The following construct is used:

 PTK = PRF-384/512 (PMK, ""Pairwise key expansion"", Min(KOA, NOA) ||
 Max(KOA, NOA) || SNonce || KONonce)

The Min/Max technique is used to avoid tracking the initiator and responder roles in a protocol. However, the SNonce and KONonce force the tracking of these roles. Either apply the Min/Max technique to the nonces or remove it from KOA and NOA.

CommentEnd:

SuggestedRemedy:

Either use the Min/Max technique in all of the places necessary to avoid role tracking or do not use it at all.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 992

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.5.3

Page: 62

Line: 21

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Instead of ""This piece"" how about ""The TKIP per-packet key hierarchy""
Clarify terminology TX/RX
Smaller font

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1861

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.5.4

Page: 62

Line: 22

CommentType: E

Comment:

Define TK as used in the Figures; i.e., TK=Transient Key

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 994

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.6

Page: 63

Line: 2

CommentType: TR

Comment:

Update for extended IV

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 663

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 418 656587

CommenterCo: Cisco

Clause: 08

Subclause: 8.3.2.3.6

Page: 63

Line: 6

CommentType: TR

Comment:

It is not possible in an IBSS to keep track of the highest PSC used by any station for the Group Key, due to the non acknowledged nature of broadcast/multicast packets and hidden station configurations

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/1/2002

LastModDate: 5/1/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 993

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.6

Page: 63

Line: 9

CommentType: TR

Comment:

Remove paragraph

CommentEnd:

SuggestedRemedy:

This should not be needed with the extended IV.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1001

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line:

CommentType: TR

Comment:

The key update mechanisms are very complex.

CommentEnd:

SuggestedRemedy:

Simplify by including the 48-bit IV, to eliminate
IV exhaustion as a reason for needing to re-key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1862

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line:

CommentType: E

Comment:

Paragraph 63
What is the difference between key indexes and keys? In the first part of the para. you talk about Ping and Pong key indexes and in the later part you call them keys. I am confused?

Secondly, why define two indicies? I believe the answer is because you want to rekey without interruption but it would be nice to clearly state that in this paragraph.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 329

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line:

CommentType: TR

Comment:

The key update mechanisms are too complex.

CommentEnd:

SuggestedRemedy:

Simplify by using 48-bit IV, to avoid IV exhaustion.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1164

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line:

CommentType: T

Comment:

""The MAC level acknowledgement is used to make sure the EAPOL-Key message has arrived at the station"". This means that the 802.11 MAC-level ACKs have to be indicated up to the 802.1X layer. Is this good design?

CommentEnd:

SuggestedRemedy:

Remove the need to indicate MAC-level ACKs to layers above the MAC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 995

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line: 18

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change to ...this information ""consists of""...and the GTKs themselves,...

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 996

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line: 34

CommentType: TR

Comment:

Add explicit notification of availability of the key.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1349

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.2.3.7

Page: 63

Line: 35

CommentType: T

Comment:

Since MAC layer ACKs are in the clear, they could be spoofed, causing the server to believe the key was delivered when in fact it was not. This could serve as a form of DoS attack. However, this form of attack affects all packets. While it would be simpler to just turn on a microwave oven or a Bluetooth headset for a DoS attack, there may be other implications that were not considered.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1002

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7

Page: 64

Line:

CommentType: TR

Comment:

Obtain cryptographic review of the overall 802.1X key distribution
protocol, to verify that the protocol is secure.

We have fixed the underlying WEP cipher problems, with the addition of
TKIP and AES. We have fixed the end-entity-to-network and network-to-end- entity authentication problem by requiring EAP methods which support mutual authentication. Verification that the EAP auth methods are secure is the responsibility of the IETF, and we are monitoring that work. The remaining piece is key distribution. Let's make sure we have a secure key distribution system.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 997

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1

Page: 64

Line: 15

CommentType: T

Comment:

Clarify the Gnonce sent for debugging purposes, not used
by receiving station for key derivation purposes

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 998

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1.1

Page: 64

Line: 18

CommentType: E

Comment:

Unclear

CommentEnd:

SuggestedRemedy:

What are the 3 states? This whole paragraph was confusing.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1863

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.1.1

Page: 64

Line: 20

CommentType: E

Comment:

an -> a

Figure 20 - Where is it????

