September 2004

11-04-1004-00-000k


IEEE 802.11k
Wireless LANs

Station Defined Selection Criteria for Neighbor APs Reported in a Neighbor Report

Date: September 10, 2004
Author:
Floyd Simpson 

Floyd.Simpson@motorola.com
 Stephen Wang

Stephen.Wang@motorola.com
Walter Johnson

Walter.Johnson@motorola.com
Steve Emeott

Steve.Emeott@motorola.com
Motorola, Inc.
Abstract

This proposal describes AP selection criteria a STA can use to specify the neighbor APs returned to the STA in a Neighbor Report information element. Normative text to support the proposed changes is also included in this document. 

Issues with Neighbor AP Selection in a Neighbor Report 

The first paragraph in Clause 7.3.2.26 states, “The purpose of the Neighbor Report is to enable the STA to optimize aspects of neighbor BSS transition, prior to scanning. The Neighbor Report element contains information on APs, which are BSS transition candidates for STAs. A Neighbor Report element shall only contain entries of neighboring APs that are legitimate members of ESSs satisfying the query. ESSs satisfying a Neighbor Report query shall be within the administrative domain of the AP handling the query.”

Given the above guidelines, all neighboring APs within the serving AP’s administrative domain may be included in the neighbor report, resulting in a long list of neighbor APs in the neighbor report. The long list of neighbor AP candidates has several downsides:

· A mobile station may be interested in only neighbor AP candidates that possess certain types of capabilities or characteristics in order to satisfy requirements of the applications it is currently running. It would be a waste of resources for the mobile station to search through a long neighbor AP list for a handful of useful neighboring candidates.

· A longer list of neighbor APs requires a longer time to transmit, which may result in inefficient usage of the wireless media (WM). This is particularly true if information of unusable neighbor APs is included in neighbor report information elements addressed to the requesting STA.

· To obtain information on every neighbor AP, the serving AP has to gather information on each AP within the administrative domain. It takes precious processing resources away from all involved APs to transmit, process, and respond to such requests.

1 Proposed Changes in Neighbor Report Request Frame

To address the above issues, a mobile station should have the ability to define a set of selection criteria for neighbor APs to be reported in the neighbor report information element. The proposed changes are as follows:


The Neighbor Report Request Type field in the Neighbor Report Request frame is extended to 2 octets to accommodate the Neighbor AP Selection Criteria subfield. The Neighbor AP Selection Criteria subfield uses Bit 1 thru Bit 8 of the extended Neighbor Report Request Type field. 

Stations set a bit in the Neighbor AP Selection Criteria subfield to 1 to indicate that they require the corresponding capability or characteristic from neighboring APs and only those neighboring APs meeting the requirements are returned in the neighbor report addressed to the station. Otherwise, stations shall set a bit to zero in the Neighbor AP Selection Criteria subfield if no specific capability or characteristic is required from neighbor APs. The reserved bits (bit 9 thru 15) shall always be set to zero.

The meaning of the individual bits in the Neighbor AP Selection Criteria subfield is identical to what was described in clause 7.3.2.26 and illustrated in Figure k19 of the TGk D-1.0 document, with a slight difference in the definition of the Reachability bit. 

The inclusion of a neighbor AP in a Neighbor Report is determined by values set in both Neighbor AP Selection Criteria and SSID subfields. Neighbor AP selection resulted from the use of Neighbor AP Selection Criteria and SSID subfields are described as follows:

	Neighbor AP Selection Criteria Subfield (bit 1 thru bit 8)
	SSID Subfield
	Neighbor APs Included in Neighbor Report

	00000000
	Not Present
	Any neighbor AP

	00000001 ~ 11111111
	Not Present
	Neighbor AP with the specified capabilities or characteristics

	00000000
	Present
	Any neighbor AP with the specified SSIDs

	00000001 ~ 11111111
	Present
	Any neighbor AP with the specified SSIDs and capabilities/characteristics


2 Normative Text for the Proposed Changes

7.3.2.26 Neighbor Report element
Change the following text in the clause as shown:

The purpose of the Neighbor Report is to enable the STA to optimize aspects of neighbor BSS transition. The Neighbor Report element contains information on APs that the STA may use as candidates for a BSS transition. A Neighbor Report element shall only contain entries of neighboring APs that are legitimate members of ESSs satisfying the query and satisfying the Neighbor AP Selection Criteria specified by the STA requesting the Neighbor Report element. ESSs satisfying a Neighbor Report query shall be within the administrative domain of the AP handling the query.

7.4.2.3 Neighbor Report Request frame format 
Change the following text in the clause as shown:

The Neighbor Report Request frame uses the Action frame body format and is transmitted by a STA requesting information in the Neighbor Report about neighboring AP’s. The format of the Neighbor Report Request frame body is shown in Figure k24. 

	
	Category
	Action
	Dialog Token
	Neighbor Report Request Type
	SSID

	Octets:
	1
	1
	1
	2
	variable


Figure k24 – Neighbor Report Request frame body format 

The Category field shall be set to the value indicating the Radio Measurement category, as specified in Table 19a in 7.3.1.11. 

