January 2008

doc.: IEEE 802.11-07/214r0

IEEE P802.11
Wireless LANs

	Minutes of 802.11 Task Group V

Wireless Network Management

Taipei, Taiwan
January, 2008

	Date: 2008-01-30

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Lusheng
Ji
	AT&T
	180 Park Ave, Florham Park NJ
	1 973-360-7241
	lji@att.com

	
	
	
	
	

0. Abbreviations
DS:
Dorothy Stanley
(Aruba Networks)

EQ:
Emily Qi

(Intel Corporation)
QW:
Qi Wang

(Broadcom)

JJ:
Jari Jokela

(Nokia)

AT:
Allen Thomson

(Cisco Systems)

AA:
Alex Ashley

(NDS)

YS:
Yongho Seok

(LG Electronics)
JH:
Jiyoung Huh

(LG Electronics)
MJ:
Moo Ryong Jeong
(NTT DoCoMo)
RD:
Roger Durand

(Research in Motion)

PG:
Pratibha Gupta

(Atheros)
MM:
Michael Montemurro
(Research in Motion)
DR:
Dick Roy

(Connecsys?)
HP:
Henry Ptasinski

(Broadcom Corp)

TM:
Tushar Moorti

(Broadcom Corp)

VE:
Vinko Erceg

(Broadcom Corp)

PE:
Peter Ecclesine

(Cisco Systems)

JR:
Jon Rosdahl

(CSR)

TK:
Thomas Kuehnel
(Microsoft)

JL:
Jun Li

(Thompson)
DH:
David Hunter

(Panasonic)
MG:
Michelle Gong

(Intel Corp)

BH:
Brian Hart

(Intel Corp)

CH:
Cris Hansen

(Broadcom)
1．Monday AM2 Session, January 12, 2008
1.1. Opening
1.1.1. Call to Order

DS: I call the meeting to order.

[Meeting convened at 1602 hours.]
1.2. Process
1.2.1. Review of Patent Policy

DS: Please remember to fill out your attendance forms.
DS: Patent policy.

[5 slides from http://standards.ieee.org/board/pat/pat-slideset.ppt were shown]

DS: any patents that the chair should be advised of at this time?
[No known patent was brought up].
1.2.2. Review of Affiliations

Chair: Dorothy Stanley - Aruba Networks

Editor: Emily Qi - Intel Corporation

Secretary: Lusheng Ji - AT&T Labs Research

1.2.3. Agenda Review

DS: I show the agenda in 08/11r0. Presentations are shown, as well as other activities. Any discussions?
AT: discussed with Emily, to reschedule presence section

EQ: I don’t have the pressure any more

QW: question regarding whet’s planned for Tuesday PM2.

DS: Tue PM2 we do motion to adopt all resolutions from nov, agreed from telecom, agreed up to that time period

QW: I also have a short presentation co-located interference. Any time slot available

DS: Is the presentation related to any specific comment

QW: yes. Probably take less than 5min

DS: Tue morning?
JJ: Related also related co-located interference, try to get it done Tue morning, but may be delayed.

DS: Tue afternoon?

?: If … not here, can we go through his comment?

DS: yes
AT: Is Tue PM slot for all resolutions or what’s so far?

DS: only what we have gone through s far.

AT: I‘d like to request all spreadsheets to have editor notes for when resolutions are adopted.
DS: a number of presentations have done that but not all.
QW: request my presentation on Thursday any time, location status. Related to presence. Won’t be ready until Wed.
DS: if we want to try to go LB this week we need to have all common resolutions on server by 11am Thursday due to out last session.
DS: Any other suggested changes?

DS: none, any objection to adopt the agenda by unanimous consent?
DS: seeing none, adopted by unanimous consent.

1.2.4. Status and Objectives for Meeting

DS: Our status is that we have a 1.03 draft available and on the server capturing all resolutions so far. Thanks to Emily for her work in completing this draft. Resolutions: 2368r4.

EQ: I think it is r5

DS: here is a table of all categories

DS: 250 comments to consider this meeting,

DS: Changed schedule milestones in November, as targeted recirculation ballot date in Jan not achievable, moved to May.

1.2.5. Approval of Minutes

DS: We have two sets of meeting minutes to approve.

[Move to approve the Nov 07 meeting minutes]
Last meeting and teleconf.

[Moved: AT, Second: EQ]
DS: Any objection to approving unanimously? [None].

[Result: Unanimous.]
DS: Move to approve the meeting minutes in 11-07-2929r5-Nov, Dec, and Jan conference calls.

AT: are we approving the minutes or resolutions.
DS: only the minutes, not the resolutions

[Mover: Emily Qi (Intel), Second: Allan Thomson]
DS: Any objection to accepting unanimously? Seeing None.

Result: Unanimous approval.

DS: approve draft 1.03, everything approved by nov, 2368-r5, approved in teleconfs.

Motion 5, I only put those are agreed, if anyone with comment, see me.

Allan: one comment on diagnostics ….
DS: those are not included.

Qi: is 1649 on this list?

DS: no

DS: those are the ones with no issues, no controversy

DS: this is for Tue PM, so people can look at them.

DS: The next item of business:

1.2.6. FBMS (Document 07/2558r3)
AT: [presented 07/2558r3.] CID1765, the first comment is the only one marked deferred. The reason is my co-resolver Keith no longer available. How to deal with this situation. Reject or defer?

DS: up to TG. After a good faith effort we should move on

JR: [clarification of the situation?]

JR: any materials that suggest any outcome?
AT: no
EQ: in that case I‘d recommend deferral.

AT: I asked around from Polycom . I don’t know if anyone would come forward.
DS: I propose decline for now, if anything coming in by Thursday, we will re consider.

EQ: I have seen other TG’s going to LB with deferral comments.

JR: formal status: reject. It can come back the next LB. But note the history.
AT: okay I will mark reject and close this document.

AT: Next comment: CID1992. [read/explain the comment, and current resolution] This one seems to be incorrectly marked because this was actually adopted in Hawaii.

DS: question is is 1992 indeed resolved? It seems that doc is already changed but the CID not listed as resolved.

EQ: 1.03 in front of me, cannot find. I believe already resolved and implemented.

DS: suggest update common resolution spreadsheet: implemented in draft 1.03. include 1992 in 2558r4 motion.

AT: CID 943, declined, refer to 942. [read resolution for 942].

AT: CID 883, [read/explain the comment, and current resolution] accept or counter,

DS: couple of comments in general across the whole doc this will help resolving them as well.

AT: already dealt with CID942, the next is CID838. [read comment]

AA: the same comment appears for multicast diagnostics category. Whatever you mark should be consistent with what we do for multicast diagnostics.

AT: CID835 related to presentation on Thur, 08-0018r0 related to IPv6 T classes.

AA: I have a slight concern accepting that
DS: We will hold 835 from any approval until we review that doc.

AT: just to make sure this gets resolved. If you have any suggestions/ concerns, bring it.

AT: CID844 is the next comment, [read] accepting that with the following changes.
DS: suggest adding that
EQ: identify the place to change?
DS: that is for the second sentence, the first goes some where else.
AT: I will find that out

DS: sounds like we agree to change, just need to find where
AT: Next comment, CID845, pretty much the same as 838

DS: as a courtesy. Identify the page and line number
AA: how do I know page number?

DS: published version 1.03.

AT: CID1101, pretty much the same as 845.
AT: CID1028, I think we discussed this on teleconf, we suggested the commenter to bring a proposal. As now no proposal. So marked as reject.
AT: CID944, reject as the same as 942

AT: CID191, have to fix comment language.
AT: CID619, CID1894. Recommend accept.

DS: suggest to go back CID835, since the presentation is already on the server.
AT: Okay

DS: then I will incorporate the accepted comment numbers in motion text.

AT: this new normative text is in 08-0018r0.
DS: bottom line TGv uses TCLAS element, not correct for certain IPv6 header fields.

EQ: there are two references, normative or informative references? Related to where to put them.

AT: To me that is normative

EQ: I can go either way.

DS: Go back to spread sheet. Given we have gone through this document, 835?

1.2.7. Multicast Diagnostics Document 07/2509r7
DS: the next is multicast diagnostics, Alex, is now convenient?

DS: If you need more time, we can deal with one sleep mode comment
AA: that is okay.
DS: doc 2509 spread sheet
AA: multicast diagnostics 2509r7. column N (editor notes) has when resolution addressed.
DS: The ones have gone through at teleconf no need to do them again.

AA: that would be CID88. we have two ways of dealing with this problem. The commenter specifies one….
DS: suggest we start with the ones you have resolution for, then com back to these, maybe off line?

AA: there is only one that I have proposal since the teleconf.
AA: [present 08-0025r0] this relates to one of the sections. there were numerous comments. During one phone conf we had a way to solve it. AP does not have to use 1mbps, but do multicast rate adaptation. What “reliable” means, to change it to simply for STA reporting what’s highest rate seen in diagnostics messages. AP uses this info to adapt tx rate…. We do not deal with what “reliable” means… just define how AP chooses multicast rate using feedback from STAs….

AT: what’s the significance of using the word “encoding”, Seems using “encoding” has some security impact.
QW: suggesting: what’s the PHY rate used to receive
AA: STA is monitoring multicast because it is asked for by AP, it records the highest PHY rate it uses to receive that frame.

QW: “encoding” may be confusing, suggesting: maximum observed PHY rate.

DS: seems to agree what to do, just the wording. Allan, are you okay with Qi’s suggestion….Suggest updating it, make 25r1.

QW: why use “MSDU”, not such as “PSDU”.

AA: I am just using what the draft already uses.

QW: frame seems better.

AA: I do not know what the draft using “MSDU”…

DS: the question is shall we change “MSDUs” to “frames”.

QW: probably MSDU is correct because PHY header uses fixed rate, but the MSDU is rated differently.

DS: sounds like you are comfortable with MSDUs.

AT: does “observed” mean you received properly? Scratch that, I misunderstood.

AA: Allan: making sure this change does not affect yours…
DS: update to r1, and adopt the CIDs and see CID 109 and adopt that into spread sheet 2509r8.

AA: CID558 [explain comment] my original proposal is to decline that, because we already have randomized access, but the commenter preferred a proposal.
AT: I prefer your original suggestion, do not know why we should
DS. two options: decline with Alex reason, we can come back is there is a proposal; or defer. What’s group preference?
DS: I have not received a request for proposal time slot.

AA: suggest decline
DS: decline, if proposal shows up later we will come back to it.

AA: CID895, similar, not quite the same. My initial thought to decline.
DS: discussion?

DS: any object to decline with Alex’s reason?..[none] .Okay.

AA: CID 902, same as 109, in which case, counter.
AA: CID1146, similar to Allan’s 942. declined.
EQ: to revisit 903 and 902 after this.

DS: any objection to resolving 1146 and 942 with declined? Seeing none.

EQ: instructions for CID 902. resolution provided in 903, 903 says see 109.
AA: 902 should say see 109.

DS: 901 and 902 should say see 109, 109 says see doc 0024. take a look at 24 make sure it is okay.

AA: CID1151, virtually the same as prior comment, decline as well.

DS: any discussion? 1151 to be declined for the same reason as prior comment
AA: CID1288, it references to a proposal that is not forthcoming.

DS: emailed the commenter, and not knowing that a proposal is coming. Base on what we do to others of the same situation, suggesting rejection. If proposal coming, deal with it later.
AA: CID1366.
DS: any suggestions in additional to Allen’s proposal? So you (Alex) will incorporate that into 2509 r8. So resolution is accept, with the changes that to be listed in 2509r8.
DS: TUs or seconds, bringing up the text being addressed.

AA: During telecom, agreed to change these field values to the same. Both 152.

DS: the second question is to use TUs or secs.

