January 2008

doc.: IEEE 802.11-08/0095r0

IEEE P802.11
Wireless LANs

	Task Group U Meeting Minutes for
January 2008 Interim Session (Taipei, Taiwan)

	Date: 2008-01-14

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Matthew Gast
	Trapeze Networks
	5753 W. Las Positas Blvd

Pleasanton, CA 94588 USA
	+1 925 474 2273
	msg@trapezenetworks.com

	
	
	
	
	

Monday, January 14, 2008, 10:30 AM to 12:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Monday, January 14, 2008 by Stephen McCann at 10:32 am Chungyuan Standard Time (CST). The chair then reviewed the following topics from the agenda:

· The TG Agenda is document number 11-08/0076r0.
· Attendance reminder and demonstration
· Policies and procedures

· The chair read the slide with the highlights of the IEEE patent policy

· The chair read the slide titled "Other Guidelines for IEEE WG Meetings"

· The chair read call for IEEE-SA Letters of Assurance for essential patent claims

· No responses were made to the call for patents

· The chair called for presentations and proposals
· Several presentations were assigned an order in the agenda

· There was no objection to adopting the revised agenda for this session by unanimous consent
Approval of the minutes of past meetings
· November 2007 meeting, Atlanta (11-07/2856r0)

· The chair asked for corrections; none were required

· The chair requested approval by unanimous consent

· There was no objection from the task group, so the minutes are approved
· December 17, 2007 teleconference (11-07/2980r0)

· The chair asked for corrections; none were required

· The chair requested approval by unanimous consent

· There was no objection from the task group, so the minutes are approved
· January 2008 ad hoc, Hong Kong (11-08/0044r0)

· The chair asked for corrections; none were required

· The chair requested approval by unanimous consent

· There was no objection from the task group, so the minutes are approved
Reaffirm work of ad hoc meetings
Motion (11:25 am): "Move to approve comment resolutions in Comment Group 19 in document 11-07-2204-19-000u-comment-spreadsheet-technical-sorted.xls"

· The chair noted that that these are the recommended resolutions from day one of the Hong Kong ad hoc

· Moved by Necati Canpolat, seconded by Dave Stephenson

· No debate on the motion

· Vote: 6 for – 0 against – 1 abstension

· Motion passes (100%)

Presentation: 11-08/0046r0, MLME Scanning, Dave Stephenson

· No questions on the presentation
Motion (11:40 am): "Move that IEEE 802.11u approves document 11-08-0046-00-000u-lb107-mlme-scanning.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Dave Stephenson, seconded by Necati Canpolat
· No debate on the motion

· Vote: 9 for – 0 against – 0 abstensions

· Motion passes (100%)

Presentation: 11-08/0086r0, Adding EBR to RIC, Dave Stephenson

· Question (Necati Canpolat): Is this a subclause that TGr is editing, or is it independent?

· Answer: This may create a concurrency problem, but we need to add this text to address the comment.
· Comment (David Hunter): TGr is almost out of sponsor ballot, and is therefore very stable.
Motion (11:53 am): "Move that IEEE 802.11u approves document 11-08-0086-00-000u-lb107-adding-ebr-to-ric.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Dave Stephenson, seconded by Matthew Gast
· No debate on the motion

· Vote: 7 for – 0 against – 1 abstensions

· Motion passes (100%)

Presentation: 11-08/0087r0, Adding EBR to ADDTS, Dave Stephenson

· Question (David Hunter): What is precedence level?

· Answer: The proposed resolution for CID 34 recommends the bandwidth usage to "precedence level."

Motion (11:59 am): "Move that IEEE 802.11u approves document 11-08-0087-00-000u-adding-ebr-to-addts-primitives.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Dave Stephenson, seconded by Necati Canpolat

· No debate on the motion

· Vote: 8 for – 0 against – 1 abstensions

· Motion passes (100%)

Presentation: 11-08/0032r1, MIB Updates, Matthew Gast
· Question (David Hunter): What is a negative altitude?

· Answer: This follows the TGy MIB, and can account for underground structures.

Motion (12:18 am): "Move that IEEE 802.11u approves document 11-08-0032-01-000u-mib-cleanup.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Matthew Gast, seconded by Dave Stephenson

· Discussion of the motion

· Question (Stephen McCann): Should this proposal have a reference to the TGy text?

· Necati Canpolat: Yes, it should.

· The presenter added a reference to 802.11y-D7.0 to the editorial instructions and saved the resulting file as 11-08/0032r2.

· The motion was amended to read as follows:

Motion (revised, first time): "Move that IEEE 802.11u approves document 11-08-0032-02-000u-mib-cleanup.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Further discussion on the motion

· Necati Canpolat objected to voting on a motion for a document that was recently uploaded.

· Matthew Gast requested the following revision to the motion, to specifically note the changes made between r1 and r2 of the document:
Motion (revised, second time): "Move that IEEE 802.11u approves document 11-08-0032-01-000u-mib-cleanup.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document with the addition of editorial comments."

· Further discussion on the motion
· Gabor Bajko stated that the proposal should reference the TGy MIBs.

· Matthew Gast replied that the TGy MIB incorporates TGy PHY protocol features, and it was not acceptable for a station to be required to implement 802.11y to be interworking-capable.
· David Hunter noted that it is out of scope for TGu to edit the TGy MIB, and that the MIBs could be combined by the maintenance task group TGmb.

· Dave Stephenson suggested that TGu could propose edits to the TGy MIB, but that was likely to be problematic because the TGy schedule is ahead of TGu and TGy would likely not agree to make changes. He then suggested that this issue could be raised at the 802.11 working group editors' meeting.