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1350

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.2.3.7.1.1

Page: 65

Line: 1

CommentType: T

Comment:

Figure 20 is missing.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1000

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1.1

Page: 65

Line: 3

CommentType: T

Comment:

Effect of re-association is OS dependent

CommentEnd:

SuggestedRemedy:

Depending on the implementation, the re-association event
may cause the state machines to re-initialize.
Suggest omitting the comment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1003

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1.1

Page: 66

Line: 3

CommentType: E

Comment:

Clarify ""validated""

CommentEnd:

SuggestedRemedy:

Suggest: Authenticated

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1156

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: 08

Subclause: 8.3.2.3.7.1.1

Page: 66

Line: 7

CommentType: T

Comment:

One of the calling conditions is described as ""and on deciding to be a beacon generator"". As being a beacon generator is mandatory for all members of an IBSS, the only logical meaning of this condition is the point at which the STA joins the IBSS.

But I think what was intended was that this condition would occur every time a beacon was actually sent.

CommentEnd:

SuggestedRemedy:

Replace quoted text with ""and on sending a beacon"".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1864

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.1.3

Page: 67

Line: 6

CommentType: T

Comment:

Where did clause 8.3.2.3.7.1.2 go???

Line 6 - Pairwise it -> Pairwise state machine it

Where happened to Figure 23?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1351

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 08

Subclause: 8.3.2.3.7.1.3

Page: 68

Line: 1

CommentType: T

Comment:

Figure 23 is missing.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1865

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.1.3.1

Page:

Line:

CommentType: E

Comment:

Page 68 Line 10 - is -> if
Page 69 Lines 16, 18 -> is -> if
Page 69 Line 22 - GTKSentEvent needs definition
 23 - AKeysSentEvent needs definition
 24 - ATKInitOnlyEvent needs definition
 25 - PairWiseKO needs definition

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1004

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1.3.1

Page: 68

Line: 22

CommentType: T

Comment:

Undefined events

CommentEnd:

SuggestedRemedy:

Define or remove the events

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 330

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1.3.1

Page: 6970

Line:

CommentType: E

Comment:

Not all name are in bold characters and not all descriptions are available in the state machine variables, timers, Constants and procedures

CommentEnd:

SuggestedRemedy:

Make bolding consistent and, if needed, add descriptions

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1866

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.1.3.4

Page: 70

Line:

CommentType: E

Comment:

Line 3 add hyphen
Line 2 - KODInit(x) needs definition
Line 10 - RemoveGTK(x) needs definition

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1867

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.1.3.5

Page: 71

Line:

CommentType: E

Comment:

Don't these States need some explanation?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1005

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.3.2.3.7.1.3.5

Page: 71

Line: 16

CommentType: T

Comment:

Undefined states

CommentEnd:

SuggestedRemedy:

Define the states

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1869

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.2

Page: 73

Line: 18

CommentType: E

Comment:

station -> AP

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1874

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.3

Page: 73

Line:

CommentType: E

Comment:

Line 27, 28 - Pairwise as -> Pairwise Keys used as

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1876

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.7.3.3

Page: 80

Line:

CommentType: E

Comment:

I am missing something; why are Group keys used for Unicast messages? I thought Group keys were defined for multicast and broadcast messages?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1877

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.8

Page: 83

Line:

CommentType: E

Comment:

Line 15 - 1.8 -> 5.9.1 (?)
Line 19 - keys not -> keys are not

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 640

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.2.3.8.1

Page:

Line:

CommentType: TR

Comment:

8.3.2.3.8.1 Tx pseudo-code
[Need to resolve issues between this and TKIP] 35

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1878

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.8.1&2

Page: 834

Line:

CommentType: TR

Comment:

What issues?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 641

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.3.2.3.8.2

Page:

Line:

CommentType: TR

Comment:

8.3.2.3.8.2 Rx pseudo-code
[Need to resolve issues between this and TKIP] 53

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1879

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: 8.3.2.3.9

Page: 86

Line:

CommentType: E

Comment:

At lease help the neophite by stating that the PRF is a hashing function based on the Secure Hash Algorithm (SHA-1) used for generating Hashed Message Authentiucation Codes (HMAC) and maybe give a suitable reference.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2322

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.3.2.3.9

Page: 87

Line:

CommentType: TR

Comment:

What kind of frame structure is used for the EAPOL-Key descriptor?