The Action field shall be set to the value indicating Neighbor Report Request, as specified in Table 20f in 7.4.2.

The Dialog Token field shall be set to a non-zero value chosen by the STA sending the measurement request to identify the request/report transaction. 

The Neighbor Report Request Types field shall be shall be two octets in length and shall contain the subfields as shown in Figure k25. B1 thru B8 in the Neighbor Report Request Type field constitutes the Neighbor AP Selection Criteria subfield and is used by the STA sending the Neighbor Report Request frame to specify neighbor APs to be included in the Neighbor Report Response frame sent by the AP.
	
	B0
	B1
	B2
	B3
	B4
	B5
	B6
	B7
	B8
	B9 – B15

	
	Neighbor TBTT Offset Type
	Reachability
	RSN
	Key Scope
	Spectrum Management
	QoS
	APSD
	Radio Measurement
	Block Ack
	Reserved

	Bits:
	1
	1
	1
	1
	1
	1
	1
	1
	1
	7


Figure k25 – Neighbor Report Request Types Subfield
· Bit 0 – When set to 1, this bit indicates that the TBTT Offset and the Beacon Interval fields may be included in the Neighbor Report. 

· Bit 1 – When set to 1, this bit indicates that only those neighbor APs reachable by the STA for the purpose of pre-authentication may be included in the Neighbor Report.
· Bit 2 – When set to 1, this bit indicates that only those neighbor APs matching the current AP’s RSN IE capabilities may be included in the Neighbor Report.

· Bit 3 – When set to 1, this bit indicates that only those neighbor APs having the same authenticator identity as the STA may be included in the Neighbor Report.

· Bit4 – When set to 1, this bit indicates that only those neighbor APs having Spectrum Management implemented may be included in the Neighbor Report.

· Bit5 – When set to 1, this bit indicates that only those neighbor APs having QoS capabilities may be included in the Neighbor Report.

· Bit6 – When set to 1, this bit indicates that only those neighbor APs having APSD capabilities may be included in the Neighbor Report.

· Bit7 – When set to 1, this bit indicates that only those neighbor APs having Radio Measurement enabled may be included in the Neighbor Report.
· Bit8 – When set to 1, this bit indicates that only those neighbor APs having Block Ack capabilities may be included in the Neighbor Report.

· Bit 9 thru Bit 15 are currently reserved and shall always be set to zero.
The SSID element may be included to request a neighbor report for a specific ESS.
11.8 Usage of the Neighbor Report 

11.8.1 Neighbor Report Request 

Change the following text in the clause as shown:
A STA requesting a Neighbor Report shall send a Neighbor Report Request frame to its associated AP. If the STA is interested in neighbor AP possessing certain capabilities or characteristics, it shall specify Neighbor AP Selection Criteria in the Neighbor Report Request frame. If the STA is interested in neighbor APs matching a specific SSID, it shall specify the SSID subfield in the Neighbor Report Request frame.

11.8.2 Neighbor Report Response 

Change the following text and insert table XX in the clause as shown:
An AP accepting a Neighbor Report Request shall respond with a Neighbor Report Response frame containing one or more Neighbor Report elements. If Neighbor AP Selection Criteria is specified by the STA in the Neighbor Report Request frame, the Neighbor Report element shall only contain information of Neighbor AP from the MIB table dot11RRMNeighborReportTable satisfying the requested Neighbor AP Selection Criteria. If the SSID information element is specified in the corresponding Neighbor Report Request frame, the Neighbor Report elements shall only contain information from the MIB table dot11RRMNeighborReportTable concerning neighbor APs that match the SSID. The effect of Neighbor AP Selection Criteria and SSID in determining neighbor APs returned in the Neighbor Report is summarized in Table XX.
Table XX – Impact of Neighbor AP Selection Criteria and SSID
	Neighbor AP Selection Criteria 
	SSID 
	Neighbor APs Included in Neighbor Report

	00000000
	Not Present
	Any neighbor AP

	00000001 ~ 11111111
	Not Present
	Neighbor AP with the specified capabilities or characteristics

	00000000
	Present
	Any neighbor AP with the specified SSID

	00000001 ~ 11111111
	Present
	Any neighbor AP with the specified SSID and capabilities/characteristics


An AP may also send a Neighbor Report Response frame autonomously. For example, the AP may autonomously send a Neighbor Report Response frame to a recently associated STA without receiving a Neighbor Report Request from that STA, or the AP may autonomously broadcast a Neighbor Report Response frame to all STAs in the BSS.
Neighbor AP Selection Criteria Field


Category


Action


Dialog Token


Neighbor Report Request Type


SSID


1


1


1


12


Variable


Octets:


B9-B15


QoS


Spectrum Management


Key Scope


RSN


Reachability


APSD


Radio Measurement


Block Ack


B8


B7


B6


Reserved


B5


B4


B3


B2


B1


B0


Neighbor TBTT Offset Type


Submission
page 1

Motorola