QW: for this context the question is not which one to use, but rather how often to report. My proposal is that since we do not send frequent reports, why use such a small time unit?

EQ: change 100TU to 1000TU, change 1000TU to second, then to 10 sec.

QW: the key is not to send it too often.

AT: if I want to report every BI, how do I do it.

QW: why do that

AT: why not.

1.3. Closing

1.3.1. Recess

DS: we are at time. I do suggest we think it over lunch and come back. Remind attendance. We will continue after lunch. And couple of sleep mode comment, then diagnostics.
[Recessed at 12:30pm.]
2. Monday PM1 Session, January 14, 2008
2.1. Opening
2.1.1. Call to Order

DS: call meeting to order (1:45pm), continue with multicast diagnostics.
2.2. Process
2.2.1. Multicast Diagnostics 07/2509r7 (cont)
DS: continue with CID1925.

EQ: agreed to change to 100TU?

DS: during one of the teleconfs, we agreed to change to 100TU.

QW: I agree with 100TU because this is just a unit. Implementations can always specify longer time period with multiples of 100TU.
QW: Just want to have a mechanism for a STA to have a way to change.
DS: this will be across 11, not just here.

QW: it should be a refused.

EQ: TGk draft P32, D9.0. 7.3.2.2.22, specifies both . this IE is also used by multicast diagnostics.
QW: happy with that.

DS: to confirm, resolution for CID1633 will be counter with CID1925
QW: 1925 is for unit, not reporting interval

EQ: 1633 comments on trigger timer interval.

DS: so we do not have a conclusion here.

QW: 100Tu is for time unit, reporting interval is multiple of this. I am fine with requesting STA using very small interval but the reporting STA has a way to refuse such request.

EQ: yes

EQ: what is the relationship, one 10TU and another one is 100TU. Now both are 100TU? Is one smaller than the other one?
JJ: I need to check that.

AA: report time is the time interval that you do not get any multicast frames.

EQ: So it is not related?

AA: not really no.

DS: going back to the comment, we are going to decline? We still do 100TU

EQ: the reject reason is to add “the reporting STA may refuse to do reporting if the reporting interval is too small using TGk refuse bit”.
EQ: refuse bit in 7.3.2.21.10A of TGk
AT: if a client refuses to participate in reporting…if the AP/STA reporting interval mismatches…how to deal with it.
AA: this is a bigger problem. Has to go back to 11k.

AT; this is like STA controlling the management…

EQ: citing 11k. [def for refusing bit, incapable bit].
RS: just want to say that something in 11k has questionable value to some STAs, e.g. battery powered, may not wish to participate. This is just one of the capabilities that ...many implementations may not just be bothered…
AT: I just tried to add this feature that may be used by somebody. Some net admin may use it to do diagnostics. if a client refuses to use it, then the admin has hard time to diag for many clients….i think what need to be specified is a minimum rate that all clients shall support

DS: this can be a new proposal.

EQ: any suggestion other than changing

JL: this is a philosophy difference. Does not have to be hard line here.
PE.: threshold for compliant. That is part of the negotiation.

JJ: specifying one minimum interval across all cases will be pretty hard.

AT: worried about if a client says compliant, but not actually implementing it, just always saying refusing it.
DS: we spent enough time on this. We will go to Qi then wrap.
QW: I see what Allan wants, but that is an issue for certification authority WFA, not standard’s.
DS: any objection to declining? So there is no change to current text.

DS: Then we have a proposed resolution for. If additional issues, text changes, bring a new proposal. A reasonable way to go forward?

AT: sure.

DS: CID88, multicast diagnostics report interval, we discussed on teleconf (citing teleconf minutes)

EQ: I suggest removing multicast diagnostics “refusing” from using FBMS response frame, already defined in multicast diagnostics. I have two concerns here: 1. how to implement two features properly. 2. multicast diagnostics interval in FBMS, if a STA wants to reject, it has no way to do it. Just use directly multicast diagnostics request frame.
AA: I agree. Keep separated.
AT: I can see how keeping separated.

DS: have that info available with sending the frame.
AA: do we have a feeling for how often that happens.

AT: we try to make the configuration separated so it is clear. The other approach saves a frame, but cleaner is better.
AA: defining a new frame, how often this information gets asked around. Depends on the interval. Which is up to saving 16 bits…

EQ: my preference is not to include here. Functionally they are different, better keep separated.

DS: if accept, what would be a comment resolution be.

AA: to include that info in multicast diagnostics request.

EQ: it is already
DS: don’t believe it is.

EQ: right, it is not.

DS: go off line with text, and come back.

DS: so 88 is the only one as deferred. Hopefully sometime tomorrow we will have a resolution for it one way or the other.

2.2.2. Sleep mode

DS: the next category is sleep mode. One comment in sleep mode. Actually 3, but similar.
EQ: two options: 100TU, or 1000TU. Current text in draft uses 1000TUs
QW: I recall the discussion was some parties prefer with 1000TUs. I am fine with that.
DS: [prepare motion for accepting comment resolutions for sleep mode]

EQ: 07/2368r5, CID1520, original comment lists two options. Move to incorporate option 1, or just copy the text of option 1,
QW: if it is an understanding that we are stuck using TU always in future? Are we stuck.

DS: Each decision made on its own merits.
QW: just a concern.

AA: [commenting on motion text] max idle period, sleep mode disassociate.
DS: I think it says that if a STA does not transmit frame up to that period, the AP will not disassociate the STA for the reason of not sending frames.

DS: this is one of the motions we consider in the 4pm slot. That will take care of the 3 sleep mode comments.
2.2.3. Diagnostics document 2729r4
DS: next category diagnostics. 2729r4, first CID 9, and several others related, all are Alex’s TX power. For TX power mode, we have a whole bunch of comments, the field, the text, etc.
AT: I sent emails to Alex….

AA: yes, and I replied….

DS: so what to change
AT: [2876r1, 7.3.2.64, add “in increasing order”][“The TX power level are encoded as 2’s complements in dBm”]
PE: should use “delete”, then “insert”, when making changes like that.

AT: our editor likes to use MS Word with track changes.
DS: accept?

AT: counter?

AA: we are actually following the comment.

AT: we also specifies something not in comments

DS: I am happy with counter

DS: the next one, CID 1185.

AA: my reading of the section is that it is supposed to be the possible values for a STA can use.

JJ: it is a capability.
QW: has no relationship
PE: in the old day radios may have different power levels, 11b. 11a devices must specify EIRP in EU and Japan, but in US, dBm. So now there are two columns, one is EIRP, one for power. Region setting will tell which one to use. So you really want both.
PE: There is no scaling in power levels, as long as monotonically increasing.

QW: this tx power for transmitting frame, not legal limit.
DS: shall we rename field

AA: instead of using absolute value, why not relative to regulatory limit?
DS; suggested change?

AA: in dB, relative to the maximum limit [2876r1]

QW: not one level, different rate may use different power.
PE: another layer of this is some of PHYs specify tx power in levels, some in power. We should not be using “power level” because it is only used by 11b devices. Use “transmit capability”, avoid “transmission level” all together.

AA: many regulatory classes,…
PE: not all regulatory class, just the one in use.

QW: what is the purpose?

AT: to find out what the device is capable of.

DS: do we need that in additional to regulatory class?
AT: yes. Current there is no way to know device tx power capability. Devices may not do legal max.

PE: [argument about when tx power may change]
RD: [argument about when tx power may change]
AT: agree with Roger. When AP is changing power in its multi-channel environment….
DS: what text change are you suggesting
QW: tx power may not be what we really want, we really want rate, which we already know through other means.

AT: I don’t believe we do, that is the reason for this.

PE: OFPM PHY,

DS: where are on this text: go back to comments,
QW: back to text: tx power level, wrt maximum or minimum?

RD: rate is secondary, primary purpose is to communicate max and min tx power. Environment has a lot to do with rate as well. Power helps identifying hidden terminals, etc.
DS: soon you will have half hour to organize your thoughts. Almost 3:30pm. So what is the resolution
PE: that is counter. Relative to limit, stated in dB (avoiding dealing with EIRP or dBm, which depends on band, country, etc). The limit is specified by regulatory class table.
DS: the next one CID1488, sounds like decline?
PE: true, most PHYs are not what specified here.

QW: at most counter, not declined.
DS: we are close. Think about it during the break.

[Recessed at 3:30PM.]
3. Monday PM2 Session, January 14, 2008
3.1. Opening
3.1.1. Call to Order

DS: 4pm. Remind attendance.
3.2. Process
3.2.1. Diagnostics Document 07/2729r4
DS: CID9
AA: is this needed for reporting or measuring of the value?

DS: is that actually something can be measured internally?

AT: is torrlance defined?

DS: for the moment, move forward. to be motioned tomorrow ay 4pm.

DS: another comment that the discussion went split: CID 1269 [diagnostic report should be optional]

AT: do not think should be optional. It benefits everybody. If some client does not provide the info, we are not achieving the goal.

DS: some features are optional, some are mandatory. As starting point, all are optional.
AT: info already in each report, this is just a way to communicate this info.

DS: the cause for us to go here is CID1379. …. this leads us to question what “incapable” means, what “refuse” means, etc.
AT: diagnostics service is not an optional. If you support TGv, you support diagnostics.

QW: is this comment covering this. Many sub features under the diagnostics feature. If it is more reasonable to discuss sub features, some of which are more optional. Some features may never be used.
RD: I would remove “the capability …” because not covering all scenarios.

AT: lets talk specifics then (sub features).
AA: different levels of management,

DS: let’s just talk about this comment. we have to clarify text here. Clarify what “incapable” means.
EQ: can we use the language in 11k? checking….
AT: alternative suggestion: why not say incapable if MIB diagnosticCapability ==0, value says so, return incapable.
EQ: if there is such a capability bit, why bother

DS: it is another issue. Here the STA gets a request, how to response. There is another more general comment. if we say if STA only responses to a request if diagnosticCapability not set to 0, then this kind of situations will not happen. Now the question is all diagnostic features mandatory. Some being optional can give flexibility.
DS: straw poll for whether diagnostic should be mandatory or optional? How to proceed.

AT: I think clients should always be “capable”. Otherwise people may just not implement. I want people to implement the whole thing.
EQ: TGk language: whether the STA is incapable of generating a report of the type requested. Suggest the same language for resolution.

QW: Allan’s statement of implementing everything, the reality is not a single product implements all features in standard.
AT: we are proposing a solution that is usable in real world. Giving the flexibility somebody chooses not to do it does not solve the problem.
QW: certain scenarios, yes. There are scenarios that you do not need that much manageability. Why enforce such strong requirement.
AT: what scenario?

QW: single AP single STA
AT: in home situation more complicated. Service provider will have to help debugging. In much more complex situation that you need this feature.

AA: home network also managed. Diagnostics service very useful, question is do we need all these features.

EQ: with Alex. Home environment, 1x for instance.

QW: I support going through the list of features and decide individually.

DS: regardless going optional or mandatory, it works better for 1379. but if we go 1269, one option: keep everything in, another : 1x authentication optional.
AT: some body may need 1x in home.
AA: how many?

DH: detailed question: supporting the diagnostics of 1x is different from supporting 1x.
DS: let’s take a look how the diagnostic of 1x is written.
DH: may support diagnostics of 1x but not 1x.

QW: my intention is to go through the whole list.

DS: let’s look at the list. PICS
DS: proceed forward with what we have to reduce the num. then make the rest optional and starting working from there.

AT: still wanting to discuss the ones that we do not agree 100%. We want to make progress.
DS: if we do that, continue the counter, add the reason, then the next round of proposal saying xyz feature optional under xyz scenario.

AA: can let every device to list exactly features.

AT: the language should be: if you support 11v, then you must support XYZ.

QW: a feature specified as optional, as long as documented, we can always have it mandatory in certain scenarios.
DH: still no where says if support 1x diagnostics, I must support 1x.

