Architecture Standing Committee
Wireless Sub-Group Ad Hoc Meeting

Chair: Tom Siep

Secretary: Scott Henderson

Monday, September 19, 2005

Document Repository:
http://www.ieee802.org/1/files/public/802_architecture_group/2005-09-WAG/
(note to Tom : all docs need to be forwarded to Tony to post in repository)
Attendance statistics:
9/19/05: 126 signed up

9/10/05: 67 signed up

Attendees per WG (some individuals represent more than one WG):

	802.1
	21

	802.11
	107

	802.15
	3

	802.16
	2

	802.19
	4

	802.20
	3

	802.21
	16

	802.22
	2

Start 7:30 PM

Opening comments:

Waive Patent Policy with 802.1 chair acknowledgement (Tony Jeffree)

Tom: review opening presentation: Tom fill in 802.1 Doc Number
-Schedule Monday and Tuesday, 7:30 – 9:00 PM
-Attendance strongly supported by 802.11 and 802.21 chairs and attendance credits granted for meeting 802.11 requirements

-Review of formation and history of this ad-hoc group.

-Specific Issues reviewed from presentation

Tony: (get correct 802.1 doc #)

-Review of 802.1 and 802 Architectural Standing Committee
-Per 802, Chair of 802.1 is also chair of Architecture SC
-Tasked to look after overall architecture for 802

-Overview and arch for all 802 standards

-General inter working across/between technologies in 802

-Bridging (.1d) and VLAN bridging; provider and backbone bridging

-Management issues

-Standards and
-guidance for other working groups

-Attempting to do similar work for wireless and or radio technology

-New area security in LANs (e.g. 802.1x)

Architectural SC:

-Attempt coordination across 802

-Standing Committee under 802, not directly under 802.1

-Increase awareness of issues arch within and across 802

-Systems rather than just homogenous networks

-Combined components of 802.xx as integrated system

-Encouraging WGs to do work as output of Arch Group issues

Questions:
(Scott Henderson) can the activities be expanded beyond the 802 only description (as this fits with work already in progress in wireless 802.

Tony: actually Arch Group was originally formed to encompass both within and external interfaces
Issue from floor:
(Paul Congdon) how to meet with 802.1 during interim when not normally collocated
Tony: only one interim is a practice but not an established process. Two or more meeting are within charter. Dot one’s interim activities may become more fragmented

Peter Eckelstein Presentation: 802.11 0907r0 (get correct 802.1 doc #)
Overview issues around wireless regulatory environment as they might affect common architecture (802.1AM); issues regarding other PHY and managements issues; performance issues to consider; operational consideration;
(See also document 0908)

Experts exist here to cover most of the technology areas needing data fill for the table in 0907. Peter thinks there needs to be input from the members
Ajay Rajkumar (chair 802.21) overview:

Purely extemporaneously: Review of 802.21

Information Services defined:

-Event

-Management

-?
Framework for MIHO
Darwin Engwer input (doc number)
Comments about 802.1am PAR as compared to the complexity/issues in Peter’s table (0907).

Over the air management

Over backhaul management

Questions: no compulsion to implement a standard for everything; could a standard be set up to do many useful things without doing it all. How small would be the subset; is there an interesting subset that would be useful to standardize

Tom Dineen:
Not as pessimistic as Darwin, sees some opportunity. If each wireless LAN/MAN had SNMP MIB, that would go a long way to create common manageability
Tom Siep: there is a real need even down to the home user for (common) manageability

Darwin response: dynamic coexistence is driver;

Tony: pushing to look beyond what “can’t” be done and

Scott H

Two points: as you integrate operations with Cellular and or wireline carriers, common management will be a requirement; a framework with basic capabilities would provide tremendous benefit even if several subsets result (much better than hundreds)

Darwin
PAR is not clear (802.1am)

Field of exploration is very broad

PAR should state intended direction and rule out the rest

Tony : PAR form limitation part of the problem (only 5 lines)

Opportunity Wednesday AM to review and provide direction to development of PAR

Andrew: other opportunities

-Out of band management has not been considered and should be

-PAR states common management. May not be appropriate for each different radio type

Clint: use additional explanatory notes to expand on the ‘5 lines’ in PAR form.

Peter: tremendous diversity of rates, formats etc. It will be hard to create common management
Norm Finn: airheads and wireheads joke about each other’s lack of knowledge about the other. Lets use each other to close the gap of ignorance. Work together to learn about each other.

Tom Siep: attendance means there is need, desire and will to do something to address this issue

Peter: cultural problems will get in the way: 802.16h and 802.11e as examples. Value issues exist, especially regulatory, but also operator (carrier v. enterprise v. home application etc.)

Ian: speak in favor of brand; IEEE’s prestige has increased because of wireless. Should take on management to support brand.
Johnny Zieg: who is asking for this? What is the marketplace requiring?

