May 2001

doc.: IEEE 802.11-01/326r0

IEEE P802.11
Wireless LANs

Wireless LAN Security Threats

Date:
May 18, 2001
Author:
Dave Halasz

320 Springside Drive

Akron, OH 44333

Phone: 330-664-7389

Fax: 330-664-7301

e-Mail: dhala@cisco.com

Abstract

The following are comments received from TGi draft 1.0.

CommentID: 1046

CommenterName: William, McFaraland

CommenterEmail: billm@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros Communications

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

WEP2 is not the least bit secure. The attacks that have already been published will work immediately on WEP2. The press will have a field day and we will be considered fools if we include WEP2 in the new "high security" standard. Above all else, avoid this massive public relations (and technical) mistake!

CommentEnd:

SuggestedRemedy:

Remove WEP2 entirely and support only AES.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1853

CommenterName: Stanley, Dorothy V

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 630-979-1572

CommenterCo: Agere Systems

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

Clarify the systems which can carry the designation "ESN". Can a WEP-2 system without upper layer authentication carry this designation?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1049

CommenterName: William, McFaraland

CommenterEmail: billm@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros Communications

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

It is annoying that the keyID bits wander around depending on the encryption mode.

CommentEnd:

SuggestedRemedy:

Please make the keyID location always bit positions 30:31

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1243

CommenterName: Yamashita, Hidehiro

CommenterEmail: hyama@research.panasonic.com

CommenterPhone: 408-861-3921

CommenterFax:

CommenterCo: Panasonic Technologies, Inc.

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

Approve

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1246

CommenterName: Zyren, Jim

CommenterEmail: jzyren@intersil.com

CommenterPhone: (321)729-4177

CommenterFax: (321)729-4178

CommenterCo: Intersil

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

Approve, without comment

CommentEnd:

SuggestedRemedy:

I have no comments

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1048

CommenterName: William, McFaraland

CommenterEmail: billm@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros Communications

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

At least some portions of the MAC header MUST be protected by the integrity check algorithm. In particular, the ulti,ate destination (address 3) must be integrity protected. Otherwise there are trivial attacks that will destroy all our good work.

CommentEnd:

SuggestedRemedy:

Create a 16 byte IV for AES that includes address 3 from the frame header.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1475

CommenterName: Paine, Richard H. Paine

CommenterEmail: richard.h.paine@boeing.com

CommenterPhone: 425.865.4921

CommenterFax: 425.865.2965

CommenterCo: Boeing

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

802.11e is going to have to include some interoperable security mechanism to move the information between Access Points (AP). Without this mechanism, there is not interoperability and less reason for a standard. Therefore, I would like to suggest that 802.11e get together with 802.11f and consider how to use the "blob" to pass security information between access points. The processing of the "blob" will necessitate a section in the security document to define what parameters are to be passed between APs and how they should be processed.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1474

CommenterName: Paine, Richard H. Paine

CommenterEmail: richard.h.paine@boeing.com

CommenterPhone: 425.865.4921

CommenterFax: 425.865.2965

CommenterCo: Boeing

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

802.11e is going to have to include some interoperable security mechanism to move the information between Access Points (AP). Without this mechanism, there is not interoperability and less reason for a standard. Therefore, I would like to suggest that 802.11e get together with 802.11f and consider how to use the "blob" to pass security information between access points. The processing of the "blob" will necessitate a section in the security document to define what parameters are to be passed between APs and how they should be processed.

CommentEnd:

SuggestedRemedy:

Establish a mechanism to move security information between APs to include RADIUS authentication information and the authentication state of the user.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1472

CommenterName: Ken, Kimura

CommenterEmail: kenkimur@bellatlantic.net

CommenterPhone: 201-271-3039

CommenterFax: 201-392-6062

CommenterCo: Matsushita Electric Corp. of America

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

Approve

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1242

CommenterName: Wentink, Menzo

CommenterEmail: mwentink@intersilcom

CommenterPhone: +31 30 225 9752

CommenterFax: +31 30 229 6061

CommenterCo: Intersil

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

No comments.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1047

CommenterName: William, McFaraland

CommenterEmail: billm@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros Communications

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

802.11 must close on the issue of OCB license rights. It is suicidal to approve a standard in which the IP is known to be owned by people who have not even filed an 802.11 intellectual property statement. We need to invite any and all of the potential owners into the process and insure that they at least agree to get an intellectual property letter on file with the IEEE.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1005

CommenterName: Kowalski, John M.

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax: (360) 834 8696

CommenterCo: Sharp Labs

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

A PAR hasn't been approved yet formally, so I don't think that we can approve a draft for a PAR that doesn't, strictly speaking, exist.

CommentEnd:

SuggestedRemedy:

Approve a PAR - hopefully a simple up/down vote on the extracted PAR from 802.11e can be done in May.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1045

CommenterName: William, McFaraland

CommenterEmail: billm@atheros.com

CommenterPhone: 408-773-5253

CommenterFax:

CommenterCo: Atheros Communications

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

It is inappropriate to mandate the use of 802.1x and GSS-API Kerberos. These require servers that will not be in place for many consumer applications. Other, simpler means for authentication must be supported.

CommentEnd:

SuggestedRemedy:

The normative section should define a lightweight, reasonable authentication method appropriate for application in consumer electronics devices.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1593

CommenterName: Ghori, Amar

CommenterEmail: aghori@sharewave.com

CommenterPhone: 916 939 9400

CommenterFax: 916 939 9434

CommenterCo: ShareWave

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

Disapprove pending resolution of standalone PAR for security

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1004

CommenterName: KIDO, RYOJI

CommenterEmail: Ryoji.Kido@tr.kme.mei.co.jp

CommenterPhone: +81-92-852-1873

CommenterFax: +81-92-852-1622

CommenterCo: Kyushu Matsushita Electric Co., Ltd.

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

Approve.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 993

CommenterName: Zyren, Jim

CommenterEmail: jzyren@intersil.com

CommenterPhone: (321)729-4177

CommenterFax: (321)729-4178

CommenterCo: Intersil

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

Approve, without comment

CommentEnd:

SuggestedRemedy:

I have no comments

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 721

CommenterName: Eaton, Dennis, J

CommenterEmail: deaton@intersil.com

CommenterPhone: 321-729-4178

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 00

Subclause: .

