May 2008

doc.: IEEE 802.11-08/0569r1

IEEE P802.11
Wireless LANs

	Minutes of 802.11 Task Group V

Wireless Network Management

Jacksonville, Florida
May, 2008

	Date: 2008-06-05

	Author(s):

	Name
	Company
	Address
	Phone
	email

	R. R. Miller
	AT&T
	180 Park Ave, Florham Park NJ
	973-236-6920
	rrm@att.com

	
	
	
	
	

1. Monday Morning Session, May 12, 2008
1.2. Opening

1.2.1. Call to Order

1.2.1.1. Dorothy Stanley (DorothyS): I call the meeting to order.

1.2.1.2. Meeting convened at 1030 hours.

1.3. Process

1.3.1. Review of Affiliations

1.3.1.1. DorothyS: I’d like, for the record, to establish the affiliations of the officers.

1.3.1.2. Chair: Dorothy Stanley - Aruba Networks

1.3.1.3. Editor: Emily Qi - Intel Corporation

1.3.1.4. Secretary: Bob Miller - AT&T

1.3.2. Review of Patent Policy

1.3.2.1. DorothyS: I wish to read the IEEE patent policy, which has been updated. [shows Slides of Patent Policy dated 25 March 2008]. Is there anyone who wishes to bring forward a patent claim or notification? Let it be noted that the body was questioned regarding patent procedures that no one spoke to indicate lack of understanding or to notify the chair of relevant patents or patent claims.
1.3.3. Agenda Review

1.3.3.1. DorothyS: I show the agenda in 08/0500r1. We have three sessions today, including and evening sessions. [reads agenda items] We shall have several presentations, but much of our time will be used for comment resolution.
1.3.3.2. QiWang: I’d like to consider moving my presentation 07/2898. Let’s move it to Tuesday PM2.

1.3.3.3. JoeKwak: Can I have some time for Event on Tuesday evening or Wednesday?

1.3.3.4. DorothyS: How about Wednesday PM1? OK, Event moves to PM1. Any other changes? No.

1.3.3.5. The agenda will be uploaded as 08/500r2. Can we accept the agenda?

1.3.3.6. Move to adopt the agenda in 11-08-0500-02-000v-May-2008-agenda.
1.3.3.7. DorothyS: Is there any objection to approving this motion unanimously? None.

1.3.3.8. Result: Unanimous.

1.3.4. Status and Objectives for Meeting

1.3.4.1. DorothyS: Draft 2.01 is available. LB123 comments are available in document 08/0265. Any questions? None.

1.3.5. Reaffirmation of TG Officers

1.3.5.1. DorothyS: As a result of the election of working group officers, we must reaffirm the officers for this task group. [Shows page from 08/500r1 outlining rules for reaffirmation] Let’s have motions. I shall relinquish the chair to Clint, since I will be one of the officers voted on.

1.3.5.2. ClintChaplin (Samsung): Reviews the candidates. All of the candidates have volunteered to continue. Any additional candidates? No.

1.3.5.3. Moved, to re-affirm the Secretary and Technical Editor and to adopt the recommendation below for TGv chair:

1.3.5.4. Secretary, re-affirm: Robert Miller (AT&T)

1.3.5.5. Technical Editor, re-affirm: Emily Qi (Intel Corporation)

1.3.5.6. TGv Chair, Recommendation to WG: Dorothy Stanley (Aruba Networks)

1.3.5.7. Moved: John Rosdahl
1.3.5.8. Second: Bill Marshall

1.3.5.9. Clint: Any objection to calling the question? None.

1.3.5.10. Result: For 13, Against 0, Abstain 0. The motion passes.
1.3.5.11. Clint: I return the chair to Dorothy.

1.3.6. Approval of Minutes

1.3.6.1. DorothyS: We have minutes to approve from Orlando in 08/337r0. Would someone like to make a motion?

1.3.6.2. Move to approve the meeting minutes in 11-08-0337-00-000v-minutes-tgv-11v-Orlando-meeting-minutes.doc.

1.3.6.3. Moved: Emily Qi (Intel)
1.3.6.4. Second: Fujio Watanabe (NTT DoCoMo)
1.3.6.5. DorothyS: Is there any objection to adopting the motion unanimously? None. The meeting minutes are adopted.

1.3.7. Review of Comment Resolution Progress
1.3.7.1. DorothyS: Reviews comment resolution statistics.

1.3.8. Presentation of Document 08/0560r1

1.3.8.1. Jon Rosdahl (CSR) (presented 08/0560r1 regarding Transmit Inhibition Interference. The presentation covered management of interference between, for example 802.11 and WiMAX or Bluetooth.

1.3.8.2. AllanThomson: Non-AP STA? Yes.

1.3.8.3. Bob Miller: This advocates transmitting messages that are informational only? Yes.
1.3.8.4. RogerDurand: The inhibition is only for co-located radios?

1.3.8.5. Jon: Yes.

1.3.8.6. Roger: The inhibition is applied only when another radio is expecting something? Yes. Isn’t this information available to the device? No. You are allocating blocks of time then when one receiver is expecting to receive something? Yes. You are saying don’t transmit to me in this time period? So this is scheduling multiple clients.

1.3.8.7. Allan: There really isn’t an interference type. The interference could be from an AP.

1.3.8.8. Jon: We can clarify that. I think it is only for non-AP STAs.

1.3.8.9. Allan: [discusses how the inhibition works]
1.3.8.10. Jon: This notifies that the 802.11 will be able to receive but cannot respond immediately (response may be delayed).

1.3.8.11. QiWang (Broadcom): I’m still trying to understand this. What is the extension exactly? It seems like you are trying to communicate to the AP that it shouldn’t transmit to the STA for a period of time. It seems like it would be helpful to explain how this is an extension to draft 2.0. What does interference type mean?

1.3.8.12. Jon: It should be called Transmit Inhibition Interference.

1.3.8.13. Qi: There is no connotation in the draft regarding the type of interference.

1.3.8.14. MikeMontemurro: I want to clarify. Co-located radios. One is transmitting and one is receiving, right? Yes. This seems like a system problem. In terms of 802.11, what performance increase do you expect? You should be able to schedule AP transmissions to help this problem.

1.3.8.15. Roger: I don’t think this will work. What you seem to be trying to do is carve time slots out of the network. I do not support this.

1.3.8.16. Jon: This is Roger’s opinion.
1.3.8.17. GrahamSmith (DSP Group): On slide 8. When does this packet get sent? You seem to be transmitting something to say you can’t transmit.

1.3.8.18. Jon: Part of co-located interference response frame.

1.3.8.19. Graham: How often does this have to go? This might have to be really quick. It would be better if the interference would affect periodic transmissions, then you should say that. What is the other guy supposed to do?

1.3.8.20. Jon: The ACK and control frames have to go out.

1.3.8.21. Graham: In 2.4 GHz Bluetooth, then your receiver is probably blocked anyway. I agree with Roger---I don’t see how this can work well.

1.3.8.22. MikeMontemurro: More information on this would be helpful.

1.3.8.23. DorothyS: So you have actionable work?
1.3.8.24. Jon: Yes, and I will hopefully return on Thursday. I’d appreciate an e-mail so that I can address all of your comments. jrosdahl@ieee.org is the address…

1.3.9. Review of Diagnostic Comments

1.3.9.1. [Secretarial Note: The reader is encouraged to read the detailed comment review recommendations in the appropriate documents, as the minutes contain only abbreviated descriptions]

1.3.9.2. DorothyS: Refer to document 08/458r2. I’d like to start by going though the duplicates or related comments. Let’s start with CID#12. There are a number of comments like this one. This relates to page 57, line 16. Recommended disposition: Counter all with text for #12, #383, #286, #287, #485, #486, #556, and #578.

1.3.9.3. Allan: I suggest rewording of resolution for “TX Power Mode field is set to Fixed…” treating the duplication.
1.3.9.4. DorothyS: OK.
1.3.9.5. The next one is CID#78. Includes #77, #78, #963, having to do with Diagnostic Timeout Field. The recommended resolution is to accept the text submitted by the commenter in #78 for #77 and #78. #963 would be a counter with the same text.

1.3.9.6. CID#84 and #846 refers to 7.3.2.64.5. Recommendation is “Accept” with text offered by the commenters.

1.3.9.7. CID#85 regards regulatory classes. Recommendation: “Accept”.

1.3.9.8. CID#132 includes #35, #36, #132, and #133. Proposed resolution “Counter”, including text changes to Diagnostic Protocol Exchange and page 177, line 33 and line 63.

1.3.9.9. CID#235, #236. Recommendation: “Counter”. Include text change to clarify.
1.3.9.10. CID #555, #577. Recommend: “Accept”.

1.3.9.11. CID#640, #641, #642, #643. Accept with commenter’s text.

1.3.9.12. CID#823, #824. Suggest removing the authentication and association diagnostics due to lack of security. Recommendation: “Decline”. 802.11w will provide the necessary security.
1.3.9.13. JouniMalinen (Epitest): Suggest we consider broadcast and multicast situations…

1.3.9.14. DorothyS: This concludes duplicates/groups. We now treat unique comments: Comment #2. Conflicts with PICS. Mandatory or optional? Mandatory only if the STA supports 802.1x was the original intent.

1.3.9.15. Jouni: This seems confusing. What you suggest is impossible. It has to be optional or required for everyone.

1.3.9.16. DorothyS: So we return to the question… If we want to keep what is in the text and still make the PICS match, we need to reword the “Counter”. [works with Jouni to reword].

1.3.9.17. Next CID#80. A-PSMP doesn’t exist---a typo. Recommend “Accepted”.
1.3.9.18. CID#81. Recommend “Accept”: Remove the line in the table.

1.3.9.19. CID#86. Recommend “Decline”: It appears the commenter is unclear on how the association diagnostic works. Will add clarifying text.

1.3.9.20. CID#131. Regards cancellation of diagnostic frames. Recommend “Counter” with alternative text.

1.3.9.21. CID#207. Recommend “Declined”. I recall that we put this in for a reason…
1.3.9.22. RogerDurand: What Allan seems to be saying is that the cancel option does not seem to have a purpose.

1.3.9.23. DorothyS: Let’s consider #207 tabled, and we’ll give it more thought.

1.3.9.24. CID#234 Recommend “Counter”: Both are specified in Annex A.

1.3.9.25. CID#383. Recommend “Declined”. The commenter is requested to recommend the desired changes.

1.3.9.26. CID#409. Refers to Diagnostic Request Information Element minimum length. Recommend “Counter”.

1.3.9.27. CID #573 regards a missing entry in the Power Save Mode Definition for FBMS.

1.3.9.28. MikeMontemurro: Aren’t all of these under “Power Management”?

1.3.9.29. DorothyS: Yes. So anything in clause 11.2 should be in here… Resolution recommended is “Counter” adding FBMS and TIM Broadcast.

1.3.9.30. CID#732. Proposed resolution: “Accept”, clarifying the text.

1.3.9.31. CID#847. Proposed resolution is “Accept”, with text clarification.

1.3.9.32. CID#848. Regards how each bit in the power save mode is defined. Recommend “Declined”.
1.3.9.33. CID#849. Resolution “Counter” with additional clause references. CID#907. Proposal is “Declined”, because the commenter suggests a change that might not be a good way to change the PICS because of the way the conditional statement is formed.
1.3.9.34. QiWang: This is my comment. I accept the proposed resolution. This is related to #234 and #583.

1.3.9.35. DorothyS: We shall decline #907 regarding the formatting.

1.3.9.36. CID#908 and 909 will be kept open, per a concern voiced by Allan. We have reached the end of our time for this slot.
1.4. Closing

1.4.1. Recess

1.4.1.1. Is there any objection to recessing? None

1.4.1.2. Recessed at 1230 hours.
2. Monday Afternoon Session, May 12, 2008
2.2. Opening

2.2.1. Call to Order

2.2.1.1. DorothyS: I call the session to order.

2.2.1.2. Meeting convened at 1330 hours.
2.3. Process

2.3.1. Review of Diagnostic Comment Resolutions
2.3.1.1. [Secretarial Note: The reader is encouraged to read the detailed comment review recommendations in the appropriate documents, as the minutes contain only abbreviated descriptions]

2.3.1.2. DorothyS: We left off with discussion regarding the diagnostic reports. Does anyone have comments? No. Very well, let’s hold #908 and #909 open. [discussion regarding PICS conventions, and whether frame references are included].
2.3.1.3. EmilyQi: If you look at A.4.17 you see that procedures, contents and frames are included.
2.3.1.4. BillMarshall (AT&T): The text is what the manufacturer fills in. This is just a way for the basics to be inserted. I favor including the placeholder that will list the features to be tested to fulfill a particular capability.

2.3.1.5. JoeKwak: I agree with Bill Marshall.

2.3.1.6. QiWang: I think we need text to explain what is mandatory and what is optional for each feature.

2.3.1.7. DorothyS: Our text currently says that the label Diagnostic Report relates to these the references shown. So the definitions constitute fulfillment of this item. It should either be accepted or countered. It seems it’s the report, the frame and the elements.

2.3.1.8. [protracted discussion on amount of detail necessary for PICS items],
2.3.1.9. DorothyS: What we’re really asking is what is required for mandatory and optional. Are you able to do the diagnostic? I’d like someone to bring a proposal of what the response to these comments should be and what the format for the PICS should be. I am going to show #908 and #909 as “deferred”. It seems #409 would be “Accepted”, based on discussion of length in octets.

2.3.1.10. CID#961. Recommendation is to “Accept” with change in text.

2.3.1.11. CID#962 regarding including the Diagnostic Information Sub-element in the Diagnostic Request, when just the IDs could be listed. Suggest “Decline”. But sometimes you need the actual value in addition to the ID.

2.3.1.12. CID#964. Suggest “Decline”.

2.3.1.13. CID#966. Suggest “Decline”
2.3.1.14. Emily: I think the commenter’s request is reasonable.

2.3.1.15. DorothyS: Should we add it into the request element format or part of the diagnostic type?

2.3.1.16. Emily: I think the former.

2.3.1.17. DorothyS: We also have a vendor-specific diagnostic request. I think we are covered…
2.3.1.18. Emily: I agree.

2.3.1.19. DorothyS: CID #1029. My initial response was to accept this, however, with 11w there may be a difficulty. Any comments? No. We could also respond with “Decline” by observation that an STA could masquerade as an AP.

