February 2006
 21-06-0556-00-0000

[image: image1.png]EEE
802

[image: image2.png]

IEEE P802

Media Independent Handover Services

Teleconference Meeting Minutes of the IEEE P802.21 Working Group
IETF Requirements Ad Hoc
Ad Hoc Leader: Subir Das
Minutes taken by Yoshihiro Ohba
Date: Thursday, February 23rd, 2006, 9:00AM-11:00AM EST
1. Opening Remarks by Subir Das
1.1. Roll Call and agenda bashing
[Subir] Just let me give background. Srini is working on IS requirements draft. Srini and Elenour is working on updating a problem statement document on general 802.21 services. Deadline is March 6, 9am EST. Since it is before the start of the March plenary session, we can only submit the draft as individual submission and before approval of 802.21 WG. We need to discuss whether the content of the IS requirements draft is the right thing.
1.2. Document to be discussed in this teleconference

21-06-0348-05-0000-IS_Transport_requirements.ppt
21-06-0348-05-0000-Higher-Layer_IS-Requirements.doc
2. Discussions
[Ajay] There has not been a circulation of ES/CS problem statement draft that should be done ASAP. Why is the ES/CS draft defined as an individual contribution?

[Srini] We have circulated the draft.

[Subir] At least the URL of the draft was circulated on the 802.21 mailing list.
[Vivek] As Alper mentioned on the MIPSHOP mailing list, IEEE should be authoritative of the problem statement draft. And what is the timeline of the draft?
[Subir] Once the content is agreed, the timeline can be determined.

[Ajay] It has been explicitly discussed in 802.21. The drafts need to be agreed in the March plenary.

[Yoshi] MIPSHOP charter has only solution drafts. There is no problem statement work in the MIPSHOP charter.
[Srini] I don’t know why it is not in the charter.
[Yoshi] If we have comments on the MIPSHOP charter, we should send them to the MIPSHOP.

[Ajay] Individuals can directly go there. Or they can discuss over the reflector and submit a consolidated comment -set based on the discussion on the reflector.

[Yoshi] I'll send an email to the reflector for asking comments on MIPSHOP charter.

[Subir] By end of Monday, can Srini and Eleanor circulate the problem statement drafts?

[Subir] Now we discuss the IS problem statement slides.

(Subir explained 21-06-0348-05-0000-IS_Transport_requirements.ppt)
[Ajay] Case 1. I don't see any practical point on having IS server on AP. Information can be accessed other access network.

[Srini] Information repository is in the leaf node.

[Ajay] It should be stated clearly.

[Kalyan] Two MIHFs communicate each other. It is not sure if IS server is IP based-server or something else.

[Subir] As Srini pointed out, it is not saying that all information database is located on AP.

[Ajay] In that case, somehow the IS server on AP should be tied to a proxy.

[Subir] Even if we put a proxy there, it is not still clear enough.

[Ajay] If it is not clear, we should clarify anyways. In terms of use cases, the purpose is motivating the problem itself. I do see a usefulness of the use cases, but we should probably describe only use cases that make sense.

[Vivek] Going back to section 2, you really need to clear this model. I'd suggest describe a co-relation between IS reference model and the communication model.

[Subir] That is a good suggestion. We will do that. Do we keep the reference point names like Ia, Ia'?

Also what level of abstraction we need to describe?
[Srini] Fundamentally we can abstract terminal to network interface and network to network interface.

[Kalyan] Instead of using other terminology, what happens if we just mention R1 and R2. If IETF can use the same naming R1 and R2 then it is easier to understand.

[Subir] Either way is OK.

[Vivek] One way to talk about is interface. The other is transport. So far there is no co-relation between them described in the draft. We need to be careful about that.

[Subir] If there are other use cases missing in the draft, please let us know.

[Subir] Next discussion item is requirements.

[Stefano] Number of references would be 802.21 draft. The draft should not have too many references to the 802.21 draft. Zero reference is an option. We are creating the dependency. If the 802.21 progress is slow, then it will delay the IETF process.

[Subir] Let's discuss the requirements.

[Subir] Fragmentation was removed because higher layer transport can rely on IP fragment.

[Kalyan] Do you assume TCP like protocol?

[Subir] No. It is handled at IP layer.

[Kalyan] Will it have other impact? We are putting requirements on IS transport protocol. Nothing will happen. Does it mean it works both IPv4 and IPv6? Let's put it on the requirement.

[Srini] Once it is put, then it would be difficult to remove.
[Subir] If we add reliability requirements, there will be a lot of implications. Is it difficult to add a new requirement when we identity the need for it later?

[Srini] It is the same whether we later remove or add a requirement.

[Subir] How about adding a requirement on fragmentation only and not adding reliability at this moment?

[Srini] We are discussing reliability for ES/CS. The question was that transport can handle that. The consensus was to define some reliability in MIH protocol.

[Subir] Is it OK to add fragmentation only?

[Kalyan] My understanding is we are putting reliability in MIH protocol. We use one protocol for all services. If we take the reliability out, the burden of MIH protocol may be large. If we have a built-in reliability in MIH protocol, from 802.21 WG perspective if we put the requirement, whether the requirement is fulfilled should be answered by IETF.

[Srini] We just don't say about reliability in IS transport. We are not saying transport should not have reliability.

[Ulisis] Since we are indicating reliability will be built-in functionality of MIH. Somehow we need to bring out in 802.21.

[Subir] Within the recent teleconference there was a rough consensus. We have not agreed on actual solution.

[Srini] Firewall requirement has been added.

[Kalyan] Can you explain the last bullet?

[Subir] If there is a security mechanism that depends on header part, if every time IEEE modifies the format, we need to go to the IETF and revise the security mechanism. We want to avoid that dependency. Can Srini add some more sentences to clarify?
[Ajay] On the reply protection requirement, how the proxy can provide reply protection? This is related to peer-authentication requirement. If peer authentication is end-to-end, the proxy cannot provide replay protection.

[Yoshi] That is a good point. The fundamental issue here is whether peer-authentication is end-to-end, hop-by-hop or both.

[Subir] Only peer-authentication between neighboring MIH peers.

[Ajay] For firewall traversal, what kind of requirements exists on the transport?
[Srini] If there is a firewall, transport should be able to pass through firewall.

[Subir] Several protocols open pin-holes on the firewall.

[Ajay] Is any other protocol that does firewall traversal?

[Vivek] Certain hotels block IPsec VPN ports.

[Subir] We need to discuss more about proxy model.
3. Action Items

3.1. Submit the drafts by March 6.
4. Attendees
(More may have attended. Please send updates to Chair)
Ajay Rajkumar
Ulisis Olvera-Hernandez
Reijo Salminen
Kalyan Koora
Eleanor Hepworth
Srinivas Sreemanthula

Subir Das
Vivek Gupta
Yoshihiro Ohba
Minutes
 page 1

