IEEE P802.11z/D0.2, January 2008

(Draft Amendment to IEEE Std 802.11™-2008)

IEEE P802.11z/D0.2, January 2008

(Draft Amendment to IEEE Std 802.11™-2008)

IEEE P802.11
Wireless LANs

	TGz Draft 1.0 LB127 remaining CIDs assorted

	Date: July 16, 2008

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Menzo Wentink
	Qualcomm
	Straatweg 66, Breukelen, the Netherlands
	+31-65-183-6231
	mwentink@qualcomm.com

Abstract

This document addresses any remaining CIDs for TGz LB127.
Instruction to the editor: Make changes as shown below.
Note: Resolutions highlighted in yellow require a change to the draft.
7.3.2.66 Link Identifier element

The Link Identifier element contains information which identifies the direct link. The element information format is defined in Figure z4.

	
	
	
	
	
	

	
	Element
ID
	Length
	BSSID
	Initiator STA
Address
	Peer STA
Address

	Octets:
	1
	1
	6
	6
	6

Figure z4— Link Identifier element format

Editorial note: The regulatory class and channel number fields have been removed, but this is not marked as a change.

The Length field is set to 18.

The BSSID field is set to the BSSID of the current association Initiator STA.

The Initiator STA Address field is set to the Initiator STA’s MAC address.

The Peer STA Address field is set to the MAC address of the Peer STA.

	2
	Allan
	Thomson
	3
	10
	14
	T
	Y
	Statement says two modes are supported AP and client mode. Is a client a non-AP STA or any STA?
	Clarify what a client is in this context
	Counter – in definition 3.z2, remove “There are two modes for Peer PSM operation, AP mode and client mode.”

	3
	Artur
	Zaks
	3
	10
	14
	T
	Y
	Naming convention of Peer PSM AP mode is misleading as it hints that the peer is responsible for DLS synchronization.
	Change the naming to "Peer PSM Server mode"
	Counter – in definition 3.z2, remove “There are two modes for Peer PSM operation, AP mode and client mode.”

	
	
	
	
	
	
	
	
	
	
	

	7
	Tomoko
	Adachi
	3
	10
	13
	T
	Y
	"AP mode and client mode" This is confusing because the STA in AP mode looks like an AP but it's a non-AP STA.
	Change them to "Peer PSM AP mode and Peer PSM client mode".
	Counter – in definition 3.z2, remove “There are two modes for Peer PSM operation, AP mode and client mode.”

	
	
	
	
	
	
	
	
	
	
	

	10
	Darwin
	Engwer
	3.z2
	10
	14
	T
	Y
	Use of the term "client" in this definition seems inappropriate. The term client implies something much bigger and grander than I suspect is the intent here. The desired term should be the counterpart of AP, which is not "client", but "non-AP". The non-AP set would include both the infrastructure mode non-AP and IBSS mode non-AP subsets, which I think is the intent.
	Change "client" to "non-AP". This will require corresponding changes to the text that uses this definition, in particular cl. 11. A separate comment will be filed to address the issue within cl. 11.
Revisiting this comment after reading cl. 11 I revise my recommendation to this: The term AP and client are both inappropriate and I think have no bearing on the intended meaning. Instead the relationship seems to have more to do with which station (of a given set of peers) is the transmitting STA and which is the receiving STA wrt the Peer PSM mode. The transmitter may buffer frames for the receiver if both support Peer PSM and the receiver enables it by sending a frame to the transmitter with the power management bit set.
Hence, more appropriate terms might be "Peer PSM Transmitter Mode" and "Peer PSM Receiver Mode", or "Peer PSM Buffering Mode" and "Peer PSM Requestor/Receiver Mode".
	Counter – in definition 3.z2, remove “There are two modes for Peer PSM operation, AP mode and client mode.”