· Gabor Bajko argued that adopting a duplicate location MIB would create confusion, and no changes should be adopted until this can be resolved.

· Dave Stephenson stated that concurrent editing of location MIBs would be a problem, and asked how TGu should proceed if TGy did not change the MIB.

· Matthew Gast observed that synchronizing the location MIBs is a long-range project for the working group that cannot be solved in discussion of a motion, and called the question.

· There was no objection to calling the question.

· Vote: 6 for – 1 against – 1 abstensions

· Motion passes (85.7%)

The meeting recessed at 12:30 pm CST.

Monday, January 14, 2008, 1:30 PM to 3:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Monday, January 14, 2008 by Stephen McCann at 1:40 pm Chungyuan Standard Time (CST).
Presentation: 11-08/0033r1, Advertising Server Definition, Matthew Gast
· Question (Necati Canpolat): Why is this called an "advertising" server instead of an "advertisement" server?

· Answer: That is the name given in the draft in other figures. The "-ing" form is appropriate as a participle modifying the word "server." Furthermore, the name "advertising" indicates an ongoing process.
· Question (Gabor Bajko): Is this intended to be only 802.21?

· Answer: Initially, 802.21 is the main protocol we intend to support. However, additional types of services may be desirable, so the concept was made generic.

· Comment (Gabor Bajko): 802.21 does not advertise anything. It only responds to queries. It does not send anything unsolicited, so "advertise" is not appropriate.

· Comment (Glen Zorn): We can name the advertising server whatever we want, but this definition is opposed to the typical meaning, and will be confusing.

· Question (Stephen McCann): Can we rename the server?

· Matthew Gast: There is a lot of work to rename it, since it is a concept used repeatedly throughout the draft. Furthermore, the name of the Generic Advertising Service protocol is linked to the name. Therefore, we would need to rename the GAS protocol throughout the draft.
· Colin Blanchard: Other SDOs are starting to understand our work. The name "GAS" for the advertising service is well known, and it might be confusing to change it now that the name is out there.

· Necati Canpolat: If we change the word "advertising," it would be necessary to change 80% of the pages in the draft.

· Gabor Bajko: We can leave GAS the same, since it is advertising over the air.

· Matthew Gast: GAS is query/response. If we change the advertising server's name because it is query/response, we should change the name of the GAS protocol as well.

· Question (Stephen McCann): Do we need to change the name?

· Gabor Bajko: Yes.

· Stephen McCann: Please submit comments in the letter ballot.

· Juan Carlos Zuniga: There may be a compromise name we can agree on
· Matthew Gast: The number of comments will tell us whether it is confusing, so everybody who agrees should submit comments to help indicate the scope of the confusion.

Motion (2:00 pm): "Move that IEEE 802.11u approves document 11-08-0033-01-000u-advertisement-server-definition.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Matthew Gast, seconded by Juan Carlos Zuniga

· No debate on the motion

· Vote: 5 for – 1 against – 1 abstention

· Motion passes (83.3%)
Presentation: 11-08/0034r0, Cipher Suite enforcement, Matthew Gast

· Question (Gabor Bajko): Where is the format of the cipher suite selector defined?

· Answer: It was defined in 802.11i, and has now moved to clauses 7 and 8 in the baseline draft. The "data type" for the MIB has also been defined elsewhere.

· Question (Gabor Bajko): Is this variable used elsewhere in the MIB?

· Answer: No:

Motion (2:07 pm): "Move that IEEE 802.11u approves document document 11-08-0034-00-000u-cipher-suite-enforcement-extensions.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Matthew Gast, seconded by Necati Canpolat

· No debate on the motion

· Vote: 8 for – 0 against – 0 abstention

· Motion passes (100%)
Presentation: 11-08/0067r0, Roaming Definition, Colin Blanchard & Matthew Gast

· Comment (Glen Zorn): This definition is unnecessarily restrictive because it requires that service be obtained from an SSP. There can be businesses that are not SSPs that provide access.
· Comment (Gabor Bajko): This definition is different from the GSMA definition.

· Colin Blanchard: The definition is designed to be specific to the TGu context, and therefore it should be different from the broad GSMA definition.

· Comment (Glen Zorn): There is a definition of roaming in RFCs 2194 and 2477.

· Comment (Stuart Kerry): You may wish to avoid the use of the term "802.11 AN" because if we ever get up to TGan, it will be confusing.

· Comment (Stephen McCann): There are enough changes that this should be re-presented tomorrow.

For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 2:27 pm.
Presentation: 11-08/0078r0, Emergency Alert System, Stephen McCann
· Question (Necati Canpolat): Is this modifying D1.0 or D1.02?

· Answer: This is based on D1.0

· Question (Stuart Kerry): Is the WFA roaming document public release, or members only?

· Answer: It is a members only document, but we will seek public release.

· Comment (Dave Stephenson): The specification of EAS operation section should be moved to clause 11 in the interworking MLME.
· Question (Dave Stephenson): When the text states that "the AP advertises the option for the EAS mechanism," does that refer to the Interworking IE?

· Answer: Yes.

· Comment (Gabor Bajko): We had a discussion about the EAS operation section last week. The STA does not retrieve the upper layer protocol, it retrieves payload, as encapsulated by GAS.

· Dave Stephenson: An IP host would use TCP/UDP to speak to the EAS. The STA puts a CAP request into a GAS payload. The AP then puts the payload in an IP datagram to the server.

· Stephen McCann: There needs to be a statement in here about third party protocols using GAS.

· Gabor: Yes, and that comment is not specific to this presentation.

After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 2:45 pm.