Page:

Line:

CommentType: E

Comment:

No comment

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1799

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

There is no normative SDL description

CommentEnd:

SuggestedRemedy:

Add SDL description of .11e-s to draft at least to the extent provided in .11 standard

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1779

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

Resolve editor's comments

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1653

CommenterName: ZEGELIN, CHRIS

CommenterEmail: chrisz@sj.symbol.com

CommenterPhone: 123456789

CommenterFax: 1234567689

CommenterCo: SYMBOL TECH

Clause: 00

Subclause: .

Page:

Line:

CommentType: TR

Comment:

I'm voting NO because I do not believe that this document is not sufficiently complete to warrant a vote as a standard.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1468

CommenterName: Hayes, Vic

CommenterEmail: vichayes@agere.com

CommenterPhone: +31 30 609 7528

CommenterFax: +31 30 609 7498

CommenterCo: Agere Systems

Clause: 00

Subclause: 0.

Page: 1

Line: 1011

CommentType: TR

Comment:

Although 802.11d is in the final stages of approval, it is not mentioned as to the supplements included on top of which the changes are given

CommentEnd:

SuggestedRemedy:

Add 802.11d in the list and check all changes made by 802.11d for interference with 802.11i changes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 722

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 00

Subclause: 0.All

Page:

Line:

CommentType: TR

Comment:

This draft is currently a mix of informative and normative clauses.

CommentEnd:

SuggestedRemedy:

It would be better organised as an introduction, an informative section and then normative standard. The language in the normative text needs to be reviewed and tightened.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1336

CommenterName: Heiskala, Juha

CommenterEmail: juha.heiskala@nokia.com

CommenterPhone: 972-894-5516

CommenterFax: 972-894-4589

CommenterCo: Nokia

Clause: 00

Subclause: 00.

Page:

Line:

CommentType: E

Comment:

Abstain from the letterballot due to lack of expertise.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1793

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 01

Subclause: 1

Page:

Line:

CommentType: TR

Comment:

Introduction missing

CommentEnd:

SuggestedRemedy:

Add introduction

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1806

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: AMD

Clause: 01

Subclause: 1

Page:

Line:

CommentType: TR

Comment:

Introduction missing

CommentEnd:

SuggestedRemedy:

Add introduction

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1682

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 01

Subclause: 11.ALL

Page:

Line:

CommentType: TR

Comment:

Does not discuss how peer-peer communication is achieved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1704

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 01

Subclause: 11.ALL

Page:

Line:

CommentType: TR

Comment:

Does not discuss how peer-peer communication is achieved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1564

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 01

Subclause: 11.ALL

Page:

Line:

CommentType: TR

Comment:

Describe peer-peer communication under this.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 25

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 02

Subclause: 2.

Page: 1

Line:

CommentType: TR

Comment:

There is no reference to the AES standard that is a normative requirement of the 802.11i

CommentEnd:

SuggestedRemedy:

Add the reference to the AES standard when it becomes available.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 6

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 02

Subclause: 2.

Page: 1

Line: 24

CommentType: T

Comment:

802.1X has now been approved by its sponsor ballot. This reference must be updated once it is also approved by the Standards Board.

CommentEnd:

SuggestedRemedy:

Update the reference to 802.1x/D10 with IEEE Std 802.1X-2001.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 5

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 02

Subclause: 2.

Page: 1

Line: 28

CommentType: TR

Comment:

I don't think that this standard can be based on a draft RFC.

CommentEnd:

SuggestedRemedy:

Replace the reference to the draft RFC with the final approved RFC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1594

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 02

Subclause: 2.0

Page: 1

Line: 24

CommentType: E

Comment:

This references IEEE 802.1X/D10 and I believe the latest is Draft 11

CommentEnd:

SuggestedRemedy:

Reference the latest draft or explain why D10 instead of D11

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1194

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 03

Subclause: 3.

Page: 2

Line:

CommentType: E

Comment:

A definition of "authorized" has to be added. The word is used extensively in the clause 5.9.1.

CommentEnd:

SuggestedRemedy:

Add the definition: Authorization State: An IEEE 802.1X concept, referring to a controlled port state that controls the PDU flow. When authorized, port is passing the PDUs through.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1193

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 03

Subclause: 3.

Page: 2

Line: 12

CommentType: TR

Comment:

The definition of a controlled port contradicts the clause 5.9.1 and the 802.1X definition.

CommentEnd:

SuggestedRemedy:

Change the definition: An IEEE 802.1X concept, referring to the point of access that allows the exchange of PDUs only if the current state of the port is Authorized.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1824

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 03

Subclause: 3.

Page: 2

Line: 14

CommentType: E

Comment:

The definition of ESN as given here is not in line with what is described further in the document. Though this should probably be a compact definition statement, it could be somewhat more precise in specifying what constitutes an ESN (e.g. what is mandatory !!).

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 305

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 16

CommentType: E

Comment:

Although the mythological description of the term "Kerberos" is interesting, it is not clear how it is relevant to the definition which relates to the 802.11e security enhancements.

CommentEnd:

SuggestedRemedy:

Remove the mythological definition.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 307

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 19

CommentType: E

Comment:

The term "system" as it is used in the definition of "Kerberos Client" is ambiguous as it can represent a single endpoint, a collection of endpoints, the collection of a series of thoughts or instructions, etc.

CommentEnd:

SuggestedRemedy:

1) Replace the term "system" with an equivalent term that conveys the desired context, or 2) Create a definition for the term "system", or 3) Copy/Borrow the definition of the term "system" from the 802.1X draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1248

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 1924

CommentType: TR

Comment:

These definitions of Kerberos related components are not appropriate in the definitions section and are well described within the body text.

CommentEnd:

SuggestedRemedy:

Remove these lines

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 306

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 21

CommentType: E

Comment:

The term "system" as it is used in the definition of "Kerberos Server" is ambiguous as it can represent a single endpoint, a collection of endpoints, the collection of a series of thoughts or instructions, etc.

CommentEnd:

SuggestedRemedy:

1) Replace the term "system" with an equivalent term that conveys the desired context, or 2) Create a definition for the term "system", or 3) Copy/Borrow the definition of the term "system" from the 802.1X draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 7

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 03

Subclause: 3.

Page: 2

Line: 23

CommentType: E

Comment:

There is a definition for "Key Distribution Server", that is defined as a Kerberos concept. Isn't this the KDC, key distribution center? If it is also the more frequently used term KDC, please relate the two terms to each other.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 581

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 03

Subclause: 3.

