March, 1994
 DOC: IEEE P802.11-94/xxx

May, 2001
 IEEE P802.15-01/190r0

IEEE P802.15

Wireless Personal Area Networks

Project
IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

Title
IEEE802.15 TG3 MAC Sub-Group Conference Call Minutes

Date Submitted
3 April, 2001

Source
[Allen D. Heberling]
[XtremeSpectrum]
[8133 Leesburg Pike

Vienna, VA 22182]
Voice:
[1-703-269-3022]
Fax:
[]
E-mail:
[adheberling@ieee.org]

Re:
IEEE 802.15.3 MAC Subgroup Conference Calls

Abstract
Conference Call Minutes between the Monterey and Hilton Head Meetings

Purpose
Official minutes of the MAC Subgroup Conference Calls

Notice
This document has been prepared to assist the IEEE P802.15. 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 acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Tuesday, 3 April, 2001

Agenda from e-mail:

Overview of Conference Calls

- 6 calls scheduled between now and Orlando

- Purpose: Issue resolutions in order of priority as captured in 01xxxr0P802-15_TG3-MAC-Issues-and-Comment-Form.xls (I will send this out later today)

T(echnical) major issue. We will concentrate on these first.

t(echnical) needs clarification. We will resolve after cap Ts

E(ditorial) non technical but text or grammar needs major rework. We will resolve after technical issues are resolved.

e(ditorial) non technical but spelling or punctuation needs correcting. We will resolve after cap Es .

Status of MAC clauses:

MAC Mgt. Clause - R. Roberts

MAC Data SAP Clause - A. Heberling

Frame Formats Clause - R. Gubbi

MAC Functional Description Clause - R. Gubbi

QoS Clause - Do we need?

Privacy and Security Clause - Still unassigned

Review Issues List

Begin Assigning high priority issues for resolution

New Business

Adjourn

Tuesday, 10 April, 2001
Meeting called to order 12:10 pm EDT

Attendees:

Allen Heberling, Mark Schraeder, James Gilb, Tom Siep, Jay Bain, Darrel Diem, Bill Schvodian, Rick Roberts, Raju Gubbi

Chair: Allen Heberling

Secretary: James Gilb

Agenda from email:

Number of Conference Calls Remaining: 5

Status of MAC clauses:

 MAC Mgt. Clause - R. Roberts

 Do Parms agree with those defined in Frame Formats Clause?

 Have the Stream Management MLMEs been defined ?

 MAC Data SAP Clause - A. Heberling

 No progress here yet.

 Frame Formats Clause - R. Gubbi

 Security Parms Sub-Clause

 Power Save Parms Sub-Clause

 Transmit Power Cntl Parms Sub-Clause

 MAC Functional Description Clause - R. Gubbi

 Power Mgt Sub-Clause

 Transmit Power Cntrl Sub-Clause

 Privacy and Security Clause - Still unassigned

Review Issues List

 See attached spreadsheet. Assignment of Issues for resolution.

 Strategies for efficiently getting through this list as it grows?

New Business

 Request for J. Barr regarding our schedule to complete our draft.

Adjourn

Heberling reviewed the agenda. The spread sheet with the MAC issues is 01114r1P802-15_TG3-MAC-Open-Issues-List.xls.

Status review:

Roberts reviewed MAC management clause. Items are listed in document 01186r2. No feed back yet.

Heberling - MAC data SAP clause, 01/060r0 is now in 0.3, table for priority will not make it.

Gubbi is not on the call, he will submit changes to the frame format clause to Gilb. Gubbi joined, he is waiting for the Frame document to update the MAC frame format clause. Gilb indicated that it might be available by April 11. Gubbi has comments for 01186r2, will send them out. Heberling asked Gubbi for someone to take on privacy and security. A.I. Gubbi will ask around, currently they are working with .11e. Bain indicated that the draft has gone out, but it may be changed to handle ad-hoc and home environments. Bain asked if document 00110rxx had the requirements for privacy and security. Gilb pointed out that .15.3 has not had anyone review .11e for its applicability to .15.3. A.I. Heberling will look at the .11e to see if it meets our needs. From the last call, there was a desire to include privacy and security. Schraeder asked if we had requirements defined for privacy and security. Heberling said that 00110rxx had some information on it and that 802.15.1 was a baseline.

Review issues list: The current document (01114r1) does not have Robert´s additions. One course of action is to address the major technical items first. Another approach is to go through one clause, clean it up and then do the next one. Siep spoke for the first approach since we are early in the draft. Gilb suggested assigning people to propose resolutions that would be posted via email. Then take comments and approve solutions by unanimous consent.

New business: Request from John Barr regarding the completion of the draft and the time allocation in Orlando. Allen reviewed 01201DRAFT agenda for Orlando (sent to email reflector) with clarifications from the morning conference call.