Comment Resolution

· Dave Stephenson suggested reviewing all comments marked as requiring submissions to ensure that they are planned to be addressed by the group

· Comments in group 20 were handled by the second day of the Hong Kong ad hoc, but many of them are awaiting presentations. Therefore, group 20 must be confined only to those comments which can be resolved.

· Comments which are awaiting resolution must be moved to group 21.

· Roaming definition comments: 659, 660, 723, 1020, and 1697

· EAS comments: 1568, 1666, 1881

· mSSID: comments with "11-08/0006" in the resolution field

· CID bucket 598

· Stuart Kerry: There are issues with referencing a Wi-Fi Alliance document. To be used in an IEEE 802 standard, we need copyright clearance to refer to it. This matter must be resolved before the MEC meeting.

· The chair volunteered to work with the Wi-Fi Alliance to obtain appropriate permissions.
The meeting recessed at 3:30 pm CST.

Monday, January 13, 2008, 7:30 PM to 9:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Monday, January 13, 2008 by Stephen McCann at 7:34 pm Chungyuan Standard Time (CST). The chair reminded members to record their attendance.
For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 7:36 pm.
Presentation: 11-8/0078r1, EAS Alert System Update, Stephen McCann

· Comment (Necat Canpolat): Table u1 has been renumbered in D1.02.

· Comment (Dave Stpehenson): The proposed text for 11.10.6.1 is not necessary.

· Question (Dave Stephenson): When this submission refers to "authorities" does it refer to governmental authorities?

· Answer: No, there can be several types of authorities.

· Comment (Colin Blanchard): You may want an informative note that there is no integrity protection for the message, and it is payload only. There would need to be an XML signature to authenticate the contents.

· Comment (Dave Stephenson): References to the CAP specification should be normative.

The presenter made several changes to the document during discussion, and uploaded those changes as 11-08/0078r2.

After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 7:49 pm.

Comment spreadsheet

· The group considered the unresolved comments in the spreadsheet, and assigned comments to the following groups

· 21 – currently resolved

· 22 – mSSID security

· 23 – EAS update

· 24 – overview text (5.4.7)

· 25 – PICS

· 26 – references

· CID 826 discussion
· Need editorial investigation of right place for text

· One technical issue code was assigned
· 3 – SSPN reason codes (CIDs 1876, 1877, 1929, 2302)

Motion (9:28 pm): "Move to approve comment resolutions in Comment Group 21 in document 11-07-2204-26-000u-comment-spreadsheet-technical-sorted.xls"

· Moved by Matthew Gast, seconded by Dave Stephenson

· No debate on the motion

· Vote: 6 for – 0 against – 1 abstention

· Motion passes (100%)

The meeting recessed at 9:30 pm.
Tuesday, January 15, 2008, 8:00 AM to 10:00 AM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Tuesday, January 15, 2008 by Stephen McCann at 8:04 am Chungyuan Standard Time (CST). The chair then reviewed the following topics from the agenda:
· Attendance reminder

· The chair noted that the current revision of the agenda is incorrect, and TGu will meet next at 1:30 pm, not 10:30 am.

· After a call for presentations, several were added to the agenda (to be uploaded as r3). The revised agenda was adopted by unanimous consent.

Motion (8:16 am): "Move to approve comment resolutions in Comment Group 20 in document 11-07-2204-26-000u-comment-spreadsheet-technical-sorted.xls"
· It was noted that this motion contains recommended resolutions from day 2 of the January 2008 Hong Kong ad hoc.

· Moved by Necati Canpolat, seconded by Dave Stephenson

· No debate on the motion

· Vote: 6 for – 0 against – 2 abstentions

· Motion passes (100%)

Presentation: 11-08/0042r4, Normative Text for Comment Resolution #82 et al, Elly Kim
· There was a short conversation about the baseline document for this edit.
Motion (8:25 am): "Move that IEEE 802.11u approves document 11-08-0042-04-000u-comment-resolution-cid-167.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Elly Kim, seconded by Dave Stephenson

· No debate on the motion

· Vote: 7 for – 0 against – 0 abstentions

· Motion passes (100%)

For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 8:28 am.
Presentation: 11-08/0079r0, Overview and Clause 5.4.7 Update, Stephen McCann
· Comment (Necati Canpolat): You should use the current work-in-progress baseline.
· Comment (Colin Blanchard): Should the text be "service selection" instead of "network selection"?

· Necati Canpolat: It is network selection, and that is how our PAR is defined
· Dave Stephenson: It is both, given that you may want to select a network based on the offered services
· Gabor Bajko: This text reads as if it were provisioning, not selecting

· Dave Stephenson: Colin's point is that some services (such as emergency services) are advertised, and the STA may select the network based on those services.

· The presenter made several edits incorporating comments made during the discussion
After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 8:47 am.

Presentation: 11-08/0067r1, Roaming Definition, Colin Blanchard & Matthew Gast
· Comment (Gabor Bajko): Roaming is an act, not a capability

· Comment (Allan Thomson): Agree with that statement
· Comment (Gabor Bajko): Roaming capability is based on an agreement between networks, and STAs have no such capabilities.

· Colin Blanchard: You may need to negotiate algorithms for roaming. GSM didn't need to have extensive work in this area.

· Based on discussion, the presenter made edits and uploaded revision 2 of the document.

