March 2005

doc.: IEEE 802.11-05/0185r2

IEEE P802.11
Wireless LANs

	Suggested Liaison to IEEE 802.1

	Date: 2005-03-16

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Mike Moreton
	STMicroelectronics
	
	
	mm2004@mailsnare.net

	Dorothy Stanley
	Agere
	
	
	dstanley@agere.com

Suggestions for Additions to IEEE 802.1 Architecture

The IEEE 802.11 WG requests that the IEEE 802.1 WG consider extending the IEEE 802 architecture in the following ways. This will allow a better architectural compatibility between the IEEE 802.11 and IEEE 802 models.

Port Model

IEEE 802.11i incorporated IEEE 802.1X port based authentication on a station by station basis, using individual (“pairwise”) encryption keys to keep the traffic from different stations separate. In some senses IEEE 802.11 is using encryption to implement multiple virtual ports from a single MAC entity.

However, each virtual port does not receive a copy of each broadcast frame. Instead, a single copy is sent that can be received by all stations associated with an access point. This single copy is encrypted with a separate encryption key – the group key. If there is a 1-to-1 mapping between pairwise key and virtual port, there is also in some senses a mapping from this group key to another virtual port, but the behaviour of this virtual port is significantly different in that it can only be used to transmit (not receive) broadcast and multicast frames, and unicast frames never pass through it.

Similarly the individual virtual ports described above can never be used for the transmission of broadcast or multicast frames, though they can be used to receive such frames due to the IEEE 802.11 frame format used to transfer such frames to an AP.

In addition, it is believed there should be a prohibition against running STP or similar bridge to bridge protocols across either sort of virtual port.

Extending the IEEE 802 port model to allow description of these features would enable the IEEE 802 architecture to accurately describe the current IEEE 802.11 architecture.

Forwarding Table Update

Wireless networks need a standardised mechanism for updating the bridge forwarding tables rapidly when a client roams from one access point to another. Unfortunately certain applications (such as UDP video streaming) do not send upstream frames after the initial set-up period, so the forwarding tables will not be updated without specific intervention.

Most IEEE 802.11 AP manufacturers overcome this problem by sending an MSDU (broadcast, multicast or unicast) that appears to originate from the client device that has just roamed. If IEEE 802.1 are reluctant to standardise this (for architectural reasons) it is requested that they at least do not outlaw it given its widespread acceptance in the marketplace. A suggested compromise might be to architecturally specify this frame as coming from the client, but accept that certain MACs may compress the frame in technology specific ways, for example by incorporating the indication of the frame into existing MAC specific configuration frames.
Suggested changes to IEEE 802.1D Clause 6.5.4

The text in IEEE 802.1D clause 6.5.4 is out of date due to the changes introduced in IEEE 802.11i, and may require further modification due to future changes in IEEE 802.11ma. Rather than constantly updating this section, it would seem easier to move what is in reality description of IEEE 802.11 behaviour to the IEEE 802.11 specification.

Motion:

Request Stuart Kerry to forward the liaison request in 05/185r2 to the IEEE 802.1 Working Group, on behalf of the IEEE 802.11 Working Group.

Mover: Darwin Engwer

Seconder Jon Edney

Y: 5, N:0, A:1

Notice: This document has been prepared to assist IEEE 802.11. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:stuart.kerry@philips.com" \t "_parent" �stuart.kerry@philips.com�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This document is a result of the architectural work carried out in the IEEE 802.11 APF ad-hoc committee. It contains a suggested liaison to IEEE 802.1 that describes several areas in which we believe that the IEEE 802.1 architecture needs to be extended to describe the features that are currently part of IEEE 802.11.

Submission
page 1
Mike Moreton, STMicroelectronics