Gilb requested information on amendements for the MAC, document 01166r0. Number 3 will be resolved by Gubbi and not be in 0.3. Number 8 will have the information put in the probe response frame, but the probe response frame needs to be renamed since it is both probe request and probe response. The modifications will go into 0.4. Number 9 was to be communicated by the coordinator, but Gubbi suggested that it is passed by the probe command. This will be TBD for now.

James will send minutes to Heberling for inclusion in the running conference call minutes.

Summary of action items:

Gubbi will discuss privacy and security the people working with .11e

Heberling will look at the .11e to see if it meets our needs.

Gilb will send the conference call minutes to Heberling

Heberling will update the conference call minutes and send them to the reflector.

Meeting adjourned at 12:50 pm EDT.

MAC Minutes – April 17, 2001

Called to order 12:05 PM EDT by Allen Heberling

Attendees:

Daryl Diem

Jay Bain

Jim Allen (acting secretary)

Allen Heberling

Mark Schrader

Bill Schvodian

Tom Siep

James Gilb

Chair: Allen Heberling

Secretary: James Allen

Agenda from e-mail:

Roll Call

Status of MAC clauses:

MAC Mgt. Clause - R. Roberts

Are the Parms getting aligned?

MAC Data SAP Clause - A. Heberling

Frame Formats Clause - R. Gubbi

Security Parms Sub-Clause

Power Save Parms Sub-Clause

Transmit Power Cntl Parms Sub-Clause

MAC Functional Description Clause - R. Gubbi

Power Mgt Sub-Clause

Transmit Power Cntrl Sub-Clause

Privacy and Security Clause -

Review Issues List

Will send sorted spreadsheet

New Business
Roberts is on vacation so will not be here.

Heberling indicated that Kinney owes an updated document from Hilton Head relating to power savings in CAP and during the operation of the piconet in general. Schrader provided the existing doc. number : 01121r0.

Security clause: Dr. Arbaugh (Univ. of Maryland has been working on issues for ad hoc security. He believes there is available technology to solve our needs and is available as a consultant, and Heberling is looking for other sponsors to share the fee. The sponsors, not Arbaugh, would make the proposal to the IEEE. Heberling will arrange to get a quote for discussion.

Issues list will be sorted to the strategy decided last week. Heberling will send it out.

Gubbi - not on-line. He was going to look at privacy and security within his company. Heberling is also digging through it via the TGe Letter Ballot documents.

Work is being done to work out inconsistencies between clauses.

New Business

Schedule – The committee will work on high level SDL for July. This give the standard initial SDL content and is consistent with the schedule. There are some sub-clauses that are not defined. Fragmentation has to be done (likely lifted from dot11), and cleaned up.

Schrader/Allen to define hooks for a proposal to provide slot cycle for application specific needs at a later date. Siep suggested we have a section to expose TBD sections, such as this, so people know it’s being considered and reduces surprises.

For next conference calls, email traffic will pick up to get more work done.

Adjourned at 12:38

MAC Minutes – April 24, 2001

Called to order 12:05 PM EDT by Allen Heberling

Attendees:

A. Heberling, R. Roberts, B. Shvodian, J. Bain, J. Allen, D. Diem, M. Schrader, T. Siep, J. Gilb, R. Gubbi

Agenda:

Roll Call

Status of Clauses

Issues

New Business

MAC MGT Clause: Rick Roberts

Turned in a list of issues for clause 6

Allen put MAC issues on issues list

Issues identified, assigned and originator identified

No access to editable document. Rick is reluctant to edit old document, not sure how to proceed.

MAC SAP Clause: Allen Heberling

Reviewed .11e letter ballot document. Identified items to add to MAC SAP.

Need access to editable document.

MAC Frame Formats and MAC Functional description Clause:

Allen sent Issues to Raju.

Raju offered to make changes identified in the spreadsheet and those agreed to in Hilton Head.

Security Parms - Working with Bill Arbaugh. Bill will be at Orlando giving a presentation to .11e on WEP. He can do a short presentation to .15.3

Power Save Parameters in Power Management Clause

Pat Kinney will add details to make more general for CAP and CFP. Pat sent Raju a document a while ago. Raju has text to add.

Tx Power Control - Raju has text

Privacy & Security Clause - Bill Arbaugh will prepare overview of direction by Orlando, and text for July.

Allen sent our r1 of issues spreadsheet. Has created r2, but needs to send to John Barr and Jim Allen. Allen added a new column - class of problems, like association, authentication, CFP, CTA. Some issues spanned 2 or more clauses.

Allen wants to have more issue resolution by May.

New Business:

If we want to get clarification & changes, we need access to Frame Maker document. for .1, Tom Siep gave either Frame or word sections to editors, then did a diff himself and entered the changes. The preferred mode is to have editors work in Frame Maker.

James is working on Clause 7. Will send to Raju.
James has red-lined Clause 6 but hasn't made changes yet.

Allen added sub clause. James says to just send additions to him.

Clause 8 - James hasn't had a chance to read & comment yet.