Motion (8:57 am): "Move that IEEE 802.11u approves document 11-08-0067-02-000u-roaming-definition-changes.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Matthew Gast, seconded by Colin Blanchard

· No debate on the motion

· Vote: 6 for – 0 against – 1 abstention
· Motion passes (100%)

Comment Resolution
· Many comments have proposed resolutions but are not in a comment group.
· 204 comments are have proposed resolutions but no group number

· 98 comments are marked as done but have no group number

· Comments were added to those groups defined yesterday, as well as using comment group 27 for comments identified in this session as resolved
Motion (9:58 am): "Move to approve comment resolutions in Comment Group 27 in document 11-07-2204-27-000u-comment-spreadsheet-technical-sorted.xls"

· Moved by Matthew Gast, seconded by Dave Stephenson

· No debate on the motion

· Vote: 6 for – 0 against – 1 abstention
· Motion passes (100%)

The meeting recessed at 10:03 am CST.

Tuesday, January 15, 2008, 1:30 PM to 3:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order

Meeting called to order on Tuesday, January 15, 2008 by Stephen McCann at 1:32 pm Chungyuan Standard Time (CST).

Presentation: 11-08/0006r2, mSSID Security, Dave Stephenson
· Question (Necati Canpolat): In the ad hoc, we decided to get this proposal reviewed by security experts such as Jesse Walker.
· Nancy Cam-Winget: Yes. The proposal has been discussed with several chip experts.

· Necati Canpolat: Reluctant to move forward. Can we delay the motion for a day?
· Comment (Henry Ptasinski): "when there is only group key per SSID" does not make sense. In legacy systems, there are two group keys per SSID, and unicast always uses index 0. There is some work needed here to improve phrasing.
· Comment (Henry Ptasinski): This proposal needs to clarify the values for the index. You can have 32 virtual SSIDs, so does the index go from 0-31? The value takes a full byte, so it could go to 255. Furthermore, the index for the SSID should be part of the key ID scheme to avoid an extra level of indirection and having to store a sparse table.
· Dave Stephenson: Can't a station just go down the list of available keys?

· Henry Ptasinski: This is time critical because the key needs to get into crypto hardware within a small time window. Testing the list of valid keys can take too long. Make the top five bits into the SSID index, and the bottom three bits are for the key index.

· Dave Stephenson: The range currently goes from 0-31, but when this merges with the TGv mBSSID proposal, the range might expand.

· Comment (Henry Ptasinski): The statement that the Key ID bits are not used in legacy should be clearer, such as they must be set to zero on transmit.

Presentation: 11-08/0133r0, SSPN MIB and Regulatory Classes, Dave Stephenson
· Comment (Allan Thomson): The reference to "AP STA" should be just "AP"
· Question (Allan Thomson): What if a STA isn't capable of extended channel switch?

· Answer: This requires that STAs that are interworking-capable must be capable of extended channel switch.

· This item needs to be added into the PICS.

· Comment (Colin Blanchard): What if the external network does not support channel switch?
· Answer: If the group feels that way, we can remove the proposed changes to 11.10.1, and keep the changes to the MIB.

· The group agreed that it was acceptable to remove the proposed change from 11.10.1, but keep the rest of the proposed submission. This change was uploaded as 11-08/0133r1.
Motion (2:21 pm): "Move that IEEE 802.11u approves document 11-08-0133-01-000u-sspn-mib-and-regulatory-classes-lb107-cr.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Dave Stephenson, seconded by Allan Thomson
· No debate on the motion

· Vote: 9 for – 0 against – 4 abstentions

· Motion passes (100%)

As a result of the approval of the presentation, the following motion was made:
Motion: "Move to approve comment resolutions in Comment Group 28 in document 11-07-2204-29-000u-comment-spreadsheet-technical-sorted.xls"
· Moved by Dave Stephenson, seconded by Nancy Cam-Winget

· Vote: 8 for – 0 against – 5 abstentions

· Motion passes (100%)
The agenda was reconsidered. After discussion, it was modified as 11-08/0076r3 and approved with no objections.
Presentation: 11-08/0115r0, Support for Unauthenticated Emergency Services, Gabor Bajko
· Comment: Regarding the references on the first few slides, ensure that you know whether these are normative or bibliographical. If they are normative, then justification for their use must be made in your text.
· Question: Where are these references referred to?

· Answer: In Annex T, which means they will be informative bibliographical references.

· Comment: I think the second half of slide #7 is irrelevant

· Response: Okay.
· Question: Normally you access DHCP using an IP address. Here you seem to be allowing GAS to access it, without doing this?

· Answer: Yes, this method allows you to short-circuit that step. SIP then allows the emergency call to be transparent.

· Comment: There is a difference between IETF SIP and SIP as applied by IMS.
· Response: Yes, but the part which is in scope for TGu is allowing AN1 and AN2 to know of each other's existence, as shown on slide 6.

· Question: Slide 8 seems to propose that DHCP can be transported over GAS for anything? Why is this more efficient that the current emergency services approach in TGu?

· Answer: Is it an alternative method.
· Question: Please describe some use cases for DHCP used in this way?

· Answer: The use cases are the same as for 802.21 MIH. This method is more universal than the 802.21 IS.

· Question: By allowing access to DHCP through GAS, you would expose the DHCP server to a denial of service attack.

· Answer: The 802.21 IS is also exposed.
· Question: True, but DHCP is normally protected by 802.1X authentication. Allowing a GAS gateway would allow denial of service attacks against DHCP.

· Answer: 802.21 is just as good as this DHCP method then.

· A procedural discussion ensued, and the task group requested that the presenter bring draft text for inclusion in the TGu amendment.
Comment Resolution Spreadsheet

· CIDs 1075 and 1543 were resolved, and added to comment group 29

· The resulting spreadsheet was uploaded as 11-07/2204r30.
Liaison Discussion

· The chair stated that the November liaison from 3GPP SA1 (11-07/2964r0) was not examined, and requested the task group consider whether action was required.

· Comment (Colin Blanchard): No action is required on the liaison itself, but the attached Change Request (CR) may raise issues.