2.3.1.20. EmilyQi: I suggest changing the “may” to a “shall”.
2.3.1.21. DorothyS: So #1029 will be shown as “Counter”.

2.3.1.22. We have #207 to reconsider. Can anyone think of why we should allow “cancel diagnostics” request to persist? I suggested “Decline” because, for example, the AP could change channels.
2.3.1.23. QiWang: I see value here.

2.3.1.24. DorothyS: The only remaining ones are #207, #908 and #909, and these are open.
2.3.1.25. Next, we have document 08/445 on “General” items. We have processed about 10 items in the general category on the conference calls. In general, there are many comments that require presentations. I have filtered on blanks in column “L” and virtually all refer to presentations.

2.3.1.26. CID#37 is related to #423, #464, #602, and #684.

2.3.1.27. CID#947 refers to the description of the capabilities field, so similar to #108. It is shown as “Accept”.

2.3.1.28. CID#458 and #459. Recommendation is “Decline”.
2.3.1.29. CID#501 is similar to #667 and will be addressed by a presentation tonight. #583 and #728 are similar. Recommend “Counter” with text.

2.3.1.30. CID#829 may be rolled into #908 and #909, since it is related to the mandatory/optional question. I recommend “Counter” with text to expand detail.

2.3.1.31. On CID#803 recommend “Decline”, as the case will not occur.

2.3.1.32. CID#830 with #831 relating to priority of Management packets. We had this before and discussed it at some length. My recommendation was to reply the same way as before with a “Decline”.

2.3.1.33. Qi: I am sympathetic to this issue.

2.3.1.34. DorothyS: What I’m seeing is that the commenter is suggesting the capability be removed, however the information would seem to be valuable and hasn’t been available previously. If the tool is misused, then it might be possible to cause trouble, however diagnostics assume the proper use. We shall keep #830 as “declined” for now with an updated reason and #831 will remain “declined” as well. We should probably discuss what “incapable” means.
2.3.1.35. On CID#48 We agreed a submission was needed. Document 08/450 was provided, which “accepted” the comment and included a new column called “Extensible”. TGk altered its draft similarly.

2.3.1.36. BillMarshall (AT&T): It should be noted that we desire when invoking extensibility that legacy clients using an existing shortened message not be penalized as non-compliant. It should be OK for them to just take the contents of the original “non-extended” message and operate on it.
2.3.1.37. DorothyS: Could you take a look at #450 to see if some edits should be made?
2.3.1.38. CID#106. The proposed solution is “Counter” to make it consistent with #105. Allan, could you make sure that transmission failure events should be a valid result code?
2.3.1.39. CID#123 suggests moving class 1 frames into the Public Action category. This is recommended as “Accept”.
2.3.1.40. CID#162. Recommendation is “Decline”, with a suggestion that the commenter bring draft changes.
2.3.1.41. Emily: I suggest making this consistent with the main draft.

2.3.1.42. DorothyS: This relates to mesh operation, and I believe we are ahead of mesh.

2.3.1.43. CID#302 (a “lost” comment). Left open for now. Tentative resolution is “Accepted”.

2.3.1.44. Emily: I think this was already handled in 2.01 as “editorial”. Yes.

2.3.1.45. DorothyS: Please track down the comment.

2.3.1.46. CID#429. Recommendation: “Counter”. Many editorial comments were received in LB123 and have been incorporated into the draft.
2.3.1.47. CID#461. Relates to definitions. “Countered”, since appropriate definitions do exist in the draft.
2.3.1.48. EmilyQi: #949 and #959 are the comments that weren’t “lost”.

2.4. Closing

2.4.1. Recess

2.4.1.1. DorothyS: We are in recess until noon for ad-hoc work.

2.4.1.2. Recess at 1530 hours.

3. Monday Evening Session, May 12, 2008

3.2. Opening

3.2.1. Call to Order

3.2.1.1. DorothyS: I call the session to order.

3.2.1.2. Meeting reconvened at 1934 hours.

3.3. Process

3.3.1. Comment Resolution Progress Review

3.3.1.1. [Secretarial Note: The reader is encouraged to read the detailed comment review recommendations in the appropriate documents, as the minutes contain only abbreviated descriptions]

3.3.1.2. DorothyS: We shall have a presentation from Emily on Channel Usage, and then resume resolution of “General” components.
3.3.2. Presentation of Document 08/0483r0

3.3.2.1. Emily Qi (Intel) presented document 08/0483r0 on Channel Usage. This document contains normative text on channel usage for 802.11 devices, responding to concerns regarding the use of the information by other air interfaces when a previous version of the idea was presented.
3.3.2.2. BobMiller (AT&T): I’m trying to understand why STAs don’t just monitor the channel and use access rules based in CSMA. Isn’t this similar to Joe Kwak’s advertisement scheme?
3.3.2.3. Emily: Yes, they can use CSMA, but there will be better operation if they know what channel would be best.

3.3.2.4. RogerDurand (RIM): I support this, as I believe the approach delivers value.

3.3.2.5. SudheerMatta: This would seem to “organize” interference in an infrastructure network, something that would seem ill-advised. Moreover conditions change constantly and depend on the traffic at any moment. I don’t see a lot of value. This also has nothing to do with power saving.

3.3.2.6. BobMiller: I believe we adopted the posture that TGv will deal only with infrastructure network management and not peer-to-peer, so this seems out of scope. Moreover, the peer-to-peer operation would appear as a “secondary” user of the radio resource, thus less entitled to affect optimization. Peer-to-peer users could affect the operation of the managed network if they all use the “advertised” channel.
3.3.2.7. Roger: I believe ad-hoc networks will be operating in an infrastructure environment. Say a laptop working to a projector. We should prepare for this.
3.3.2.8. Emily: I’d like a motion.
3.3.2.9. Move to incorporate the changes in 11-08-0483-00-000v-normative-text-for-channel-usage.doc into the TGv draft.

3.3.2.10. Mover: Emily Qi

3.3.2.11. Second: Ganesh Venkatsan
3.3.2.12. DorothyS: Is there any discussion? No.

3.3.2.13. Result: For 8, Against 3, Abstain 4. The motion fails.

3.3.3. Review of Resolutions for Sleep Mode/GTK Document 08/0602r0
3.3.3.1. Jouni Malinen (Epitest) reviewed sleep mode and GTK update covering letter ballot 123 comments #6 #163, #165, and #168. The contribution provides details for the GTK/IGTK update when the STA wakes up from sleep mode. Jouni reviewed text to implement the recommended changes.
3.3.3.2. HenryPtasinski (Broadcom): The authenticator needs to know the STA has been in sleep mode.

3.3.3.3. Jouni: I believe it already knows that.

3.3.3.4. Henry: Is there any other information that should be updated?

3.3.3.5. Jouni: There may be, I was thinking about that… For example TGr-related information.

3.3.3.6. DorothyS: Any more questions? No. So Jouni will finish up this document and put it on the server. We’ll include this in the resolutions for the noted comments.

3.3.4. Resumption of “General” Comment Resolutions

3.3.4.1. DorothyS: [Document 08/445r0 is shown] We resume with comment CID#48. We discussed this earlier, and talked about changes to Table 7-26. We looked at document 450r1, and agreed on the approach. I asked Bill Marshall to review the terms relevant to the extensible column, and he has provided some suggested edits. We also discussed what the correct length was. I have updated the spreadsheet to be coherent with 450r1.

3.3.4.2. CID#500 is “Declined”, per Emily.

3.3.4.3. CID#505 is recommended as “Accepted”.

3.3.4.4. CID#539 suggests removing AC Station Count. This is recommended as “Accept” per CID#1009 (FBMS).
3.3.4.5. CID#551 has been withdrawn by the commenter.

3.3.4.6. CID#587 discusses who is first to finish, TGy or TGv. Recommendation is “Accepted”.

3.3.4.7. CID#603 Is accepted with the commenter’s text.

3.3.4.8. BillMarshall: Emily, are you OK with this resolution?

3.3.4.9. Emily: Yes. I think it is already incorporated.

3.3.4.10. DorothyS: CID#609. Recommendation is “Countered”, with the changed text showing the feature has to be turned “on”. This was the essence of the commenter’s suggestion.
3.3.4.11. CID#611. Recommendation is “Accepted”. Table 7-30 is updated.

3.3.4.12. CID#734 says too many IEs are used. It is “Declined” with explanatory text.

3.3.4.13. CID#752, and #753 through #762 are comments regarding how we refer to the length of a field when it is optional. It should say size should be set to “0 or X” or “variable”. Each of the comments is “Accepted” with changes to respective size specifications.

3.3.4.14. CID#765 is recommended as “Declined”. QoS-STA was substituted for QSTA in 2007, and the term is now in use.
3.3.4.15. CID#793 is recommended as “Declined”. The behavior when RSN is enabled or not is immaterial.

3.3.4.16. CID#832. Recommendation is “Counter”. The comment says that too many task groups are working on the same items. Recommendation is “Counter” responding that many of the TGs will close shortly.
3.3.4.17. Henry: Nevertheless, I agree with Roger. The interrelations make it very difficult to follow and read the various drafts.

3.3.4.18. DorothyS: We all feel the pain. CID#920. Recommendation is “Accepted” using the commenter’s suggestion.
3.3.4.19. CID#921. Recommendation is “Accepted”.

3.3.4.20. CID#925 is “Accepted” similarly.

3.3.4.21. CID#946 is recommended as “Declined”.

3.3.4.22. CID#1003. Recommendation is “Counter” with added explanation.

3.3.4.23. CID#`1009. Recommendation is “Accepted”.

3.3.4.24. CID#1010. Recommendation is “Countered”: The sleep mode element is not included in the re-associated request/response frame.

3.3.4.25. CID#1012 is recommended as “Countered” using alternative text.

3.3.4.26. RichardRoy (Ygomi): Is there a case where if the variable is set to true, you would not set the bit to 1? .
3.3.4.27. DorothyS: I think we need to revisit similar text in other places.
3.3.4.28. Ganesh: I would recommend changing them everywhere.

3.3.4.29. [Dorothy and Richard work to “tune” the text]

3.3.4.30. “TIM Broadcast shall be supported by a STA when the MIB attributes dot11WirelessManagementImplemented and dot11MgmtOptionTIMBroadcastEnabled are true. Under this condition the STA shall set the TIM Broadcast field in the Extended Capabilities element to 1” is the reworked text. A STA that has a value of true for the MIB attribute dot11MgmtOptionTIMBroacastEnabled is defined as a STA that supports TIM Broadcast and indicates this support by setting the TIM Broadcast field of the Extended Capabilities element”

3.3.4.31. DorothyS: I want to keep the first piece of text, as I believe there would be many comments if it were excised. How about that? [More discussion]
3.3.4.32. The last sentence is now, “A STA that has a value of true for the MIB attribute dot11MgmtOptionTIMBroadcastEnabled is defined as a STA that Supports TIM Broadcast. A STA for which the MIB attribute dot11MgmtOptionTIMBroadst Enable is true shall set the TIM Broadcast field of the Extended Capabilities element to 1”
3.3.4.33. DorothyS: We will have to change all occurrences of this phrasing.

3.3.4.34. CID#123 we already discussed.

3.3.4.35. DorothyS: Bill Marshall worked on the Annex comments. The document is 08/603r0. Do you want to go over those now?
3.3.4.36. Bill Marshall reviewed document 0603/r0 showing harmonization with other drafts. See the spreadsheet for comments/renumberings.

3.3.4.37. CID#4 is recommended as “Accepted”.

3.3.4.38. CID#154 is “Accepted”.

3.3.4.39. CID#155 is “Accepted”.

3.3.4.40. CID#157 and #158 are “Accepted”.

3.3.4.41. CID#159 is “Countered”, as is #160.

3.3.4.42. CID#617 is “Countered”.

3.3.4.43. CID#620 is “Countered”.

3.3.4.44. CID#682 is “Accepted”.

3.3.4.45. CID#1024, #1025, and #1026 were from Joe Kwak, regarding TGk. These were “Declined”, awaiting more information from Joe in the form of a presentation.
3.3.4.46. DorothyS: I’ll put in a motion to adopt these… Thank you for your help. I recommend we recess, but before we do I wanted to discuss some diagnostic comments. CID#207’s status is that Allan has agreed that “Decline” is OK. That leaves two comments. Tomorrow we start at 0800. There are four roaming management comments, and we shall review the virtual AP comments. Then we shall have our joint meetings with TGu and TGaa.

3.4. Closing

3.4.1. Recess

3.4.1.1. DorothyS: Any objection to recess? None.
3.4.1.2. Recess at 2122 hours.

4. Tuesday Morning Session, May 13, 2008
4.2. Opening

4.2.1. Call to Order

4.2.1.1. DorothyStanley (DorothyS): I call the meeting to order.

4.2.1.2. Meeting convened at 0800 hours.

4.3. Process

4.3.1. Review of Agenda/Comment Resolution Status
4.3.1.1. Dorothy presented Virtual AP comment resolutions in document 438r1. CID#171, #842, #914 were addressed in a contribution.

4.3.1.2. CID#261, #571, and #1023 cover similar topics. All recommended as “Declined”.

4.3.1.3. CID#457 is part of a large group addressing issues with multiple SSIDs. The general recommendation is to remove all references to multiple SSIDs. Recommendation: “Accepted”.

4.3.1.4. CID#515, #570, #818, #820, and #1021. All involve missing entry in Table 7-35A. Recommendation is “Accepted”.

4.3.1.5. CID#518 and #544 are recommended as “Declined”

4.3.1.6. Floor: Why not multiple SSIDs in probe frame?

4.3.1.7. DorothyS: It could badly affect legacy equipment.

4.3.1.8. CID#629 and #834 Recommendation is “Countered”. Diagrams are provided in Annex L. Text in draft will be updated to include added reference.

4.3.1.9. QiWang: I’d like to discuss this. We may want to expand. I’ll think about it.
4.3.1.10. DorothyS: CID#873, #900 and #1022 refers to SSID List and Container Elements. # 873 is recommended as “Countered”. #900 and #1022 are “Accepted”.
4.3.1.11. CID#5 is recommended as “Countered” with incorporation of changes in document 08/421.