	11
	Ganesh
	Venkatesan
	3.z2
	10
	13
	T
	Y
	[KS] TDLS is between 2 non-AP STAs. Change the occurances of STA to non-AP STA in this clause and other clauses, where applicable.
	Change "STAs" to "non-AP STAs"
	Reject – the base standard uses STA in various places where a non-AP STA is being referred to.

	12
	Matthew
	Fischer
	3.z2
	10
	13
	T
	Y
	TDLS is not defined before clause 3.
	Define the acronym TDLS within 3.z1 or do not use it here in clause 3, since it is being defined AFTER clause 3 (in clause 4)
	Accept

	13
	Thomas
	Kolze
	3.z2
	10
	13
	T
	Y
	The acronym TDLS is used in clause 3 but not defined until clause 4.
	Define the acronym TDLS earlier or do not use it here in clause 3, since it is being defined AFTER clause 3 (in clause 4)
	Accept

	
	
	
	
	
	
	
	
	
	
	

	87
	David
	Hunter
	7.2.2.1.1
	12
	6+
	T
	Y
	Need a TDLS timeout value, similar to the DLS timeout value.
	Insert field for "TDLS Timeout Value", with the Notes value being the same as for DLS: defined in 7.3.1.1.3 -- or make a local copy of 7.3.1.1.3.
	Reject – the a timeout is defined, with a length equal to dot11DLSResponse Timeout.

	
	
	
	
	
	
	
	
	
	
	

	89
	Ganesh
	Venkatesan
	7.2.2.1.1
	12
	6
	T
	Y
	[KS] Table z2: Where is "Dialog Token" defined?
	Give reference, or define this element
	Accept

	
	
	
	
	
	
	
	
	
	
	

	122
	Michelle
	Gong
	7.2.2.1.4
	14
	1
	T
	Y
	"The reason code is defined in 7.3.1.7" Are the reason codes defined in 7.3.1.7 sufficient? For instance, a peer STA may tear down the direct link due to insufficient RSSI or low data rate.
	Define more reason codes in 7.3.1.7 that are relevant to TDLS.
	Accept

	
	
	
	
	
	
	
	
	
	
	

	132
	Michelle
	Gong
	7.2.2.1.6
	15
	1
	T
	Y
	Reason 1 is "Change in power save mode". Does it mean a STA 1) changing from one power save mode to another or 2) changing from active mode to power save mode? Why can chaning power save mode trigger path switch request?
	Please clarify
	Accept – it means changing from active mode to power save mode or vv.

	133
	Michelle
	Gong
	7.2.2.1.6
	15
	1
	T
	Y
	Reason 2 "Change in link state" is not clear. What is link state? What link state is changed?
	Define "link state" and clarify what is "Change in link state"
	Accept – Change “state” into “condition”.

	134
	Michelle
	Gong
	7.2.2.1.6
	15
	1
	T
	Y
	I don't think the reason codes defined in Table z8 cover all scenarios. There would be other scenarios when a STA wants to do a path change. One example I can think of is related to energy efficiency. It would be more energy efficient if a STA only needs to maintain the AP path, esp. when the STA doesn't have much to transmit. Yet, sending over the direct link could be more bandwidth efficient. Therefore, a STA may want to switch from the direct link to the AP path when it has had no data to transmit/receive for a period of time.
	Please identify usage scenarios when a STA may want to send out a path switch request and define corresponding reason code for such usage scenarios.
	Reject – sufficient reason codes are currently present.

	
	
	
	
	
	
	
	
	
	
	

	139
	Michelle
	Gong
	7.2.2.1.7
	15
	10
	T
	Y
	Reason 2 is "Reject because of the link status". It's worthwhile to be more specific as to what link status would cause a "Reject"
	Be more specific on the link status. For instance, what link status would cause a reject? (A good link status certainly wouldn't) Also, how is link status measured and determined?
	Reject – The link status is not a deterministic measurement but a judgement on behalf of the STA.