· Stephen McCann uploaded the attached CR as 11-08/0136r0.
· Stephen McCann and Colin Blanchard summarized comments on the CR as 11-08/0137r0.
The meeting recessed at 3:33 pm.
Tuesday, January 15, 2008, 7:30 PM to 9:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order

Meeting called to order on Tuesday, January 15, 2008 by Stephen McCann at 7:32 pm Chungyuan Standard Time (CST).

Presentation: 11-07/2758r2, Cipher Suite Usage and SSPN Interactions, Hong Cheng (presented by Colin Blanchard)
· Comment (Dave Stephenson): The construction "the non-AP STA with a proper reason code as defined in clause 7.3.1.7, e.g. Reason Code 47" is not specific enough for a normative section of the draft.
· Comment (Dave Stephenson): The cipher suite is communicated in the RSN IE, and the decision can be made on that basis.

· Comment (Dave Stephenson): In clause 11.10.4.2, there should be a flow procedure for what the AP is supposed to do: the value in the TSPEC request is compared to the MIB variable for authorized voice access bandwidth.

· The group identified the following issues

· Colloquial language usage ("e.g.")

· Use of bandwidth permissions in the MIB

· Text to clean up on disassociation
· Use of counters in MIB

· These problems will be fixed and uploaded as r3.

For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 7:57 pm.
Presentation: 11-08/0079r1, Overview and Clause 5.4.7 Update, Stephen McCann
· No questions or comments on the presentastion.

Motion (8:01 pm): "Move that IEEE 802.11u approves document 11-08-0079-01-000u-overview-and-5.4.7-update.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Stephen McCann, seconded by Dave Stephenson

· No debate on the motion

· Vote: 6 for – 0 against – 2 abstentions

· Motion passes (100%)

After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 8:05 pm.

Comment Resolution spreadsheet
· The group continued to add to comment group 29, resolved comments from the earlier session

· Comments which have been resolved were added into group 30

· Revision 31 of the spreadsheet was uploaded at the conclusion of the work

Motion (9:26 pm): "Move to approve comment resolutions in Comment Groups 24, 29, and 30 in document 11-07-2204-31-000u-comment-spreadsheet-technical-sorted.xls"
· Moved by Matthew Gast, seconded by Dave Stephenson

· No debate on the motion

· Vote: 7 for – 0 against – 1 abstention

· Motion passes (100%)

Meeting recessed at 9:29 pm.

Wednesday, January 16, 2008, 8:00 AM to 10:00 AM
Chairs: Stephen McCann & Vivek Gupta
Recording secretary: Matthew Gast

Call to order and agenda

The joint 802.11u/802.21 meeting was called to order on Wednesday, January 16, 2008 by Stephen McCann at 8:07 am Chungyuan Standard Time (CST).

The chair then reviewed the proposed agenda from the joint meeting in 11-08/0143r0.

Comments from IEEE 802.11u on IEEE 802.21-D8.0

· 802.21 Comment #1107 against D8.0

· This comment could not be discussed as the submitter was not in the room.

· 802.21 sponsor ballot comment: 11u is not finished, so it cannot be referenced
· Stephen McCann: This is editorial and synchronization. Removing it may be the best way forward at the moment, but it might make sense in ExCom. It is unusual for 802.21 to have reliance on other projects.

· Joe Kwak: Write an informative annex and note with editorial instructions that it is a work in progress pending completion in 802.21.

· Stephen McCann: Also, this can be taken to the 802.11 editor's meeting on Tuesday at 7 am

Issues List

· The chair noted that no issues list had been added to the 802.11 document server.
· Necati Canpolat stated that the issues list had been developed at a joint meeting or ad hoc in July of 2007

Denial of Service Attacks on IS

· Vivek Gupta: There are several 802.21 sponsor ballot comments on this problem. Furthermore, there are primitives like Link Action that allow the IS to power down a mobile station.

· Ajay Rajkumar: Link Action is a local action taken by the MIHF on a station, which resolved this comment.
· Michael Williams: There was a proposal in TGu to help with limiting unauthenticated queries
· Necati Canpolat: Yes, Angelo Centonza's proposal on a query rate limitation. There was never normative text presented.

· Stephen McCann: Is there a plan to develop a formal specification for an IS to require the use of identity?

· Vivek Gupta: That is one of the tasks to be done by the security study group in 802.21.

Bootstrapping of IS in 802.11 AP

· Gabor Bajko: There is a MIPSHOP IETF draft that describes how to use DHCP to discover an 80.21 IS.

· Stephen McCann: Do we need to reference that draft?

· Gabor: Yes.
· Gabor Bajko: Is it common understanding to use IP-based mechanisms for AP to find IS?

· Stephen: That is out of scope of 802.11.

· Richard Paine: There is an additional concern in the requirement for an interface between L2 & L3 that has security in the transition. This work could start in the 802.21 security group.

· Juan Carlos Zuniga: Refer to 802.21 itself and say that discovery is out of scope for 11u.

· Michael Williams: Why does the AP need to know where the IS is?

· Stephen McCann: The 802.11u GAS relay needs to forward MIH queries somewhere.

· Gabor Bajko: The MIPSHOP work has to be referenced to provide a complete solution, and state that AP must behave as a MIPSHOP client.
· Michael Williams: How does the AP know there is an IS and broadcast it in the beacon?

· Stephen: Not defined.

· Vivek Gupta stated that this discussion has no impact to the 802.21 draft. It would be good to capture the flow, but it is well understood that there is a way to interface a POA to the IS based on what is defined in MIPSHOP.