CommentEnd:

SuggestedRemedy:

Define an ""EAPOL-Key"" information element to specify the EAPOL-Key descriptor.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1045

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: 08

Subclause: 8.3.2.3.9

Page: 88

Line: 16

CommentType: TR

Comment:

The following construct is used:

 H-SHA-1(K, A, B, X) = HMAC-SHA-1(K, A | Y | B | X)

Since a compliant implementation must implement AES, it would be better to construct the PRF from AES instead of imposing an additional cryptographic mechanism like SHA-1.

CommentEnd:

SuggestedRemedy:

Construct the PRF from AES insread of SHA-1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 637

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: 8.34.2.3.7.1.1

Page:

Line:

CommentType: TR

Comment:

Figure 20Association Key Initialization FSM

Blank figure?

CommentEnd:

SuggestedRemedy:

Provide figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1138

CommenterName: Diepstraten, Wim

CommenterEmail: wdiepstraten@agere.com

CommenterPhone: +31306097482

CommenterFax: +31651090975

CommenterCo: Agere Systems

Clause: 08

Subclause: Annex G

Page:

Line:

CommentType: TR

Comment:

CommentEnd:

SuggestedRemedy:

Remove the OCB description and replace it with the CCM desciption.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 575

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: Figure

Page:

Line:

CommentType: T

Comment:

Figure 20 is missing.

CommentEnd:

SuggestedRemedy:

Provide it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 585

CommenterName: Stephens, Adrian

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 1954 204609

CommenterFax: +44 771 276 3448

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: Figure

Page: 74

Line:

CommentType: TR

Comment:

Figure 25.
Layer confusion continues.
Please redraw this diagram using 4 lifelines - one for the MAC and one for the 802.1x entity on supplicant and authenticator.
I am particularly interested to relate the 802.1x to MAC communication within a STA to the MLME service interface. From my understanding, the MLME service interface is currently incomplete related to this diagram.

This is no mere academic concern because one party (the OS provider) is likely to provide 802.1x and another the MAC (i.e. the NIC manufacturer).

Validating the service interface is a first step to identifying a set of NDIS OIDS that can be used to support 802.11i.

CommentEnd:

SuggestedRemedy:

Redraw as I request.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1111

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: figure 23

Page: 68

Line: 1

CommentType: TR

Comment:

figure is missing

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 326

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: Figure 14,15,19

Page:

Line:

CommentType: TR

Comment:

Change TxMIC and RxMIC key

CommentEnd:

SuggestedRemedy:

Change Tx MIC key into downlink MIC key and Rx MIC key into uplink key

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1503

CommenterName: Makishima, Doug

CommenterEmail: dmakishima@hifn.com

CommenterPhone: 408-399-3656

CommenterFax: 925-736-3929

CommenterCo: Hifn

Clause: 08

Subclause: Figure 20

Page:

Line:

CommentType: TR

Comment:

The security protocols in section 8 are either missing (Fig 20) or too complex to have been analyzed. Several crpytographers have vehemently objected to the complexity and the lack of study of these protocols, which are thus almost guaranteed to result in another security break.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1256

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 08

Subclause: Figure 20

Page:

Line:

CommentType: E

Comment:

FIgure 20 is enpty when I view pdf.

CommentEnd:

SuggestedRemedy:

Supply FIg 20, or determine why it won't view in Acrobat reader.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1112

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: figure 20

Page: 65

Line: 1

CommentType: TR

Comment:

figure is missing

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1377

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: figure 20

Page: 65

Line: 1

CommentType: TR

Comment:

figure missing

CommentEnd:

SuggestedRemedy:

insert figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1109

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: figure 21

Page: 66

Line: 8

CommentType: E

Comment:

the format does not agree with other figures

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 328

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: Figure 22

Page: 67

Line:

CommentType: E

Comment:

The state titles (like INITIALIZENEXTKEY)are hard to understand

CommentEnd:

SuggestedRemedy:

Use underscore to enhance readability (INITIALIZE_NEXT_KEY)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1110

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: figure 22

Page: 67

Line: 1

CommentType: TR

Comment:

figure does not agree with text. Where is probe response etc.?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1257

CommenterName: Moskowitz, Robert

CommenterEmail: rgm@trusecure.com

CommenterPhone: 248 968-9809

CommenterFax: 248 219-2059

CommenterCo: TruSecure

Clause: 08

Subclause: Figure 23

Page:

Line:

CommentType: E

Comment:

Does no show in Acrobat reader

CommentEnd:

SuggestedRemedy:

Fix problem as to why fig 23 does not show.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 638

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: figure 23

Page:

Line:

CommentType: TR

Comment:

Missign figure?