4.3.1.12. CID#29 is recommended as “Declined”.
4.3.1.13. CID#39 is “Declined”. TGk draft provides model language.

4.3.1.14. CID#49 is “Countered” with alternative text.

4.3.1.15. CID#51 is recommended as “Accepted”.
4.3.1.16. CID#52 is “Accepted” using the commenter’s text.

4.3.1.17. CID#53 is recommended as “Countered” as in #52.

4.3.1.18. CID#139 is “Accepted”.

4.3.1.19. CID#170 is recommended as “Declined”. The STA ignores elements it does not understand.

4.3.1.20. EmilyQi: Perhaps we should add informative text explaining that legacy stations will ignore.

4.3.1.21. DorothyS: Referring to #261, we see the same thing.

4.3.1.22. Emily: We want to prevent the comment from coming back again.

4.3.1.23. DorothyS: You suggest we add a note? Could you propose some text? Yes.

4.3.1.24. CID#176 is recommended as “Counter” with added text.

4.3.1.25. CID#262 is recommended as “Declined”.
4.3.1.26. Emily: Why can’t one probe request contain several elements?

4.3.1.27. DorothyS: In CID#518 (Declined) we explain this. The behavior is undefined for legacy devices.

4.3.1.28. Emily: So legacy device handles only one. But we could say more than one could be included.

4.3.1.29. DorothyS: Legacy devices are conditioned to receive only one. If you send more, there may be issues. We can hold out #518 if you like.

4.3.1.30. CID#262 is reworded to include #518’s reference.

4.3.1.31. CID#314 is “Accepted”.

4.3.1.32. CID#509 is the same as #518 and is “Declined”.

4.3.1.33. CID#512 is recommended as “Counter” with alternative text.
4.3.1.34. CID#517 is “Accepted”.

4.3.1.35. CID#525 is recommended as “Countered” with alternative text.

4.3.1.36. CID#540 is “Accepted”.
4.3.1.37. CID#545 is recommended as “Countered”. Emily, are you OK with this?.
4.3.1.38. Emily: Need to look at #314. I think it should be declined.

4.3.1.39. DorothyS: We’ll change #545 to “Decline” and reference CID#518.

4.3.1.40. CID#565 is “Accepted” per document 08/421.

4.3.1.41. CID#566 is “Accepted”.

4.3.1.42. CID#764 is “Declined”, as sufficient description is felt to exist.

4.3.1.43. CID#779 is recommended as “Declined”, as description exists and the use of multiple beacons is not prohibited.

4.3.1.44. CID#819 is “Accepted”.

4.3.1.45. CID#839 is “Accepted”.

4.3.1.46. CID#840 is “Accepted”.

4.3.1.47. CID#883 is recommended as “Counter” with alternative text.

4.3.1.48. CID#899 is recommended as “Declined”, as the BSSID is derived, and “I” is the index.

4.3.1.49. CID#983 is “Countered” with alternative text.

4.3.1.50. CID#984 is recommended as “Declined”. SSID List is only included in Probe Request Frame.

4.3.1.51. CID#1018 is “Declined”. No suggestion is provided and the comment is hard to understand.

4.3.1.52. CID#1020 is “Countered” per 08/421.
4.3.1.53. We will consider the “#457 group” and #518 further.

4.3.1.54. Emily: if I want to pull it out, I’ll let you know.

4.3.1.55. DorothyS: Emily, would you like to do RM now? Yes.
4.3.1.56. Emily Qi (Intel) reviewed document 08/487r2 on Roaming Management. CID#142 is recommended as “Countered” with alternative text. CID#143, #144, and #145 are also recommended as “Counter”.
4.3.1.57. DorothyS: On Virtual AP we have 3 left. TCLAS there are 2 left. Multicast Diagnostics has 5 left. Events Joe is working on. We had 2 leftover comments regarding the PICS. Do we want to revamp the PICS?

4.3.1.58. JoeKwak: We can leave as is, but put in a note that the whole PICS has to be modified.

4.3.1.59. DorothyS: Jon Rosdahl is working on two for Co-Located Interference Reporting. #498 and #499 are Emily’s and also still open. Emily will dispose of these. In our AM2 slot we will meet jointly with TGu, which is largely a formality.

4.3.1.60. Emily: Where will the AM2 meeting with TGaa be held?

4.3.1.61. DorothyS: I would guess the larger room (TGv’s). I’ll upload the current version of the agenda. Is there any other business or comments to be discussed? Yes.
4.3.1.62. JoeK: I suggest we open the Events (08/610) sheet and work on all comments that remain deferred.

4.3.1.63. DorothyS: CID#956 discusses measurement requests and the ability to handle triggered requests.
JoeK: In TGk triggered measurements were handled as a group. TGv elected to make each measurement with separate frames, thus splitting the capabilities. We should perhaps attempt to re-align all of the measurements that are different in treatment between TGk and TGv. There is now no way to shut down unsolicited requests, for example. It would be a lot of work to realign the TGv process with TGk, however.
4.3.1.64. DorothyS: It seems like breaking up the capabilities is actually an advantage to help separate them. [protracted discussion between JoeK and Dorothy]

4.3.1.65. DorothyS: I think we should decline this comment. JoeK is encouraged to supply a contribution offering a solution. For #956 we shall propose “Decline” with a submission needed. Joe will mark his spreadsheet declined and re-submit.
4.3.1.66. CID#196 deals with transition time sub-element needing an operator for common operations such as EQ, NEQ, LEQ, GTEQ, etc.

4.3.1.67. JoeK: I suggest a filter that handles this at the “front end” of the measurement. Going to in-built qualifiers would seem too complex.

4.3.1.68. DorothyS: Any other opinions?

4.3.1.69. Allan: I think we need the conditionals.

4.3.1.70. JoeK: Perhaps the same thing could be accomplished by two measurement requests.
4.3.1.71. DorothyS: Allan, can you live with a decline? Yes.

4.3.1.72. CID#196 will be declined.

4.3.1.73. CID#198 and #199 are similar. This seems to be an issue whether the filtering happens in the AP or the STA.

4.3.1.74. JoeK: There is only a depth of 5 at the station, so I believe the complexity should be moved to the AP. Either that or we would have to increase the log depth on the station.

4.3.1.75. Allan: I believe the depth of 5 is (or should be) more.
4.3.1.76. JoeK: The requirement right now is five.

4.3.1.77. DorothyS: Well, we shall not be able to resolve this now, as we are at our recess time. Let’s pick up again when we have more time.
4.4. Closing

4.4.1. Recess

4.4.1.1. DorothyS: Is there any objection to recessing? None.

4.4.1.2. We are recessed.

4.4.1.3. Recess at 1000 hours.
5. Tuesday TGu/TGv Joint Morning Session AM2, May 13, 2008
5.2. Opening

5.2.1. Call to Order

5.2.1.1. DorothyStanley (DorothyS): I call the joint TGu/TGv meeting to order.

5.2.1.2. Meeting convened at 1030 hours.

5.2.1.3. DorothyS: I remind everyone to record attendance. In this meeting we shall review document 0491r2 as part of this Joint meeting of TGu and TGv.
5.2.1.4. StephenMcCann(Nokia-Siemens): I too, would like to welcome members of TGu and TGv to this joint meeting. We shall not take the full 2 hours, and TGu will re-convene elsewhere for the balance of the meeting (in River Terrace3).
5.3. Process

5.3.1. Patent Briefing
5.3.1.1. DorothyS: As this is the first time TGu has met, we are obliged to review the patent policies of the IEEE standard.

5.3.1.2. DorothyS: We have two secretaries for this meeting.
5.3.1.3. DorothyS: I display the IEEE patent policy, which has been updated. [shows Slides Patent Policy dated 25 March 2008].

Slides shown are

· " Participants, Patents, and Duty to Inform "

· " Patent Related Links "

· " Call for Potentially Essential Patents"

· " Other Guidelines for IEEE WG Meetings "

· " Resources – URLs"

· " Meeting Etiquette"

5.3.1.4. Does anyone want to step forward with patent applications or claims of which you are aware that apply to these proceedings? No one steps forward. Please note this for the minutes.
5.3.2. Ad-hoc Recommendations on Multiple SSIDs

5.3.2.1. DorothyS: The main focus of this joint meeting is to address an mSSID/mBSSID issue which arose at and ad-hoc meeting in April 2008 (see document 11-08/0446r6) The 491r2 document summarizes this issue. I’d like Dave Stephenson to narrate the lead-up to further discussion.
5.3.2.2. DaveStephenson (Cisco): TGu and TGv met in San Jose, and worked on having multiple AP devices operating in the same area. We decided not to have two different solutions. TGu had been looking at ways to accommodate this with one AP, along with an efficient discovery mechanism. Today we examine multiple BSSID schemes to accommodate the function. TGv worked forward on this with multiple BSSIDs. TGu worked out a way to use 1 BSSID and share it. Joint ad-hoc activity recommended that the multiple BSSID approach appeared better because it builds on TGk, legacy devices, and the virtual AP concept used in installations today. The implication is that TGu would delete their mechanism from the TGu draft. This may also affect the TGv draft, however. Once we do the deletion, we have to make sure the drafts are in harmony. TGu had been looking at discovery: beacon frames for passive scanning and probe request. This can also be used for active scanning. In TGu, the GAS protocol was developed to reduce beacon size. The joint group realized that pulling elements out of the beacon could be difficult, though. We concluded that we should delete the GAS feature, and remove Beacon discovery “offload” from TGu. Implication: Adopt SSID Container element & Multiple SSID set elements from TGu.
5.3.2.3. RichardRoy (Ygomi): Does this imply that the client of the pair (a Single STA) can carry on multiple BSSID associations? Devices could be transacting with two APs?

5.3.2.4. Dave: I believe that is not correct. The TGv draft allows only one association at a time.

5.3.2.5. Richard: Why?

5.3.2.6. The second AP sends a message that the STA device is associated to me and the association to the first AP is deleted.

5.3.2.7. Richard: But how does the AP know this? I question why may laptop cannot be associated with two APs at the same time. This seems like it should be possible. Why only one BSS at a time?

5.3.2.8. SudheerMatta: Nothing prohibits you from doing that. The standard doesn’t mention this one way or another.

5.3.2.9. Richard: This is great. The standard should not say you can’t. I’d like someone to verify that this is indeed the case.

5.3.2.10. DorothyS: Let’s return to the point topic: There has been no intent on the part of TGu or TGv to change the single/single correspondence.

5.3.2.11. Sudheer: What I said is not in conflict with this. What you want to do is simply “beyond” the standard. Infrastructure devices frequently send messages to “encourage” one STA/AP pairing at a time. One reason is that it wastes backhaul and radio resource.

5.3.2.12. DorothyS: I think a source of confusion is on slide 5 which outlines the STA-BSSID-AP-BSS-DS structure. All of this exists in a single AP. You are interpreting this as a client device, which was not the intent of the statement.

5.3.2.13. Draft motion:

5.3.2.14. The ad-hoc recommendation on the proposed way forward, as described in slides 5 and 6 of this document should be used by TGu and TVv to amend their drafts.
5.3.2.15. DorothyS: Are there any additions?

5.3.2.16. Allan: I suggest adding the document number. OK
5.3.2.17. Floor: Suggest substituting the word “shall”

5.3.2.18. Floor2: Is this a “motion” or an agreement?

5.3.2.19. Revised motion:

5.3.2.20. The ad-hoc recommendation on the proposed way forward, as described in slides 5 and 6 of 08-0491-02 of this document shall be used by TGu and TGv to amend their drafts.

5.3.2.21. Moved: Mike Montemurro (RIM)
5.3.2.22. Second: Dave Stephenson (Cisco)
5.3.2.23. DorothyS: Is there any discussion on the motion?

5.3.2.24. RichardRoy: When you say “recommendation” on the proposed way forward it doesn’t seem to deal with the provisions mentioned (in slide 5).

5.3.2.25. DorothyS: Are we concerned about misinterpretation? Are the mover and seconder concerned about this? No. The mover and seconder want to move forward.

5.3.2.26. Very well, is there any more discussion on the motion? No.

5.3.2.27. [reads motion]

5.3.2.28. Result: For 15 Against 0 Abstain 3. The motion passes.
5.3.2.29. DorothyS: Is there any other business? No.
5.3.2.30. Hearing none, this joint meeting is recessed. TGu will reconvene in River Terrace3, and TGv will reconvene here immediately.
5.4. Closing

5.4.1. Recess

5.4.1.1. DorothyS: We are recessed.
5.4.1.2. Recess at 1102 hours.
6. Tuesday Morning TGv Session AM2, May 13, 2008
6.2. Opening

6.2.1. Call to Order

6.2.1.1. DorothyStanley (DorothyS): I call the meeting to order.

6.2.1.2. Meeting convened at 1105 hours.

6.3. Process

6.3.1. Review of Comment Resolutions
6.3.1.1. DorothyS?: We shall now look at the FBMS category recommended resolutions.
6.3.1.2. AllanThomson reviewed an outstanding comment in FBMS comments, document 08/439r5.

6.3.1.3. Allan: I propose we accept comment #507 [discusses response]. Is everyone OK with this? Yes (no response against).

6.3.1.4. DorothyS: Let’s return to the Events category. Is Joe here? No. Let’s keep going to see if resolutions are possible. We talked about #198, and #199; and these remain deferred. The next one is CID#306, relating to byte ordering. We need to look at RFC byte ordering to work this one (remains deferred).

6.3.1.5. CID#73 regards event timestamp accuracy. [discussion on timebase accuracy and meaning of timestamp between Allan and Richard Roy].
6.3.1.6. QiWang: Why would higher resolution be necessary? Is there really any reason for additional resolution?

6.3.1.7. Allan: I don’t think higher accuracy is required.

6.3.1.8. DorothyS: The commenter is really not addressing just accuracy but rather what happens if the client doesn’t know the time. The response is suggested as counter keeping as UTC to account for STA recorded events from different APs that may have reset the TSF.

6.3.1.9. Allan: This issue is that if you have two APs or two STAs and you are trying to figure out what happened over time, timestamps may be important. If STAs are de-synchronized by say, one second, that could be troublesome---so the commenter has a point.

6.3.1.10. DorothyS: I hear there is a difference between recording accuracy and reporting accuracy.
6.3.1.11. Richard: The time should be some externally agreed-to source, such as UTC, and there should be agreement regarding how close two times from two STAs (or APs) will agree. I suggest a timing correction element to be sent to keep clocks synchronous to a specified amount.
6.3.1.12. QiWang: But why do we have to have this kind of event recording accuracy?