AT: should have a line says if support 1x diagnostics, you must support 1x.

DS: my suggestion: if we go this way, we would make 1x 4.6CFP optional, make 1x diagnostics optional, and add text saying implementing this must have that.
QW: let’s look at the text.

EQ: there is another comment for “incapable”. That one depends on ,….
DS: that one also goes together.

D: Another topic is …, is Yongho here? [no]
3.2.2. TIM (Document 07/2560r3)

DS: There are only two comments, TIM, let’s look at them 2360r4
DS: CID1541, Menzo’s position, seem reasonable, but a concrete proposal needed. So if we do not have a proposal, reject, just like we do to others in similar situation.

QW: Menzo indicated that he would do a proposal. Can we look at this issue near the end of this week? If at the end of this meeting we will not get to LB, defer this. Otherwise, reject.

DS: this is a one comment category [the other is similar in nature]. My preference would be decline and inviting proposal. If we do not go LB, we will revise it later.

QW: we can do that? Decline then revise?

DS: sure.

QW: then I will email Menzo.

DS: for now I will prepare a motion for tomorrow with all these as declined. If later he will have a submission we will come back and revise.

3.2.3. General Comment Resolutions (Document 07/2525r6)

DS: STA statistics. [not ready]
DS: the next is Virtual AP and general. I suggest general because we have not done that for a while. Document 2525.

AT: R5 or R6?

DS: R5 is the one on the server, r6 is what I have here, with just one change that I will high light.

DS: CID 101, Decline now and wait for proposal.

DS: CID 102, Decline now and wait for proposal.
DS: CID 116, option1: adopt. Option2 reject. Testability. My recommendation is to decline.
DS: CID117, AP collaboration. To describe the rationale. Commenter is encouraged to modify proposal. Currently declined with resolution described in (b).
DS: CID215, Same as similar editorial comment, already done in D1.01
DS: CID269, commenter encouraged to continue develop the proposal. Declined.

DS: CID291, declined because we do not have a proposal accepted with large margin. Duplicate of 269.
DS: CID327, dup of 117

DS: CID332, in 1902 we already changed “client” to STA, no additional text change needed.
AT: is there any place we really want “client” not STA, or non-AP STA? Be careful not to do a global replace. Because if we say “server”, then we should say “client”, we‘d better no changing that.
EQ: I already did global replacement. We can change it back.

AT: just need to make sure no such cases.

DS: CID334, proposing decline… 11v helps more efficient use of resources.
DS: CID337, dup of 117.
DS: CID338, dup of 117

DS: CID556, commenter encouraged to continue develop the proposal. Declined.

DS: CID647,
AT: commenter suggestion actually works?

DS: in presence we have vendor specific already, couple others we do not need it. I thought if we would do this, that would be the place. Table 3-1 with value of 221, and add section. Retable diagnostic tables.
EQ: there are other situations.

DS: either say inapplicable or do it locally.

DS: Do it locally is more work,

EQ: But may worth it for event and diagnostics.

DS: need a reason why not include vendor specific for event and diagnostics.
AA: for diagnostics we can use 11k.

DS: what kind of vendor extension is already there for 11k? looks like they do not vendor extension, table 7-30.
AT: this comment is more form consistence, for that reason maybe we should accept it.

DS: in that case we should accept, then the question is event and diag are sufficient? [identify places to change] I think that covers event and diag, then location we have vendor extension already, *SSID does not apply, ….[going through all to see if more need vendor extension, not finding more]. So that is it.
DS: 647 sounds like the direction is to move to accept.

DS: CID653.
DS: I am thinking a counter or decline. Other suggestions. No additional text needed, just decline. Or counter with no additional text needed.
AT: this is like a wide card request.

DS: language: to request all events and all event types.

DS: just to note there is no additional text needed. Decline or counter?
DS: declined.

DS: CID707, dup
DS: CID767, no additional text change needed.
DS: CID 768, declined
DS: CID 769, similar. Suggested decline.

DS: CID: 770, 771, 772, similar type of things

DS: CID773, also similar.

DS: CID 881, proxy comment ended up in general, counter under the same reason.
DS: CID 946, accept
DS: CID 1000, same as 946
DS: CID 1003, same as 954

DS: CID 1014,

AT: in reality we tend to agree with the commenter.

DS: we could do counter

AT: reference 0015r0. in general we agree with the commenter, but in cases there may be individual requirements.
DS: CID 1015 remains declined because this is reassociation response which does not have presence in it. 1016 is the same.
DS; CID 1020. [read comment and resolution]
DS: The next one we will pick up is CID1058 because what’s in between are the same as …
DS: I thank everybody for patience and diligence, and we will be back in hour and half.
3.3. Closing

3.3.1. Recess

Recessed at 6pm.
4. Monday EV1 Session, January 14, 2008
4.1. Opening
4.1.1. Call to Order

DS: call session to order
[19:39PM]
4.2. Process
4.2.1. Comment Resolution, General Category Document 07/2525r6 (cont)
DS: we left at CID1058, r5 is on the screen. [read/explain comment] no proposal associated with it. [read/explain resolution in 2525r5]
EQ: I understand the comment author (‘s intension), suggest the same reason for rejection as others.

DS: same as CID269

DS: 1168. [read/explain comment, read/explain resolution in 2525r5], counter same as 280.
EQ: I remember the comment but I do not remember if implemented.

DS: in diagnostics. Did we do there? CID 280 in Doc 2729, where we deleted supported channels etc, added regulatory classes.
EQ: we already have implemented, motion passed but I do not know how to do it, marked it editor status cannot do it.

DS: then let’s change resolution here to be the same as CID 280.

EQ: previously we said to be the same as CID1231, in master spreadsheet.

DS: 1231 or 1168 is the same as 280…1168 and 1231, well 1231 is marked implemented or not?

EQ: accepted but not implementable

DS: so 1231 and 1168 are the same as 280.

EQ: so I would like to revisit and look at them again.

EQ: so basically if I implement 280…
DS: CID1172

EQ: Already done

DS: CID1206

EQ: done

DS: CID1284

EQ: no

DS: [read/explain comment, read/explain resolution in 2525r5] I believe that since we decided to delete authentication diagnostics, this actually goes away
EQ: counter then

DS: CID1300 [read/explain comment, read/explain resolution in 2525r5] how about if we simplify it, the idea is that should not include certain elements in association request unless we know AP advertises so.
EQ: particularly in association, in traffic generation, it is all “may” send. So this may depend on AP
DS: do you think that is sufficient?

EQ: sufficient to me. We can look at the base draft… no specific language in base draft so I think “may” may well indicate.
DS: so this is counter
EQ: “element is present” changed to “maybe present”

DS: no additional text

EQ: traffic generation, all occurrences changed to “may be”. Should I do that?

DS: I recall that he wanted that all the time.
AT: did not he say change all?

EQ: okay so leave as is.

DS: CID1302. the previous comment was on 7.2.3.4, this is on 7.2.3.6, are those changed as well? …. Yes, so those would be the same.
DS: CID1323. [read/explain comment, read/explain resolution in 2525r5] cannot be class 1.
EQ: why? Oh, they can all be class 3. I remember we have one, location request, in class 1. I think we can go for the 2nd option, location request/response in public category, then all others can be put in class 3, then we resolve the comment
DS: we could do that, then we need a submission.

EQ: probably that is the direction we should go. The public category has been define by TGy, used by TGn and TGu. If we go that direction, location request/response should be in that category, not in WM.

DQ: location configuration will still be in WM. Strange to split
EQ: If we do this. Now it seems location request/response is the only ones in public category other than public action (TGy 11.3).

DS: is this largely editorial?
AT: what is the second option?
DS: in draft 1.03 as management frames of class 1. the question is that a comment prefers all management frames in the same class 3. The proposal is that we put 2 of them in public category, and the rest can be in class 3.

EQ: seems TGn and TGu followed,
DS: it would be a matter of adding two more items to this table, move two frame definitions.

EQ: it may looks difficult now, maybe not so when integrating into base standard.
DS: how ever the group wants to go.

DS: in TGy did they move everything?
EQ: only some. If you look at TGn, they moved some into public category, some remained.
AT: can we just resolve it
DS: do we want to make a change, if so we can accept or counter, and type up the text.
…..
DS: we will just keep that as declined. Class 1 frames are sent from AP to STA, not AP to AP.
AT: APs always know where they are, unless in mesh

QW: you sure you do not want to leave the possibility (AP not knowing their locations) open?
DS: sounds like if we want to add AP to AP, that is a separate issue. Not in scope. If we want to do that, we can do it by defining something new.

QW: not only AP to AP but also STA to STA.

AT: agree with Dorothy, generalizing it may be too different.
QW: when I read the text, it seems general to me
DS: the text is written quite generally, only AP can advertise its location.

QW: when I read it the impression is that APs do not request location.

AT: in infrastructure BSS, location is not done unicast to another sta.
DS: I’d like to move on. This is what we have so far, if we decide to redo location, this may change

DS: CID1329, I like to ask the group for a direction to go. [read/explain comment, read/explain resolution in 2525r5] seems reasonable to me, just have not prepared the text.
EQ: that is reasonable.

DS: 1329 needs more work but sounds like we have a general direction

DS: CID1335, similar [read/explain comment, read/explain resolution in 2525r5]. This one is somewhat related to the previous one that deals with association. do we want to restrict a STA can only send wireless management frames to other STAs that we know have wireless management capability?

QW: think so. Otherwise what is the point for generating the traffic.
EQ: unicast, not broadcast.

QW: right.

DS: virtually all WM frames are AP to STA. except for location. If broadcast, everybody gets it.

EQ: location can be sent unicast to unassociated STA
DS: do we want to add text “STA shall only send WM frames to other STAs that known to be capable of WM”

AT: broadcast..

DS: only unicast

DS: how do we want to deal with it

AT: it is such as general comment

DS: either we deny this, say we do not need to mandate. Or come up with text.

QW: he sort or suggested text.

DS: no.

AT: comment
DS: the main point: do we want to require WM STA to send WM frames to other STAs.

AT: is that implicit?

QW: the intention is to clarify. They do not check.

DS: let me try to come up with something in 11.20.1, if not we will pick it up the next time. So 1335 remains open.

DS: CID1336 [read/explain comment, read/explain resolution in 2525r5] BSS transition is defined in base standard document. Also in one of the comments we added “BSS transition time”. This one looks like a decline.
DS: CID1364. [read/explain comment, read/explain resolution in 2525r5] any impact? frame can be fragmented? Especially with timestamp included?
EQ: in that case the frame would be pretty short, no need for fragment.

DS: how long are those frames?

EQ: one IE, sub element, about … the maximum is 18 octs. I am on page 58

DS: that is time measurement element, for others…

DS: okay, text specifying time measurement only 18 bytes long.
DS: the rest of them are straight forward. Up to 1391 are all Clause 5. CID1392 Emily has this been implemented?

EQ: no

DS: okay.

DS: is CID1411 adopted?

EQ: no

DS: [read/explain comment, read/explain resolution in 2525r5], same as 1321, which category is 1321?

EQ: general

DS: [read/explain comment 1321, read/explain resolution]

DS: I think this would be covered once we do 1335

EQ: I think we have already implemented it.

DS: do you know off hand which comment?

EQ: probably one of Peter’s.

DS: 1411 already implemented, we need to find the CID.

EQ: okay 270

DS: so counter, see CID 270
DS: CID1723 [read/explain comment, read/explain resolution in 2525r5], sounds reasonable
DS: CID1724 [read/explain comment, read/explain resolution in 2525r5],
DS: CID2007 is the same as 117

DS: we are through general. We have couple opens…
4.2.2. Comment Resolution, Annex 07/2985r0
DS: The other two topics are virtual AP and annex. Lets take a look at annex, which is doc 2384

DS: I put together a document 2985r0, includes some MIB variables that will report all location values. Also for events, whole bunch of MIB variables.