CommentEnd:

SuggestedRemedy:

provide figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1378

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: figure 23

Page: 68

Line: 1

CommentType: TR

Comment:

figure missing

CommentEnd:

SuggestedRemedy:

insert figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1868

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: Figure 24

Page: 72

Line:

CommentType: T

Comment:

What happened to it???

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1379

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: 08

Subclause: figure 24

Page: 72

Line: 1

CommentType: TR

Comment:

figure missing

CommentEnd:

SuggestedRemedy:

insert figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1108

CommenterName: chickinsky, alan

CommenterEmail: achickinsky@northropgrumman.com

CommenterPhone: 70363383008554

CommenterFax:

CommenterCo: northrop grumman

Clause: 08

Subclause: figure 24

Page: 72

Line: 1

CommentType: TR

Comment:

figure 24 is missing

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1830

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: Figure 8

Page: 36

Line:

CommentType: E

Comment:

label arrow from Unmix IV as Key ID
MIC Key -> MIC Transmit (or send) Key
MIC block should be labeled Michael

Also, the clause number 8.3.1.21.2 -> 8.3.1.2.1.2

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 639

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 08

Subclause: figure s

Page:

Line:

CommentType: TR

Comment:

many of the figure appear to have formatting or content problems - many of them show lines running off the bottom of the area the figure is in - this makes an incomplete diagram.

Check all figures in section 8.

CommentEnd:

SuggestedRemedy:

corrrect / replace / reformat the problem figures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 985

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: Figures

Page: 58

Line: 1

CommentType: E

Comment:

8.3.2.3.3.1 Clarify terminology

CommentEnd:

SuggestedRemedy:

Suggest AP-to-sta and sta-to-ap
Also make all figures smaller font to fit the page better.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 999

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: 08

Subclause: Figures

Page: 65

Line:

CommentType: E

Comment:

Figures 20,23,24 are missing

CommentEnd:

SuggestedRemedy:

Provide the figures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1858

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: Figures 14-17

Page:

Line:

CommentType: E

Comment:

Define TSK; I think it is Transient Session Key?
Figure 14 - scrambled; hierarchies -> hierarchy
Figure 15 - scrambled; hierarchies -> hierarchy
Figure 16 - scrambled;
Figure 17 - scrambled

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 331

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: 08

Subclause: Figures 25 - 31

Page:

Line:

CommentType: E

Comment:

Some text in the figures is garbled

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1875

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 08

Subclause: Figures 25-32

Page:

Line:

CommentType: E

Comment:

All contain text that has been overwritten and cannot be read

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 642

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 10

Subclause: 10.3.11.1.2

Page:

Line:

CommentType: TR

Comment:

[Editorial note: In order to indicate its general direction on key management, TGi has adopted
the following text as informative, with the intention of promoting it to normative once it has 2
been reviewed and consensus reached: 3
In clause 10.3.11.1.2: 4
Rename SharedID to KeyID 5
Change description for SharedID to 6
This parameter is valid only when the Use of the Key includes ENCRYPT. The KeyID to be assigned to 7
this Key. 8
9
>>> End of informative text on key management] 10

CommentEnd:

SuggestedRemedy:

Again remove the informative / future normative crap and tell me what state the text is suppsoied to be when reviewed. Correct darft. resubmit for WG review after problems ALL fixed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1881

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 10

Subclause: 10.3.11.1.2

Page: 89

Line: 7

CommentType: E

Comment:

First, I could not find this reference clause in the 1999 standard

The KeyID to be -> The KeyID is to
or else the sentence is incomplete

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 643

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 10

Subclause: 10.3.11.2.4

Page:

Line:

CommentType: TR

Comment:

[Editorial note: In order to indicate its general direction on key management, TGi has adopted
the following text as informative, with the intention of promoting it to normative once it has 19
been reviewed and consensus reached: 20

CommentEnd:

SuggestedRemedy:

Again remove the informative / future normative crap and tell me what state the text is suppsoied to be when reviewed. Correct darft. resubmit for WG review after problems ALL fixed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2325

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 10

Subclause: 10.3.11.3.3

Page: 94

Line:

CommentType: TR

Comment:

An Action management frame should be defined to distribute the new/updated key.