6.3.1.13. DorothyS: It should be possible to infer the resolution from the response. This person is asking about how much accuracy is required for implementation. Let’s revisit the UTC issue.
6.3.1.14. Allan: How would you know what offsets are?

6.3.1.15. DorothyS: The kinds of events we have argue for uniformity across BSSs. Proposed resolution is counter, keep UTC specifying 100 ms. accuracy, and allow “unknown”.

6.3.1.16. Floor: A hard requirement on accuracy with “unknown” will cause loss of information which could be valuable.

6.3.1.17. Allan: Suggest notification of accuracy.

6.3.1.18. DorothyS: Add---“Have an accuracy value indicated by the STA reporting the value using one of the units in Table v33”. We shall mark #73 as counter with the resolution we just crafted.
6.3.1.19. CID#21 is recommended as “Countered”, but we shall hold it still deferred. See CID#73.

6.3.1.20. CID #958 regards what happens if an STA accepts an event request but has to abort generation of the report. The commenter suggests adding an event status that the report couldn’t be completed. Recommend “Decline”. The requestor will receive a report, including a smaller number of reports. It is obvious that the complete set of reports was not returned.

6.3.1.21. CID#3 is recommended as “Accepted”.

6.3.1.22. CID#845 [discussion] Recommended as countered. “The STA Tx Power field indicates the transmit power at the antenna in dBm with a tolerance of +/-5dB of the lowest basic rate of the reporting STA, averaged over the duration of the peer-to-peer connection.”
6.3.1.23. CID#616 refers to Transmit Power. The question is whether or not to use the TGk definition. Recommend “Decline” as this is the STA TX Power filed in a peer/peer event report, not the 11k power field.

6.3.1.24. CID#76 refers to peer/peer. Peer-to-peer can be IBSS or ad-hoc, or direct link. Recommend accept with change to “If the Peer-to-Peer link is still active (STA is authenticated to the peer IBSSS, STA or a Direct Link is active (see 11.7)”.
6.3.1.25. YoukoOmori (NEC): 11.3.1.1 covers this.

6.3.1.26. DorothyS: Youko, if you have a suggestion for text, please submit it.

6.3.1.27. CID#75 deals with tear-down of peer-to-peer connections. Recommended as “Accepted” with text changes.

6.3.1.28. CID#960 is “Accepted”. referencing #845.

6.3.1.29. CID#444 is recommended as “Decline” using “syslog” reasoning.
6.3.1.30. We are near the end of our slot time, and should probably stop here. Is there any objection to recessing? None.

6.4. Closing

6.4.1. Recess

6.4.1.1. DorothyS: We are recessed.

6.4.1.2. Recess at 1227 hours.

Tuesday Afternoon Joint TGv/TGaa Session, May 13, 2008
6.5. Opening

6.5.1. Call to Order

6.5.1.1. DorothyStanley (DorothyS): I call this joint meeting of TGaa and TGv to order. This meeting is being co-chaired by Ganesh Venkatsan,
6.5.1.2. Meeting convened at 1330 hours.

6.5.1.3. Ganesh: I remind everyone to record attendance.

6.6. Process

6.6.1. Patent Review

6.6.1.1. Ganesh displays the IEEE patent policy, which has been updated. [shows IEEE Patent Policy slides dated 25 March 2008]. He reads the slides, and asks for notification of relevant patents or claims. There were no responses.

6.6.2. Review of Agenda

6.6.2.1. DorothyS: [Shows 07/0500r5] At the last TGv meeting we talked about Directed Multicast 08-0049, 08-0050. We decided that we would discuss this with TGaa and determine where the initiative would be better worked and what the surrounding work parameters would be.

6.6.2.2. Ganesh: Does anyone want to look at the TGv or TGaa PAR to refresh their memory on the scope of each activity? No.

6.6.2.3. DorothyS: Don’t think we know the document number, but on the timeline, one can get access to the PARs (shows an example on the server). Emily, would you like to frame the discussion with a document presentation? Yes.
6.6.3. Presentation of Document 08/0049r1
6.6.3.1. Emily Qi (Intel) presented document 08/0049r1 on Directed Multicast. In Orlando, we determined there could be some overlap with the TGaa scope. The presentation began with a review of the proposal. Directed Multicast was conceived to provide aggressive or flexible power-saving, protect the multicast using the client’s pair-wise cipher with the AP, and to enable reliable service (via unicast). An overview was provided showing advertisement of the capability, STA traffic-class request, AP acceptance or rejection, and mapping the multicast to unicast. The exact mapping process was covered in detail. The companion normative text is found in document 08/0050r1 Emily also shared some 802.11aa requirements, and asserted that DMS and 802.11aa targets different application spaces due to the intended bandwidth fit (802.11aa targets high bandwidth, DMS targets low bandwidth).
6.6.3.2. BobMiller (AT&T) This proposal would seem to address a multicast problem which is more fundamental than just video. The issue of bandwidth is seemingly not a factor, as the real issue is the ability to provide wireless network radio resource management trading off stream integrity for system resource usage.
6.6.3.3. Floor: Agree

6.6.3.4. MichaelLivshitz (Metalink): How do you see the process going?

6.6.3.5. Emily: 802.11aa would utilize this as a base feature.

6.6.3.6. Floor: I think this will not work with all application scenarios. It would be nice to have a single solution that would fit all situations.
6.6.3.7. GrahamSmith (DSP Group): Is the AP streaming both multicast and unicast at the same time with your proposal?

6.6.3.8. Emily: Both

6.6.3.9. Graham: It seems a shame to solve a partial problem. I would prefer doing it earlier, but it may not satisfy what TGaa wants. That’s a problem.

6.6.3.10. Emily: We were trying to solve a TGv problem.

6.6.3.11. AllanThomson (Cisco): The issue is that what if you have a device that has to get a variety of streams. Do we want to look at a holistic approach in TGaa or an isolated problem in TGv. It think we have to resolve the problem from a number of standpoints.

6.6.3.12. EmilyQi: I think TGv would be a good place to cover the issues.

6.6.3.13. MichaelMontemurro (RIM): It is going to be hard to find a silver bullet to scale across all possible problems. You will need multiple techniques anyway.
6.6.3.14. Allan: I don’t think we fully appreciate the problem yet.

6.6.3.15. KapilSood: From a market perspective this is a hard problem, and it will take a long time to address all applications. We ought to get started ASAP.

6.6.3.16. Floor: Suggest straw poll.

6.6.3.17. BrianHart: We could use a single integrated multicast scheme.

6.6.3.18. Emily: This would address both multicast translation and power saving.

6.6.3.19. JunLi (Thomson): We might have difficulty harmonizing this with 802.11aa which has not really framed the problems yet.

6.6.3.20. Straw Poll

6.6.3.21. Directed multicast should be considered in:
6.6.3.22. TGv:

6.6.3.23. TGaa:

6.6.3.24. Don’t care:

6.6.3.25. MarkHamilton (Polycom): Suggest broadening it to include the problem first and then seeking guidance on the directed multicast.

6.6.3.26. DorothyS: You can ask the broader question, but the focus for the meeting is on this proposal specifically. You could also have other polls.

6.6.3.27. Graham: The question should be does this mean that TGv will consider all video use cases.

6.6.3.28. Emily: This feature would provide a variety of benefits.

6.6.3.29. DorothyS: The answer is no? Correct.

6.6.3.30. MichaelLivshitz (Metalink): It seems we should be asking if we want to have a combined solution for the multicast problem.

6.6.3.31. Allan: Vote once or many on straw poll?

6.6.3.32. DorothyS: Let’s go with one vote:

6.6.3.33. JohnnyZwieg(Apple): Then I’d like to see both added to the list then. Maybe the two groups should work together.

6.6.3.34. Graham: The poll should read (1) the groups should operate independently and (2) together.
6.6.3.35. DorothyS: I suggest…

6.6.3.36. Directed multicast proposal (08/0049) should be considered in:

6.6.3.37. TGv:

6.6.3.38. TGaa:

6.6.3.39. Don’t care:
6.6.3.40. Emily One vote?
6.6.3.41. DorothyS: OK then.
6.6.3.42. Directed multicast proposal (08/0049) should be considered in:

6.6.3.43. TGv:

6.6.3.44. TGaa:

6.6.3.45. Don’t care:

6.6.3.46. Mark: Don’t know how to vote.

6.6.3.47. Directed multicast proposal 908/0049) should be considered in:

6.6.3.48. TGv:

6.6.3.49. TGaa:

6.6.3.50. Don’t Care::
6.6.3.51. Graham: Can anyone vote?
6.6.3.52. DorothyS: Yes.

6.6.3.53. Floor: Suggest “abstain” instead of “don’t care”. OK
6.6.3.54. DorothyS: Let’s have the poll…

6.6.3.55. Directed multicast proposal 908/0049) should be considered in:

6.6.3.56. TGv: 25

6.6.3.57. TGaa: 8

6.6.3.58. Abstain: 8

6.6.3.59. DorothyS: Would you like a motion? Yes.

6.6.3.60. Move to incorporate the changes in 11-08-0050-01-000v-Normative-Text-Directed-Multicast.doc into the TGv draft.
6.6.3.61. Moved: Emily Qi

6.6.3.62. Second: Hang Liu

6.6.3.63. DorothyS: Is there discussion on the motion? None.

6.6.3.64. Result: For 11, Against 7, Abstain 8. The motion fails.

6.7. Closing

6.7.1. Recess
6.7.1.1. Ganesh: The joint meeting is adjourned.

6.7.1.2. Adjourn at 1446 hours.

Tuesday Afternoon TGv Session, May 13, 2008
6.8. Opening

6.8.1. Call to Order

6.8.1.1. DorothyStanley (DorothyS): I call the meeting to order.

6.8.1.2. Meeting convened at 1447 hours.

6.8.1.3. DorothyS: I remind everyone to record attendance.

6.9. Process

6.9.1. Review of Agenda

6.9.1.1. DorothyS: We shall now reconvene the TGv session. We resume discussion of document 08/610. We are on CID#25 and CID#8, which are similar, referring to definition of the STA MAC address.
6.9.1.2. JoeK: We are either following the RFC or not, and we should explain which.

6.9.1.3. DorothyS: Which text? 3164?

6.9.1.4. JoeK: The statement in the draft is incorrect: The statement says use the RFC and then contradicts what the RFC instructs.

6.9.1.5. Dorothy: [reads the RFC]

6.9.1.6. [discussion regarding ability to map MAC address into TAG, a 32 character field.] CID#8 will be marked “Accepted” with “The TAG field of the MSG portion of the message is an 18 octet string containing the ASCII representation of the STA MAC address in hex notation with colons between octets in MSB order.”
6.9.1.7. CID#25: “Accepted”. See CID#8.

6.9.1.8. CID#572 deals with 7.3.2.63.2 table with overlapping reasons. Counter with text deleting item 13 in the table, leaving 14 and 15 unchanged. The definition of “too many” is implementation specific. The term “too many” already exists in 802.11-2007.

6.9.1.9. CID#95 refers to maximum MMPDU size.
6.9.1.10. JoeK: I think this is a systematic occurrence. We may have to correct this in a lot of places. (searching finds 5 occurrences).

6.9.1.11. DorothyS: We shall “Counter” with #2304 for now.

6.9.1.12. CID#308 deals with RFC byte ordering. See CID#8.

6.9.1.13. DorothyS: We have gone through these. I shall send the proposed resolutions, to Joe, and he will insert these into his copy of the spreadsheet (where he will color them appropriately). Are there any more comments to be processed at this time? No.
6.9.1.14. JoeK: How does it look for going to another ballot?

6.9.1.15. DorothyS: Not too bad. We have reached the end of our slot time.
6.10. Closing

6.10.1. Recess
6.10.1.1. DorothyS: TGv is recessed.

6.10.1.2. Adjourn at 1523 hours.

Tuesday Afternoon TGv Session PM2, May 13, 2008
6.11. Opening

6.11.1. Call to Order

6.11.1.1. DorothyStanley (DorothyS): I call the meeting to order.

6.11.1.2. Meeting convened at 1600 hours.

6.11.1.3. DorothyS: I remind everyone to record attendance.

6.12. Process

6.12.1. Review of Agenda

6.12.1.1. DorothyS: In this slot, we shall have a presentation on AP Coordination, and one on TIM Broadcast, which address CIDs.

6.12.2. Presentation of Document 07/2115r1
6.12.2.1. Lusheng Ji (AT&T) presented document 07/2115r1 on Access Point Collaboration. Companion normative text can be found in document 08/419. This addresses CID#423, #464, #602, and #684 of LB123. It fulfills item 2050 of TGv objectives. The presentation advocates enhanced QoS by allowing APs to allocate radio resources in time in addition to frequency selection. It addresses the condition where several APs find themselves on the same channel, with no ability to seek another frequency to separate them. This presentation has been given several times before, and this version provides the bare minimum of provisions to allow MIB-based collaboration. There are no over-the-air messages. The concept is based only on MIB variables. There are two periods: suppressed and granted. A scheduling example is provided.
6.12.2.2. PeterEcclesine (Cisco): In 802.16h there is a sharing example with equal time slots rotated. There was a mechanism that built on this that also allowed sharing with 802.11. In this diagram it will be necessary to provide visibility in the MIB to allow this to work.

6.12.2.3. Lusheng: Yes, I agree. Sharing needs to be based on load.

6.12.2.4. HenryPtasinksi: How does this work with a BSS present that is not part of the “group”? Under normal rules I would back off. This would have to show a benefit over simple backoff.

6.12.2.5. Lusheng: This does not specify the mechanism. Legacy devices might not be able to respond.

6.12.2.6. AndrewMyles: This appears to be TDMA.
6.12.2.7. Lusheng: No, sharing. This provides the “hooks” to segment time.

6.12.2.8. AndrewMyles: This balances CSMA against the possibility of resource waste. Scheduling is very hard, and will be hard to optimize. Sharing the same channel across areas that are partially overlapping has not been described?

6.12.2.9. Lusheng: I do not agree that this is a slotting system that it is totally exclusive. If a system is running HCCA it will simply run its traffic. If the HCCA BSS stops sending data prematurely, some EDCA device can fill the gap. The implementation can accommodate the dynamics very effectively. If you want to do AP collaboration you will need these “hooks”.