AT: read only, not read-write because not settable externally.
AT: multiple reports from the same

DS: I do not intend to go through line by line. Please look it over. Couple of questions. We have location channels regulatory class. I don’t know how to represent those in MIB table.
AT: 11k may have similar
AT: no one really implements MIBs we are just creating work for ourselves.

DS: do you really think we can get away not doing those?

DS: so that is it for MIB.
4.2.3. Agenda for Tuesday Sessions
DS: I suggest we review agenda for tomorrow and call it a day. Tomorrow we have two sessions AM2 and PM2. we have presence…, the ones we have not gone through: virtual AP and STA statistics. Qi is that multi BSSID 10:30 still good? Or we can do resolutions.
QW: let’s leave it for now,

DS: in afternoon we will have motions. Starting with co-located interferences, then what we have not finished today. Wed is more presentation and additional comment resolution.
4.3. Closing

4.3.1. Recess

DS: Any objection to recessing? Seeing none. We are in recess. If you have not done your attendance, make sure you record it.….
[recessed at 9:30pm]

5. Tuesday AM2 Session, January 15, 2008
5.1. Opening
5.1.1. Call to Order

DS: [10:32AM] welcome back to TGv, reminder for attendance. Continue on comment resolution, I have uploaded r2 of our agenda document with updated motions capturing progress made yesterday. Today we have presence, Yongho will be available in PM2.

QW: if you have some time, 30-45 min, I would like to do my presentation during this session

DS: we will start with presence and virtual APs then we will decide.

QW: mine is related to virtual AP…
DS: if we have 45 minutes we can do either co-located…. okay we will do comment resolution until 11:45, then do your presentation..
5.2. Process
5.2.1. Presentation Comment Resolution Presence Category Document 2559r4
AT: these are the remaining comments from the presence category

AT: CID 103 [read/explain comment, and current resolution] any discussion? [none]
AT: CID1344 [read/explain comment, and current resolution], suggesting decline, comments? [none]

AT: CID573 [read/explain comment, and current resolution],

EQ: you have a submission on this, right?
AT: yes

EQ: then how about citing this submission?

AT: CID 1399 [read/explain comment, and current resolution]
AT: moving on CID987, wrong category really editorial, so accept.
AT: CID1117, accept this comment. I think we reviewed this during teleconf. Any comment [none]
AT: CID282[read/explain comment, and current resolution], this is a counter in general we trying to define what he wants.
DS: are the changes in submission?
AT: no they are not
AT: CID1498 [read/explain comment, and current resolution], comment?
QW: the next 3 comments have the same issue. I am trying to work with interested parties. These comments should be deferred. Currently the IE allows multiple channels to be configured. Too many situations, not clearly defined.
AT: this comment limits the use, I have a fundamental problem with this.[use case examples]
QW: you gave some explanations here, but those are not captured by current norm text.
EQ: I heard the same discussion in TGk. TGk draft has couple of paragraphs on operating and non-operating channels in clause 11.
AT: if we can reuse 11k text. I don’t think we should explain all use cases.
DS: we are not coming to an agreement now and not creating text that resolving it now. We can mark as deferred. But I’d like to see if we can get agreement on text by Thursday morning so the group can review.
QW: for the notes part 11k requirements may not be sufficient for our purposes. We may need something additional.
AT: comment
QW: can we change it to deferred.
AT: yes.
DS: if this is the only remaining comment, we can adopt the same resolutions as others.
AT: next unique one is: CID 417, [read/explain comment, and current resolution], suggesting accept, add field specifying the units. Comment? [none]
AT: CID574 [read/explain comment, and current resolution], I agree, submission 0015r0 has the text changes. Comments? [none]
AT: CID1426 [read/explain comment]. After consultation with Qi, we achieved agreement. [read resolution]. Other comment?
EQ: if that part of your submission or not?
AT: have to check.
EQ: I can do the checking
AT: not there.
AT: CID1949 [read/explain comment, and current resolution]. Accept. Any comment [none]
AT: CID567 [read/explain comment, and current resolution]. Countering with the following text. Comment? [none]
AT: CID566, similar comment on RCPI, similar change with a counter. Comment?
EQ: I think it is probably editorial. Adding “frame” after “Presence Request” and “Presence Response”.
DS: “radio information sub-element”
AT: CID568, [read/explain comment, and current resolution] declining, we believe existing text clearly says so. No change required.
AT: CID1952 [read/explain comment, and current resolution] consulted w. submitter, and Kevin proposed this text. The reason for not TSF clock is that the clock has to be nano second granularity
AA: comment
AT: this is an optional
AA: I am happy to accept what’s before.
AT: not all hardware capable of doing that we do not want to specify that in standard.
AA: no sufficient info to know if this feature to be implemented, the best is to stick with current text and think about it for draft 2.
AT: comment
DS: I see Alex not disagreeing on the resolution, I suggest moving on.
AT: CID230 [read/explain comment, and current resolution], I emailed Kevin with the resolution and he is okay with it.
EQ: changed to 10, how is this 10 distributed? Currently it is 12, sec 7.3.2.66.8. table V29.
EQ: okay I know what it means, I got it.
AT: CID1429, [read/explain comment, and current resolution], similar comment similar resolution to 230
AT: CID807, [read/explain comment, and current resolution], initially I agreed with the commenter, then, we should provide tools for users to use these options. This is not a mandate.
AT: CID 1100, [read/explain comment, and current resolution], counter
AT: CID1430, similar to comment to the one how to determine something in motion. Here we provide a protocol for how to communicate, how to determine motion is up to users.
QW: how about adding some note providing some guidance regarding how motion is decided?
AT: I don’t care either way
QW: just counter it, type a sentence
DS: so say how to determine motion is out of scope?
AT: I have the proposed sentence.
DS: so this becomes counter?
QW: so for 807 you can refer to this, same issue
DS: I suggest in 1430, say same as 807, in 807, say insert the following sentence, make them both counter. Clause 7, 7.6.66.9, after the end of table V30, after the sentence.
AT: CID577, [read/explain comment, and current resolution]
PE: data is part of the description.

DS: I am not hearing suggestion to change, proceed

AT: CID1121 we already …..
AT: CID1121, 1158, 1505, 1656, 1831 are all similar.
AT: the next is 1078, the confusion is caused by.. so we change to.

DS: any suggested changes?

AT: CID 461, implicit that actually changes the behavior of the state, not as clean, so suggesting remove the sentence and make sure it is clear that the presence, as in 0015r0

AT: CID 728, [read/explain comment, and current resolution], I agree with the commenter, 0015r0 incorporates that. this is a target rate, not a mandatory rate. If may not be possible for a STA to tx at this rate for whatever reason.

DS: Comments?[none]
AT: CID2004, [read/explain comment, and current resolution],

DS: comments?

AA: for fixed devices why do you mandate location, they may have no way of knowing your location. E.g. set top box, not moving that often

AT: you may want to use the timing feature

5.2.2. Presentation Normative Text Document 2559r4
DS: suggest you walk through the document.

AT: [pass/explain through 08/0015r0]
[11.20.5.1 2nd paragraph]

AA: which bit is the option here? Rate or tx frame?

AT: The rate

AA: not sure we are quite there yet

AT: see what you mean.

AA: [suggesting change]
DS: I see, Emily. I d’ like to see editor notes
EQ: [suggesting 2 editorial changes]
DR: I don’t understand how I provide info by sending a request.
AT: we want one frame with different contents for different scenarios. It is not really a “request”.

DR: better name?

AT: I am with you but I don’t have anything.

DS: move the discussion, being aware the agenda.

AT: I will post another version, and do it quickly. Any final thought?
DR: just one, you mention “speed” but not clearly defined. What’s important is relative motion, but seeing nothing in the document.

AT: agree with you. Comment for the next LB.

DS: so we have only 3 comments left, really they are one.

AT: R1 document will be updated with additional text that we can agree on.

QW: I can work with you on this.

DS: thank Allan on this, and anyone ….
5.2.3. Presentation Multi BSSID TIM Compression 07/2879r2

[Presentation from Qi Wang 07-2897r2]
QW: we presented this document during the last meeting briefly.
[go through the document]
DS: question?
DR: who sets the 2-N?
QW: defined by 11v. irrelevant to the proposal.

DR: slide 12, the note at the bottom: it is not the STA will interpret as all 0, rather there is no map.

QW: [clarifying, generally agreeing]

DR: general question. Would a STA be able to participate in multiple BSS? AP is STA. is there any problem? IBSS? How that will impact your proposal?

DS: I suggest we finish this… So specific questions regarding this presentation.

TK: simulation or analysis of benefit?

QW: the benefit is really how much octs to save. Have not done simulation.

PG: legacy STA?
QW: that is why there are two methods, A as in 11v 1.0, and B here to choose from.

PG: So the benefit only comes when you have no legacy STA.

QW: situation 1, if there is no legacy sta. situation 2, ….
PG: how often that happens that we can get benefit from.

QW: difficult to say. As more deployments moving to new STAs, benefit situations will grow.

PG: weight complexity and benefit.

AA: slide 9, benefit is N1 and N0. This all depends what kind of traffic will come along. Hard to predict. Can you do even better?

QW: welcome your proposal

RD: from client’s perspective, how do I know which method to use.
QW: do not need to know for legacy STAs; for new STAs, slide 8, multiple-BSSID & non-0 BitmapOffset signals method B.

AT: a statement. The benefit is maybe small. Not huge, the question is the complexity introduced by this v.s. benefit.
QW: if you already implement 11v PVB, no additional complexity.
DS: 4 minutes left, do you want to continue discussion or go to text.

QW: text is just a short paragraph
TK: my concern is if the first AID has traffic, no benefit, even if a long string of 0’s follow. Compress only leading 0’s, not 0’s in between. I would rather see a proposal saves in those as well.

QW: this is a general question to current TIM compression for single BSSID. Not exactly addressed for this proposal, which improves from current proposal.

QW: can I have a show of hand?

DS: we can straw poll, what is the question
QW: Will you support the proposal described in 2897r2.
[Result: Y: 2, N: 2, A: 10.]
5.3. Closing

5.3.1. Recess

DS: reminder, we will meet at 4PM to consider motions. Various comments, and continue resolution.

DS: We are in recess.

[recessed at 3:30pm]

6. Tuesday PM2 Session, January 15, 2008
6.1. Opening
6.1.1. Call to Order

DS: Welcome to TGv.
6.2. Process
6.2.1. Motions
DS: Motions for resolutions we have done during teleconf and sessions so far, then collocated interferences and STA statistics.
DS: next motion, adopt TGv draft 1.03 as base line and associated resolutions
QW: one paragraph in draft 1.03 is missing compared previous 1.0.

AT: it is there.

QW: I withdraw

[Motion 4 Mover: Emily Qi, second: Qi Wang]

[motion 4 text:]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

[Move to adopt the motion 5.]

AT: diagnostics such as 1269 is controversial and it is there.

DS: yes, these need separate processing.

AT: is STA statistic r4 or r5?
YS: comment
DS: any other comments? Someone like to make the motion?

[moved: Allan Thomson, second: Emily Qi]

[motion 5 text:]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

[motion 6]

DS: this is for comments adopted by yesterday morning.

AT: checking….good

[moved: Allan Thomson, second: Jari Jokela]

[motion 6 text:]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

[motion 7]

DS: for category multicast diagnostics, give folks a minute to review the list of comments.

AT: for clarification, this is the remaining ones or are there any ones remaining?

DS: one remaining, I believe it is CID88, about reporting interval. Emily and I are working on it.

[moved: Allan Thomson, second: Emily Qi]
[motion 7 text:]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

[motion 8]

DS: three remaining sleep mode category resolutions.