CommentEnd:

SuggestedRemedy:

Modify the paragraph to reflect that this primitive is generated as a result of the receipt of an Action frame containing a new key.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2323

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 10

Subclause: 10.3.2.2.2

Page: 89

Line:

CommentType: TR

Comment:

The ""Unicast Cipher Suite"" and ""Multicast Cipher Suite"" are not defined as either fixed fields or information elements for unambiguous use in the table.

CommentEnd:

SuggestedRemedy:

Replace the last two rows with a single row with a name ""CipherSuite"", an information element created from the RSN element by deleting the last two fields in that element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2324

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 10

Subclause: 10.3.6.1.2, 10.3.6.2.2, 10.3.6.3.2, 10.3.7.1.2, 10

Page: 8992

Line:

CommentType: TR

Comment:

It is not appropriate to include the authentication and cipher suite information in these frames.

CommentEnd:

SuggestedRemedy:

Do not change these subclauses

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 776

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 10

Subclause: 11.3.1

Page: 94

Line: 19

CommentType: T

Comment:

TBD: This may be my favorite internal editorial remark of all time. I really thank the editor for it -- his remark saves us hours of headaches.

CommentEnd:

SuggestedRemedy:

Hopefully someone has an idea.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 775

CommenterName: Hunter, David

CommenterEmail: hunter@timefactor.com

CommenterPhone: 805 687 2885

CommenterFax:

CommenterCo: Vetronix

Clause: 10

Subclause: 3.11.2

Page: 94

Line: 10

CommentType: E

Comment:

Typo in second field

CommentEnd:

SuggestedRemedy:

Insert paragraph marker.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2326

CommenterName: Ho, Jin-Meng

CommenterEmail: jinmengho@ti.com

CommenterPhone: 214-480-1994

CommenterFax:

CommenterCo: Texas Instruments

Clause: 11

Subclause:

Page:

Line:

CommentType: TR

Comment:

The association/reassociation procedure should not be changed.

CommentEnd:

SuggestedRemedy:

Do not change these subclauses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 644

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: 11

Subclause: 11.3.1

Page:

Line:

CommentType: TR

Comment:

11.3.1 Stations association procedures
[Editors note: The text in this section is just plain wrong. We need someone to propose 19
normative text fixing it.] 20

CommentEnd:

SuggestedRemedy:

Fix. Resolve the issues pointed out. Correct the draft to reflect the decision, then resubmit the revised drat for WG review.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1352

CommenterName: Reuss, Edward

CommenterEmail: ed.reuss@plantronics.com

CommenterPhone: 831-471-2795

CommenterFax: 831-5885864

CommenterCo: Plantronics

Clause: 11

Subclause: 11.3.1

Page: 94

Line: 19

CommentType: TR

Comment:

Editor claims this text is wrong.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1882

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: 11

Subclause: 11.3.1

Page: 946

Line:

CommentType: TR

Comment:

I will take the editor's word for it; this text needs fixing.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2199

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 11

Subclause: 3.2

Page: 96

Line: 2

CommentType: T

Comment:

The sentence ""If the STA is authenticated"" does not make sense because:
1) The station can not be previously MAC Authenticated (state 2) and go to Association (state 5 of State diagram of page 12), because there is no line connecting state 2 and state 5. This change of state is not considered in the State Diagram 2) If the STA is ULA Authenticated then the Deauthentication frame sent to the STA does not make sense, because was Authenticated at upper layers, therefore the Deauthentication frame does not take effect.
3) If the STA is authenticated, this should be described in the ""Reassociation Procedure"" section

CommentEnd:

SuggestedRemedy:

Remove the sentence ""If the STA is authenticated, the AP shall transmit a Deauthentication frame to the STA""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2200

CommenterName: Klik, Cees

CommenterEmail: cees.klik@philips.com

CommenterPhone: 31 356894106

CommenterFax:

CommenterCo: Phillips

Clause: 11

Subclause: 3.2

Page: 96

Line: 29

CommentType: E

Comment:

""If the STA has already authenticated""

CommentEnd:

SuggestedRemedy:

Change to ""If the STA has been already authenticated""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1515

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: D

Subclause:

Page:

Line:

CommentType: E

Comment:

I found it confusing that the Annex D updates were after Annex F.