6.12.2.10. Allan: Need cost/benefit analysis.

6.12.2.11. QiWang: How would you implement this? Can you share some of the tradeoffs.

6.12.2.12. Lusheng: In our facility we have a wireless LAN deployment in which we can optimally configure the system. There are still overlaps in such situations, however. In this case. In order to fully-optimize the system you have to use the time dimension.

6.12.2.13. Qi: Would this be mainly for enterprise?

6.12.2.14. Lusheng: Is it possible to do this in a spontaneous system, but the main target would be enterprise. You can probably do something in a “strongly overlapping” case, but that’s all.

6.12.2.15. JoeK: I appreciate your persistence. It looks like there is a real problem to solve. Getting that last 15% is hard, though. In my opinion the advantage would be lost in the static provisioning. Some over-the-air means of making this dynamic would seemingly be required. How would one make use of the gaps? The idea is compelling as 802.11n is coming… If you did some simulations investigating separate downlink and uplink would be helpful.

6.12.2.16. Lusheng: Appreciate the comments. We offered some simulations in previous presentations and have done more. Generally, the sharing would appear to yield perhaps 15% more throughput. The method can have many variants including EDCA. This simply yields a more flexible sharing approach.

6.12.2.17. JoeK: I recommend that instead of 15% gain in the worst care we should look for methods to increase throughput by 3-4 times such as might be possible with beaming and MIMO.

6.12.2.18. Lusheng: I am all for enlarging the pipe. That said, this is a different problem. The steering beam approach however does not come for free. This actually requires more management.

6.12.2.19. Roger: Most of my comments have already been said. I would like to see the simulations. You show the clients’ sharing with four separate sharing periods.

6.12.2.20. Lusheng: The grant period means you have to yield to others, while in the suppressed period you have to sense the medium before transmitting. How often would you see behavior where in incoming client will transmit without listening?
6.12.2.21. Roger: I think if you are supporting many sessions/calls, the clients will be highly mobile.

6.12.2.22. Lusheng: I believe this would be a fairly uncommon event, nevertheless.
6.12.2.23. BobMiller: This presentation addresses a fundamental limitation of 802.11 that was recognized early in the TGv framing as far back as Berlin. Many simulations acknowledge that it is better to reduce interference directly to make the radio resource more efficient rather than relying only on CSMA to mediate interference via contention. All this does is supply the “hooks” to allow time sharing to be possible. It is optional, and would allow differentiation by vendors to improve their systems’ performance, in much the same way they will use the TGk measurement capabilities.
6.12.2.24. DorothyS: Is there more discussion? No.
6.12.2.25. Instruct the editor to include the changes in document 11-08-0419-01-000v-access-point-collaboration.doc into the TGv draft.

6.12.2.26. Moved Lusheng Ji (AT&T)
6.12.2.27. Second: Bob Miller (AT&T)
6.12.2.28. DorothyS: Is there discussion on the motion? None.

6.12.2.29. Result: For 4, Against 7, Abstain 3. The motion fails.

6.12.2.30. DorothyS: Is it OK to work some other motions? Yes.
6.12.2.31. Move to approve the meeting minutes in 11-08-0466-06-000v-april-and-may-2008-telecon-and-ad-hoc-meeting-notes.doc.
6.12.2.32. Moved: Fujio Watanabe

6.12.2.33. Second: Allan Thomson

6.12.2.34. DorothyS: May we approve this unanimously? Yes.

6.12.2.35. Unanimously approved

6.12.2.36. Move to adopt TGv Draft 2.01 as the TGv draft, and adopt the comment resolutions in 11-08-0265003-000v-lb-108-comment-resolutions.xls

6.12.2.37. Moved Allan Thomson

6.12.2.38. Second: Qi Wang

6.12.2.39. Dorothy: Is there discussion? None.

6.12.2.40. Result: For 10, Against 0, Abstain 1. The motion passes.
6.12.2.41. Move to adopt the comment resolutions for comments in the categories indicated below, and include the indicated text changes into the TGv draft.
– 08-0366-04 (Multicast Diagnostics) - All accepted, counter and declined comments

– 08-0367-06 (Proxy ARP) – All comments

– 08-0439-04 (FBMS) – All accepted, counter and declined comments

– 08-0445-03 (General) – CIDs 46, 47, 58, 59, 60, 105, 125, 295, 307, 833

– 00-0455-04 (TCLAS) – All accepted, counter and declined comments
– 08-0458-02 (Diagnostics) – CIDs 77, 78, 963, 823, 824

– 08-0469-02 (Co-located Interference Comments) All accepted, counter and declined comments

– 08-0478-01 (Traffic Generation) – All comments

– 08-485-01 (TFS) – All comments

– 08-0486-01 (Sleep Mode) – All accepted, counter and declined comments

– 08-0487-02 (Roaming management) – All comments marked April 29, 2008 in column “s”

– 08-0512-01(TIM Broadcast) – All accepted, counter and declined comments

6.12.2.42. Moved: Fujio Watanabe

6.12.2.43. Second: Allan Thomson

6.12.2.44. DorothyS: Is there any discussion on the motion? None.

6.12.2.45. Result: For 10, Against 0, Abstain 2. The motion passes.
6.12.2.46. Move to adopt the comment resolutions for comments in the categories indicated below, and include the indicated text changes into the TGv draft.

– 08-0603-00 (Annex) - All accepted, counter and declined comments
– 08-0445-05 (General) – All CIDs marked May 12th in column “s”
– 08-0458-05 (Diagnostics) – All CIDs marked May 12th in column “s”
– 08-0439-05 (FBMS) – CID - 507
Mover: Allan Thomson
Second: Bill Marshall
Result: For 11, Against 0, Abstain 1. The motion passes.
6.12.2.47. Moved Allan Thomson

6.12.2.48. Second: Bill Marshall

6.12.2.49. DorothyS: Is there discussion on the motion? None.

6.12.2.50. Result: For 11, Against 0, Abstain 1. The motion passes.

6.12.3. Presentation of Document 07/2897r3

6.12.3.1. QiWang (Broadcom) presented document 07/2897r3 on relating to comment resolutions for overcoming inefficiencies of TIM Broadcast with multiple BSSIDs. This presentation is based on the availability of a modified TIM element in the draft TGv spec. A single AID space is shared by all stations association with an AP which supports multiple BSSIDs. The presentation outlined the current draft’s support for multiple BSSIDs. A single BSSID case is also studied. There is an inefficiency in handling of multiple BSSIDs using Offset=0. Allowing Offsets not equal to zero with multiple BSSIDs can restore the efficiency. The presentation advocates using either Method A or Method B (each outlined). The General Case is examined, along with several special cases. This addresses CIDs #171, #942, and #914.
6.12.3.2. JoeK: I see some added complexity. How many bits is it going to take to transfer all of this information? The existing bitmap can handle thousands of clients.

6.12.3.3. Qi: That has not changed.

6.12.3.4. JoeK: Look at slide 9.

6.12.3.5. Qi: This method encodes differently.

6.12.3.6. JoeK: What are those bits used for? If the TIM is broadcast intact, it would seem pretty efficient.

6.12.3.7. RogerDurand (RIM): I believe this tries to address some “bloat” in the TIM process. What she’s presented seems beneficial.

6.12.3.8. Dorothy: Any further discussion? No.
6.12.3.9. Qi: The normative text is in document 07/2098r2 [briefly describes].

6.12.3.10. Move to incorporate the changes in “11-07-2898-02-000v-Text proposal on efficient TIM element supporting multiple BSSIDs.doc” into the TGv draft, and resolve
– CID 171 as “Counter”, with resolution “ Incorporate the text changes indicated in 07-2898-02”, and

– CIDs 842 and 914 as “Counter” with resolution “See CID 171”

6.12.3.11. Moved Qi Wang (Broadcom)
6.12.3.12. Second: Roger Durand (RIM)
6.12.3.13. Is there discussion on the motion? Yes.
6.12.3.14. Allan: I am worried about Annex L.

6.12.3.15. Mark: Allan’s comment has me concerned. I think we have to be careful about marking the comments resolved due to the inherent procedural issue.

6.12.3.16. DorothyS: More discussion? None

6.12.3.17. Result: For 9, Against 2, Abstain 3. The motion passes.

6.12.3.18. DorothyS: We shall await edits to Annex L. CID#845 and #960 on Event must still be addressed.
6.12.3.19. Any other comments for discussion? None.

6.12.3.20. Any objection to recess? None
6.13. Closing

6.13.1. Recess

6.13.1.1. DorothyS: TGv is recessed.

6.13.1.2. Adjourn at 1735 hours.
Tuesday Evening TGv Session, May 13, 2008

6.14. Opening

6.14.1. Call to Order

6.14.1.1. [The secretary wishes to acknowledge and thank Lusheng Ji (AT&T) for recording the minutes for this session]

6.14.1.2. DorothyStanley (DorothyS): I call the meeting to order.

6.14.1.3. Meeting convened at 1933 hours.

6.14.1.4. DorothyS: I remind everyone to record attendance.
6.15. Process
6.15.1. Review of Agenda

6.15.1.1. DorothyS: The agenda for this evening is resolution on location. Jouni posted a new version on GTK update. He will join us in about an hour.

6.15.2. Presentation of Document 07/2897r3

6.15.2.1. Allan Thomson (Cisco) presented document 07/0479r0. This discussion was given at the ad-hoc, with changes highlighted. The original presentation about location had caused some confusion. This version tries to simplify the explanation. This presentation summarizes the work. The intention of this session is to go through the comment not one by one, but by commenter. Is there anyone desiring to come forward to talk about his/her comments? No. There being none, the normative text is based on 2.01 draft. We use Word’s “track changes to highlight the changes”. [went through normative text 08/0441r2]

6.15.2.2. GaneshVenkatsan: Can you incorporate new procedures for timing measurement?

6.15.2.3. Allan: Yes. E-mail me, as long as we get it done this week. Brian Hart contributed the rest of text, he is not here. Are there questions? None. We updated the PICS, based on current status. MIBs as well. We are not going to vote on this until later this week, if you have any comments, bring to me or others.

6.15.2.4. DorothyS: Any questions? None. Thank you Allan. Now we just finished Location, next is GTK update.
6.15.2.5. Jouni Malinen reviewed normative text in document 08/602/r1.
6.15.2.6. DorothyS: Are there questions?

6.15.2.7. HenryPtasinsky: On re-association, could get a new GTK, multiple keys.

6.15.2.8. Jouni: Right. It is up to the STA which one to use.
6.15.2.9. DorothyS: Any more questions? No.

6.15.2.10. JouniMalinen: As for the next step I do not have any motion text.

6.15.2.11. DorothyS: I shall put initial text for a motion, incorporating 602r2.
6.15.2.12. JouniMalinen: The text is based on Version 2.01, so need to specify that in abstract.
6.15.2.13. DorothyS: Let’s review the agenda for tomorrow. Remaining comments on Event, STA statistics comments: Joe has been working on event, looking forward to completing. Ganesh will work on statistics. We will do those. We have two sessions on Thursday. TCLAS is done, Virtual AP is done, traffic generation is done, TIM Broadcast has one more comment outstanding. For sleep mode we have a proposal…. [review of comment spreadsheet in document 07/0500r7 p9]. Unresolved comments in 0469/r2, absent proposal, we will propose “decline” politely.
6.15.2.14. AdrianStevens (Intel): The commenter does not have time to prepare a submission yet…DorothyS: In the past the jamming proposal was rejected.
6.15.2.15. Adrian: This is different, though with a different cause of interference.
6.15.2.16. DorothyS: Absent a submission, we will likely decline the comments.
6.15.2.17. HenryPtasinsky: When shall Jouni’s presentation/motions appear on the agenda?
6.15.2.18. DorothyS: Considering the 4 hour rule, either Wednesday PM2 or Thursday AM1 we could consider those motions. We will target Thursday morning, and do sleep mode tomorrow. All of the comment resolutions are beyond 4 hours so we could do them on Wednesday PM2.
6.15.2.19. Henry: For Event and Statistics, how long should we plan for?

6.15.2.20. DorothyS: Event 2 hours, Statistics…

6.15.2.21. GaneshVenkatsan: I can meet the time requirement.
6.15.2.22. DorothyS: Wednesday PM2 should be the plan. I think we have time.
6.15.2.23. AllanThomson: FBMS has unresolved comments.

6.15.2.24. DorothyS: Why don’t we look at those now? [shows document 08/439r5.

6.15.2.25. [Reviews/edits CID#987, CID#503, CID#104, CID#443, CID#782, CID#110, CID#113, CID#117, CID#140]

6.15.2.26. DorothyS: We shall save the document as 08/439r6. Qi, where are you on Event CID#845 and #960?

6.15.2.27. QiWang: Remove the last half sentence…
6.15.2.28. DorothyS: I will email changes to #845 and #960 to Joe. There are two diagnostics we should also work on, but I don’t know if we can agree on during this session. Will save resolutions on comments #908, # 909. Next is multicast diagnostics in document 366/r5. [Discuss CID#298, CID#874] I also have CID#904. We need to discuss this one, with probably a straw poll or motion to resolve. Let’s see how things go tomorrow.
6.15.2.29. If there is nothing else, we shall recess. Anything else? No. We are in recess.

6.16. Closing

6.16.1. Recess

6.16.1.1. DorothyS: TGv is recessed.

6.16.1.2. Adjourn at 2130 hours.

7. Wednesday Afternoon Session, May 14, 2008
7.2. Opening

7.2.1. Call to Order

7.2.1.1. DorothyS: I call the session to order.

7.2.1.2. Meeting convened at 1330 hours.

7.3. Process

7.3.1. Review of Event Comment Resolutions

7.3.1.1. Joe Kwak presented document 08/0610r1 reviewing comment resolutions in the Events category. This updated spreadsheet reflects resolutions created by Joe independently and by the group in sessions.

7.3.1.2. CID#7 covers presentation of modified EAP. The suggested resolution is “Counter” The field was broken into separate fields.

7.3.1.3. CID#20 Recommend “Accept”, with length set to 2.

7.3.1.4. CID#24 regards setting “target” measurement in the event of association failure. “Accepted”, with text.

7.3.1.5. CID#71 has same response, redundancy

7.3.1.6. CID#72 “Counter” with different name.

7.3.1.7. CID#128 regarding alerting conditions. “Counter” with sentence deleted as this appears nowhere else..

7.3.1.8. Allan: Please show the normative text [shows text] What is the intent?

7.3.1.9. JoeK: There might have been an attempt for real-time reports, but we no longer contemplate such capability. We’re simply deleting references to this.