[moved: Emily Qi, second: Allan Thomson]

[motion 8 text:]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

[motion 9]

DS: the next one is for the diagnostics category, there were two categories of comments, one was the comment 9, power term and definition. The other one is the mandatory v.s. optional

QW: you indicated you would craft some text for one of them?

DS: doc 2729, CID1269, this is the proposed resolution. The intend is to change the PICS table for from mandatory to optional, make name change, insert one entry.

QW: this is optional feature. Is that conditional mandatory?

DS: that is my recollection

AT: If you support 1x, you shall support the diagnostics for 1x.

DS: Other discussion?

EQ: Another comment, incapable.

DS: 1379? [read resolution]

EQ: okay.

[moved: Emily Qi, second: Michael Montemurro]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

[motion 10]

DS: the next one is motion 10, 3 in TIM broadcast, I emailed Menzo, no response. No submission. So decline
QW: 1696 is mine, I prefer not to decline it. Revisit later
AT: do you have a proposal? If we will go LB, we have to decide.

DS: I do not see dealing one separately not the others.

AT: at some point we need to decide.

QW: if this is the only comment open, I will accept it as decline. Otherwise,

EQ: given the reason cited being “encourage commenter..” if there is a proposal we should leave it open.

HP: how many comments are left open at this time?

DS: we have in the order of 125 comments yet to process and discuss. Of that the order of above 100 have proposed resolutions in the spreadsheet. I am aware of about 10 that people are working on it. So it is within reach.

HP: I would suggest leave this one out.

DS: okay.

DS: CID881, a left over proxy ARP comment. CID1284
DS: other questions on general category?

[moved: Michael Montemurro, second: Emily Qi]

DS: Any discussion? Seeing none any objection to adopting with unanimous consent?

DS: seeing none motion adopted with unanimous consent.

DS: The other motions are for presence, 1498, 1649, 1824 are listed separated
AT: Updated spreadsheet to r1 and emailed to Qi and cc-ed you. I will review it tonight and post it tomorrow.

QW: do we motion them separately?

DS: we cannot do a motion now. It is there and we will do it tomorrow or other appropriate time.

DS: the other one is for annex, and co-located interference.
6.2.2. Presentation of 08/0124r1
QW: [present 0124/r1, changes highlighted] I believe CID54 is still open. We are revisiting the resolutions.
QW: Two categories of changes here. 1. Clear definition on co-located interference. 2. clearly indicate that this report can be sent both from AP STA (broadcast) and non-AP STA (unicast).
AT: AP and non AP sta. we are trying to clean up AP STA.

QW: okay I don’t care, just AP.

AT: why is AP broadcasting it?

QW: so other STAs can get.

AT: why is it mandatory?

DH: causing power save STAs to wake up for something they may not be interested. Broadcast is not reliable.

AT: it is okay to use broadcast, should not mandate.

PG: use “may”

EQ: second. Flexibility for AP.

QW: for sleeping STA, they do not have to wake up if they are not interested. Reliability, advisory only.
DS: should move on.

QW: is the group interested in this unicast/broadcast sentence at all?
AT: I would remove. Definitely not supporting “shall”, okay if it is “may”.

QW: “should”?

AT: “should” implies guidance

DS: move on

QW: the second change….
PG: context question, so they know co-located interference
QW: assuming prior knowledge of co-located interference

P: non-wireless LAN interference?

QW: yes.

AT: I don’t find this sentence add anything, but willing to support it.
EQ: a report sent by non-AP STA using unicast, which implies infrastructure mode, are all frames sent by non-AP STA unicast?
QW: STA sends broadcast to AP indicating to be broadcast.
EQ: for action frame, it is always unicast.

DS: some investigation needed.
6.2.3. Presentation Comment Resolution Co-located Interference 07/2506r4
[Jari presents co-located interference 2506r4]

JJ: CID54, related to previous presentation so we have to skip it now.
JJ: CID96, last meeting we had straw poll. I spoke with Emily. Suggest decline

JJ: CID294 related to 54,
JJ: CID294 we have proposed to accept during Hawaii meeting, now I am countering citing CID54, we can come back to this later.
JJ: CID591, need separate submission. There is a submission we can go through later. Skip now.
JJ: CID612. I would go to the next one CID992. Interference index. Proposed resolution: add more text.

AT: one suggestion: changing “interference source” to “interference instance”. Don’t think can detect “source”, if from the same source, or multiple sources
JJ: how does it help?

TM: “instance” implies one “instance in time”. I am not sure either “instance” or “source” captures what we want. Do not have a good word for suggestion.
AT: if across different reports, then use the same index. “type”?

JJ: I am happy with “source”
TM: like “source” more than “instance”
DS: are you comfortable with the rest of this sentence.
AT: yes, if you want to make progress, “source” is fine for now. But I will have another LB comment.

DS: suggest moving forward between now and Thursday.

JJ: counter as explained in spreadsheet

JJ: if this is okay then I would counter for the previous comment 612 too.

JJ: CID993, Same as 992

JJ: CID1034, propose decline.
JJ: next CID1277. discussed more with my separate submission so skip now
JJ: CID1280 same us 992

JJ: the next 3 (CID1436, 1587, 1725) related to the document to be presented so skip now.
JJ: now I turn to the separate submission 08/135.
[Jari presented 08/135]
AT: observation: maybe we should define “threshold” and “significant” in terms of the effect not cause. Also a single threshold level may not be enough.

QW: is the word document on the server?

JJ: yes, it is embedded in the powerpoint 08/135.
TM: agree with AT. For options 2 and 3. In reality nobody can tell you. “significant interference” what is “significant”. Maybe the …
PG: option3 does allow a STA to tell others what is “significant” to itself. agree with what Allan said. Instead of defining dB, pick result.
JJ: I agree we should focus on “significant”.
AT: when STA reports interference, instead of dB, a bit mask indicating what kind of problems, i.e. high bit error, frame loss, etc. if any of those problems exceeding threshold, report.

JJ: what is the right formula.

QW: I agree with reporting effort not the cause. For now lean towards to option 1. Not realistic to define a bit map.

TM: try to come up with a receipt for bit map will not work. May not know what effects, and too limiting. Leaving things open to developer probably is better way to go.
AT: for now. option 2 and 3 may be what needed to get it to work.
JJ: option 4 is ….
DS: “others”?
PG: If we choose option 1…. should we limit the number of choices?
HP: should we only select one?

TM: comment
QW: pick less than or equal to two.

[straw poll: Option 1: 7, option 2: 0, option 3: 1 option 4: 2]
DS: Suggest Jari and TM work together to craft text to resolve the comment.

6.2.4. Presentation STA Statistics Comment Resolution 07/2501 (r5?)
YS: CID598, 599, 633 are the same comment. I hope to accept. What do you think?

EQ: why do we need this to be added in? worth a submission to address this? What is the use case.
YS: AMSDU the counter is not defined.
EQ: TGv to add a trigger. Can use TGk to report.

DS: what would you propose?

EQ: incline to decline

DS: other views?
DS: if we decline, need a technical reason.

EQ: if we move to that direction, more statistics added by other TG, shall we add all triggers for them?
AT: we should. We rely on TGn….
PG: is counter for AMSDU defined?

DS: in 11N spec.

DS: a general question is do we want to be consistent with all STA statistics?
PG: take time to compute counter, satisfying reporting time requirement?
AT: you can always say submission required not received, decline.
6.3. Closing

6.3.1. Recess

DS: we are at time. Tomorrow’s schedule …..two comments left in co-located interference CID54, 591. reconfirm presentations…..

[Recess at 6:02PM]
7. Wednesday PM1 Session, January 16, 2008
7.1. Opening
7.1.1. Call to Order

[1:30PM]

DS: welcome to TGv. Attendance if have not done so. Continue comment and presentation. Emily’s presentation, STA statistics. Yongho had to leave this morning I spent time with him. Those resolutions are posted 2501r6. Basically take a look at those. Proposed decline. The rest are trivial
DS: Annex spreadsheet and text also posted with changed we have discussed, Allan pointed out, posted 154 in General category 1329 gotten direction from the group. Take a look at 154, the proposed text ‘s there.

DS: start with Traffic generation, then Emily’s presentation.

DS: status of Presence,

AT: reviewed, compared what is in v5 and what is in spreadsheet, the comment in the email not accepted yet. A number of other comments still need to be approved. In terms of status, really in Qi‘s hands.

DS: post r4, different motions.

AT: I see no urgency to motion on the others. If looks like we will not go LB, I prefer do them together.

DS: I went back and look, we adopted yesterday motion 5 which is all teleconf motions, it turns out that the event spreadsheet has not been posted. So this motion is invalid. We need to redo it. In 4-6 slot I’d like to redo it.

AA: it is actually r8 for multicast.

QW: CID9 on transmittable power, has that been resolved?

DS: that is on diagnostics, we resolved that yesterday.

QW: wo text

DS: with text

AA: Dorothy uploaded text.

7.2. Process
7.2.1. Comment Resolution Traffic Resolution Spreadsheet 2576r6 Normal Text 2597r5
DS: traffic generation is the next topic.
[Moo Ryong Jeong]

MJ: CID20, about PICS for traffic generation was not in Annex. This can be resolved by adopting the normative text. [go through the 2597r5]

MJ: CID256, the same thing, add PICS, added.

MJ: CID349, to make IE optional, table 12, as in normative text

MJ: CID 353, same thing,

MJ: CID 554, PICS missing, added

MJ: CID 555 PICS missing, added

EQ: r5, it seems like the AC station count IE has been removed.
MJ: Now this IE has been combined into another IE. (Table V38)

EQ: if you removed this IE, why do you need the MIB

MJ: CID 709, in 2597
MJ: CID 710, [read/explain comment and resolution]

MJ: CID 1035, in 2597
MJ: CID 257, which is a duplicate, how to deliver traffic generation info in reassociation frame. [Go through the related normative text]
MJ: CID285, duplicate, the same resolution can apply.

MJ: CID 694, same thing

MJ: CID814, propose to decline.
DS: any question [none]

MJ: CID815, same as 814, about the same IE, different frame, the same resolution can apply.

MJ: CID847, same, about the def of traffic generation IE

MJ: CID873, resolution 814
MJ: CID922: motivation provide in resolution 814. also regarding untruthful(?) traffic generation, the new 11.20.10 has related normative text (previously informative).
MJ: CID1021: same thing, how can be used, addressed by resolution 814

MJ: CID1519: [read/explain comment and resolution]

EQ: document r5, why do you need two capability bits?

MJ: his about two procedures, the 1st is to deliver non-ap sta capability to AP side. Can create ac sta count.

EQ: They are related to each other.

MJ: They may be used separately. You may collect info, but not send to sta. there are other ways of doing load balancing.
EQ: Once AP collects this info. It may choose not to use that, but the capability is there.

MJ: AP may not want to deliver back to non-AP STA. separate thing.
DS: we can move on
MJ: CID818: same comment as 814. citing resolution 814, with added sentence.
EQ: if ac STA count element be removed, the contents in neighbor report, that is also removed?

MJ: Redefined as traffic generation IE.
MJ: CID847, same thing, same resolution.
MJ: CID921, the whole clause rewritten.
MJ: CID2003.

AA: better, but still not right. We will try the next round.

MJ: CID1565 same as 1519, also raise the concern about not describing and normative way of creating traffic generation. Now normative text in 11.20.10

MJ: CID670, same thing, questioning the usefuless of the IE, address with resolution 1519
MJ: CID1845, same as 1519

MJ: CID 1720, same thing. No normative way of creating…addressed by 1565

MJ: CID1891 addressed by 1565

MJ: CID168, need to add reference.

