January 2008

doc.: IEEE 802.11-08/0218r0

IEEE P802.11
Wireless LANs

	Jan-Mar 2008 Teleconference Meeting Minutes

	Date: 2008-01-28

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Ganesh Venkatesan
	Intel Corporation
	2111NE 25th Ave, Hillsboro, OR 97124
	503 334 6720
	ganesh.venkatesan@intel.com

	
	
	
	
	

January 28, 2008 1100-1200 Hrs EST
Attendance: not recorded
Meeting Minutes:

Meeting called to order at 11:03 Hrs EST
a) The chair pointed the members to IEEE-SA Policies and Procedures and related documentation. The meeting invitation included a set of URLs pointing to relevant documentation. The chair encouraged the meeting attendees to read the documentation.
b) Knowledge of Essential Patents – none of the members expressed knowledge of essential patents or essential patent claims

· that directly affect VTS SG business

· that 802.11 WG chair needs to be aware of.

c) The chair announced that livemeeting is not working due to a policy change within Intel (to limit livemeeting service only to the corporate network).

d) Proposed Agenda:

a. Teleconference preliminaries

b. Update on Jan 31, 2008 joint meeting with 802.1
Proposed Tentative Agenda –

I. State of 802.1AVB specifications and timelines (60 minutes)
II. Discussion on “wireless STA bridge” – (120 minutes)
III. Overview of 802.1Qat and what is required in 802.11 to support it (120 minutes)
IV. Overview of 802.1Qav and what is required in 802.11 to support it (120 minutes)

c. Agenda topics for inclusion in the joint 802.1/802.11 meeting
I. Review of the PAR/5C document (07/1972r11)
II. Others?
d. Discussion on 802.11 VTS SG PAR/5C Submission (document 07-1972r11):
I. Spelling errors
II. Scope statement
e. Offline review of the PAR/5C document in preparation for the next teleconference
f. Call for presentations/discussion topics on objections/concerns on PAR scope
g. Other business/wrap up

e) There was some confusion due to the format in which the agenda for this teleconference is constructed. It appears that the meeting time (60 minutes) is far too less when agenda items b.I; b.II; b.III and b.IV are accounted for. The chair clarified that the items under ‘b’ in the agenda are proposed agenda items for the joint meeting with 802.1 and not for this teleconference.

f) No changes were made to the above agenda and it was adopted unanimously.

g) Update on the joint meeting with 802.1. There was a request to resend meeting information (specifically on the venue). The chair took an action item to send joint meeting information to 802.11WG members.
h) The chair also took an action item to inquire if an audio bridge can be setup for the joint meeting to accommodate 802.11 members who are not able to travel.
i) Discussion of VTS SG PAR scope (doc 08/212r0)

a. Can the PAR be edited once approved by the WG? Yes, it can be edited. In addition, the PAR needs to be re-affirmed at the March plenary meeting since the Taipei meeting did not have quorum. The EC may also provide comments/questions on the PAR that may result in the PAR being edited.

b. Two typographical errors in 07-1972/r11 – spelling errors in ‘January’ and ‘Hitachi’.

c. The attendees felt the need to keep changes minimal

d. Avoid including solutions in the scope statement – remove reference 802.1ad

e. Scope statements can lead a reader to interpret it to be more than what was actually intended. This is specifically true if the reader did not have the benefit of all the discussions around the scope statement. While we will strive to make the scope statement as simple and as straight forward as possible, there is always room for a reader to interpret it differently.
f. The chair invited presentations from the attendees if they have an issue with any or all the scope statements.

g. Why do we need to include interworking support for 802.1 if we only consider home environment? We consider home and enterprise environments in VTS. Also, home environments in the future most likely will have a wired/wireless network and 802.1Qat/802.1Qav/802.1AS will become more relevant. In addition, when VTS SG was formed, it was agreed that VTS SG will work closely with 802.1 and provide required support for 802.1Qat/802.1Qav/802.1AS.

h. Qualify the “Modifying EDCA …” statement with “without any requirement for deep packet inspection”. Do not add the extra test as proposed in 212/r0. The change is invasive and deviates quite a bit from the PAR scope that was approved in Taiwan.
j) The proposed (in document 08/212r0) new scope statement was:
5.2 This amendment defines enhancements to the 802.11 MAC for robust video streaming, while maintaining co-existence with other types of traffic. The MAC enhancements specified in this amendment are enables:
· Interworking with relevant 802.1 mechanisms including, but not limited to, 802.1Qat, 802.1Qav and 802.1AS,
· EnablingUse of 802.1ad drop precedence to gracefully degradeation of quality of video streams when there is insufficient channel capacity,
· Increaseding robustness in overlapping BSS environments, without the requirement for a centralised management entity,
· Modifying EDCA timing and parameter selection for video transportPrioritizing between traffic streams within the same Access Category and between data within the same traffic stream without any requirement for deep packet inspection,
· Improveding Multicast/Broadcast video streams for link reliability with low delay and jitter.
At the end of the discussion, the scope statement (with general consensus from attendees) is:

5.2 This amendment defines enhancements to the 802.11 MAC for robust video streaming, while maintaining co-existence with other types of traffic. The MAC enhancements specified in this amendment are enable:
· Interworking with relevant 802.1 mechanisms including, but not limited to, 802.1Qat, 802.1Qav and 802.1AS,
· EnablingGraceful degradation of video streams when there is insufficient channel capacity,
· Increaseding robustness in overlapping BSS environments, without the requirement for a centralised management entity,
· Modifying EDCA timing and parameter selection for video transport without any requirement for deep packet inspection,
· Improveding Multicast/Broadcast video streams for link reliability with low delay and jitter.
The ‘interworking with relevant 802.1 mechanisms’ statement will be refined after the joint meeting with 802.1 (01/31/2008)
k) Document 08/212r1 will be posted to the document server with the amended PAR scope.

l) The meeting ended at 11:54 Hrs EST

Abstract

This document contains minutes of Video Transport Stream (VTS) SG teleconferences between January and March 2008.

Submission
page 4
Ganesh Venkatesan (Intel Corporation)