7.3.1.10. Allan: The event request came from somewhere else to the STA.

7.3.1.11. JoeK: We are requiring the STA to log all types of requests.

7.3.1.12. Allan: “Upon transition” implies the request is still active.

7.3.1.13. JoeK: If a new request comes in, the old one is deleted. The AP in your old BSS made the request. The new AP request should cancel the old one.

7.3.1.14. Allan: I understand how it works, but I’m not sure that that’s what this suggested change says…

7.3.1.15. DorothyS: I can mark this as one we should return to if you like. Yes. I’ll mark as deferred.
7.3.1.16. JoeK: CID#129 refers to the conjecture that we can’t tell when the request is invalidated. The response is to “Counter”, deleting the words that cause the problem.

7.3.1.17. Dorothy: There are other comments like this, so we should pull this out to make all responses harmonious. Recommendation is “Deferred”.

7.3.1.18. Allan: I also recommend we consider deleting “transitions”.
7.3.1.19. JoeK: That might not be a good idea. However, it would delete all transitions, and would erase some information that should remain.

7.3.1.20. JoeK: CID#130 refers to “shall not address a request frame to an STA not a member of the same BSS”. “Counter” modified to “BSS and IBSS”.

7.3.1.21. CID#130 “Countered” by adding IBSS.
7.3.1.22. CID#196. “Countered” by adding a sentence to exclude sub-element from the element indicates for all source BSSIDs. Leaving out the sub-element makes it a “wild card”.

7.3.1.23. CID#204 Duplicate entries in table. Recommend “Accept”
7.3.1.24. CID#232 “Declined”: Event request and report are mandatory.

7.3.1.25. CID#233 “Accepted”. Reference inserted.

7.3.1.26. CID#303 “Counter”.
7.3.1.27. CID#304 “Accepted”.

7.3.1.28. CID#305 “Accepted”: Reference provided.

7.3.1.29. CID#381 “Declined”: Requestor encouraged to provide submission.
7.3.1.30. CID#382 “Declined”: Mesh-related comment same as above.

7.3.1.31. CID#397 “Accepted”: clarification provided for human format.

7.3.1.32. CID#407 “Accepted”: changed the value of the length.

7.3.1.33. CID#408 “Accepted”: corrected error in IE table request of length element.

7.3.1.34. DorothyS: We may need to change the length as well.
7.3.1.35. JoeK: Not needed here. CID #445 “Declined”: Syslog has a defined purpose. Similar to #636 improving section 5.
7.3.1.36. CID#453 “Declined”: determination of IBSS membership is defined in base standard.

7.3.1.37. CID#553 “Declined”.

7.3.1.38. CID#554 “Accepted”. Delete duplicates in table.

7.3.1.39. CID#575 “Declined”: Same as #553.
7.3.1.40. CID#576 “Accepted”: same as #554.
7.3.1.41. CID#610 “Accepted”: duplicate of #20.
7.3.1.42. CID#637 “Accepted”: duplicate of #20

7.3.1.43. CID#638 “Accepted”: duplicate of #554.
7.3.1.44. CID#650 “Accepted”: duplicate of #20.
7.3.1.45. CID#651 “Accept”: asks for clarification in response limit field. Clarified maximum number.
7.3.1.46. CID#653 “Accept”: requests target and source BSSID for transition events. Clarification provided.

7.3.1.47. CID#654 “Accepted” same as #653.
7.3.1.48. CID#655 “Countered: “buffered events” description problem. Remove “buffer” and add a sentence that avoids how events are logged/stored. Change wording to indicate STA continually logs.

7.3.1.49. CID#656 “Counter” This refers to request for alerting condition: Deleted references to alerting (unsupported feature).

7.3.1.50. CID#658 “Accepted”: Sentence grammar fixed.

7.3.1.51. CID#659 “Accepted”: Error in number of event report elements in sentence corrected.

7.3.1.52. CID#660 “Accepted”: Language corrected

7.3.1.53. CID#661 “Accepted”: Confusion about two terms referring to the same thing for BSS transition time. Delete BSS transition time,

7.3.1.54. CID#663 “Accepted”: Added one-line description of procedure for vendor-specific are not part of standard.

7.3.1.55. CID#698 “Counter”: In section 5, there are three sentences that provide a justification for events.

7.3.1.56. CID#804 “Accepted”. Refers to recording in an RSNA event. Changed sentence so that an event report can be returned with no events included.

7.3.1.57. CID#822: “Declined”: Syslog has purpose.

7.3.1.58. CID#905 “Declined”: current text is broader than “frame”

7.3.1.59. CID#906 “Declined”: same as 905.
7.3.1.60. CID#957: “Accepted”: Event reports have a “status field” so change to event report status.

7.3.1.61. CID#1027 “Accepted”. Refers to use of broadcast for event requests. Limited to unicast now. Event reports must be in unicast. Change so Event requests can be multicast or unicast.
7.3.1.62. CID#1028 “Accepted”
7.3.1.63. Document #651 has normative changes in context.

7.3.1.64. DorothyS: What is the status of the other comments? Let’s go through those. [examines list].
7.3.1.65. CID#8 has been resolved. Problem with #21 on expanding time to include days, minutes, hours, etc.
7.3.1.66. Qi: High precision not required.

7.3.1.67. Allan: There are situations where accurate timing would be required for tracking of events.

7.3.1.68. JoeK: We should fix this. What do you do when you have no UTC? In an isolated BSS, there may not be UTC available.

7.3.1.69. DorothyS: Days, weeks, etc. We are using the v33 table. Does v33 have the required time components?

7.3.1.70. Allan: No. There is no longer a UTC field there in “location”.
7.3.1.71. DorothyS: So we need to add it here.

7.3.1.72. Floor: We probably have to fix “location” as well…

7.3.1.73. Dorothy: We need to insert a new table in the Events section with v33-like information.

7.3.1.74. JoeK: I’ll fix that and come back tomorrow. That fixes #73

7.3.1.75. CID#75 deals with peer-to-peer. In an IBSS there is an association, a connection, a link. It is established as a pair-wise framework for events. With peer-to-peer a joiner is linked to everyone in an IBSS. The whole time a peer is in the IBSS it is connected to everyone in the IBSS. The intent was to time individual peer-peer sessions. I don’t know what to do about this (what a peer-peer event is).

7.3.1.76. Emily: I thought this was also for directed link.

7.3.1.77. JoeK: I can’t figure out how to do this…

7.3.1.78. Floor: Why are we worried about peer/peer?

7.3.1.79. DorothyS: This is about measurements, and peer-peer affects use of the radio resource. Hence it becomes a management issue.
7.3.1.80. Floor: What is the use case for peer-peer in an IBSS? [discussion: uses radio resource, so may involve management, and must have measurements]
7.3.1.81. DorothyS: CID#75 will be reworded for tomorrow by JoeK.
7.3.1.82. JoeK: CID#95 “Counter”.
7.3.1.83. CID#128 “Counter”
7.3.1.84. CID#129 “Deferred”
7.3.1.85. CID#306 “Accepted”
7.3.1.86. CID#572 “Countered”

7.3.1.87. Dorothy: Can you live with Joe’s text in #128? Need to examine. I shall send Joe the updates spreadsheet and will work with you on #129. The new spreadsheet will be 08/610r2. Tomorrow we have two sessions. I want to thank Joe for his work on this section. [shows agenda] We have completed Events. Tomorrow we’ll have spreadsheet and text. At four today we’ll go though specific ones. Tomorrow we have AM1 and PM1. In AM1 we need to act on anything we work on at 11 am at the latest. In the latest version of the agenda, I have included some more motions that we can consider. [reviews them]. The first is to adopt the resolution from yesterday: Virtual AP, Diagnostics, Roaming Management, and Sleep Mode. The next is CID#298. Alex has been working even though not here. He has arrived at a resolution with the commenter of #298. The resolution is in 08/366r5. In Location, we will probably not completing today (08/440 and 08/445). Co-Located interference #108 and TIM Broadcast in #882. Qi Wang requests a discussion slot. In the next group (General) we have CID#37. In Event it will be 08/610r2. In Statistics we need a number. In FBMS we need 08/439r6. I’d like to walk though the FBMS now.
7.3.1.88. Allan reviewed FBMS comments in document 08/0657r0 for FBMS Clause 11 updates. Based on TGv and TGn drafts. [reviews normative text, highlighting changes]. Changes resulted from merging TGv FBMS with TGn. To make it easier to read, it would be good to just replace the old paragraph with the new one.

7.3.1.89. Emily: I don’t think that is appropriate.

7.3.1.90. Allan: What I tried to do was to make the paragraph make sense. It was hard to do the TGv, TGn, and Base standard merge.

7.3.1.91. Emily: Since TGn modified the base standard, we should use that and flow it into the TGv draft. I don’t think that’s so bad.

7.3.1.92. BrianHart: I think a full replacement might be dangerous, as someone else’s comment resolution may also be removed.

7.3.1.93. DorothyS: So the displayed paragraph shows what the end result ought to look like.

7.3.1.94. Emily: The working group editor should handle this.

7.3.1.95. Dorothy: Our baseline is the base standard plus 802.11n.

7.3.1.96. Allan: We are moving whole sections around. It will be very hard to do. I will have to take out 802.11n and then score out and add stuff.

7.3.1.97. Emily: This should be the role of the working group editor.

7.3.1.98. BrianHart: This seems like a good idea as a guide.

7.3.1.99. DorothyS: I suggest you talk this over during the break. This is a process problem for editing.

7.3.1.100. [protracted discussion regarding editing process between TGv editor and Allan Thomson]
7.3.1.101. JoeK: At the Editor’s meeting we discussed this. The editor indicates which version of the relevant other standards/drafts the current draft is based on. The alignment can be done later, rather than by the editor in “real time”.

7.3.1.102. Clint: In TGr we simply couldn’t do that by the technical team, as it was too late. It has to be comment-driven at some point.

7.3.1.103. Emily: I partially agree on that. TGn has STBC that is not aligned with the TGv draft, for example. This paragraph makes it hard to maintain an audit trail.
7.3.1.104. Dorothy: Let’s continue reviewing the motions. Next there are three: #874, #987 and #1012 from general [shows 645r0]. #1012 is a general comment regarding TIM Broadcast changes. It needs to be consistent throughout the draft. They’re included in the document. Next #874 regards removal of multicast diagnostic field from FBMS. The resolution is to do that. That changes the length, and removes the relevant references. Then #987 I don’t have the text change in yet. I’ll work on that in the next hour. That will clear those three comments. The next motion deals with #501 and #657 in general, so we have to craft reasons. #435 and #904 in multicast diagnostics regarding mandatory or optional triggering. John Rosdahl isn’t here today, and I think we should craft a “decline” the related comments. If people want to they can view the declined reason: #316 is “ Declined”: discussed by TG but declined for reasons… And #386 “Declined, see CID#316”. Version r7 has all these posted.
7.3.1.105. Emily: I would like 15 minutes on Thursday for my Channel Usage presentation, 08/483r1. OK.
7.3.1.106. DorothyS: We are out of time.
7.4. Closing

7.4.1. Recess

7.4.1.1. DorothyS: TGv is recessed.

7.4.1.2. Recess at 1526
8. Wednesday Afternoon Session PM2, May 14, 2008

8.2. Opening

8.2.1. Call to Order

8.2.1.1. DorothyStanley (DorothyS): I call the meeting to order.

8.2.1.2. Reconvene at 1605 hours.
8.3. Process
8.3.1. Comment Resolution Status
8.3.1.1. DorothyS): I uploaded 08/645r1 taking care of comment #987. The phrase that had difficulty has been deleted.

8.3.2. Presentation of Document 08/569r0 and 660/r0
8.3.2.1. GaneshVenkatsan presented document 08/569r0 on Statistic comment resolutions. 08/659r0 is the spreadsheet and 08/660r0 has normative text recommended changes.
8.3.2.2. CID#57 Recommended as “Accepted”.

8.3.2.3. There are a set of comments around triggered reporting Measurement Count field. [shows relevant draft text]. CID# 186 is the “test” case. [the reader should access the spreadsheet to see the “connected” members of the set]

8.3.2.4. MarkHamilton: Can you explain how the count is incremented via the meeting of thresholds?
8.3.2.5. Ganesh: [explains].

8.3.2.6. Mark: A concern would be that you may not be able to diagnose a frame.
8.3.2.7. Dorothy: But this applies only to successfully received frames.

8.3.2.8. QiWang: It seems like we just shifted everything into 11.

8.3.2.9. Dorothy: Are you OK with the change? Don’t know yet.

8.3.2.10. Ganesh: [shows change]

8.3.2.11. QiWang: This is generic, and I think its fine.

8.3.2.12. Mark: What is your concern with the “consecutive” issue. If I can’t deal with everything coming, I still want an answer on what’s left, don’t I?

8.3.2.13. Ganesh. There’s nothing that says you won’t get this. There are three sets of statistics: All, QoS, and RSNA. All of them have measurement count fields that must be incremented differently. CID#274, #275, #276. And they are all accepted. Change the number of MSDUs to the number of MPDUs.

8.3.2.14. CID#277 Countered. [shows text] A reference was added to section 11.10.8.5
8.3.2.15. CID#426 regards the triggered statistics measurements mandatory requirement.

8.3.2.16. Dorothy: There are three other comments in the diagnostics session that also pertain to this issue. (e.g. #436).

8.3.2.17. Ganesh: That’s all I’ve done so far.

8.3.2.18. CID#780 refers to the definitions of QoS threshold, which the commenter asserts are nearly the same as non-QoS.

8.3.2.19. Mark: There are differences in the two traffic types that motivated us to provide two different “bins” and associated counters.

8.3.2.20. Emily: This sets the triggers for the measurements, and they stem from TGk work.

8.3.2.21. Ganesh: I’ll try to work on a rationale.

8.3.2.22. CID#800 and #801 refers to TGw. We need to pick up the right variable.

8.3.2.23. Dorothy: This seems like an “Accept”

8.3.2.24. Emily: We are not currently aligned with “w”. We should

8.3.2.25. CID#844 refers to TX and RX counters. I added text explicitly saying TX and RX. Qi, is that OK?

8.3.2.26. Qi: When I get a request to measure, how do I know?

8.3.2.27. Ganesh: I think I didn’t understand your comment.

8.3.2.28. Qi: Do I combine them, or what?

8.3.2.29. Dorothy: It seems the current text implies both together.

8.3.2.30. Qi: But does that really reflect the intent when we instituted the measurement? What value are we trying to get?
8.3.2.31. CID#844 Recommend “Accept” as current text is sufficient. Answer via #186.