Comments from 802.21 on 802.11u MIH functionality
· No comments. Stephen McCann strongly encouraged comments on the function in the upcoming 802.11u letter ballot.
802.11/802.16/802.21 Architecture

· 802.11 does not bridge frames within MAC
· Michael Williams: If somebody wanted to put the IS on the wired side of an AP and use layer 2 protocols instead of IP, how would that be done? 802.16 supports that model, but 802.11 does not.

· 802.11k neighbor report (reference: 802.21 draft 8.0 sponsor ballot comment #1052)
· Richard Paine: There are two ways to get the information. One is a real-time query, and the other is a MIB. There is a definition of the interface at the beginning of Annex Q in 11k.
· Joe Kwak: The interface was not defined in 11k, but there are multiple ways peole think about it. Information can come over the air, through a SAP, or the Annex Q MIB
· Ajay Rajkumar: Since there is a real-time neighbor report, do the MIBs get updated in real time?

· Joe Kwak: The MIB is like a mailbox. Only requests that get put in to the mailbox, and reports are posted in timely fashion with a token to match a response with a request. It is posted only when requested. To get a current report, you must make a request. Amount of memory for input and output buffers is up to designer.

· Dave Stephenson: What is the reason that 802.21 will be using radio resource management?
· Ajay Rajkumar: We try not to use it.

· Richard Paine: This information can help a STA determine AP transition candidates, and that is not as useful for 802.21

Location Representation
· Stephen McCann: In response to a question asked by many members of the working group as to how 802.11u represents location: we followed 11k, which based on an RFC.

· Michael Williams: In our sponsor ballot, we had a comment that we were supposed to use LLDP.

· Dave Stephenson: There is not a clear choice. We should not select a protocol for the market.
At the end of the proposed joint meeting agenda, there was no further business. The joint meeting adjourned at 9:08 am CST, and Task Group U reconvened at 9:27 am.
Comment Resolution Spreadsheet
· The group continued working on comment resolutions, and placed proposed resolutions into comment group 31.

Motion (9:58 am): "Move to approve comment resolutions in Comment Group 31 in document 11-07-2204-32-000u-comment-spreadsheet-technical-sorted.xls"

· Moved by Matthew Gast, seconded by Mike Montemurro

· No debate on the motion

· Vote: 9 for – 0 against – 1 abstention

· Motion passes (100%)

The meeting recessed at 10:01 am.

Wednesday, January 16, 2008, 1:30 PM to 3:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Wednesday, January 16, 2008 by Stephen McCann at 1:31 pm Chungyuan Standard Time (CST). The chair then reviewed and updated the agenda, which was saved as revision 5 and adopted by unanimous consent.
Presentation: 11-08/0160r0, MLME Primitive Update for Multiple SSID, Dave Stephenson

· No questions on the presentation
Motion (1:49 pm): "Move that IEEE 802.11u approves document 11-08-0160-00-000u-mlme-primitive-update-for-multiple-ssid.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document"

· Moved by Dave Stephenson, seconded by David Hunter

· No discussion on the motion

· Vote: 9 for – 0 against – 1 abstention

· Motion passes (100%)

For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 1:52 pm.

Presentation: 11-08/0078r2, Emergency Alert System Update, Stephen McCann

· After discussion and wordsmithing, the presenter uploaded revision 3 of the document.

Motion (2:02 pm): "Move that IEEE 802.11u approves document 11-08-0078-03-000u-emergency-alert-system-text-update.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document"

· Moved by Stephen McCann, seconded by Dave Stephenson

· No discussion on the motion

· Vote: 9 for – 0 against – 1 abstention

· Motion passes (100%)

After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 2:04 pm.
Presentation: 11-08/0156r0, Clarification to the GAS Protocol, George Bumiller

· No questions on the presentation

Motion (2:11 pm): "Move that IEEE 802.11u approves document 11-08-0156-00-000u-clarification-to-the-gas-protocol.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by George Bumiller, seconded by Dave Stephenson

· No discussion on the motion

· Vote: 8 for – 0 against – 1 abstention
· Motion passes (100%)

The group recessed into ad hoc mode to continue development of comment resolutions and presentations at 2:13 pm.

Thursday, January 17, 2008, 8:00 AM to 10:00 AM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Thursday, January 17, 2008 by Stephen McCann at 8:01 am Chungyuan Standard Time (CST). The chair reminded members to record attendance, then reviewed and updated the agenda, which was saved as revision 6 and adopted by unanimous consent.
Presentation: 11-07/2758r3, Normative text for cipher suite values usage, SSPN interactions, etc., Hong Cheng (presented by Colin Blanchard)
· Comment (Kapil Sood): In the figure, there is a backend message from AP to SSPN. Is that message from the AP, or the authenticator? EAPOL terminates at the authenticator and originates from there. What is the level of detail in the draft? If there is supposed to be a lot of detail, there should be more detailed state machines in the draft.

· Comment (Nancy Cam-Winget): In 802.1X there is a 3-party communication with the understanding that the authenticator forwards messages to the AS. Is the SSPN in this diagram serving as the AS, or is it going to forward it somewhere else?
· Answer: SSPN acts as AS.

· Comment (Dave Stephenson): We can remove this figure from the proposal. The point of the figure was to show how policies flow from SSPN to the AP and are stored in AP MIB. The point is that the policy comes from the SSPN,
The presenter agreed to make changes and re-present the document.
Presentation: 11-08/0006r3, Multiple SSID security, Dave Stephenson
· The presenter stated intention to discuss this document only, and bring a motion in the March session.