MJ: CID215, [read/explain comment and resolution] accepted
MJ: CID453, [read/explain comment and resolution] accepted
MJ: CID761, [read/explain comment and resolution]
MJ: CID1322, resolved in 2597
DS: so we have gone through all comments in 2576. Any other comments? Okay we will have a motion probably tomorrow.

Next we have event. I do not see Jiyoung.
DS: She is not here we can go to sta statistics 2501r6.
DS: I see Jiyoung here. So we will do Event. Emily you have a presentation, we will do events till 3pm You will have half an hour, agreeable?

EQ: yes.
7.2.2. Event Category Comment Resolution document 07/2498r7
JH: this is Jiyoung Huh form LG electronics.

2498r7

JH: CID71 [read/explain comment and resolution] any comment? [none]

JH: CID279, a similar comment in diagnostics. It will be resolved with the other comment.

AT: we actually resolved it, this should be counter, referring to that spreadsheet.

DS: investigate it offline

JH: CID336, see CID954

JH: CID396. it is easier to do changing the length.
AT: to follow up with the previous power EIRP or other comment, CID 9.
QW: on this topic, 2976r2 is CID9, but I remember there was no convergence on resolution. I am surprised to see CID9 was included in the whole list of CIDs motioned.
DS: CID9 is motion 9, specific to diagnostic.

QW: the alternative is to address it in the next ballot.

DS: we agreed to use CID9 so we can create text. Is that accurate Allan?

AT: yes.

JH: CID594: related 1031 and 1060, address them together. [read/explain comments and resolutions]
AA: not actually on this particular. Can we add a “same as” column in future?

DS: yes.

AT: for 1060, page 30 figure V2, the “event count” counts the number of elements? This is inconsistent with everywhere else. The STA still needs to parse all elements, with such a count helps.
DS: number of them should be reported, not number of them in the frame.

DS: I think the intent is for the requestor to be able to indicate the number of events to be returned.

AT: suggest a different name, such as “event response limit”, just a suggestion.
AA: so if the STA has more events to report than this limit, the STA should send how many event? Which events?

AT: need more text to specify

DS: sounds like more work needed, 1060 we can talk about in the break, and decide if possible to create text and insert into this comment.
JH: CID800. [read/explain comment and resolution]

JH: CID955. [read/explain comment and resolution]

Commenter:: do you actually agree ACBR in all cases, or just this is the easiest to do?

DS: we have lengthy discussion and decided that management is not high priority

JH: CID1010 same as 955

JH: CID1031 related 1060, we will discuss

JH: CID1045, [read/explain comment and resolution] already presented in table 79c, so accepted with no text change needed.

JH: CID1046, [read/explain comment and resolution]

AT: I think this comment should actually be accepted and we see clause 11 what to change.

DS: call your attention to CID 1329 in General, and text in 08/154 potentially will cover this.

AT: so I suggest accept and refer to this document.

DS: so the suggestion is to change resolution to accept, and reference text in 08/0154r0.

JH: CID1047-1050 same as 1046, so I change those to the same resolution.
JH: CID1059. [read/explain comment and resolution]

AA: I agree with decline but not the reason, the reason is that the feature is already there..

DS: this is the sprit of the decline’s reason.

JH: reason for decline changed to “the related mechanism already defined in draft 1.03”

DS: already exist, no need to say draft 1.03

AA: fine

JH: CID1061. [read/explain comment and resolution]

AT: I agree with decline the reason is it is a mandatory feature.
DS: the comment asks for additional info for refusal reasons, seems to be unnecessary.

AT: now I understand what the commenter says. In other area we tend to say more instead just saying no. do we have a list of all refusal reasons?
DS: no

AT: so maybe a submission is required. The trend is different from what we do in other places.

DS: so changed reason to “the commenter is encourage to provide a list of suggested reasons”

DS: we are at 3. we will stop from events, do Emily’s presentation and come back and pick up from CID 1084 .

7.2.3. Presentation of 07/2710r2 normative text 08/0048r1
EQ: on joint proposal on channel allocation.
[present 07/2710r2]

TK: how mandatory is it for client to obey this? Starting IBSS, how about uncoordinated network? The neighbors may not , not scale to all situation, nothing about policy.
EQ: “should”.

EQ: the feature is particular useful for enterprise use, probably not well for home.

EQ: policy. It is complementary, you can use policy. But here we provide in enterprise where STA is not associated with AP. I see useful.

PG: seems this is an option , guidance for starting IBSS. The text seems unconditional 11.20.50. AP “shall” send …
EQ: if AP supports, if STA send request, AP shall.

EQ: extended capability bit for advertising.

AA: seem quite similar to “preferred channel” which was caught in regulatory issues. I feel the danger of breaking those legal bounds. 2. This seems to be a good way to do DoS.
EQ: we provide a list of channels so STA can choose.

EQ: DoS. One approach is probe-response. The other one is secured.

QW: we saw this last time. For clarification is the report only sent after request or can be sent automatically.
EQ: yes.

QW: so for existing members of IBSS (legacy) may not understand this.

MG: a comment. You can use policy to IP policy. We consider this in additional to policy. Enterprise channel is dynamic. Difficult to come up with policy.
BH: agree with PG

TK: how does layer 2 to know the location (at enterprise of at home)? So usefulness limited.

commenter: TGu we have a draft which provides to state in home or enterprise and other environment. So with TGu you can know.

RD: you listed Zigbee, CSS, what is CSS

BH: there is a reference in the text, do not know what CSS is.
7.3. Closing

7.3.1. Recess

[Recessed at 3:35PM]
8. Wednesday PM2 Session, January 16, 2008
8.1. Opening
8.1.1. Call to Order

[4:05pm]

DS: call meeting to order, continue on event comment resolution
Process
8.2. Process
8.2.1. Comment Resolution

DS: we discovered during the break that we missed CID 279 , then we will go to 1084.
JH: CID279,

AT:

QW: where?

DS: 7.3.2.63.4 in draft 1.03

TM: this may be the sentence to refer. But I always have problem with “average” power because it depends on many things.

DS: the question is ….

QW: transmitted power. It is not the same parameter we are discussing here

AT: I will agree that it is not the same, I think the commenter is about EIRP at the connector. Not the same issue Tushar referred to. I suggest we have already solved

DS: if you could investigate that, very helpful.

DS: I expect that will be additional

TM: you do not need reference if the definition is clear

AT: we refer to power at antenna connector

DS: change from the current sentence to “at the antenna connector”

AT: another suggestion is to change “average” to “peak”.

DS: I suggest looking at 1939 in the same spreadsheet all together, this is the comment Alex told me about. He did not like the fact that keeping track of tx power during the entire duration, so just track the last.

AT: I would say peak is better.

TM: peak is the tx power during the connection time?

RD: peak is required differently by different regulations. Some are averaged over spectrum. So I am suggesting not use any. I would suggest chips just measure during preamble. Which is what we do in the past.

TM: I agree using “peak” “average” carry extra baggage. But different rates use different power. I prefer max across all rates.

DS: exact language?
TM: maximum over supported rates

DS: sounds there is no agreement to do that. So I suggest leave the term “average”

DS: there is agreement for “at the antenna connector”.

DS: it seems that the group prefers over connection time, rather than last frame transmitted.

DS: is it an issue of keeping track of tx power during connection?

AT: this is event report, intend is to provide a report of channel
DS: so this comment remains as declined.

DS: I suggest we communicate with Alex

TM: across connection time, may have different rates and more than 1 power.

DS: lets talk later to word smith the proposal

DS: back to 1084

JH: CID1084 [read/explain comment/resolution]
JH: CID 1099 [read/explain comment/resolution]

JH: CID1152 [read/explain comment/resolution] see CID1236

JH: CID1333 [read/explain comment/resolution]

DS: the first instance stays, the last changed to “event”

QW: can you repeat the reason for declining

JH: [read resolution reason]

QW: seems the commenter is asking if layer 3 info is available, why repeat it? We donot have text.
AT: seem you are says to mandate layer 3 into layer 2?

DS: comments?
QW: then you should say “example of rationale”

DS: instead of “rationale for”, say “one example of use case for sys log is”

JH: CID 1484 [read/explain comment/resolution]

QW: do not think the solution addresses the comment, the commenter asking for the purpose of this function

DS: many comments for confidentiality, which we resolved. Maybe we just need to go back to look at that, they may apply here. Allan, what ..
AT: I will have to look at the document

DS: We will have to come back to 1484 then

JH: CID1546 [read/explain comment/resolution]

JH: CID1552 [read/explain comment/resolution] see 1266, resolved in teleconf

JH: CID1635, same as 1484,

QW: so still open as we just discussed it

DS: right

JH: CID1701 same as 1546

JH: CID1707 same as 1266

JH: CID1769 [read/explain comment/resolution]

DS: [wordsmithing the resolution]

DS: I think I want to look at this again..
DS: go back to yours Allan. CID 1635 1484
AT: RSME event element, things like …the intension is if a client did try to associate to a SSID but failed it has a way to communicate to the AP. The comment is correct if the AP is the STA’ associated, not correct if the AP is not the one being associated with.
DS: so only knows current association situation, not previous association

QW: any privacy concern? This is also the comment asks for.

DS: 11.2.3 in 1.03 we have text saying text addressing the privacy concern. We can counter with text here and text in 11.2.3.1, the 5th paragraph.

DS: This will take care of 1484 and 1635

DS: this brings us to 1808

JH: 1808, which is the same as 1484
JH: CID1872, 1546 and CID 1878 same as 1266

JH: CID1940 [read/explain comment/resolution]

DS: another one Alex talked to me about. He was not happy about the proposed decline. Ask for a reason code field at the end of that frame. Ref to reason code is included in other p2p sections, DFS for instance. We originally looked as 7.3.13 and thought most are BSS related, not IBSS related. Evidently there are several instances that is quite general. So any objection to adding such reason code?
AT: objection from me

EQ: why reason code

DS: he wants to know if the link is there or not. We thought there was a way, send a request and see how long a response takes. He want to have a code “active” or “not active”, or add a reason code for termination.

DS: 7.3.17 in MA

EQ: think active not active is better

DS: any objection to change resolution to 1940 to say counter, add additional field at the end 1 active 0 not active, or something like that. Objection? [none]

DS: we will create text for 1940.

JH: CID1382 in 2498r6, originally thought resolved in teleconf but turns out no. so do it here. Counter, see CID 1236

DS: all tx power comments, tushar and other interested persons to work out some text and bring that tomorrow.

DS: thank Jiyoung for ….
DS: the next category is STA statistics. 2501r6 Yongho cannot be here we we spent time last time and I will represent

DS: the 1st 3 (598, 599, 633) related to TGn CID633 first, since it is more general. [read/explain comment/resolution] use case…

AT: if TGn decided it is important enough to have a counter, it should be important to have triggered report.

HK: what % of MIB variables you have trigger report on?

AT: I am fine with declining. But long term goal is we should support

RD: is this counter really separated..

AT: 11n defined this counter. There must be a reason.

HK: I am concerned with we have mechanism for every …

DS: several are moved to multicast diagnostics and resolved. next one is CID1312, already implemented in 1.03. I think this is a dup

DS: CID1313. poor specification language. [read/explain comment and resolution]
DS: CID1315. [read/explain comment and resolution]

DS: CID1316. [read/explain comment and resolution]

DS: CID1317, dup

DS: CID1324 [read/explain comment and resolution]

DS: CID1326 covered by 1316

DS: CID1327 [read/explain comment and resolution]

DS: CID1402 [read/explain comment and resolution]

DS: CID1914 [read/explain comment and resolution]

DS: CID1916 [read/explain comment and resolution] one of the fixes 1316

DS: CID1920, fixed in 1450
DS: that is it.
DS: ask for a round of plause for Yong ho for dealing with STA statistics
DS: Virtual AP. 2625r4
DS: next CID is 1304, 12 unique comments remaining

DS: CID1304, Same as 128

DS: CID1306 [read/explain comment and resolution]

DS: CID1307 [read/explain comment and resolution]

DS: CID1308 [read/explain comment and resolution]

DS: CID1355 [read/explain comment and resolution] Let’s see if 11.20.5 is modified. Not overlapping, okay
DS: CID1356 [read/explain comment and resolution]

QW: is this related to total number of multiple BSSID?
DS: [look at the related text on draft 1.03]

QW: there are other comments for why the number of multiple BSSIDs in mod 2n?