8.3.2.32. CID#884 “Accepted”: linked to #124 with relevance to number of measurements. Modify. Suggest adding a MIB variable and set to 10 seconds.
8.3.2.33. CID#885 Replace with modified sentence. “Accepted”.
8.3.2.34. CID#903 is part of the broad set of related comments.
8.3.2.35. CID#927 refers to the peer MAC address field. “Accepted”

8.3.2.36. CID#1014 refers to reception of an STA statistics measurement when a triggered measurement is in progress. In 11k if I am doing a measurement from APa and get another request from APa, what happens? I’ll work further on this. In CID#57 TGk D12 defines “optional sub-elements”. It is suggested that this feature be added to TGv.
8.3.2.37. JoeK: There is no way to expand the measurements. New measurements could be added using sub-elements. It made TGk more flexible. Some optional sub-element tables had only one entry.

8.3.2.38. Emily: But here we are using triggers. Why not add another frame?
8.3.2.39. JoeK: But the reason it was added was to prevent the generation of more frames.

8.3.2.40. Dorothy: Maybe there’s a misunderstanding on what we are adding.

8.3.2.41. Emily: We already added fields.

8.3.2.42. Ganesh: But in 11k there are sub-elements for every measurement type.
8.3.2.43. Emily: Why use an optional sub-element here? We should accept this comment.

8.3.2.44. Dorothy: So what you intend to do here dovetails with the Virtual AP method of resolution.
8.3.2.45. Emily: This would be straightforward if it follows the 11k pattern? Yes.
8.3.2.46. Dorothy: We appreciate Ganesh’s help on this category.

8.3.2.47. Ganesh: I’ll work on these.

8.3.2.48. Dorothy: Please complete your work and upload by 1100 tomorrow. Are there any other comments people want to discuss? No. I’d like to walk through the motions we intend to forward tomorrow… [reviews/tunes motions and preparedness for motions, vis-à-vis material on the server]

8.4. Closing

8.4.1. Recess

8.4.1.1. DorothyS: TGv is recessed.

8.4.1.2. Adjourn at 1800 hours.
9. Thursday Morning Session, May 15, 2008

9.2. Opening

9.2.1. Call to Order

9.2.1.1. DorothyStanley (DorothyS): I call the meeting to order.

9.2.1.2. Reconvene at 0807 hours.

9.3. Process

9.3.1. Comment Resolution Status
9.3.1.1. DorothyS): I uploaded 08/645r1 taking care of comment #987. The phrase that had difficulty has been deleted. Today we shall have two presentations. We shall be doing a motion on location

9.3.1.2. Allan: I have two comments to discuss.

9.3.1.3. Let’s do that now.

9.3.1.4. Allan: FBMS normative text has been updated and has been on the server (r6).

9.3.1.5. Joe, could you give us a comment on Event. Yes. 15 minutes.

9.3.1.6. Allan Thomson: For Location, there are two issues: Is it mandatory and does it result in making a feature optional if we say it’s incapable..

9.3.1.7. [discussion on mandatory with respect to PICS]

9.3.1.8. JoeK: PICS characterizes standard intent about what should be implemented by vendors, highlighting features that are important. Vendors can implement features according to their own decisions. The need for “signaling incapable” would always have to be there.

9.3.1.9. DorothyS: So do we want to have the feature indicated in the PICS as optional or mandatory.

9.3.1.10. Straw Poll:

9.3.1.11. The TGv Location Tracking feature should

9.3.1.12. Remain mandatory in the PICS - 12
9.3.1.13. Be optional in the PICS - 7
9.3.1.14. No opinion - 5
9.3.1.15. Allan: How do APs implement a filter for the frame? The wild card BSSID for receiver address should allow all APs to operate.

9.3.1.16. QiWang: Concerns about solution.

9.3.1.17. JoeK: Comments on Events in 08/610r2 (spreadsheet). There are three comments we need to review.

9.3.1.18. CID#73 has expanded text explanation and moved table v33 from the other area of the draft, and insert a sentence explaining UTC procedures if time is unavailable. The table outlines the format for the timestamp, “Accepted” Normative text changes to the draft were reviewed. Comments? None.
9.3.1.19. CID#75 applies to peer-to-peer links. The reply “counters” and provides subcategories for peer/direct link operation. Include connection time or direct link time, and provide address description. Reviews normative text (p13-15). Comments? Yes.
9.3.1.20. Mark: Do we need parallel changes on page 10?

9.3.1.21. JoeK: Good question. If we want to include more complicated filtering, we could add that. One could put in a comment on the next ballot to enable crafting this detail.

9.3.1.22. CID#129 refers to security during transition of BSS boundary. “Counter”: Add sentence describing the process to be used during transitions. Comments? None.
9.3.1.23. DorothyS: Joe, thank you for your help. The motion will cover the r2 version of location comments referencing 08/651r1 normative text.
9.3.1.24. QiWang: We decided to talk off-line with Allan and will not present.

9.3.1.25. Emily Qi (Intel) presented Channel Usage 08/483r1. The presentation covered revisions to the previously-presented contribution on the subject. A non-infrastructure mode has been added. There is an overview regarding use of the feature. The frame format has also been changed. An additional feature is addition of a power-constraint element. SSID has been added to the primitive (not passed over the air). This would allow two networks in the same building to provide separate notifications to prospective peer/peer underlay clients.

9.3.1.26. BobMiller (AT&T: As a result of the advertisement of available radio resource to peer-to-peer units, they may use throughput and contribute interference. This may cause the infrastructure system to reconfigure. That could be trouble. Suggest a simulation to show that peer clients don’t cause this to happen with transfer of large files.
9.3.1.27. Emily: But the capability will allow peer-to-peer to operate in IT-managed environments.

9.3.1.28. Roger: This is a good idea, and if optional does address cases where peer/peer may have to operate. I don’t see this as enabling the problem.
9.3.1.29. QiWang: How will power level constraints be applied to various vendor configurations. Upper bound?

9.3.1.30. Emily: It would be the maximum that would be considered as “safe”,

9.3.1.31. Qi: The regular power level applies to the infrastructure network. This is a different number? Yes. How does the AP develop the information for the recommendation? How could the power recommendation be derived?

9.3.1.32. Brian: Every AP has a good understanding of its environment from which to derive the value.

9.3.1.33. BobMiller: What this does is allow peers to operate in “centers” of new “cells” determined by the link distance to the other peer. The amount of power may allow interference to be significant because that is not part of the infrastructure interference environment. It implies the need for the peers to use dynamic power control which is not part of the current standard to keep such interference under control.

9.3.1.34. Emily: This would set the best transmit power on average.

9.3.1.35. Move to incorporate the changes in 11-08-0383-01-000v-normative-text-for-channel-usage.doc into the TGv draft, and

9.3.1.36. – resolve General CIDs 501, 667, as accepted, “Incorporate text changes in 08-483-01”

9.3.1.37. Mover: Emily Qi

9.3.1.38. Second: Brian Hart

9.3.1.39. Result: For 13, Against 4, Abstain 5. The motion passes.
9.3.1.40. DorothyS: Let’s move on…

9.3.1.41. Move to adopt the comment resolutions for comments in the categories indicated below and include the indicated text changes into the TGv draft.

9.3.1.42. -08-0438-01 (Virtual AP) – All

9.3.1.43. DorothyS: Discussion None.

9.3.1.44. Moved: Emily Qi

9.3.1.45. Second: Ganesh Venkatsan
9.3.1.46. Result: For 9, Against 0, Abstain 7. The motion passes.
9.3.1.47. Move to adopt the comment resolution for the comment in the category indicated below, and include the indicated text changes into the TGv draft.

9.3.1.48. -08-0366-05 (Multicast Diagnostics) – CID 298

9.3.1.49. Moved: Allan Thomson

9.3.1.50. Second: Ganesh Venkatsan

9.3.1.51. DorothyS: Discussion? None. May we accept this motion unanimously? Yes.

9.3.1.52. Result Unanimous.

9.3.1.53. The next one…

9.3.1.54. Move to adopt the comment resolution listed below for the following comments:

9.3.1.55. - Co-located Interference CIDs 102, 498, and 499

9.3.1.56. Comment resolution: “Declined” with a resolution of “This comment provides insufficient detail for the editor to determine the requested changes to the draft. Commenter is invited to prepare a submission.”

9.3.1.57. Mover Ganesh Venkatsan

9.3.1.58. Second: Allan Thomson

9.3.1.59. DorothyS: Discussion: None. May we accept this motion unanimously? Yes.

9.3.1.60. Result. Unanimous

9.3.1.61. DorothyS: Let’s now reconsider #436 and #903 on Statistics discussed from document 659r1.
9.3.1.62. CID#436 Regards triggered statistics as mandatory.

9.3.1.63. [discussion on mandatory and optional]

9.3.1.64. JoeK: When we are talking about mandatory and optional we are only talking about the PICS. In signaling and frame formats, the terms are implemented, not implemented, enabled, or not enabled.
9.3.1.65. Allan: The market should decide what capabilities are needed.

9.3.1.66. Bob Miller (AT&T): I am slightly amused by the discussion, as it is much like splitting legal hairs. As I remember it, the PICS characterizes the testable items in the standard that affirm compliance. I am disappointed that the networking quality of the standard may be at risk because of arbitrary decisions by vendors to include or not include capabilities. Service providers invest a lot of capital for networks with a long economic life, and not the number of clients sold in the next quarter. There may be capabilities whose decisions for inclusion are poorly dictated by the near-term market view thereby jeopardizing the quality of a network.
9.3.1.67. TusarMoorti (Broadcom): There are consequences of decisions. The marketplace does not always decide correctly. We should carefully decide what trades are being made. An STA should have the capability of deciding whether it wants to invoke a feature.

9.3.1.68. JoeK: The PICS is a recommendation. If a capability is enabled it is expressed in the MIB.
9.3.1.69. MarkHamilton (Polycom): Suggest the PICS be read. It specifies items needed for conformance.

9.3.1.70. Allan: There has to be a way to allow decisions regarding implementation.

9.3.1.71. Tusar: Some features simply do not support rational operation of communications using the standard.

9.3.1.72. Draft Straw Poll

9.3.1.73. Triggered Statistics Reporting

9.3.1.74. Should be mandatory in the PICS

9.3.1.75. Should be optional in the PICS

9.3.1.76. No Opinion

9.3.1.77. Mark: Are the non-triggered modes mandatory.

9.3.1.78. BillMarshall: Is “mandatory” in your straw poll still conditional on the implementation?

9.3.1.79. JoeK: Observation: Triggering does require a lot of resources. In 802.11k, the triggered operation is optional, while the baseline is mandatory.

9.3.1.80. Allan: Change no opinion to abstain? OK
9.3.1.81. Triggered Statistics Reporting

9.3.1.82. Should be mandatory in the PICS - 0

9.3.1.83. Should be optional in the PICS - 15

9.3.1.84. Abstain - 11

9.3.1.85. DorothyS: Let’s have a motion…

9.3.1.86. Move to adopt the following resolution for

9.3.1.87. – CID 436: Accepted, with resolution “as in comment”

9.3.1.88. – CID 903: Accepted, with resolution “as in comment”

9.3.1.89. Result: For 8, Against 0, Abstain 9. The motion passes.

9.3.1.90. Draft motion

9.3.1.91. Move to adopt the following resolution for
9.3.1.92. – CID 435: Accepted, with resolution “as in comment”

9.3.1.93. – CID 904: Accepted, with resolution “as in comment”

9.3.1.94. Moved: Qi Wang
9.3.1.95. Second: Roger Durand

9.3.1.96. DorothyS: Discussion?
9.3.1.97. Emily: I speak against. This should be mandatory.

9.3.1.98. DorothyS: We are out of time. We’ll pick up at this motion when we return.
9.4. Closing

9.4.1. Recess

9.4.1.1. DorothyS: TGv is recessed.

9.4.1.2. Recess at 1000 hours.

10. Thursday Afternoon Session, May 15, 2008

10.2. Opening

10.2.1. Call to Order

10.2.1.1. DorothyStanley (DorothyS): I call the meeting to order.

10.2.1.2. Convene at 1337 hours.

10.3. Process

10.3.1. Comment Resolution Motions
10.3.1.1. DorothyStanley (DorothyS):
10.3.1.2. DorothyS: We resume work on the motion, which was already on the floor..

10.3.1.3. Move to adopt the following resolution for

10.3.1.4. – CID 435: Accepted, with resolution “as in comment”

10.3.1.5. – CID 904: Accepted, with resolution “as in comment”

10.3.1.6. Moved: Qi Wang

10.3.1.7. Second: Roger Durand

10.3.1.8. DorothyS: Let’s continue the discussion on the motion on the floor…
10.3.1.9. Emily: [Confusion whether optional or mandatory and what that means].

10.3.1.10. Roger: I agree with Emily

10.3.1.11. Qi: This is no different than other similar functions.

10.3.1.12. JoeK: We should not use mandatory or option. In this section we should be concerned only with enabled or not enabled.

10.3.1.13. DorothyS: The comment is about the PICS table. That’s what led us to section seven. However, you’re right---the comment is on the Annex. And it suggests splitting into two, one mandatory, one optional. Is there any other discussion? No.
10.3.1.14. Move to adopt the following resolution for

10.3.1.15. – CID 435: Accepted, with resolution “as in comment”

10.3.1.16. – CID 904: Accepted, with resolution “as in comment”

10.3.1.17. Moved: Qi Wang

10.3.1.18. Second: Roger Durand

10.3.1.19. Result: For 5, Against 5, Abstain 4. The motion fails.
10.3.1.20. Mark: I voted against this because #435’s inclusion is inappropriate.