· Comment (Henry Ptasinski): To ease the hardware burden, the presentation should place some restriction on the way to assign reserved keys. For example, if you have two keys, they should be given adjacent numbers.
· Comment (Kapil Sood): Reserved bits are valuable, so we should not use all of them. Is there a way to use the existing KeyID bits?
· Comment (Henry Ptasinski): This proposal allocates nine bits, which is a lot. It might be possible not to allocate a flag in the frame because there is the potential to handle legacy versus extended key identifiers in the RSN negotiation.

· Nancy Cam-Winget: After discussion with some vendors, we learned that some chips only look at the frame. Therefore, a flag in the frame is required.

· Kapil Sood requested that the proposal be circulated through the working group. Dave Stephenson and Nancy Cam-Winget agreed and volunteered to do so.

· Comment (Dave Stephenson): TGu has a requirement for 64 keys. The task group adopted a requirement of 32 SSIDs, and two keys per SSID are required for rollover.

· Comment (Henry Ptaskinski): Negotiation should do happen within the RSN because it may be good to use the multi-SSID feature without using all of TGu.
· Stephen McCann expressed a concern about where the discussion would go if it did not proceed within TGu.

· Nancy Cam-Winget suggested the WNG-SC, but that would introduce an interdependency.
· Nancy Cam-Winget & Dave Stephenson volunteered to start an e-mail thread with the revised proposal on TGu reflector.
For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 8:59 am.
Presentation: 11-08/0166r0, Reference Update, Stephen McCann
· Stephen McCann: After discussion with chairs of 802.11 & WFA, it is clear that the WISPr roaming document is dead, and the Wi-Fi Alliance does not want it to be referenced. Option one is to remove the reference and leave "UAM" in place. Option two is to replace "UAM" with "browser-based login."
· Colin Blanchard suggested removing UAM in favor of another term.

· David Hunter: Looking at the list of options in this field, what would the distinction be between "browser based authentication" and "on line enrollment"?

· Stephen McCann requested comments on "secure browser based authentication"

· Dave Stephenson and Colin Blanchard agreed it would be better

· George Bumiller: According to Wikipedia, PC Magazine says that UAM means RADIUS is used for authentication

· Dave Stephenson: Would be in favor of "HTTP authentication," but the reason this text said "UAM" instead of "browser" is that we were envisioning using a programmatic client that would catch the redirect and automatically do the login.

· Matthew Gast suggested using "HTTP or HTTPS redirect"

· Resolution: The group agreed to remove the Wi-Fi Alliance WISPr reference and replace "UAM" with "HTTP or HTTPS redirect"

The presenter stated an intention to revise the document and bring it back for the group's consideration.
After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 9:14 am.
Comment Resolution

· The chair stated that "Deferred" is not an acceptable comment resolution. Therefore, all deferred comments need to be changed to one of the acceptable actions (Accept/Counter/Reject).

· All deferred comments were changed and placed in comment group 32

· Revision 33 of the technical comment spreadsheet was uploaded after this work

The group recessed to ad hoc mode to fix the remaining "work in progress" comments at 9:37 am.

Thursday, January 17, 2008, 10:30 AM to 12:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Thursday, January 17, 2008 by Stephen McCann at 10:33 am Chungyuan Standard Time (CST).
For the next presentation, the chair relinquished the chairmanship of the meeting to Matthew Gast, beginning at 10:35 am.

Presentation: 11-08/0166r1, Refence Update, Stephen McCann
· No questions on the presentation.
Motion (10:40 am): "Move that IEEE 802.11u approves document 11-08-0166-01-000u-reference-updates.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document"
· Moved by Stephen McCann, seconded by Colin Blanchard

· No debate on the motion

· Vote: 5 for – 0 against – 1 abstention

· Motion passes (100%)

After conclusion of the presentation, the chairmanship of the meeting returned to Stephen McCann at 10:42 pm.

Presentation: 11-07/2758r5, SSPN Update, Hong Cheng (presented by Dave Stephenson)
· No discussion of the presentation
Motion (10:40 am): "Move that IEEE 802.11u approves document 11-07-2758-05-000u-normative-text-for-cipher-suites-value-usage-sspn-interactions-etc.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document"

· Moved by Colin Blanchard, seconded by Matthew Gast

· No debate on the motion

· Vote: 5 for – 0 against – 1 abstention

· Motion passes (100%)

Comment Resolution
· As the group examined remaining SSPN comments, it was felt that several comments in the SSPN group were not addressed.

At 11:15, the group recessed briefly to develop a revision of 11-07/2758 to address the remaining SSPN comments.

When the meeting returned to order, the presentation was not ready. Therefore, the chair led a discussion of the Athens ad hoc.
Athens Ad hoc

· A straw poll suggested that 4 to 5 people were interested in attending

· Gabor Bajko stated that a formal liaison response was required to confirm our attendance, and it must be given to 3GPP before their Friday meeting began to set the agenda for Athens.

· Stephen McCann stated that if a liaison were approved by the working group on Friday, it could be sent to 3GPP before their Friday meeting commenced in California.

· 3GPP requested the current working copy of the draft. The plan is to create draft 2.0 from this meeting and then make it available for publication so that it can be shared.

· The chair agreed to discuss other ways of making the draft available through the IEEE

· An existing document (11-07/2918) contains points for discussion. The liaison was revised as part of this discussion and saved as 11-07/2918r2.
Presentation: 11-07/2758r6, Cipher Suite Usage and SSPN Interactions, Matthew Gast
· The presenter discussed proposed changes from 2758r5. Minor text edits were made to improve the flow of the text, and uploaded as r7
Motion (12:25 pm): "Move that IEEE 802.11u approves document 11-07-2758-07-000u-normative-text-for-cipher-suites-value-usage-sspn-interactions-etc.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document."