CommentEnd:

SuggestedRemedy:

Move this section forward in the draft so that items are correctly ordered and less confusing.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1007

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: D

Subclause:

Page: 111

Line:

CommentType: T

Comment:

Resolve Editor's comment

CommentEnd:

SuggestedRemedy:

Verify MIB definitions

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1047

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: D

Subclause:

Page: 113

Line: 29

CommentType: E

Comment:

Please move the Annex D material before Annex F.

CommentEnd:

SuggestedRemedy:

Place the Annex D material before Annex F.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 645

CommenterName: Bagby, David

CommenterEmail: david.bagby@ieee.org

CommenterPhone: (65) 637-7741

CommenterFax:

CommenterCo: n/a

Clause: d

Subclause: annex d

Page:

Line:

CommentType: TR

Comment:

[Editorial note: In order to indicate its general direction on key management, TGi has
temporarily adopted the following text as informative or normative text, as appropriate, with 23
the intention of promoting it to permanent if review indicates TGi will retain it: 24

CommentEnd:

SuggestedRemedy:

Again remove the informative / future normative crap and tell me what state the text is suppsoied to be when reviewed. Correct darft. resubmit for WG review after problems ALL fixed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1514

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: F

Subclause:

Page:

Line:

CommentType: E

Comment:

Shouldn't there be a statement like ""Add the following text after Annex E"" as an ""instruction to the IEEE editing staff"" just before this clause?

CommentEnd:

SuggestedRemedy:

Make sure all the ""editing"" instructions are in place.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1883

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: F

Subclause:

Page: 100

Line:

CommentType: T

Comment:

I believe the IV 'counter' should be relabled tsc for consistency with the text.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1399

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: F

Subclause:

Page: 96

Line:

CommentType: TR

Comment:

Add reference code and test vectors for PRF

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1166

CommenterName: Rommer, Stefan

CommenterEmail: stefan.rommer@erv.ericsson.se

CommenterPhone: +46 31 3446029

CommenterFax:

CommenterCo: Ericsson

Clause: F

Subclause:

Page: 96

Line:

CommentType: T

Comment:

It is unclear which parts of this annex are normative and which parts are informative.

CommentEnd:

SuggestedRemedy:

Indicate which parts of Annex F are normative and which parts are informative.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1398

CommenterName: Moore, Tim

CommenterEmail: timmoore@microsoft.com

CommenterPhone: 1-425-703-9861

CommenterFax:

CommenterCo: Microsoft

Clause: F

Subclause:

Page: 96

Line:

CommentType: TR

Comment:

Update for phase 1/2 changes for 48 bit IV

CommentEnd:

SuggestedRemedy:

See attached document 11-02-XXXr0-I-suggested-changes-to-rsn for text that describes the required changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1006

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: F

Subclause:

Page: 96

Line:

CommentType: TR

Comment:

Update per Document 02-282

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2381

CommenterName: Mishra, Partho

CommenterEmail: parthomishra@woodsidenet.com

CommenterPhone: 650 475 1983

CommenterFax:

CommenterCo: Woodside Networks

Clause: F

Subclause: 1.2

Page:

Line:

CommentType: TR

Comment:

There are no test vectors for AES-OCB.

CommentEnd:

SuggestedRemedy:

Add test vectors for all operations (encryption, rekey, etc.) associated with AES-OCB.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/5/2002

LastModDate: 5/5/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1238

CommenterName: Mathews, Mark

CommenterEmail: mark@linux-wlan.com

CommenterPhone: 321.259.0737

CommenterFax:

CommenterCo: AbsoluteValue Systems, Inc.

Clause: F

Subclause: 2.2

Page: 106

Line:

CommentType: TR

Comment:

There is a copyright statement but no license statement included with the
Michael sample source code.

CommentEnd:

SuggestedRemedy:

If Michael source is included in the standard with a copyright statement,
then a license statement needs to be included that defines the allowed
uses of the code.

E.g. the Dougs included a public domain statement for the key mixing
function.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1046

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: F

Subclause: F.1

Page: 99

Line: 3

CommentType: TR

Comment:

Please replace the entire content of F.1 with the key mixing function described in IEEE 802.11 document 02/282r2.