Page: 2

Line: 23

CommentType: E

Comment:

"Key Distribution Server" not correct

CommentEnd:

SuggestedRemedy:

Replace by "Key Distribution Center"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1825

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 03

Subclause: 3.

Page: 2

Line: 23

CommentType: E

Comment:

The Kerberos concept I am aware of is called KDC. Is a KDS the same thing, then it should say so.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 308

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 26

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace text "Secrutiy Network" with "Security Network."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1322

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 03

Subclause: 3.

Page: 2

Line: 26

CommentType: E

Comment:

Spelling - Secrutiy

CommentEnd:

SuggestedRemedy:

Security

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1190

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 03

Subclause: 3.

Page: 2

Line: 26

CommentType: E

Comment:

Typo: "Secrutiy"

CommentEnd:

SuggestedRemedy:

Fix the spelling to "Security"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 724

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 26

CommentType: E

Comment:

Typo - Secruity

CommentEnd:

SuggestedRemedy:

Security

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 8

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 03

Subclause: 3.

Page: 2

Line: 30

CommentType: E

Comment:

Possible misspelling

CommentEnd:

SuggestedRemedy:

Replace "name" with "named".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 725

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 30

CommentType: E

Comment:

Typo - name Kerberos entity

CommentEnd:

SuggestedRemedy:

named Kerberos entity

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 309

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 30

CommentType: E

Comment:

The definition for "Principal" is ambiguous and appears to direct the reader to the Kerberos specification for clarification. What is a "name" Kerberos entity?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1191

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 03

Subclause: 3.

Page: 2

Line: 30

CommentType: E

Comment:

Unclear text: "a name Kerberos entity"

CommentEnd:

SuggestedRemedy:

Change text to "a named Kerberos entity".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1355

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 03

Subclause: 3.

Page: 2

Line: 30

CommentType: T

Comment:

Add: Nonce (with description)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1249

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 3033

CommentType: TR

Comment:

These definitions are not appropriate for the definitions section and conflict with description provided in the body text.

CommentEnd:

SuggestedRemedy:

Remove these lines

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1826

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 03

Subclause: 3.

Page: 2

Line: 31

CommentType: E

Comment:

The Kerberos term is tickets. Maybe better to use "Kerberos Tickets" here.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 310

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 34

CommentType: E

Comment:

The term "system" as it is used in the definition of "Supplicant" is ambiguous as it can represent a single endpoint, a collection of endpoints, the collection of a series of thoughts or instructions, etc.

CommentEnd:

SuggestedRemedy:

1) Replace the term "system" with an equivalent term that conveys the desired context, or 2) Create a definition for the term "system", or 3) Copy/Borrow the definition of the term "system" from the 802.1X draft.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1250

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 3637

CommentType: TR

Comment:

These definitions of Kerberos related components are not appropriate in the definitions section and are described within the body text.

CommentEnd:

SuggestedRemedy:

Remove these lines

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 311

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 03

Subclause: 3.

Page: 2

Line: 37

CommentType: E

Comment:

Typographical error with terms "client" and "Server".

CommentEnd:

SuggestedRemedy:

Either change "client" to "Client", or "Server" to "server".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1247

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 6

CommentType: E

Comment:

Typo: "Distributed system"

CommentEnd:

SuggestedRemedy:

change to "Distributed System"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 723

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 2

Line: 6

CommentType: T

Comment:

'all members of the DS' is probably the wrong term here as this has a precise .11 meaning.

CommentEnd:

SuggestedRemedy:

Either use all members of the system to mean the generic distributed system, or be more specific to the .11 architecture (and consistent with P4L35 and use all members of the ESS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1251

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 03

Subclause: 3.

Page: 3

Line: 12

CommentType: TR

Comment:

These definitions of Kerberos related components are not appropriate in the definitions section and are described within the body text.

CommentEnd:

SuggestedRemedy:

Remove these lines

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 9

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 03

Subclause: 3.

Page: 3

Line: 2

CommentType: E

Comment:

"KDC" is used here and defined inthe next section as "Key Distribution Center". Unfortunately, "Key Distribution Center" is not defined.

CommentEnd:

SuggestedRemedy:

Define Key Distribution Center.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1192

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 03

Subclause: 3.

Page: 3

Line: 3

CommentType: TR

Comment:

Definition of an uncontrolled port contradicts text in clause 5.9.1 and definitions in 802.1X. 802.1X specifies (6.3): "point of access allows the uncontrolled exchange of PDUs between the System and other Systems on the LAN, regardless of the authorization state (the uncontrolled Port);"

CommentEnd:

SuggestedRemedy:

Change the definition to: An IEEE 802.1X concept, referring to a point of access that allows the uncontrolled exchange of PDUs between regardless of the authentication state.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1827

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 03

Subclause: 3.

Page: 3

Line: 6

CommentType: E

Comment:

A number of definitions should be added: - Authentication Suite - Electronic Codebook - Offset Codebook

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1595

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 03

Subclause: 3.0

Page: 2

Line: 26

CommentType: E

Comment:

Spelling error "Security"

CommentEnd:

SuggestedRemedy:

respell

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1195

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 04

Subclause: 4.

Page: 3

Line:

CommentType: E

Comment:

Add definition for the ULA. The acronym is used in clause 8.1.3.1.

CommentEnd:

SuggestedRemedy:

Add the acronym: ULA Upper Layer Authentication

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1354

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 04

Subclause: 4.

Page: 3

Line: 19

CommentType: T

Comment:

Add NE Nonce element

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1323

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 04

Subclause: 4.

Page: 3

Line: 30

CommentType: E

Comment:

Spelling - utilitizes

CommentEnd:

SuggestedRemedy:

utilizes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1596

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 04

Subclause: 4.0

Page: 3

Line: 9

CommentType: T

Comment:

AES acronym missing

CommentEnd:

SuggestedRemedy:

Add "AES Advanced Encryption Standard" acronym

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1855

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 05

Subclause: 5.

Page: 3

Line:

CommentType: E

Comment:

Section 5 does not exist. Doc jumps from Sec. 4 to sec 5.1.1.4

CommentEnd:

SuggestedRemedy:

Renumber all document sections

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1324

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.1.1.5

Page: 4

Line: 5

CommentType: E

Comment:

Spelling - utilitizes

CommentEnd:

SuggestedRemedy:

utilizes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 312

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.1.1.5

Page: 4

Line: 6

CommentType: TR

Comment:

The statement "This document defines how an ESN utilizes these protocols" implies that the document provides explicit descriptions for how each of these other protocols would be used.

