August 2005
 21-05-0341-00-0000

[image: image1.png]EEE
802

[image: image2.png]

IEEE P802

Media Independent Handover Services

Teleconference Meeting Minutes of the IEEE P802.21 Working Group

L2 requirements for 802.11 Ad Hoc
Ad Hoc Leader: Vivek Gupta

Minutes taken by Vivek Gupta
Date: Tuesday, August 16th, 2005, 9:00AM-11:00AM EDT
1. Opening Remarks by Vivek Gupta
1.1. Roll Call and agenda bashing

1.2. Take the document sent over the reflector as the starting point and work on a L2 requirement document for 802.11.
2. 802.11 Considerations
2.1. Refer to the reflector for the initial documents sent by Vivek.
2.2. Review Vivek’s contribution: Requirements and Suggested Amendments for IEEE 802.11
2.3. Discussions on the Requirements section
2.3.1. Subir: “Both the IEEE 802.11 STA and AP shall support the MIH Functionality” is strong wording. The group decided that we need to be clear on the requirements that we communicate to 802.11 group and the actual requirements communicated to 802.11 shall indeed be mandatory.
2.3.2. Ulises: Local 802.21 functionality may not require 802.21 capability discovery. The group agreed that local 802.21 functionality within a device or PoA has no bearing on other network entities.
2.3.3. Kalyan: No description was included in document for event nos 9-11 in Table-1. Vivek mentioned that these events are not very well described in the current draft and may actually get deleted in future versions of the draft.
2.3.4. Ajay: In 2.5 the use of data frame or management frame as transport leaves the requirement open-ended as to the choice of frame. We need to be more specific. Vivek: Agree with the comment. Change the word “either” to “both”. Eleanor: We need to clearly specify what type of frame mgmt/data is needed for each message
2.3.5. Subir: AP Controller may be appropriate place to define handover commands defined in section 2.7 of the document. Ajay: 802.21 does not specify/imply such requirements. Yoshi: Information service could also use such interactions.
2.3.6. Kalyan: Need to clean up Table-3 (List of IEs) w.r.t Type and Possible Values of different IEs.

2.3.7. Ajay: What does it mean for an access technology to support an Information Element (IE)? Eleanor: We need to isolate IEs that are specific to each access technology and separate that out from IEs that are independent of access technologies and are more .21 specific. We also need to specify clearly what type of L2 transport is needed for each IE (before/after authentication, time-critical or not, etc.). Subir: We need to do the same exercise for all IEs included in basic set as well as in extended set. Vivek: Do IEs which are not specific to any access technology need to be specified in any other standard body/forum as well? How do we ensure that these IEs shall be supported by different deployments, etc.?
2.3.8. Ajay: Does a L2 PoA need to know about the location of 802.21 Information server(IS)? Vivek: Communication between PoA and Information Server is out of scope of 802.21. Yogesh: IS can be in access network as well. Ajay: We are not precluding any possible configuration, but certain configurations are more cost-effective and more pragmatic than others and are likely to be favored.
3. Action Items

3.1. Next teleconference meeting was scheduled on September 6th.
3.2. Vivek to take the comments and update the requirement document
3.3. Teleconference Adjourned

4. Attendees
(More may have attended. Please send updates to Chair)
Ajay
Rajkumar
Eleanor
Hepworth

Farooq
Bari

James
Hahn

Kalyan
Koora
Larson
Falk
Reijo
Salminen
Srinivas
Sreemanthula

Subir
Das

Stefan
Berg

Ulises
Olvera_Hernandez

Vivek
Gupta
Yoshi
Ohba

Yogesh
Bhatt
Minutes
 page 3