DS: looks like 1258…. We can. do you want to go through those now?
QW: I am just saying they are related.

DS: this might be the one you are referring to?

Checking 1258

QW: the current text reserves the first ….

DS: it has been a while…. The spec is that it is 2 to the n, that is the way most implementation built.

Joe: it is not the number of BSSID supported, it is just the max.

QW: if I implement 5 why do I signal 8?

QW: anyone having statistics “most implementations”?
DS: this is the way now, 1356
AT: do we have the original proposal? It may help

AT: I don’t see a problem. If we don’t understand, find. Why not

DS: currently defined 7.3.2.6.

QW: waste some bits.

…

DS: in summary, the mechanism works, I suggest we move forward by declining this. The assumption is implementations use power of 2.

DS: Thursday 8-10 comment resolution, Qi will you still do your presentation?

QW: most likely not.

DS: comment resolution in AM2.

DS: [see schedule document slide 6]
QW: when do you plan to do motion
DS: comment resolution, presentation. when we finish comment resolution we do motions. We will do other motions after the comment resolution motions.

QW: any time estimation?

QW: request a time slot for a motion

DS: I prefer finish comment resolutions

DS: I believe we will finish. If we do not, other motions do not matter. They can wait till March.

DS: [went through schedule document slide 6]

[discussion among EQ, QW, DS regarding when to do motions, to do what motions resolution related and no resolution related.]
8.3. Closing

8.3.1. Recess

[recessed at 6:12pm]
9. Thursday AM1 Session, January 17, 2008
9.1. Opening
9.1.1. Call to Order

DS: welcome to TGv, reminder to log your attendance . agenda for today 3 sessions. Plan to continue and finish comment resolution and hear couple of presentation, and hopefully go LB. Emily has one presentation multicast. Qi… (not ready) … sounds fine.

QW: Around 9:30.
9.2. Process
9.2.1. Comment Resolution (General)
DS: agenda is r4. updated spreadsheet, … We have 27 unique comments to resolve. Before Jiyong comes, continue with what I have
DS: doc 154, recalling in General we have 3 remaining comments. P2p channel allocation, 2 for additional clarifications in 11.20 for MIB and usage.

DS: CID1329, text changes in 11.20, [going through related section in 08/0154r1].
DS: CID1335, [going through related section in 08/0154r1].

DS: [show motion text for CID 1329 and 1335]
9.2.2. Comment Resolution (Events)
DS: Jiyoung and , document is r8, posted on the server. You should have emails from Jiyoung for couple of proposed resolutions.

JH: 279 related to Tx power I changed the resolution, is counter, the reason is [read resolution]
QW: when we had this discussion. You will work with Roger and Tushar. Is this?

DS: this is it.

TM: just a word is moved..

DS: are you ok with the solution?

TM: let me read…Tolerance is not on the lowest base rate. The general sentiment is there. Just the question of parsing…

DS: you ok with current text?

T: that captures intent
JH: CID1060. Allan has a submission. [read/explain comment and resolution]
AA: can you put the text on the screen. The very last sentence, is that right “field”? or “response limit”?
JH: [explain]
AA: so it is okay here.

JH: CID1484 [read/explain comment and resolution]

JH: CID1769 I changed the reason as shown [read/explain comment and resolution]

QW: can you explain the rationale?

DS: 08/0279 resolves all these CIDs, please take a look.

DS: the only one left is CID1940.

JH: I changed the reason: [read/explain comment and resolution]

9.2.3. Comment Resolution (Virtual AP)
DS: the next topic Virtual AP. I uploaded 2625r5. The only change is inserted editor notes…change in one of the comments we discussed 1304 to counter rather than accept.

DS: the first group CID15.
DS: the next group CID1561, clarification, changed text.

DS: the next group is CID1259, [read/explain comment and resolution]

QW: I disagree with the resolution. Currently there is a mechanism defined based on 2^n BSSID. Why does that have to be implemented that way. Related to my comment yesterday.
DS: the real question is how do we handle the real issue. The suggestion is to leave as is.
QW: we know a problem, not resolving it. Rush to close for the sake of closing …

[discussion between DS, QW, AT, Joe, similar argument as yesterday]

DS: prefer not to defer, come up with a reason

Joe: decline, and carry this forward to the next LB. this is also an option.

AA: the next sentence after Qi’s quote, exactly says, the actual number of BSSIDs supported may not be 2^N.

AA: in this sentence, SSID or BSSID

DS: BSSID, have other comments also related to this.

QW: if you support n BSSID’s (less than N), what n bits to use among N bits?
DS: okay, [modified resolution]. Are you okay with this?
QW: yes.
DS: CID1162 [read/explain comment and resolution]
DS: Next category is 1156, several in this category. [read/explain comment and resolution]

DS: CID823. trivial one. Already fixed in editorial comment

DS: CID822. this is the one talking about BSSID/SSID.

DS: the rest is all accepted.
DS: this is roughly it.

DS: [show related motion text making sure all CIDs in motion are covered]

DS: Qi you may be interested in 1356

QW: yes, this is in line with what we have discussed

DS: that is it for virtual AP
9.2.4. Motion Preview and Plan
DS: Go back to agenda, lets look at comments remaining. Event comments, questions on only the one remaining. In General we have channel allocation, that is Emily’s presentation. In multicast diagnostics we have CID 88, we have decline for now, that is a separated motion. In Presence I guess that is the conversation here? Any other?

EQ: there is one comment in collocated interference (CID54)

DS: a separated motion. It is accept so no need to update the spreadsheet.

AT: I have not seen the email regarding the spreadsheet with update General comments v5.

DS: I ‘d like to walk through the motions here.
DS: [presence motions] this will wait till 1:30pm.

DS: this is motion for comments related to comments resolved at teleconf. Any time

DS: annex motion, that can happen any time

DS: co-located 2506r5,

DS: CID54
DS: STA statistics, uploaded,

DS Traffic generation uploaded on the 15th, can happen any time.

DS: CID88, multicast diagnostics interval,

DS: 3 remaining TIM broadcast comments, ready to go

DS: Event, this one has to wait for noon or later.

DS: general CID1329 CID1325, noon or later
DS: virtual AP, just went through that. So

DS: norm text in 2898 r1,

DS: norm text in 1254r1, CID294

DS: norm text, CID 102, channel allocation 0048r3

DS: then motion to 1.04 draft
DS: then motion to request 15 day confirmation ballot, and 30 day LB.

AA: resolution to 109.
9.2.5. Motions
DS: at 9:30, we are at time for Qi’s presentation she is not going to give. So we do motions we can do. Acceptable?

QW: prefer the motion on 0124 going first. Can I go through the text changes quickly so people know what they vote on.
QW: this doc was reviewed on the other day. There is one line about report is sent by a STA should be unicast, by AP should be broadcast. [show 08/124r1 text]
[Mover: Qi Wang, Second: Amer Hassan]
DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [25, 0, 2], motion passes.

[motion on 2898r1, norm text on efficient TIM broadcast multiple BSSIDs]

QW: discussed on Tuesday.

AT: requested a document on benefit, still not seeing it…
QW: benefits similar to single BSSID, “cited” impossible to quantify benefit. More suitable to do upper bound analysis. Upper bound is 2000 bits, as base rate that is 2ms.
AT: that is best case. In reality, not that case. Based on virtual AP resolution, I’d like see a quantifiable benefit under normal operation condition to justify the complexity. Draft is already complex, and you are adding more.
QW: no more complexity from current 1.03 single BSSID, when you generate, need to be efficient.

QW: like to proceed with motion.

[Moved: Qi Wang, Second: Michael Montemurro]

DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [18, 7, 2], motion fails.

[TIM Broadcast motion, decline]
QW: can we move this to this afternoon. As I requested, if this is the only one remaining I will close.

[motion for multicast diagnostics CID88]

EQ: I want to change reason to “no submission”.

DS: okay.

DS: I need to post the motion on the server so wait till later

[motion traffic generation]

MJ: doc number wrong: 2576

DS: okay, do it later.

[motion: STA statistics]

[Moved: Alex Ashley, Second: Jiyoung Huh]

DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [8, 0, 10], motion passes.
[motion: co-located interference CID54]

[Moved: Jari Jokela, Second: Emily Qi]

DS: any discussion?

TM: could you show CID54, on introduction.
DS; to be consistent with text in remainder of document
TM, this does not change AP has to report collocated interference.

DS: no, it is stated in the intro of the document.

TM: okay.
DS: Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [13, 1, 8], motion passes.

DS: we are about at coffee break, so take break and come back.
[show updated agenda]
9.3. Closing

9.3.1. Recess

[recessed at 9:59]
10. Thursday AM2 Session, January 17, 2008
10.1. Opening
10.1.1. Call to Order

DS: remind log of attendance, call to order
DS: continuing discussion of motions…
10.2. Process
10.2.1. Motions

DS: co-located interference 2506r5.
JJ: CID54 [read/explain comment and resolution]

JJ: CID294 [read/explain comment and resolution]
JJ: CID591 [read/explain comment and resolution]
JJ: a number of CIDs are resolved by 0157. [citing 08/0157r0]

AA: third change, about clarification of report timeout, seem to be conflicting.
 ……

DS: the impact of changes is upload to server.
AA: motion and exclude that sentence.

DS: option 1 change text and upload quickly, vote at 3pm. Option 2 say not satisfied, but change in draft 2.

AT: I am willing to abstain to make progress.

DS: back out the change, upload, and we do motion at 2:53.

DS: R5 of the agenda is on the server. So we can motion on this:

DS: Emily we can do this now?

EQ: Sure

[motion: CID88 multicast diagnostics]

[Moved: Emily Qi, Second: Alex Ashley]

DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [11, 0, 1], motion passes.

DS: the next one traffic generation, we can consider now.

[motion: traffic generation]

[Moved: Fujio Watanabe, Second: Alex Ashley]

DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [5, 0, 8], motion passes.
DS: co-located interface, we will craft text and jari upload text we do this later.

DS: the next one annex.

[motion: annex]

[Moved: Fujio Watanabe, Second: Emily Qi]

DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [8, 0, 5], motion passes.

DS: the next motion to adopt the CIDs agreed on conf call. We motioned before but one of the documents was not uploaded. So invalidate that and redo.

[motion: teleconf resolutions]

[Moved: Allan Thomson, Second: Alex Ashley]

DS: any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [10, 0, 3], motion passes.
DS: motion…. Presence(?)

AT: You need to update spreadsheet to v6, posted 10 minutes ago.

DS: so shortly after 3pm.

DS: motions left: Presence, co-located interference, TIM broadcast, Event, General, virtual AP, and channel allocation, some of these will be ready at noon. That will bring us to Emily’s presentation.
JJ: to go through co-located spreadsheet? Since we changed the document.
DS: fine. Emily’s is probably half an hour, then we will come back to this.

10.2.2. Presentation (Channel Allocation)
QW: Doc number?

EQ: 08/0049r0

QW: Norm text?

EQ: none

EQ: [go through 0049r0]

PG: do you expect this service to be requested by some STAs of a multicast group or all members of a group? Sleeping STA?
EQ: mixed

EQ: just like FBMS
AT: for legacy STA support, this is in additional to the multicast/broadcast. Prefer option 1.