CommentEnd:

SuggestedRemedy:

Replace the text "This document defines how an ESN utilizes these protocols" with "This document defines mechanisms that would allow an ESN to utilize these protocols".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1813

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 05

Subclause: 5.10

Page:

Line:

CommentType: E

Comment:

Vague on implementation on whether Kerberos v5 compliance necessary or what tickets or protocol pieces of Kerberos are necessary

CommentEnd:

SuggestedRemedy:

Specify and provide examples or illustrations

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 742

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 16

Line: 15

CommentType: TR

Comment:

This seems to be specifically IEEE802.1X and Kerberos, not a generic description of IEEE802.1X and any ULAP.

CommentEnd:

SuggestedRemedy:

Correct title, or make more general.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1312

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 16

Line: 15

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Change title to "5.10 IEEE 802.1X and Kerberos"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1313

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 16

Line: 2021

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Change the text "one specific set of protocols is specified as mandatory" to "support for one specific set of protocols based on Kerberos is given here as an example and it recommended for support in all IEEE802.11 ESNs."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1314

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 16

Line: 22

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Change "The mandatory" to "The recommended"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 743

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 16

Line: 22

CommentType: TR

Comment:

Making Kerberos mandatory is fine for the corporate WLAN application, but introduces significant unnecessary functionality/restrictions for those applications where an alternative is more appropriate (eg GSM-SIM).

CommentEnd:

SuggestedRemedy:

Change to recommended.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1315

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 17

Line: 1

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Change "In 802.11's use of Kerberos, …" to "In 802.11's recommended use of Kerberos, …"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1272

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.10

Page: 17

Line: 4

CommentType: E

Comment:

Change "Vanilla Kerberos itself" to "The basic Kerberos model"

CommentEnd:

SuggestedRemedy:

Change "Vanilla Kerberos itself" to "The basic Kerberos model"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 337

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.10

Page: 17

Line: 8

CommentType: E

Comment:

Grammar.

CommentEnd:

SuggestedRemedy:

Insert the word "as" between the words "well" and "several".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1607

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax: 408-528-2600

CommenterCo: Symbol Technologies

Clause: 05

Subclause: 5.10.

Page: 16

Line:

CommentType: T

Comment:

Kerberos is a rich protocol with many options. Many of those features are not required for 802.11 authentication. The standard should specify exactly what elements of Kerberos must be supported in order to be compliant. Failure to do this will make placing KDCs within APs more difficult since they may need to support all of Kerberos.

CommentEnd:

SuggestedRemedy:

List which Kerberos elements must be supported by the KDC for use in an 802.11 environment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1737

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 05

Subclause: 5.10.

Page: 16

Line: 23

CommentType: TR

Comment:

The term IAKerb is not in the definitions section, nor has it been defined anywhere prior to this use.

CommentEnd:

SuggestedRemedy:

Either add this term to the definitions section or describe what it is here.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1691

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.1o

Page: 1617

Line:

CommentType: TR

Comment:

How about in IBSS?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1552

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.1o

Page: 1617

Line:

CommentType: TR

Comment:

How does this change in IBSS?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1669

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 05

Subclause: 5.1o

Page: 1617

Line:

CommentType: TR

Comment:

How about in IBSS?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 726

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 12

CommentType: TR

Comment:

Is this describing normative behaviour or is it an informative clause, e.g. An ESN makes use of is descriptive. An ESN shall use is normative IEEE802.11X ports are present on all STAs in an ESN is descriptive. IEEE802.11Xports shall be present on all STAs in an ESN is normative.

CommentEnd:

SuggestedRemedy:

Make normative text clear.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1252

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 18

CommentType: E

Comment:

This line is superfluous

CommentEnd:

SuggestedRemedy:

Remove this line

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 11

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 18

CommentType: E

Comment:

Is it necessary to place value judgements on the importance of the features added by the enhancements?

CommentEnd:

SuggestedRemedy:

Delete "less significant".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 727

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 18

CommentType: E

Comment:

'as well as several other less significant enhancements' Adds nothing.

CommentEnd:

SuggestedRemedy:

Delete.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 702

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 21

CommentType: E

Comment:

MAC layer

CommentEnd:

SuggestedRemedy:

MAC sublayer. Please change this term in the whole draft

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1684

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 26

CommentType: E

Comment:

Since the second and third new components defined in the subclause are in Bold, format "IEEE 802.1X Port" to be Bold in the first sentence of the line.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1253

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 26

CommentType: TR

Comment:

In second sentence : "ports are present on all…" is a statement not a requirement. This statement is not necessarily true.

CommentEnd:

SuggestedRemedy:

change to "ports are mandatory on all…"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1662

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 26

CommentType: E

Comment:

Since the second and third new components defined in the subclause are in Bold, format "IEEE 802.1X Port" to be Bold in the first sentence of the line.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 703

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 27

CommentType: E

Comment:

passes

CommentEnd:

SuggestedRemedy:

transfers- this term is used all along the draft. Please change it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1254

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 3133

CommentType: TR

Comment:

The sentence starting "An ESN may…" should be removed for the following reasons: The previous sentence already states that protocols may be used Is confusing about the term "mandatory". Does this imply use of or support for the unnamed protocol? This sentence is confusing and non-consequential.

CommentEnd:

SuggestedRemedy:

Delete this sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 12

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 32

CommentType: E

Comment:

Replace the end of the sentence with something more appropriate.

CommentEnd:

SuggestedRemedy:

Replace "defines one such protocol as mandatory" with "requires one such protocol to be present to facilitate interoperability".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 13

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 34

CommentType: E

Comment:

Improper article used.

CommentEnd:

SuggestedRemedy:

Replace "is a entity" with "is an entity".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1255

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 35

CommentType: E

Comment:

STA" should be "STAs"

CommentEnd:

SuggestedRemedy:

STA" should be "STAs"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 728

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 35

CommentType: T

Comment:

The term mobile here is probably inappropriate since the ISO 802-11 defines a mobile unit and a portable unit in specific ways and this applies to both.