· Moved by Colin Blanchard, seconded by Matthew Gast
· No debate on the motion

· Vote: 5 for – 0 against – 2 abstentions

· Motion passes (100%)

Motion (12:27 pm): "Move to approve comment resolutions in Comment Groups 26 and 32 in document 11-07-2204-34-000u-comment-spreadsheet-technical-sorted.xls."
· Moved by Matthew Gast, seconded by Necati Canpolat
· No debate on the motion

· Vote: 6 for – 0 against – 1 abstention
· Motion passes (100%)

The meeting recessed at 12:30 pm.
Thursday, January 17, 2008, 1:30 PM to 3:30 PM
Chair: Stephen McCann
Recording secretary: Matthew Gast

Call to order and agenda

Meeting called to order on Thursday, January 17, 2008 by Stephen McCann at 1:40 pm Chungyuan Standard Time (CST). The chair reminded members to record attendance, then reviewed and updated the agenda, which was saved as revision 7 and adopted by unanimous consent.
Letter Ballot Schedule
· The task group discussed the letter ballot schedule, and concluded that the editor could circulate a draft for editorial comment within the task group. When that was complete, the draft would be submitted for a 15-day procedural letter ballot, followed by the main technical letter ballot.
· After examining the timeline between this meeting and the March meeting, the editor requested that changes be sent by January 24.

Motion (1:58 pm): "Move to give approval to the 802.11u editor to update IEEE 802.11u draft D1.04 with editorial comments received up to Thursday 24th January 2008 23:59 ET."

· Note: Comments must be restricted to editorial comments only. The editor expressed a preference for an edited document with change bars.
· Moved by Matthew Gast, seconded by Dave Stephenson

· Vote: 6 for – 0 against – 0 abstentions
· Motion passes (100%)

Motion (2:14 pm): "Move to approve comment resolutions in Comment Group 23 in document 11-07-2204-34-000u-comment-spreadsheet-technical-sorted.xls"

· Moved by Matthew Gast, seconded by Necati Canpolat

· No debate on the motion

· Vote: 6 for – 0 against – 0 abstentions

· Motion passes (100%)

Comment Resolution

· Comment group 22 had resolutions written in the expectation that 11-08/0006 would be adopted. When it was not adopted, the group is now required to write new comment resolutions.

· The intention of the group is to revisit all these comment resolutions in March.

· After revising all proposed comment resolutions, the technical comment spreadsheet was uploaded as revision35.

Motion (2:38 pm): "Move to approve comment resolutions in Comment Groups 22 and 33 in document 11-07-2204-35-000u-comment-spreadsheet-technical-sorted.xls."
· Moved by Necati Canpolat, seconded by Dave Stephenson
· No debate on the motion

· Vote: 7 for – 0 against – 1 abstention

· Motion passes (100%)

Presentation: 11-08/0098r0, PICS update, Necati Canpolat

· Question (Gabor Bajko): The sub rows (1.2, 1.3, 1.4) are conditional on the main row, correct?

· Answer: Yes

· Comment (Dave Stephenson): We need to call out the different GAS protocols. We have native plus three protocols defined. GAS should be mandatory, and non-native should be optional.

· Colin Blanchard: mSSID should be mandatory, or it's bad for a service provider.
· Dave Stephenson agreed.
· Necati Canpolat suggested that the task group should not force 802.11u compliance to be dependent on mSSID

· The chair suggested that the option be labeled as "TBD" to move forward

· Dave Stephenson noted that the PICS needed to have an element for Expedited Bandwidth Request.
The presenter uploaded changes discussed as revision 1.

Motion (3:09 pm): "Move that IEEE 802.11u approves document 11-08-0098-01-000u-tgu-pics-update.doc and requests the technical editor to incorporate it into the IEEE 802.11u draft document together with editorial clause updates."

· Moved by Necati Canpolat, seconded by Matthew Gast

· No discussion on the motion

· Vote: 6 for – 0 against – 0 abstentions
· Motion passes (100%)

Motion (3:11 pm): "Move to apporove comment resolutions in Comment Group 25 in document 11-07-2204-35-000u-comment-spreadsheet-technical-sorted.xls"

· Moved by Dave Stephenson, seconded by Necati Canpolat

· No discussion on the motion

· Vote: 6 for – 0 against – 0 abstentions

· Motion passes (100%)

Motion (3:13 pm): "Having approved comment resolutions for all of the comments received from LB107 on Draft 1.0 and instructed the 802.11u editor to create Draft 2.0, approve a 15-day WG Letter Ballot asking the procedural question 'Should 802.11u Draft 2.0 be forwarded to WG Letter Ballot?'

"If successful, begin as soon as possible, a 30-day Working Group Letter Ballot asking the technical question 'Should 802.11u Draft 2.0 be forwarded to Sponsor Ballot?'"
· Moved by Necati Canpolat, seconded by Dave Stephenson
· No discussion on the motion

· Vote: 8 for – 0 against – 1 abstention
· Motion passes (100%)

Motion (3:25 pm): "Move to approve the following IEEE 802.11u teleconferences:

6th February 2008 at 22:00 ET

4th March 2008 at 10:00 ET"

· Moved by Matthew Gast, seconded by Necati Canpolat

· Approved by unanimous consent
Timeline
· There was no objection to revising the timeline to note a letter ballot in January 2008, with a recirculation ballot in March 2008 and a Sponsor Ballot in September 2008.

The meeting adjourned without objection at 3:32 pm.

Abstract

This document contains the minutes of the IEEE 802.11 Task Group U (Interworking with External Networks) meeting held during the January 2008 IEEE 802 interim session in Taipei, Taiwan.

Submission
page 12
Matthew Gast, Trapeze Networks