CommentEnd:

SuggestedRemedy:

Use the key mixing function described in IEEE 802.11 document 02/282r2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1152

CommenterName: Moreton, Mike

CommenterEmail: mmoreton@synad.com

CommenterPhone: +44 118 9131 500

CommenterFax:

CommenterCo: Synad Technologies Ltd

Clause: F

Subclause: F2.2

Page: 106

Line: 6

CommentType: T

Comment:

There are two non-IEEE copyright statements in the example Michael code.

It's not immediately clear what the purpose of example code that you're not allowed to copy might be, and I'm sure there must be some IEEE policy that it infringes.

CommentEnd:

SuggestedRemedy:

Suggest getting the copyright owner's agreement, and removing the copyright statements.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1014

CommenterName: Williams, Richard

CommenterEmail: richard@ti.com

CommenterPhone: 858 530 3760

CommenterFax:

CommenterCo: TI

Clause: G

Subclause:

Page:

Line:

CommentType: TR

Comment:

Annex G seems to be more confusing than useful.

CommentEnd:

SuggestedRemedy:

Please describe OCB mode in a consistent manner and add some test vectors.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1516

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330

CommenterFax:

CommenterCo: SpectraLink Corporation

Clause: G

Subclause:

Page:

Line:

CommentType: TR

Comment:

Since 802.11i has gone to some length to include pseudocode for several of the algorithms is seems appropriate that a reference implementation of AES-OCB, along with test vectors should be provided.

CommentEnd:

SuggestedRemedy:

Provide example source code showing a possible implementation of AES-OCB, along with a series of test vectors which can be applied to validate the implementation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1429

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: G

Subclause:

Page:

Line:

CommentType: TR

Comment:

It appears to me that the draft with so many editorial (and many of them rather informal) comments is not really ready for balloting. It is frustrating to me that I have to spend so much time on a draft that is clearly not ready to be balloted.

CommentEnd:

SuggestedRemedy:

From next time, have an internal balloting within 802.11i and go to the balloting within the full group only after the internal balloting acquires 75% vote. The turn-around time will also be quicker if you go through this means, while at the same time not inconveniencing others.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 332

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31-30-6097454

CommenterFax: +31-6543-745-92

CommenterCo: Agere Systems

Clause: G

Subclause:

Page:

Line:

CommentType: TR

Comment:

Remove description of OCB

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1435

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 907-7318

CommenterCo: Sharp Laboratories of America, Inc.

Clause: G

Subclause:

Page:

Line:

CommentType: TR

Comment:

(I am assuming G means general). From what I understand TKIP is a reasonably good solution and should be satisfactory for most scenarios. Also, AES-OCB does not appear to me to be useable in many scenarios

CommentEnd:

SuggestedRemedy:

Make TKIP mandatory and AES optional

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 597

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: G

Subclause:

Page: 114

Line:

CommentType: TR

Comment:

Given the fact that the OCB-AES Mode has been shown to have a weakness to
collision attacks (ref Ferguson paper to NIST dated Feb. 11, 2002.), and this could prevent the mode from being ""recommended"" by NIST for US Government applications; it seems inappropriate to use a mode of operation that is not currently in at least a draft recommendation by NIST, regardless of it's processing advantage (given the relatively modest data rates for IEEE 802.11 networks).

CommentEnd:

SuggestedRemedy:

Use an AES mode of operation for authentication and encryption that has no known technical weaknesses and can be used to build a wireless network that would be considered secure by the US Government via either a Recommendation of FIPS document.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 598

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: G

Subclause:

Page: 114

Line:

CommentType: T

Comment:

The ""current"" OCB patent license agreement may be considered ""discriminatory"" since the licensing fee schedule is differentiated
by the type of product being produced. (e.g. a seller of software toolkits has a different license fee than a seller of 802.11 hardware than a seller of some other non-802.11 hardware product)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1008

CommenterName: Stanley, Dorothy

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 404-307-4277

CommenterCo: Agere Systems

Clause: G

Subclause:

Page: 114

Line:

CommentType: TR

Comment:

Replace with Material from Document 02-144

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1048

CommenterName: Housley, Russell

CommenterEmail: rhousley@rsasecurity.com

CommenterPhone: 703-435-1775

CommenterFax:

CommenterCo: RSA Laboratories

Clause: G

Subclause:

Page: 116

Line: 7

CommentType: TR

Comment:

Replace the content of Annex G with an unencumbered AES mode. I recommend CCM as defined in IEEE 802.11 document 02/001.