AA: slide 6, how does a STA know how to filter?

EQ: STA requests service so it knows the multicast groups to filter

DR: as a general statement, how do you test this? Specifying “Shall filter”, “shall …”, how do I test it?

EQ: just a recommendation, not norm text.

AT: the same thing is in base document

DR: does not make it right.

AT: do you disagree that STA should do it more efficiently

DR: up to STA

AA: filter should be done in 802.11 layer

comment
EQ: Service announcement in broadcast, not unicast data service.

10.2.3. Comment Resolution (Co-located Interference)

DS: Jari asked to go through the co-located spread sheet. 2506r6
Jari: [go through 2506r6]

DG: are we continue to “shall generate service..”, should it be “should”?
DS: when was the document uploaded?

JJ: right before 11am.

DS: so we will use this and do motion at 3.

DS: Items for 1:30: channel allocation motion, CID 102, then at 3 we can do presence and co-located interference. Any presentation you can do ahead of time on co-located?
AT: no

10.2.4. Motions
DS: then event and general have to wait till noon. We can now do Virtual AP and TIM broadcast. Starting with virtual AP.

[motion: Virtual AP]

One change to the spreadsheet.

DS: any discussion?

[Moved: Allan Thomson, Second: Emily Qi]

DS: Any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [9, 0, 3], motion passes.

DS: I believe we can stand down 10 minutes….

QW: how many comments left?

DS: we have discussed all of them. Do motion at certain time because of the 4 hour rule.
DS: recess till noon.

[12:00 PM],

DS: call to order, the General and Events are on server for 4 hours.
[motion: General, CID1329, 1336]

[Moved: Allan Thomson, Second: Alex Ashley]

DS: Any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [8, 0, 1], motion passes.

[motion: Event, list of comments 07/2498r8]

[Moved: Emily Qi, Second: Allan Thompson]

DS: Any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [8, 0, 1], motion passes.

DS: The only other motion that could be made now is the one for TIM broadcast comment.
QW: just do it after the last motion.

DS: logistic issue: we have presence, co-located, issue new draft, and motion to LB, we try to do what we can now ahead of time.

AT: what may change from now till then?

QW: if this is the only thing that stops going LB, I will close the comment. But otherwise..
AT: as I aware, co-located is done deal; presence for me is writing, presence may have anything?
DS: if someone cares to make this motion?

AT: we try very hard to work together. I am trying to understand what we have not addressed, Qi you seem to be hedging. I am not willing to move if Qi is not wanting to do this. But we should understand why.

QW: I do not have strong opinion, just a preference.

AT: that is different from you do not want to do it?

EQ: I am willing to move it.

[motion: TIM broadcast, CID1541, 1696, 1867]

[Moved: Emily Qi, Second: Richard Paine]

DS: Any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [7, 0, 3], motion passes.

10.2.5. Motion Preview and Plan

DS: this is the motion that will empower the LB, creating 1.04, double checking. If this fails we will not create another document, just motion to decline.

[show motion text]

DS: Look at the schedule, it is tight, Emily will have one week to create a draft. We may have the situation the LB closes during the March meeting, I do not see it a problem.

DS: any objection to recess till 1:30?

DS: seeing none we are recess until 1:30.
10.3. Closing

10.3.1. Recess

[recess]
11. Thursday PM1 Session, January 17, 2008
11.1. Opening
11.1.1. Call to Order

[01:36PM]

DS: welcome to TGv
DS: we will do channel allocation presentation by Emily Qi, then continue with motions., We have 3 motions left.
11.2. Process
11.2.1. Presentation
EQ:
[present 08/0048r3]

CH: about Bluetooth, even though you can convey info to a co-located BT, if BT device is a slave under control a master, may have no control over which channel to use. So .11 device may not control the co-located BT.

EQ: guidance and information purpose. Turning to co-author Brian

BH: typical usage, BT master collocated with WiFi.

CH: BT device can do role reversal, from master to slave. Since WiFi device has no control over that this is very limited. This is a complex mechanism, has not been brought to BT SIG. A lot places this can be done, my understanding is that 11v is the only one to discuss this. And it is not even by PAR, just to response to a LB comment, just over kill.

EQ: not “shall”, only recommendation

MD: the problem cannot be ignored. Start a mechanism. Don’t you think it is better for WiFi to use a different channel?

TK: about Cris mentioned concern, no need to introduce new mechanism for BT. Roaming and mobility, channel change . It is a managed network feature. One of the provisions is unassociated devices, how trust worthy is it.

EQ: in enterprise situation most APs configurations are the same. Wireless network management prob request cannot be trusted. Look at how many msgs we already sent unprotected. How much worse we can get.
TM: in general I am against. Big brother approach, told which channel to use. The idea of forcing… for .11 device to control a non .11 device is a little out of scope for 11v.

EQ: not mandatory, “should”. We tried to use “may” but did not seem to make sense in places
Jason: a question related to channel allocation element sub table. Bluetooth and Zigbee are them defined in base document.

EQ: text has references.

QW: table v-x3, do not fully understand under what condition such request should be made and consequence. #2, not incapable of operating there,

EQ: again “should” not “shall”.
QW: cannot stay on that channel too long

EQ: different. The channel is for the STA to operate for other, not current channel
QW: too strong a language, for instance Bluetooth sub element, 7.3.2.81.3. last paragraph, “can”.
EQ: this is editorial comment.

QW: do not think it is editorial. Also in sect 11 “should this should that” too strong.

EQ: agree with not to use “can”.

BH: related to early comment of Tushar. Seem to suggest this is wifi band, use something else. Seems we solve the problem for wifi not the industry.
MD: sounds like most of the comments are concerned about language use.

EQ: I can even change to “may”

DS: changing text in a section from “shall” to something else is technical. the editor can only do that under a motion.

EQ: “can” should be “may”

CH: on the reasoning behind disassociated STA. let’s say I have a laptop with BT and WiFi. If I force WiFi off, BT can operate on any channel. Not buying you anything. BT device has no input.

EQ: just guidance for non 802.11 devices.

CH: why do you want to force disassociation

EQ: only to provide disassociation reason code. Indicate if disassociation happens this is the reason. Not forced disassociation

HK: change to “may” will be technical, changed to “advice”

EQ: I will consolidate editorials.

HK: general thing, how does PA build up which channel build up the knowledge of channel situation .better analysis and use case. Detailed look at when useful when breakdown.
EQ: TGk may help providing info.

HK: things like TGk and other, any TG specifically measuring BT?
Commenter: 11k has neighbor report, not specifying how AP gets that either. Here is just to communicate, not how to get
VE:: word of “should”. I see “should” very normative.

EQ: “shall” is mandatory, “may” “can” “should”, kind of equivalent

PE: “May” and “shall” are normative.

TK: if everything is just recommendation,… how does it related to 11k neighbor report?

EQ: what around neighbor APs when STA to do roam. Only available to associated STA., current neighbors around. Only provide neighbor AP situation, not overall WiFi (such as IBSS) situation.

RD: I appreciate any attempt reducing interference. But how is this really gonna work. Do not diff different types of BT. Some can adapt … if multiple APs are around…which one to listen to

EQ: if you are associated, listen to that AP, otherwise to the one with strongest signal. We had text for this, but text removed due to some concerns. So let the STA to decide.

RD: how do I roam, to what extend is it forced, how often should I do it.

EQ: deployment dependent. I would think APs of the same floor have the same info, so request when changing floor.
RD: this is useful related to …some devices what I call “bicycles w/o brakes” just talk without listening, no help.

EQ: turning to Brian.

BH: Subject to Chris comment. If you are slave to master with hopping adaptation, you can specify. It is a mature feature.

HK: one of Roger’s comments. This allows one to get info from any AP it wants. If an STA is not associated, AP has no idea of channel around the STA. I it knows around the AP, but no help.

BH: if a management entity gives a channel segment to BT,

HK: if one AP says one thing, another AP says differently.

BH: this is enterprise

MG: get AP recommended channels so STA can do less work, scanning.
[Motion: adopt resolution to CID102]

[Moved: Emily Qi, Second: Michelle Gong]

DS: Any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [17, 16, 7], motion fails
DS: so need to consider other resolution.
HK: bring up the CID

DS: CID 102

HK: use the word “allowed”, this does not imply “AP allows”

EQ: really mean AP should provide this info.

HK: AP should not provide regulatory info since STA already has its configuration.

EQ: they go together. AP advertises.

EQ: I want to withdraw this comment to move forward.

DS: you need to email.

HK: cannot just minute it?

DS: email, and cc WG chair.

DS: we will have two resolution motions, and draft creation motion, all remaining unapproved comments with Declined with “need additional input through a WG LB”, a safety net to avoid … then motion to request 15 day confirmation ballot on 1.04, then 30 day LB on draft 2.0.

Andrew Mayer (Cisco): do you believe any non-resolved?

DS: no. just a safety net.

DS: any other business? [no] we will recess until 5 minutes to 3pm.
DS: other business. If there is desire to discuss proposals and others, teleconf?
AT: if there is need, we can always do it ourselves. We had this in past, pre-authorize teleconf, but the number of attendees sometimes low.

DS: official business

TA: if just for proposal.

DS: no teleconf and ad hoc unless we do not go letter ballot then we can come back.

DS: Plans for March.

DS: schedule we will need to do a TGv PAR extension. Any other discussion?

HK: how does the LB timing look out for March meeting?

DS: Emily will need 1 week to 10 days to produce 1.04, we will go on 15th, then 30 days which puts us right before Orlando. Plenary typically has one Monday session; we could use that time to do presentations.

HK: tight but do-able.

[3:01pm]

DS: like to call meeting back to order.
DS: motion for presence.

[motion: presence]

[Moved: Allan Thomson, Second: Emily Qi]

DS: Any discussion?

TM: what’s required for a STA to do. What we have here is acceptable, I am not really for it, there are still some issues to be resolved in terms of the units of granularity. The AP seems to have more control than what’s need to be done. This is something STA to be configured….Overall I will probably submit some comments, but I will not block it.

AT: as Tushar said, we have been working together to get the consensus. This particular area of the spec is for solving multiple use case, some may not go well with other. In some circumstances, in some use case, may create bad behavior, this is always there in any protocol.

QW: try to pick up from Allan’s comment. One solution is to separate different use cases. More efficient…. Just a comment.

DS: Seeing no more discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [11, 0, 8], motion passes.

[motion co-located interference 2506r6]

[Moved: Jari Jokela, Second: Roger Durand]

DS: Any discussion?

TM: this is about what “significant” mean?

DS: yes

DS: Seeing no more discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [12, 0, 7], motion passes.

[motion: create draft 1.04]

[Moved: Allan Thomson, Second: Michelle Gong]

DS: Any discussion? Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose to this motion, please raise your voting token?

DS: abstaining, please raise your voting token

DS: [17, 2, 7], motion passes.

[motion: LB requests]

[Moved: Emily Qi, Second: Michelle Gong]

DS: Any discussion?

RD: many years ago there was a problem rolling into 1.1 is it now how it is done?

DS: yes, whole number

Commenter: What is confirmation ballot? Is it a procedure ballot?

DS: First procedural, then content LB.
DS: Seeing no discussion, if you are in favor, raise your voting token.

DS: if you oppose this motion, please raise your voting token?

DS: abstain, please raise your voting token

DS: [18, 2, 5], motion passes.

DS: I would like to thank everyone for hard work going LB, special thanks to Emily, and folks leading the resolving the comments, and those who argued, comprised …room to improve….I encourage text
DS: any other business?
[none]

DS: thank you very much we are adjourned.

11.3. Closing

11.3.1. Adjourned

Abstract

This document records minutes of the 802.11v Task Group meeting of January 13-18, 2008 at Taipei, Taiwan.

Submission
page 1
Lusheng Ji, AT&T Corporation