CommentEnd:

SuggestedRemedy:

Unfortunately the original standard has nothing that means non-AP STA so the best thing to say is probably both AP and non-AP

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 704

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 35

CommentType: E

Comment:

Mobile Units

CommentEnd:

SuggestedRemedy:

change to non-AP STA , since there is no formal definition of Mobile Units

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1781

CommenterName: Bain, Jay

CommenterEmail: jay.bain@timedomain.com

CommenterPhone: 256 428 6415

CommenterFax: 256 922 0837

CommenterCo: Time Domain

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 36

CommentType: TR

Comment:

The use of Authenication server is critical, but mechanisms must be available that have a high degree of security (better than WEP or WEP2) but fit within the concept of a non-enterprise situation. To be covered must be small networks for small business and residential environments.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 313

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 36

CommentType: TR

Comment:

Terms "element" and "elements" are ambiguous, but appears to imply STA in the context of 802.11.

CommentEnd:

SuggestedRemedy:

Replace terms "element" and "elements" on this line with "STA" and "STAs" respectively.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 10

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.2.2.3

Page: 4

Line: 9

CommentType: E

Comment:

The instruction says to add the text below after 5.2.2.1. Yet the subclause is numbered 5.2.2.3. There seems to be a discrepancy between the numbers.

CommentEnd:

SuggestedRemedy:

Correct the subclause numbering.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 729

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.2.3

Page: 5

Line: 1

CommentType: E

Comment:

This diagram should be redrawn so the STA is in the BSS circle - note that STA is a defined term and means a .11 MAC/PHY.

CommentEnd:

SuggestedRemedy:

I have a corrected diagram but I don't seem to be able to enter diagramatic comments in this tool! Available on request.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1325

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.2.2.3

Page: 5

Line: 12

CommentType: E

Comment:

This clause is added after 5.2.2.1. Shouldn't it be 5.2.2.2?

CommentEnd:

SuggestedRemedy:

Use sequential numbering of subclauses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1257

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 13

CommentType: E

Comment:

Change "hands off" to "delgates

CommentEnd:

SuggestedRemedy:

Change "hands off" to "delgates

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 731

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 14

CommentType: E

Comment:

The IEEE 802.1X port regulates the data traffic passing through the IEEE802.11 network, not the IEEE802.11MAC itself. This is ambiguous.

CommentEnd:

SuggestedRemedy:

I think what is meant is: The regulation of data traffic in the IEEE802.11 network is the responsibility of the IEEE802.1X port, not the IEEE802.11 MAC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1148

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 14

CommentType: E

Comment:

"packet filtering". Packet is imprecise.

CommentEnd:

SuggestedRemedy:

Use a recognised term that is not generic.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 732

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 18

CommentType: E

Comment:

The IEEE 802.1X ports on neither the STA nor the AP generally allow, however, other data traffic to pass until the STA and the AP mutually authenticate via this mechanism. Only after the STA and AP authenticate each other will the IEEE 802.1X ports enable general data traffic. Duplicate sentence.

CommentEnd:

SuggestedRemedy:

Delete the first sentence (they both say the same thing)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 14

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 5

CommentType: E

Comment:

There is a mismatch between the numbering in the instruction and the numbering of the subclause heading.

CommentEnd:

SuggestedRemedy:

Fix the numbering.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 15

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: E

Comment:

Improper word used.

CommentEnd:

SuggestedRemedy:

Replace "utilities" with "utilizes".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1356

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: E

Comment:

Change: An ESN utilties into An ES utilizes

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 710

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: E

Comment:

Mispelling

CommentEnd:

SuggestedRemedy:

Replace "utilities" with "uses"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1326

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: E

Comment:

Spelling - utilties

CommentEnd:

SuggestedRemedy:

utilizes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1256

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: TR

Comment:

"utilities" should be "utilizes

CommentEnd:

SuggestedRemedy:

"utilities" should be "utilizes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1319

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: TR

Comment:

Some provision for enhanced authentication and secure key distribution without requiring an Authentication Server on the DS is needed. (For home and small business applications.)

CommentEnd:

SuggestedRemedy:

A mechanism for authentication and secure key distribution should be included that is a part of the access point, without relying on services and servers on the DS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 314

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace "utilties" with "utilizes".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 994

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 8

CommentType: E

Comment:

Mispelling

CommentEnd:

SuggestedRemedy:

Replace "utilities" with "uses"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 730

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.2.6

Page: 5

Line: 811

CommentType: E

Comment:

The same information is repeated twice. NB: Here and elsewhere this document is a standard and not a specification

CommentEnd:

SuggestedRemedy:

This would be clearer as: An IEEE802.11 ESN utilizes protocols above the MAC layer to provide security services. These higher layer protocols are used without alteration and this standard only defines how they are used within the context of an IEEE802.11 network.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1734

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 05

Subclause: 5.2.6.

Page: 5

Line: 1518

CommentType: TR

Comment:

Terminology is being misused here and in other places when refering to an AP and to STAs. An AP is also an STA (and I believe there is only one AP-STA per BSS). So when saying that STA maintains a single IEEE 802.1x port is contradictory to the previous sentence that said the AP maintains an IEEE 802.1x port per associated STA.

CommentEnd:

SuggestedRemedy:

Clarify that STA in line 16 (and in several other places) refers to non-AP nodes in an Infrastructure environment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1379

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.2.6.

Page: 5

Line: 8

CommentType: E

Comment:

Spelling error

CommentEnd:

SuggestedRemedy:

Replace "utilties" with "utilise"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 27

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.3.4.5

Page: 9

Line: 38

CommentType: E

Comment:

Misspelling

CommentEnd:

SuggestedRemedy:

Replace "fram" with "frame"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1149

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.4

Page: 6

Line: 22

CommentType: E

Comment:

Don't you just love these edits! Of course if we approve both the QoS and Security updates, the number will be wrong.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 705

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4.2.2

Page: 6

Line:

CommentType: TR

Comment:

This paragraph describes the STA association to the ESN. In 802.11 E there are multiple traffic streams, is there a way to transfer non-encripted data from one stream that does not require security while others require it.

CommentEnd:

SuggestedRemedy:

Define a mechanism that allows to transfer streams that do not require encription along with streams that require it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 315

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.2.2

Page: 6

Line: 31

CommentType: E

Comment:

Sentence "Once IEEE 802.1X authorization completes using an upper layer protocol, the situation described by the previous paragraph finally obtains." reads as being incomplete.