10.3.1.21. Roger: The point of the motion is to address the trigger issue.

10.3.1.22. DorothyS: It said multicast trigger. Do we want another motion to resolve these comments?

10.3.1.23. Move to adopt the following resolution for

10.3.1.24. – CID 435: Declined, with resolution “TGv believes that it needs additional input through a WG Letter Ballot”

10.3.1.25. • Counter, with resolution “

10.3.1.26. – CID 904: Declined, with resolution “multicast diagnostics remain mandatory as they provide a reliable service”

10.3.1.27. Dorothy: We cannot add any additional text now as we are beyond 11am.

10.3.1.28. MikeMontemurro: If you know a problem, why wait until after the next letter ballot?
10.3.1.29. DorothyS: We don’t have time for text. We would go to letter ballot with known deficiency.

10.3.1.30. JoeK: I think we know the PICS is not mature.

10.3.1.31. Tusar: This doesn’t actually have anything to do with the PICS. Mike is saying that there are many differences in this draft. I would rather get it right. I feel like we are trying to finish rather than be thorough.
10.3.1.32. Dorothy: We have not considered a motion to go to letter ballot.

10.3.1.33. Tusar: Understood, but that seems to be the pattern.

10.3.1.34. Allan: The issues to be worked are small. We need to get to a more solid draft, and we’re not going to be able to do that.

10.3.1.35. Dorothy: What does the group want to do with these comments?

10.3.1.36. BillMarshall: Since the last ballot did not meet 75% is not required to resolve all of the comments.

10.3.1.37. JonRosdahl: It is required to address all comments, however.

10.3.1.38. DorothyS: We can say that these two need more work.

10.3.1.39. Mark: I would guess people want to go to letter ballot. I would like to make the motion.

10.3.1.40. Allan: We need to address how triggering works so it is more mature. I plan to submit a comment on working the problem.

10.3.1.41. Point of order: Motion is already on the floor.

10.3.1.42. Move to adopt the following resolution for

10.3.1.43. – CID 435: Declined, with resolution “TGv believes that it needs additional input through a WG Letter Ballot”

10.3.1.44. • Counter, with resolution “

10.3.1.45. – CID 904: Declined, with resolution “multicast diagnostics remain

10.3.1.46. Moved: Mark Hamilton

10.3.1.47. Second: Allan Thomson

10.3.1.48. Discussion: None?

10.3.1.49. Result: For 8, Against 2, Abstain 5 The motion passes.

10.3.1.50. Move to adopt the comment resolution for comments in the categories indicated below

10.3.1.51. General CIDs 37

10.3.1.52. “Declined” with a resolution of “The TG considered 11-08-0419 and the proposal was not adopted (see motion 5 in 08-0500-07). Concerns include need for simulation results and complexity of the unspecified but required coordination function.

10.3.1.53. General CIDs 423, 464, 602, and 684

10.3.1.54. “Declined” with a resolution of “See CID 37”

10.3.1.55. Moved: Allan Thomson

10.3.1.56. Second: Mark Hamilton

10.3.1.57. Discussion? None.

10.3.1.58. Result: For 9, Against 3, Abstain 3. The motion passes.

10.3.1.59. DorothyS: Next is Location…
10.3.1.60. Move to incorporate the text changes in 08/11-08-0441-02-000v-normative-text-for-d2-0-location.doc into the TGv draft, and adopt the

10.3.1.61. Location category comment resolutions as indicated in 08/11-08-0440-02-000v-lb123-comments-location.xls, and

10.3.1.62. the resolution for General category CID 123 in 11-08-0445-05-000v-lb123-comment-resolutions-General.xls

10.3.1.63. Moved: Allan Thomson

10.3.1.64. Second: Emily Qi

10.3.1.65. Allan: The spreadsheet refers to 0441r1 normative text.

10.3.1.66. Dorothy: The mover is requesting to change the text of the motion.

10.3.1.67. Allan: Change language to r1.

10.3.1.68. DorothyS: This change is proposed by the mover. Any objection to the change? Jon, Emily.

10.3.1.69. Jon: Suggest the motion be tabled until it can be made correct for sure.
10.3.1.70. Allan: I have modified the spreadsheet and can upload it within 5 minutes.

10.3.1.71. DorothyS: Joe when was the event document posted.
10.3.1.72. JoeK: 1022 hours.

10.3.1.73. Allan: The version 2 document is on the server.

10.3.1.74. DorothyS: Any discussion on the modified motion.

10.3.1.75. Qi: I’d like to look at 440r2.
10.3.1.76. DorothyS: Is there any other discussion? No.
10.3.1.77. Result: For 10, Against 3, Abstain 2. The motion passes.
10.3.1.78. Allan: In the interest of making a better draft I would request that those who voted “no” forward comments to me.

10.3.1.79. Bob Miller: Those voters are under no obligation to do so.
10.3.1.80. Allan: Considering the time and effort in improving the location feature in TGv, it is with the best interests of the group and the draft that those people that voted no to provide their concerns so that they can be addressed.

10.3.1.81. DorothyS: [calls for order] Next is Statistics…
10.3.1.82. Move to adopt the comment resolutions in 11-08-0659-01-000v-lb123-sta-statistics-resolutions.xls and include the indicated text changes into the TGv draft.
10.3.1.83. Moved: Emily Qi
10.3.1.84. Second: Allan Thomson

10.3.1.85. Result: For 8, Against 2, Abstain 2. The motion passes.

10.3.1.86. DorothyS: Next we have…
10.3.1.87. Move to adopt the comment resolutions in 11-08-0610-03-000v-lb123-comments-event.xls and include the indicated text changes found in 11-08-0651-02 into the TGv draft.

10.3.1.88. Moved: Joe Kwak

10.3.1.89. Second: Emily Qi

10.3.1.90. Discussion: None.

10.3.1.91. Result For 9, Against 1, Abstain 4. The motion passes.

10.3.1.92. DorothyS: Next are the STA Statistics comments…
10.3.1.93. Move to adopt the comment resolutions for the comments in the category listed below, and include the indicated text changes into the TGv draft

10.3.1.94. - 08-0439-07 (FBMS) – CIDs 503, 443, 782, 110, 112, 113, 114, 117 and 146
10.3.1.95. Moved: Allan Thomson

10.3.1.96. Second: Emily Qi

10.3.1.97. Result: For 4, Against 1, Abstain 10. The motion passes.
10.3.1.98. DorothyS: There are three comments FBMS General and Multicast Diagnostics…
10.3.1.99. Move to incorporate the changes in 11-08-0645-01-000v-Text-changes-for-CIDs-1012-874-987s.doc into the TGv draft, and

10.3.1.100. - resolve Multicast Diagnostic CID 874, General CID 1012 and FBMS CID 987 as accepted, “Incorporate text changes in 08-0645-01”
10.3.1.101. Moved: Allan Thomson

10.3.1.102. Second: Emily Qi

10.3.1.103. DorothyS: Discussion on the motion? No.

10.3.1.104. Result: For 7, Against 2, Abstain 5. The motion passes.
10.3.1.105. DorothyS: Let’s work the Co-Located Interference comments…
10.3.1.106. Jon Rosdahl presented document 08/560r3 on collocated interference reporting. There is a collocated interference reporting capability in the draft and we have not proposed changing that. Feedback questions from the initial presentation were addressed.
10.3.1.107. Allan: How often would you expect the frames to be sent?

10.3.1.108. Jon: Help me understand your question.
10.3.1.109. Allan: I agree you can send the report. However the original idea was that it was an infrequent frame. This would seem very frequent.

10.3.1.110. QiWang: You probably want to address your transmission schedule.

10.3.1.111. Jon: No schedule, Just a bit that distinguishes a transmit inhibition from a receive condition.

10.3.1.112. Roger: I see that you went through the draft carefully. I believe this group has repeatedly refused to support this. We created a capability to do this in a generic sense. But we avoided specifics like Bluetooth. This would propose to block out chunks of TXOPs for a whole wireless LAN.

10.3.1.113. Jon: Bluetooth was simply an example. This bit just notifies the AP that the STA may be delayed in transmitting.

10.3.1.114. JoeK: That helps us understand. You say there is only 1 bit added, but you recognize that the current draft cannot distinguish between RX and TX inhibition. If you have a TDM system with a TDD protocol operating in and interval, you could define that with our current scheme. You know the alternate technology radio is active doing something. But you would actually need two bits to characterize receive or transmit. You bring up a need for a distinction.
10.3.1.115. Dorothy: You are saying you want to disambiguate the situation There are interference source bits..
10.3.1.116. JoeK: How can you do that with only one bit?
10.3.1.117. Jon: There are enough bits so that it is possible to resolve this.
10.3.1.118. Move to incorporate the changes in 08/11-08-0233-02-000v-co-located-interference-reporting.doc into the TGv draft, and

10.3.1.119. - resolve Co-located Interference CID 316 as accepted, “Incorporate text changes in 08-0233r2”,

10.3.1.120. - and resolve CID 368 as accepted, “see CID 316”.

10.3.1.121. Moved: Jon Rosdahl

10.3.1.122. Second: Joe Kwak

10.3.1.123. DorothyS: Is there any discussion? None.

10.3.1.124. Result: For 2, Against 8, Abstain 6. The motion fails.

10.3.1.125. Move to adopt the following resolution for

10.3.1.126. - CID 316: “Declined”, TGv believes that it needs additional input through a WG Letter Ballot”

10.3.1.127. - CID 386: Declined, “See CID 316”

10.3.1.128. Moved Jon Rosdahl
10.3.1.129. Seconder Ganesh Venkatsan
10.3.1.130. Dorothy: Is there any objection to accepting the motion unanimously? No.

10.3.1.131. Result: Unanimous

10.3.1.132. QiWang discusses document 670r1 on CID#882 on TIM Broadcast. The TIM broadcast interval skipping allows power saving, however short TIM broadcast frames. This proposal is an option that would allow the beacon to include one or more active intervals. The proposal includes text to add the required text to support the capability.

10.3.1.133. Emily: I believe this should be in the TIM response frame, why in the beacon?
10.3.1.134. Qi: Only in beacon can you periodically announce this. The other frame is too sporadic to help.

10.3.1.135. Emily: TIM Broadcast frames were originally designed to offload the need to listen to beacons.

10.3.1.136. Floor: This allows STAs to know if they have traffic.

10.3.1.137. QiWang: When a station wakes, it allow the TIM broadcast and the beacon to “catch” the STA. Currently you need an association process to invoke this feature.

10.3.1.138. Allan: I think the reason why it can’t be in association response alone, was to allow the AP to change if necessary. If it doesn’t know who’s participating, it has to resend using a beacon.

10.3.1.139. Emily: [inaudible] I believe the MLME is missing.
10.3.1.140. Qi: That’s probably correct. In the interest of “bloat” avoidance, not every beacon has to be included.

10.3.1.141. Floor: Why can the TIM Broadcast frame be used?

10.3.1.142. Qi: Not actively known as to interval. Some stations might miss it.

10.3.1.143. Floor: Beacon real estate is very valuable.

10.3.1.144. Allan We have 10 minutes left.

10.3.1.145. Move to incorporate the changes in 08/11-0679r1

10.3.1.146. Move to incorporate the changes in 08/11-08-0670-01-000v-normative-text-for-tim-broadcast.doc into the TGv draft, and

10.3.1.147. - resolve TIM Broadcast CID 882, as accepted, “Incorporate text changes in 08-0670-01”
10.3.1.148. Moved: Qi Wang

10.3.1.149. Second: Ganesh Venkatsan
10.3.1.150. Discussion? Yes.

10.3.1.151. Allan: I was OK with this, but I think there are valid concerns.

10.3.1.152. DorothyS: Is there discussion on the motion? No.

10.3.1.153. Result: For 3, Against 4, Abstain 12 the motion fails
10.3.1.154. DorothyS: Any objection to consider the resolution on the screen?

10.3.1.155. Move to adopt the comment resolutions for the comments in the category listed below

10.3.1.156. - TIM Broadcast CID 882 as declined, “Declined”, TGv believes that it needs additional input through a WG Letter Ballot”

10.3.1.157. Moved Qi Wang
10.3.1.158. Second. Sudheer Matta

10.3.1.159. DorothyS: Is there any objection to adopting unanimously? No.

10.3.1.160. Adopted by unanimous consent.

10.3.1.161. Move to instruct the editor to create TGv draft 2.02 incorporating all approved motions and resolutions to TGv draft D 2.01 approved at the May 2008 meeting, and

10.3.1.162. Close any remaining unapproved comments with the disposition Declined and the Resolution “TGv believes that it needs additional input through a WG Letter Ballot”

10.3.1.163. Moved: Joe Kwak

10.3.1.164. Second: Allan Thomson

10.3.1.165. DorothyS: Discussion? None.

10.3.1.166. Result: For 15, Against 0, Abstain 1. The motion passes.

10.3.1.167. DorothyS: Let’s work the ballot motion…
10.3.1.168. Move
10.3.1.169. - To request the 802.11 WG chair to conduct a 15-day confirmation ballot on TGv Draft D2.02, and

10.3.1.170. - To request the 802.11 Working Group to renumber TGv Draft D2.02, if the confirmation ballot succeeds, as D3.0 and authorize a 30-day Letter Ballot.

10.3.1.171. Moved: Emily Qi

10.3.1.172. Second: Ganesh Venkatsan

10.3.1.173. BillMarshall: Why the 15 day ballot? What is the rationale?

10.3.1.174. DorothyS: Procedure in the past and don’t have draft in hand.

10.3.1.175. JonRosdahl. Going out for this ballot allows synchronization with executive committee.
10.3.1.176. RogerDurand: We must be carefully moving forward. We seem to be rejecting everything in order to move forward.

10.3.1.177. Tusar: It would be nice to see a good draft.

10.3.1.178. BobMiller: Reinforce Roger’s comment. Both thoughtful and accurate.

10.3.1.179. DorothyS: Any more discussion? No.

10.3.1.180. Result: For 8, Against 1, Abstain 8. The motion passes.
10.3.1.181. Dorothy; I’d like to acknowledge those who worked on telcons and ad-hocs.

10.3.1.182. BobMiller: I’d like to acknowledge those who worked on the technical content of the contributions to provide a sound basis for a good standard.
10.3.1.183. DorothyS: Yes, I agree. We are out of time. Any objection to adjourning TGv? No.

10.4. Closing

10.4.1. Recess

10.4.1.1. DorothyS: TGv is adjourned.

10.4.1.2. Adjourn at 1532 hours.

Abstract

This document records minutes of the 802.11v Task Group meeting of May, 2008 at Jacksonville, Florida.

Submission
page 44
IEEE Minutes