	
	
	
	
	
	
	
	
	
	
	

	175
	Stephen
	Emeott
	7.3.2
	17
	16
	T
	Y
	The three new elements defined in Table 26 are unique to the ethertype 89-0d frames, and therefore need not be defined as management frame body components
	Create a new clause for information elements unique to ethertype 89-0d
	Accept

	
	
	
	
	
	
	
	
	
	
	

	194
	Brian
	Hart
	7.3.2.22.11
	18
	25
	T
	Y
	As well as RCPI, PER, #retries etc may be valuable.
	Include a req/rep mechanism for MAC stats. Add MAC stats per DLS link
	Reject – the current functionality is deemed sufficient for the purpose of direct link.

	
	
	
	
	
	
	
	
	
	
	

	211
	Bill
	Marshall
	7.3.2.z1
	20
	7
	T
	y
	Country code is needed along with regulatory class
	add Country code to this IE
	Counter – the regulatory class field has been removed.

	212
	Ganesh
	Venkatesan
	7.3.2.z1
	20
	7
	T
	Y
	[KS] The source address and Destination address in Fig z4 are meant to identify the end-points of the TDLS links, so rename the field names, to relate better to the context.
	Change "Source Address" to "TDLS Initiator Address",
and "Destination address" to "TDLS Peer Address".
Change lines 13 and 15 accordingly
	Accept

	213
	Ganesh
	Venkatesan
	7.3.2.z1
	20
	17, 19
	T
	N
	"of the STAs current association" is confusing.
	Replace with "of the BSS". This covers the definition of "current association" and also addresses both the peers that share the Link IE.
	Counter – the regulatory class and channel number fields have been removed.

	214
	Henry
	Ptasinski
	7.3.2.z1
	20
	17
	T
	Y
	Regulatory Class and Channel Number must be interpreted in the context of Country information, but country information is not provided.
	Include Country information to the Link Identifier. Add requirement in the procedures that both STAs must validate all regulatory info against local configuration AND against any info they have about the AP before continuing with the link setup.
	Counter – the regulatory class and channel number fields have been removed.

	215
	John
	Dorsey
	7.3.2.z1
	20
	19
	T
	Y
	There doesn't seem to be a way to express that the direct link should occur on a channel that is different from the channel number of the STA's current association. This limits the performance improvement available from the DLS feature, as the direct link overlaps the BSS.
	Specify a procedure by which the STAs may choose a distinct channel (subject to DFS rules and so forth) for the direct link.
	Accept

	216
	Kevin
	Hayes
	7.3.2.z1
	20
	17
	T
	Y
	"Regulatory Class of the STAs current association." Do not use possesive form (the apostrophe didn't get printed anyway).
	"Regulatory Class of the BSS."
	Counter – an apostrophe has been added.

	217
	Kevin
	Hayes
	7.3.2.z1
	20
	19
	T
	Y
	"channel number of the STAs current association"
	"channel number of the BSS."
	Counter – an apostrophe has been added.

	218
	Matthew
	Fischer
	7.3.2.z1
	20
	11
	T
	Y
	Which STA?
	Provide more description of just exactly which STA we are talking about.
	Accept

	219
	Matthew
	Fischer
	7.3.2.z1
	20
	17
	T
	Y
	Which STA?
	Provide more description of just exactly which STA we are talking about.
	Accept

	220
	Matthew
	Fischer
	7.3.2.z1
	20
	19
	T
	Y
	Which STA?
	Provide more description of just exactly which STA we are talking about.
	Accept

	221
	Meiyuan
	Zhao
	7.3.2.z1
	20
	8
	T
	Y
	The link identifier is static and does not contain any fresh information of the protocol instances. The attacker can easily launch DoS attack or cause link instability by simply replay TDLS setup messages that contain different parameters. The root of the problem is that the STA cannot distinguish messages from different attempts to set up a direct link by the same peer. A similar problem occurs if the attacker replay the TDLS tear down messages it captures from the past. Since the messages are all the same from the past, the recepient of these messages will accept them and incorrectly tear down the link. These attacks are effective even when the messages are all encrypted.
	Add two fields in Link Identifier element that contains either unique sequence number or random number contributed by both STAs (one by each) to uniquely identify the link, and add normative text to specify how to handle the values of these numbers. Furthermore, this leads to the situation where there could be multiple (incomplete) link instances. Specify how the protocol should behave to mange these instances.
	Reject – TDLS messages are encapsulated in Data frames, which are encrypted in a secured network.