CommentEnd:

SuggestedRemedy:

Replace indicated text with "Once IEEE 802.1X authorization completes using an upper layer protocol, the situation described by the previous paragraph is finally obtained".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 16

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.2.2

Page: 6

Line: 31

CommentType: E

Comment:

In 5.2.6, the word "authentication" is used throughout to describe the exchanges and the process between AAs that result in the enabling of the port for general data traffic. Here, the word "authorization" is used for the first time to refer to what seems to be te same process.

CommentEnd:

SuggestedRemedy:

Either replace "authorization" with "authentication" or relate the two terms to each other.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 733

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.2.2

Page: 6

Line: 32

CommentType: E

Comment:

The last sentence of this paragraph does not make sense.

CommentEnd:

SuggestedRemedy:

Complete, or remove.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1513

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.4.2.2

Page: 6

Line: 32

CommentType: E

Comment:

Last sentence is improper.

CommentEnd:

SuggestedRemedy:

from "... the situation described by the previous paragraph finally obtains." to "... the situation described by the previous paragraph is finally obtained."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1327

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.2.2

Page: 6

Line: 32

CommentType: E

Comment:

The wording of this sentence is unclear.

CommentEnd:

SuggestedRemedy:

Re-word sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1380

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.4.2.2.

Page: 6

Line: 32

CommentType: E

Comment:

Inappropriate word

CommentEnd:

SuggestedRemedy:

Replace "obtains" with "applies"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 316

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.2.3

Page: 7

Line: 1

CommentType: TR

Comment:

By forcing authentication to occur after association and blocking data traffic, a QoS enabled device could be subjected to large latencies or jitter which would adversely affect the QoS requirement. QoS and security appear to be in direct contention over this issue.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 317

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 10

CommentType: TR

Comment:

The statement is made that "If however, the disassociation occurs after the ULAP has successfully delivered credentials to the STA, the STA may be able to use these to mutually authenticate with the AP on reassociation later." is ambiguous in it's usage of the term "may be" as it is unclear whether the problem with later usage is with the ULAP or the definition of the standard.

CommentEnd:

SuggestedRemedy:

If the problem here is that the validity of the credentials is dependent upon the ULAP I would suggest replacing the indicated text with, "If however, the disassociation occurs after the ULAP has successfully delivered credentials to the STA, the STA may be able to use these to mutually authenticate with the AP on reassociation later if this action is permitted by the ULAP." If the problem is that the standard is not clear as to whether it should allow such an action then that should be clarified and this text should be modified appropriately.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1807

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 2

CommentType: E

Comment:

UPLA - typo

CommentEnd:

SuggestedRemedy:

change to ULAP

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1794

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 2

CommentType: E

Comment:

UPLA - typo

CommentEnd:

SuggestedRemedy:

change to ULAP

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1514

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 7

CommentType: E

Comment:

Unqualified refererence to "authentication" is vague considering existing 802.11 MAC-level authentication. Also typo "UPLA" means "ULAP".

CommentEnd:

SuggestedRemedy:

Change to "ULAP authentication". Change UPLA to ULAP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1828

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 8

CommentType: E

Comment:

UPLA must be ULAP

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 17

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 8

CommentType: E

Comment:

Misspelling

CommentEnd:

SuggestedRemedy:

Replace "UPLA" with "ULAP"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 734

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 8

CommentType: E

Comment:

Typo UPLA = ULAP

CommentEnd:

SuggestedRemedy:

Correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1196

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 8

CommentType: E

Comment:

Typo: "UPLA"

CommentEnd:

SuggestedRemedy:

Change spelling to "ULAP"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1777

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 05

Subclause: 5.4.2.4

Page: 7

Line: 8

CommentType: TR

Comment:

"UPLA" new abbreviation or typo of ULAP?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1854

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 05

Subclause: 5.4.2.4.

Page: 7

Line: 8

CommentType: E

Comment:

Paragraph refers to the "UPLA". (Misspelled)

CommentEnd:

SuggestedRemedy:

Change to ULAP

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1782

CommenterName: Bain, Jay

CommenterEmail: jay.bain@timedomain.com

CommenterPhone: 256 428 6415

CommenterFax: 256 922 0837

CommenterCo: Time Domain

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 19

CommentType: T

Comment:

Should the text indicate a higher level than that associated with wired LANs?

CommentEnd:

SuggestedRemedy:

provide one sentence to where wired LAN equiv. is hoped for and another to mention the higher levels provided.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 18

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 19

CommentType: TR

Comment:

Mark the changes that are to be made.

CommentEnd:

SuggestedRemedy:

All changes to the text of the original standard must be marked. This is most simply done by editing the original text with revision marking turned on.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1258

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 19

CommentType: TR

Comment:

The text "Five services are required" should be "Five services are available". This is because it is not required to implement all services if the system does not support ESN.

CommentEnd:

SuggestedRemedy:

Change text to "Five services are available"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1330

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 19

CommentType: E

Comment:

Normative wording - "Basic WEP will be required"

CommentEnd:

SuggestedRemedy:

Basic WEP shall be required

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1783

CommenterName: Bain, Jay

CommenterEmail: jay.bain@timedomain.com

CommenterPhone: 256 428 6415

CommenterFax: 256 922 0837

CommenterCo: Time Domain

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 28

CommentType: E

Comment:

Are we not above the level of wired equiv?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1259

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 28

CommentType: E

Comment:

The service that are" should be "The following services are"

CommentEnd:

SuggestedRemedy:

The service that are" should be "The following services are"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 19

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 28

CommentType: E

Comment:

The first sentence is now worded awkwardly.

CommentEnd:

SuggestedRemedy:

Reword the beginning of the first sentence to be "The following services..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 318

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.3

Page: 7

Line: 33

CommentType: TR

Comment:

Several comments regarding the statement "Data authentication and replay protection are used together to provide a wired media's immunity from introduction of data into the network by parties lacking physical access to the media". First, the term "physical" is virtual in today's world with hackers penetrating networks daily from geographically disparate locations. Second, in 802.11 physical access to the network ALWAYS exists. Third, although one may not be able to introduce DATA into the DS, the introduction of management and control information is always possible given the standard being proposed, some of which may be conveyed onto the DS.