Pat Calhoun: how many vendors interested in building such a scheme. From brand management point of view, getting current work completed is more important than taking on new tasks and diluting available resources.

Tom Siep: it is a tangible future problem

Darwin: lost comment
Johnny Z: feels each WG should own their own development.

Tom & Tony: there is precedence in both 802 wireless (.15.3) and 802.1 (bridging standards);

Cross voting rights were granted to include all interested groups, and the same is feasible for this effort as well.

Mike Moreton: Efforts to do things properly don’t succeed; horrible hacks do succeed. 802.1x was originally targeted to wired bridge but was expanded because of involvement of 802.11i.

May need to work above the MAC layer.

Roger Dumond: There are some commonalities that could be built upon; some 802. technologies already conflict but can’t interwork (to resolve conflicts automatically) because there is no common interface/management capability
David Hunter: not just that dot one proposed, but rather the total scope of the issue

Scott H.: request to Tony is to elaborate on the wireline (e.g. 802.3) requirements that correspond to the wireless ones currently under discussion

Andrew suggestion: don’t talk about .1am PAR (there will be a PAR discussion Wednesday AM 8:30-10:30)
Peter: should we take a straw poll

Tom Siep: is the value in pursuing the topic (at least 50% agree)

Question to Tony about other 802.1-802.11 meeting starting Tuesday at 11:30 (regarding mesh)

Actions

Record the activities (these minutes)
Place documents on architectural reflector of the 802.1 web page
Complete and fine tune 0907, prepare for presentation to executive in November?

(call for contributions?)

Propose liaisons and contributions as appropriate to do data fill?
Row 29 and 30 (MIBs and PHYs) completed across the table

Sign in Sheet: 127 attendees
Sept 20
7:45 start

Chair: Tom Siep
Secretary: Scott Henderson

Approx 63 attendees at start of meeting
Opening comments: Tom Siep

Presentation: Mike Morton: 11/05 0968r0 (get 802.1 # and post)
-Encourage development of standards that are applicable to different technologies

-Straw poll proposed:

“Should the wireless WGs be encouraged to create new management plane protocols “above LLC” rather than in the MAC layer (wherever possible)?”
Discussion on the straw poll from floor:
Peter Eccelsein: Advocating TCPIP

Roger Durand: how would this work

Darwin: agree with premise, would move some management SAP transactions up to data SAP; every 802 MAC must detect and filter and process differently than data SDUs

There might be performance impact even if better for architecture

Mike response: not inconsistent with other applications; some issues with security. Referred to .1x model and uncontrolled calls, may be way around Darwin’s concern
Respond to Roger: This would not preclude doing 802.1am

Darwin response to Mike: not exactly a fit for 802.1x; agrees that 802.11v is a concern because it is defining a unique data path for management; 802 ought to pay more attention and define a standard approach; brings up (the use/development of) layer 2.5

Adrian Steven, Intel: congrats on use of honorable hack as long standing 802 process

Straw pole (as shown on screen) actually in opposition to intent. Introduces FUD: 802 owns everything L2 and down. Going above L2: there be dragons (greatly more complex problems); is what is proposed consistent with honorable hack?

Mike Response: honorable hack = groups following their own self interest hopefully in a reusable fashion wherever possible

 Adrian: practicality of creating entities above MAC

Mike: .1x is example/model; practical way is that there is already some of above L2 in actual current implementations

Bruce Karmer: individual v collaborative development?

Mike response: whatever works best.
Roger Durand: uncontrolled development = constant reinvent the wheel
Mike: plus and minus to the approach

Roger: architecture and Arch forum needed; short run takes longer but longer term actually saves time/difficulty

Mike: 802.1 is architecture but has had no appreciable affect on 802 wireless management; maybe a different process will work better

Tom Siep compares to ‘open source’ software

Larry Steffani: speaking for 802.1: rather than repeatedly doing hacks because it remains within sphere of control, farm it out to .1 so that better, more universal ways of solving the problems can be generated.

Mike: 802.1 seems competent & helpful and with great people, but has so far not helped.

Straw Poll: 27 for 15 against 10 abstain
Tom presentation: (802.1 # and post to repository)
-Where do we go from here?

-Are the forum meeting usefull yes preponderance no one

-One or two meetings one = 30+ two = 1

-Recommendation to change 1am PAR
Darwin: where is tomorrows meeting at 8:30?

Royal F:

Scott: If not modifying .1AM, what is the expected output of this group
Darwin: Architecture Group only observes; takes no direct action: this group should identify, dispatch and track issues and actions.

Scott: does that not need to have official standing:

Darwin: not necessarily:

Peter Eccelstein: actions documented and distributed and followed up should have desired affect

Simon Barber: Modifying PAR will require participation by Wireless folks and collocation of meetings w/ 802.1

Tom: request for inputs on items that should be addressed

Tom: There will be a meeting scheduled during the November Plenary to continue the work of the group.

Adjourn at 9:00 PM