James will give editors until Thursday May 3rd to get changes in.

2 calls before Orlando, May 1 and May 8.

Allen wants to go over issues before next meeting.

J Allen: Lots of Issues.

A Heberling: We need to answer them for the standard.

T Siep: Better to address them sooner rather than later.

T Siep: Tom has volunteered to do presentation on a process for issue resolution. Please get comments to Tom if anyone has suggestions related to this.

Meeting Adjourned

MAC Minutes – May 1, 2001

Called to order 12:05 PM EDT by Allen Heberling

Attendees:
Allen Heberling

Bill Shvodian

Jay Bain

Raju Gubbi

Mark Schrader

Rick Roberts

Agenda:

Roll Call

Status of MAC clauses:

MAC Mgt. Clause - R. Roberts

MAC Data SAP Clause - A. Heberling

Frame Formats Clause - R. Gubbi

Security Parms Sub-Clause

Power Save Parms Sub-Clause

Transmit Power Cntl Parms Sub-Clause

MAC Functional Description Clause - R. Gubbi

Power Mgt Sub-Clause

Transmit Power Cntrl Sub-Clause

Privacy and Security Clause - Heberling

Review Issues List

See attached list sorted by class of comment(Assoc, Auth, CTA, etc...)

New Business

Adjourn

MAC Clause Status:

MGT Clause - Clause Rick got frame document. Making changes. Wrapping PHY issues up first. A number of MAC issues need to be addressed. MLME, MAC SAP, MAC PIB. Hoping to get a third of MAC issues resolved going into Orlando.

MAC data SAP Clause - clause Allen making his changes

Mark S., Question about clause 6. Looks like the way things are written take simple concepts and make them look complex. everything that starts with MA-unitdata...

Allen - 802 need to support the LLC interface. Names come from 802.

MAC Frame Formats Clause

MAC Functional description clause

Raju got a copy of the frame document yesterday. Hopefully get most of the work by end of the week, distribute on Monday. Took a look at spreadsheet from Allen. Raju writing comments.

Everyone should fill out proposal for issues and send to Raju.

O.K. to work off the old document (D02). Raju will do the mapping.

Allen will forward compiled list of recommendations by late Thursday.

Security - Bill Arbaugh is looking at Security and privacy for embedded wireless PANs. Could make suggestions for 802.15.3. Will be available at Orlando. Request for Quote. Bill working on estimate of cost. XSI will be soliciting companies to support the work. Raju - is there any precedence for a standards body paying a consultant? Companies can participate external to the standards activity and present the submission to 802.15.3.

Quite a bit of time in Orlando will be spent resolving issues.

Mark has issues that he would like to add.

New business: None

If you are creating comments, document which version of the draft you are referring to.

Issues will be prioritized for Orlando. We will attempt to address most complex first (most comments associated with and across multiple clauses: Sync, NAV, RTS/CTS, CTA.

Meeting Adjourned: 12:35pm

MAC Minutes – May 8, 2001

Called to order 12:05 PM EDT by Allen Heberling

Attendees:
Allen Heberling

Rick Roberts

Bill Shvodian

Jay Bain

Darrel Diem

Tom Siep

Jim Allen

James Gilb

Mark Schrader

Agenda:

Roll Call

Status of MAC clauses:

MAC Mgt. Clause - R. Roberts

MAC Data SAP Clause - A. Heberling

Frame Formats Clause - R. Gubbi

Security Parms Sub-Clause

Power Save Parms Sub-Clause

Transmit Power Cntl Parms Sub-Clause

MAC Functional Description Clause - R. Gubbi

Power Mgt Sub-Clause

Transmit Power Cntrl Sub-Clause

Privacy and Security Clause - Heberling

Review Issues List

New Business

Adjourn

MAC Clause Status:

MAC Management Clause:

In limbo until we get issues resolved.

MAC data SAP clause:

Projected changes

Frame Formats:

MAC functional Description:

Couldn't make a lot of progress. Answered all of James' comments. Addressed first 19 of MAC Open Issues Spreadsheet.

Security:

Bill Arbaugh presentation next week Thursday to TG3. Issues and direction. Document number being requested for presentation.

Issues Spreadsheet:

01114r1P802-15_TG3-MAC-Open-Issues-List_byType1.xls – Went over changes that Raju indicated he made to draft d0.3 based on items listed in the Open Issues List

New Business:

James: NWID -> PNID

Coordinator -> ?

Jay: what is the status of Clause 9, QoS.

Allen: Getting folded into MAC functional descriptions.

Delete Clause 9. Add a subclause to 8.

Allen: MAC management signals and parameters need to be defined. In the issues spreadsheet under stream management.

Orlando?

Mark, Tom, Jay, Rick, Allen, Bill

Meeting adjourned: 1:25pm

Submission
Page

D. Kawaguchi, Symbol Technologies
Unapproved TG3 MAC Committee Minutes
Page

Allen D. Heberling, XtremeSpectrum