CommentEnd:

SuggestedRemedy:

At a minimum remove the phrase "...by parties lacking physical access to the media." which occurs at the end of the last paragraph of this clause.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1260

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 10

CommentType: TR

Comment:

"….utilizes protocols above the MAC to authenticate STAs and Aps with one another" is misleading because an STA also exists in an AP. ALso this does not cover the IBSS case

CommentEnd:

SuggestedRemedy:

should be "…utilizes protocols above the MAC to enable STAs to authenticate with each other".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1261

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 1112

CommentType: TR

Comment:

", instead of directly authenticating STAs and APs" which is a confusing and superfluous statement

CommentEnd:

SuggestedRemedy:

Delete this statement

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1328

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 13

CommentType: E

Comment:

Spelling - entitites

CommentEnd:

SuggestedRemedy:

entities

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 735

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 15

CommentType: T

Comment:

What is an authorization service and how does that differ from an authentication service? I thought authorization was an IEEE802.1X port state controlled by the authentication service?

CommentEnd:

SuggestedRemedy:

Clarify.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1262

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 16

CommentType: E

Comment:

Change "framework" to "entity"

CommentEnd:

SuggestedRemedy:

Change "framework" to "entity"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1150

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 18

CommentType: E

Comment:

"general data frames" - horribly ambiguous

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1263

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 19

CommentType: TR

Comment:

Change "is known to have been authenticated." to "is known to have been authenticated and authorized" since authorization is required.

CommentEnd:

SuggestedRemedy:

Change "is known to have been authenticated." to "is known to have been authenticated and authorized".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 706

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 212

CommentType: E

Comment:

Please clarify. This sentence is too braod.

CommentEnd:

SuggestedRemedy:

Give examples -

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1264

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 2122

CommentType: TR

Comment:

This sentence is superfluous and misleading

CommentEnd:

SuggestedRemedy:

Delete this sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 20

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 22

CommentType: E

Comment:

The wording of the last sentence is awkward.

CommentEnd:

SuggestedRemedy:

Replace "one particular one" with "one particular protocol"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1773

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 22

CommentType: TR

Comment:

"... will likely use one particular one."

CommentEnd:

SuggestedRemedy:

... will likely use a single authentication protocol.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 21

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 30

CommentType: T

Comment:

Clause 5 is just the overview, not a normative section.

CommentEnd:

SuggestedRemedy:

Replace "shall determine" with "determines"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1359

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 30

CommentType: E

Comment:

Remove comma between shared, key

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1774

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 32

CommentType: TR

Comment:

"... with an particular ESS/Access Point ...". Wrong article.

CommentEnd:

SuggestedRemedy:

"... with a particular ESS/Access Point ..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 22

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 32

CommentType: E

Comment:

Improper article used.

CommentEnd:

SuggestedRemedy:

Replace "an particular" with "a particular"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1686

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 914

CommentType: TR

Comment:

How practical is the "trust" between the AS and 802.11 entities? This itself can become the weak link and undo all the security provided by the rest of the system. One could thnk of using a previously distributed key with an associated encryption scheme for all communication between the AS and 802.11 entities. But then that portion of the work probably does not belong in 802.11. How is this taken care of in reality?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1549

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 914

CommentType: TR

Comment:

The "trust" between the AS and 802.11 entities is not practical

CommentEnd:

SuggestedRemedy:

Use a previously distributed key with an associated encryption scheme for all communication between the AS and 802.11 entities. Does this belong in 802.11?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1664

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 05

Subclause: 5.4.3.1

Page: 8

Line: 914

CommentType: TR

Comment:

How practical is the "trust" between the AS and 802.11 entities? This itself can become the weak link and undo all the security provided by the rest of the system. One could thnk of using a previously distributed key with an associated encryption scheme for all communication between the AS and 802.11 entities. But then that portion of the work probably does not belong in 802.11. How is this taken care of in reality?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1735

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 05

Subclause: 5.4.3.1.

Page: 8

Line: 13

CommentType: TR

Comment:

What does the word "trasitively" mean in this context?

CommentEnd:

SuggestedRemedy:

Unless this word is in Webster's, please use other wording here.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1381

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.4.3.1.

Page: 8

Line: 30

CommentType: E

Comment:

Extra comma

CommentEnd:

SuggestedRemedy:

Replace "shared, key" with "shared key"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 319

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace text "...deauthentication has not effect on an..." with "...deauthentication has no effect on an..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1357

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

Change: deauthentication has not effect into deauthentication has no effect

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1265

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

"has not affect" should be "had no effect"

CommentEnd:

SuggestedRemedy:

"has not affect" should be "had no effect"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1198

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

Typo: "deathentication has not affect on an association"

CommentEnd:

SuggestedRemedy:

Change spelling to: "deauthentication has no effect on association"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 24

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

Wrong word

CommentEnd:

SuggestedRemedy:

Replace "not" with "no".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1829

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

Sentence does nor flow: "... deauthentication has not affect..." maybe intended is "... deauthentication has no effect..."

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1515

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 12

CommentType: E

Comment:

grammer "... has not effect"

CommentEnd:

SuggestedRemedy:

change to "has no effect".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 23

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 3

CommentType: E

Comment:

If this is a complete replacement of the text of the subclause, use the proper editing instruction: "replace", otherwise mark the relevant changes.

CommentEnd:

SuggestedRemedy:

Fix the editing instruction.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1597

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 5

CommentType: TR

Comment:

Do not understand "Deauthentication is an SS"

CommentEnd:

SuggestedRemedy:

Clarify sentence .. What is "SS" ?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 736

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.2

Page: 9

Line: 6

CommentType: E

Comment:

Support may be provided at the MAC layer for deauthentication in a system with legacy support, but will not be used if upper layer authentication is used.

CommentEnd:

SuggestedRemedy:

'no support is provided by the MAC layer' would be more correct.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1856

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 05

Subclause: 5.4.3.2.

Page: 9

Line:

CommentType: TR

Comment:

This section seems to disallow mixed security environments (open/shared key and ESN systems), in that it does not allow MAC layer support for the deauthentication service for open / shared key systems if upper layer authentication services are being used in the ESS. This may cause systems using upper layer authentication services not to be backward compatible with existing STAs.

CommentEnd:

SuggestedRemedy:

Rewrite this section to allow for mixed security environments.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1383

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.4.3.2.

Page: 9

Line: 12

CommentType: TR

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

Change "has not effect" to "has no effect"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1432

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 05

Subclause: 5.4.3.2.

Page: 9

Line: 12

CommentType: TR

Comment:

poor grammar and word choice "...deauthentication has not affect on..."

