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

November, 2001
 IEEE P802.15-01/502r0

IEEE P802.15

Wireless Personal Area Networks

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

	Title
	<802.15.3 TG3 MAC WMS Issue Resolution>

	Date Submitted
	12 Nov., 2001

	Source
	William Shvodian
<XtremeSpectrum>
Suite 700, 8133 Leesburg Pike,

Vienna, VA 22182
	Voice:
 703-269-3047
Fax:
 703-269-3092
E-mail: bshvodian@xtremespectrum.com

	Re:
	D07/D08

	Abstract
	This document provides proposed text for issue resolution.

	Purpose
	The recommendations contained in this document are to be applied to the 802.15.3 MAC baseline.

	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.

31)
Remove Delayed ACK Expedite (Issue 248)

32)
Multicast Stream Establishment (Issue 339)

33)
Slotted ALOHA Reference for the Bibleography (Requested by Jim Allen)

44)
Channel Time Requests – only from stream source (Issue 412)

45)
Association Response Success Reason Code (Issue 410)

46)
MAC Frame Formats (Issue 393)

57)
Beacon Information Elements (Issue 398)

58)
Open Scan (Issue 317)

1) Remove Delayed ACK Expedite (Issue 248)

Issue: This is redundant with 7.2.1.8 Del-ACK Request in the frame control field. Section and figure numbers are from D07.

Clause 7.2.4 Stream ID
Remove pg 75 line 1 and 2:

“The Del-ACK expedite field is used to request that the accumulated Del-ACK’s be sent as soon as possible. This is described in more detail in 8.7.3.”

Modified Figure 5 Stream ID Field

	bits: 0
	1:3
	4:11
	12:15

	Stream type
	Priority
	Stream index
	Reserved

2) Multicast Stream Establishment (Issue 339)

Issue: There is currently no mechanism specified to set up a multicast stream

Clause 7.5.21 Figure 49

Modify

For a broadcast stream, the involvement of intended receiver is precluded.

To

For a broadcast or multicast stream, the involvement of intended receiver is precluded.

3) Slotted ALOHA Reference for the Bibleography (Requested by Jim Allen)

Stallings, Data and Computer Communications, Second Edition, Macmillan, 1988, pp300-302

4) Channel Time Requests – only from stream source (Issue 412)

Issue: Since the originator of a stream request can be the source or the target of the stream, it is not clear which DEV can make Channel time requests: the originator of the request, the source of the stream, either if they are not the same?

8.3.3.2 Channel Time Allocation (CTA) and channel time usage

Add the following sentence the first paragraph:

Only the DEV that is the source of a stream can send Channel Time Request commands for that stream.

5) Association Response Success Reason Code (Issue 410)

Issue: DEV should not have to look at AD-AD field to determine success or failure of the association. That should be in the reason code.

Association Response Command Format 7.5.3

Remove the following sentence from the sixth paragraph:

If this field contains the association-address (0xFE), the DEV is not allowed to associate for the reason mentioned in the reason code.

Change the reason codes as follows:

The valid reason codes are:

· 0 -> Success

· 1->Already serving maximum number of DEVs

— 2 -> Lack of available bandwidth to serve the DEV

— 3 -> Channel is severe to serve the DEV

— 4 -> PNC is turning off with no AC in the piconet

— 5 -> DEV wishes to disassociate

— 6 -> Channel change is in progress

— 7 -> PNC hand over is in progress

— 8 -> DEV authentication failed

· 9-255 -> reserved

6) MAC Frame Formats (Issue 393)

Issue: Since there are now only 4 frame types, all DEVs shall be able to process all frames, except only PNC capable devices must be capable of creating beacon frames.

Clause 7

Replace “In addition” through the end of the paragraph with:

In addition, every DEV shall be able to construct these frame formats for transmission, and to decode frame formats upon validation following reception. The only exception is that a DEV that is not PNC capable need not be able to construct beacon frames.

7) Beacon Information Elements (Issue 398)

Issue: D07 does not explicitly specify which information elements are optional or mandatory in the Beacon.

Table 62

	Information Element
	Note
	Optional/Mandatory

	Device ID
	…
	Mandatory

	Piconet Synchronization Parameters
	…
	Mandatory

	TPC element
	…
	Optional

	Channel change
	…
	Optional

	Channel time allocation

(CTA)

	…
	Optional

	Parent Device ID (if child or

neighbor piconet)

	…
	Optional

8) Open Scan (Issue 317)

Issue: Need to define passive scanning for any PNID. 8.2 currently only addresses searching for a specific PNID.

Clause 8.2.1Scanning through Channels

Replace the following sentence:

While scanning, the DEV shall ignore all the received frames with a different PNID than the one for which the DEV is searching.

With:

If Open Scan is specified in the MLME-SCAN.request, the DEV shall perform Open Scan. In Open Scan, the DEV searches for any PNID. If Open Scan is not specified, the DEV shall ignore all the received frames with a different PNID than the one for which the DEV is searching.

Clause 6.3.2.1 MLME-SCAN.request

Modify the primitive as follows:

MLME-SCAN.request (OpenScan,

PNID,

ChannelList,

ChannelScanDuration)

Add the following Entry to Table 5

	Open Scan
	Boolean
	TRUE/FALSE
	Identifies if scan is Open Scan or not

9) Peer Discovery (Issue 365)

Issue: … any DEV may send any directed command frame to any other DEV in the piconet to determine if the destination DEV is still present in the piconet.” Comment: This sentence implies that the DEV can send a Retransmission req, Channel Status request, Association req, Disassociation req, and Sleep state req as "pings" to the destination device. Doesn't this get confusing if all the transmitting DEV wants to do is determine whether the destination DEV is present?

Clause 8.8, paragraph 3

Modify the sentence as follows:

In addition to the above, any DEV may send any appropriate directed command frame to any other DEV in the piconet to determine if the destination DEV is still present in the piconet.

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page

Dr. William Shvodian, XtremeSpectrum