CommentEnd:

SuggestedRemedy:

Replace the content of Annex G with an unencumbered AES mode.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1380

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: Advanced Micro devices

Clause: G

Subclause:

Page: 118

Line: 9

CommentType: TR

Comment:

Text missing

CommentEnd:

SuggestedRemedy:

insert missing text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 654

CommenterName: Carney, Bill

CommenterEmail: bcarney@ti.com

CommenterPhone: 707 521 3069

CommenterFax:

CommenterCo: Texas Instruments

Clause: G

Subclause: 3

Page:

Line:

CommentType: T

Comment:

OCB mode is not explained clearly enough to allow correct implementation. Figure does not appear to match the description in text.

CommentEnd:

SuggestedRemedy:

Provide accurate, clear description to allow correct implementation. Correct figure to match text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 753

CommenterName: Gummadi, Srikanth

CommenterEmail: sgummadi@ti.com

CommenterPhone: 707 284 2209

CommenterFax:

CommenterCo: TI

Clause: G

Subclause: 3

Page:

Line:

CommentType: T

Comment:

I don't think one can implement OCB with the description in the current draft. It needs to be more clear and the figures should match description.

CommentEnd:

SuggestedRemedy:

Provide accurate and clear description. Provide detail test vectors so that implementation can be done without any ambiguity.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1174

CommenterName: Eastlake, Donald

CommenterEmail: Donald.Eastlake@motorola.com

CommenterPhone: 508-851-8280

CommenterFax:

CommenterCo: Motorola

Clause: G

Subclause: 3

Page: 115

Line: 9

CommentType: E

Comment:

The word ""make"" is ungrammatical and superfluous.

CommentEnd:

SuggestedRemedy:

Delete ""make"" so it reads ""The relaxation of assumptions made by many other
modes allows ...""

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 655

CommenterName: Carney, Bill

CommenterEmail: bcarney@ti.com

CommenterPhone: 707 521 3069

CommenterFax:

CommenterCo: Texas Instruments

Clause: G

Subclause: 5

Page:

Line:

CommentType: T

Comment:

OCB test vectors are missing.

CommentEnd:

SuggestedRemedy:

Provide OCB test vectors.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 756

CommenterName: Nitsche, Gunnar

CommenterEmail: Gunnar.Nitsche@systemonic.de

CommenterPhone: 49 351 80800 514

CommenterFax:

CommenterCo: Systemonic

Clause: G

Subclause: 5

Page:

Line:

CommentType: TR

Comment:

OCB test vectors missing. Due to the complex nature of this encryption mode, test vectors are mandatory to achieve interoperable implementations.

CommentEnd:

SuggestedRemedy:

Specify some test vectors.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/2/2002

LastModDate: 5/2/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1228

CommenterName: Meyer, Klaus

CommenterEmail: klaus.meyer@amd.com

CommenterPhone: +49(351)2776063

CommenterFax:

CommenterCo: AMD

Clause: G

Subclause: 5

Page: 118

Line: 8

CommentType: TR

Comment:

OCB test vectors are missing

CommentEnd:

SuggestedRemedy:

Test vectors need to be specified.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/3/2002

LastModDate: 5/3/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 607

CommenterName: Thrasher, Jerry

CommenterEmail: thrasher@lexmark.com

CommenterPhone: 859-825-4056

CommenterFax:

CommenterCo: Lexmark International Inc.

Clause: G

Subclause: G.3

Page: 115

Line: 9

CommentType: E

Comment:

Remove word ""make"" from sentence.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 4/29/2002

LastModDate: 4/29/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1886

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: 512 602-7869

CommenterFax: 512 415-8400

CommenterCo: AMD

Clause: G

Subclause: G.5

Page: 118

Line:

CommentType: TR

Comment:

Where are the Test Vectors?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2250

CommenterName: Batra, Anuj

CommenterEmail: batra@ti.com

CommenterPhone: 214-480-4220

CommenterFax:

CommenterCo: Texas Instruments

Clause: G

Subclause: G.5

Page: 118

Line: 9

CommentType: TR

Comment:

OCB test vectors have not been supplied.

CommentEnd:

SuggestedRemedy:

Supply test vectors.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2002

LastModDate: 5/4/2002

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

Submission
page 793

Dave Halasz