	222
	Thomas
	Kolze
	7.3.2.z1
	20
	11
	T
	Y
	Ambiguous re which STA
	Clarify which STA.
	Accept

	223
	Thomas
	Kolze
	7.3.2.z1
	20
	17
	T
	Y
	Ambiguous re which STA
	Clarify which STA.
	Accept

	224
	Thomas
	Kolze
	7.3.2.z1
	20
	19
	T
	Y
	Ambiguous re which STA
	Clarify which STA.
	Accept

	225
	Tomoko
	Adachi
	7.3.2.z1
	20
	17
	T
	Y
	Is it necessary to set the regulatory class field and the channel number field? As the STAs are under the same BSS, it seems as though the BSSID will be enough.
	Remove Reglatory Class and Channel Number fields from the Link Identifier element.
	Accept

	
	
	
	
	
	
	
	
	
	
	

	477
	Michael
	Montemurro
	11.7
	33
	24
	T
	Y
	Does this normative behaviour replace clause 11.7 in IEEE 802.11-2007 or describe a new behaviour. I think more work needs to be done to integrate the current DLS normative text with this normative text.
	I'm not sure how to do this at this point in time, but it looks to me that clause 11.7 and 11.z1 should be somehow combined into a single Direct Link clause.
	Reject – DLS and TDLS are separate protocols, which can exist next to eachother.

	
	
	
	
	
	
	
	
	
	
	

	654
	Lusheng
	Ji
	3.z2
	10
	14
	E
	Y
	The term "AP mode" here can be confusing because the node operating in "AP mode" is actually a STA>
	Change it to something like "master mode" or "server mode"
	Counter – in definition 3.z2, remove “There are two modes for Peer PSM operation, AP mode and client mode.”

	
	
	
	
	
	
	
	
	
	
	

	658
	Adrian
	Stephens
	4
	10
	21
	E
	N
	"Peer PSM" is not an abbreviation
	Either loose this abbreviation or replace with PPSM.

IMHO, we have enough abbreviations already. I would prefer to see Peer PS mode spelled out wherever it occurs.
	Accept – we lost it.

	659
	Adrian
	Stephens
	4
	10
	38
	E
	N
	Abbreviation. Proper nouns are initial capitalized (e.g. field names or frame names). Phrases such as "peer PS mode" should not be capitalized.
	Peer -> peer
	Counter – abbreviation was lost per CID 658.

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	Continue
	Here
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	674
	Brian
	Hart
	7.2.2.1
	11
	15
	E
	N
	"Information" is a very vague name for a field
	change to "TDLS Information"
	Accept

	675
	Clint
	Chaplin
	7.2.2.1
	11
	23
	E
	Y
	"The Information field contains information which is specified for each TDLS Type individually."
	"The Information field contains information which is specified for each individual TDLS Type."
	

	
	
	
	
	
	
	
	
	
	
	

	699
	Tomoya
	Yamaura
	7.2.2.1.1
	12
	8
	E
	N
	This sentence include "shall", but this is clause 7, i.e., definition.
Behavior related rule should be in other clause.
	Replace "shall be" with "is".
Or, move this sentence to an appropriate clause.
	Accept

	700
	Bill
	Marshall
	7.2.2.1.10
	16
	14
	e
	y
	this is a continuation of a previous "insert", so there is no need of a new editor instruction
	delete the editor instruction at line 14
	Accept

	701
	Clint
	Chaplin
	7.2.2.1.10
	16
	14
	E
	Y
	Unnecessary editor instruction
	Remove editor instruction
	Accept

	702
	David
	Hunter
	7.2.2.1.10
	17
	2
	E
	N
	Need slightly clearer wording.
	Replace "the power save buffer state at the STA buffering" with "the state of the power save buffer a the STA that is buffering"
	proposed accept

	
	
	
	
	
	
	
	
	
	
	

	956
	Adrian
	Stephens
	11.z1
	33
	31
	E
	N
	"capabilities which will be used"
	which->that
	proposed accept

	957
	Adrian
	Stephens
	11.z1
	33
	40
	E
	Y
	"the initiator STA" - too generic.
	Define and consistently use the term "TDLS initiator" and "TDLS responder".
	Counter – Change all occurrences of Initiator STA into TDLS initiator. A Peer STA is not always a TDLS responder (i.e. in case of power save), so replacing all occurrences would lead to inconsistencies.

	
	
	
	
	
	
	
	
	
	
	

	971
	David
	Hunter
	11.z1
	33
	34
	E
	N
	Break up this long section into subsections similar to those used for DLS.
	Add Heading3 at line 34: "11.z1.1 TDLS procedures"
	

	972
	David
	Hunter
	11.z1
	33
	34
	E
	Y
	Figure 10.8 should be in this section.
	Move Figure 10.8 and its description into the new subsection 11.z1.1.
	Reject – Figure 10.8 does not exist.

	973
	David
	Hunter
	11.z1
	34
	1
	E
	N
	Add another submsection.
	Add Heading3 at line 1: "11.z1.2 Data transfer after setup"
	

	974
	David
	Hunter
	11.z1
	34
	8
	E
	N
	Add another submsection.
	Add Heading3 at line 8: "11.z1.3 Enabling power save"
	

	975
	David
	Hunter
	11.z1
	34
	24
	E
	N
	Add another submsection.
	Add Heading3 at line 24: "11.z1.4 TDLS teardown".
	

	
	
	
	
	
	
	
	
	
	
	

	985
	Douglas
	Chan
	11.z1
	33
	45
	E
	N
	This sentence "The initiator then sends a TDLS Setup Confirm to the peer STA to confirm…." would be much clear if it's moved before the preceeding sentence, which describes the situation when there is no response.
	As described.
	Accept – the text has been improved to this respect.

	
	
	
	
	
	
	
	
	
	
	

	990
	Terry
	Cole
	11.z1
	
	
	E
	Y
	Please use correct IEEE numbering for the sub-clause
	Please use correct IEEE numbering for the sub-clause
	Accept

	
	
	
	
	
	
	
	
	
	
	

	1003
	Bill
	Marshall
	Boilerplate
	1
	19
	E
	y
	Disclaimer is missing. See Annex B of Style Manual for proper text to place here
	as in comment
	

	
	
	
	
	
	
	
	
	
	
	

	1008
	Bill
	Marshall
	Boilerplate
	9
	21
	E
	y
	This should be numbered as page 1
	as in comment
	Accept

	
	
	
	
	
	
	
	
	
	
	

	1032
	Stephen
	McCann
	General
	9
	21
	E
	N
	Some introductory text would be useful to set the scene for this amendment, as it is currently, like rice pudding, very hard to digest from cold,
	Please add some informative introductory text. This could be a summary of the text provided on pages 32 and 33 for clause 11.
	Counter – the text has been improved for better reading.

	
	
	
	
	
	
	
	
	
	
	

	1038
	Dorothy
	Stanley
	Introduction
	2
	
	E
	N
	Update TGk and Tgu Revcom dates
	As in comment
	Reject – this list will be updated before going to sponsor ballot.

6
Copyright © 2008 IEEE. All rights reserved.

This is an unapproved IEEE Standards Draft, subject to change.

Copyright © 2008 IEEE. All rights reserved.
9
This is an unapproved IEEE Standards Draft, subject to change.