CommentEnd:

SuggestedRemedy:

change to "...deauthentication has no effect on..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1382

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.4.3.2.

Page: 9

Line: 7

CommentType: TR

Comment:

Terms are inconsistently capitalised thoughout the document e.g. * Line 4 contains "Open or Shared Key authentication" * Line 7 contains "open or shared key authentication" * Line 12 contains "Upper Layer Authentication"

CommentEnd:

SuggestedRemedy:

Throughout the document capitalise: * Open Authentication * Shared Key Authentication * Upper Layer Authentication

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1358

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.3

Page: 9

Line: 19

CommentType: E

Comment:

Change Advanced Encryption Standards into Advanced Encryption Standard

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1266

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.3

Page: 9

Line: 20

CommentType: TR

Comment:

"original privacy algorithm" is confusing and requires reader to know the history of 802.11

CommentEnd:

SuggestedRemedy:

change to "first privacy algorithm" which is clear in the context of the algorithms listed in the sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1516

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.4.3.3

Page: 9

Line: 21

CommentType: E

Comment:

"Enhanced WEP" is not a term I found elsewhere in this document. There is no point in confusing the reader by having two names for the same thing.

CommentEnd:

SuggestedRemedy:

remove "or enhanced WEP".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 737

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.3

Page: 9

Line: 21

CommentType: E

Comment:

WEP2 or enhanced WEP is used here but WEP2 everywhere else.

CommentEnd:

SuggestedRemedy:

Remove enhanced WEP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1812

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 05

Subclause: 5.4.3.4

Page:

Line:

CommentType: TR

Comment:

Kerberos mandated, but no version noted

CommentEnd:

SuggestedRemedy:

Specify Kerberos revision and explicit use of GSS-API version for secure authentication

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1778

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 05

Subclause: 5.4.3.4

Page: 7

Line: 10

CommentType: TR

Comment:

Elaborate on "may be able to use these".

CommentEnd:

SuggestedRemedy:

add "depending on the ULAP policy"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1267

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.4

Page: 9

Line: 27

CommentType: E

Comment:

Missing , after "security"

CommentEnd:

SuggestedRemedy:

Missing , after "security"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1784

CommenterName: Bain, Jay

CommenterEmail: jay.bain@timedomain.com

CommenterPhone: 256 428 6415

CommenterFax: 256 922 0837

CommenterCo: Time Domain

Clause: 05

Subclause: 5.4.3.4

Page: 9

Line: 29

CommentType: TR

Comment:

It is not acceptable either to require manual key distribution or a high level key distribution service in the application where network/security administration is not available. This is the case for residential and small business deployment.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 26

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.4.3.4

Page: 9

Line: 32

CommentType: E

Comment:

This sentence seems to indicate a familiarity by the reader with something that was described in a section on data protection. If this is really a reference to the subclause on privacy, change the wording here.

CommentEnd:

SuggestedRemedy:

Replace "data protection" with "privacy".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1311

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.4.3.4

Page: 9

Line: 3236

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

This entire paragraph should be deleted and replaced with the text "An ESN allows a number of authentication algorithms to be utilized."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1830

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.4.3.4

Page: 9

Line: 33

CommentType: TR

Comment:

mandates The significance of the statement on "mandating a protocol based on Kerberos" must be made clear. For instance, what would be the status of an implementation where all involved IEEE products operate according to Dot11E and use a RADIUS based authentication method. Is that an ESN?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1795

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 05

Subclause: 5.4.3.5

Page: 9

Line: 24

CommentType: E

Comment:

frame misspelled

CommentEnd:

SuggestedRemedy:

spell frame correctly

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1808

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 5.4.3.5

Page: 9

Line: 24

CommentType: E

Comment:

frame misspelled

CommentEnd:

SuggestedRemedy:

spell frame correctly

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1329

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.3.5

Page: 9

Line: 38

CommentType: E

Comment:

Spelling - fram

CommentEnd:

SuggestedRemedy:

frame

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1188

CommenterName: Texerman, Yossi

CommenterEmail: yossit@envara.com

CommenterPhone: +972 9 7430161

CommenterFax:

CommenterCo: Envara

Clause: 05

Subclause: 5.4.3.5

Page: 9

Line: 38

CommentType: E

Comment:

There is a spelling mistake in the word frame: The data authentication mechanism defines a means by which a station that receives a data fram from

CommentEnd:

SuggestedRemedy:

The data authentication mechanism defines a means by which a station that receives a data frame from

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1775

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 05

Subclause: 5.4.3.5

Page: 9

Line: 38

CommentType: TR

Comment:

"... receives a data fram from ...", wrong word?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 320

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.3.5

Page: 9

Line: 38

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace text "...receives a data fram from..." with "...receives a data frame from..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 321

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.4.3.6

Page: 10

Line: 8

CommentType: TR

Comment:

The statement is made that "Replay protection is only applicable to unicast traffic". This would indicate that multicast enabled applications would not be protected from replay attacks. It appears that a mechanism is being proposed which is either incomplete, or incapable of providing the level of protection which has been claimed is required.

CommentEnd:

SuggestedRemedy:

Remove the replay protection mechanism or devise a mechanism for ensuring it's use in multicast environments.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 582

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.3.6

Page: 10

Line: 8

CommentType: TR

Comment:

Replay protection should also cover broadcast/multicast traffic. There may be a vulnerability on present or future higher layer protocols if this is not the case. There is no technical reason why it couldn't be done.

CommentEnd:

SuggestedRemedy:

Remove this line

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 990

CommenterName: Halford, Steve D

CommenterEmail: shalford@intersil.com

CommenterPhone: 321-729-5130

CommenterFax: 321-724-7094

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.3.6.

Page: 10

Line: 7

CommentType: T

Comment:

Is there any simple mechanism for extending replay protection to WEP2 as well as AES?

CommentEnd:

SuggestedRemedy:

Develop a simple extension to WEP2 to provide replay protection

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 991

CommenterName: Halford, Steve D

CommenterEmail: shalford@intersil.com

CommenterPhone: 321-729-5130

CommenterFax: 321-724-7094

CommenterCo: Intersil

Clause: 05

Subclause: 5.4.3.6.

Page: 10

Line: 8

CommentType: T

Comment:

Why is replay protection only applied to Unicast traffic?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 323

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.5

Page: 10

Line: 17

CommentType: TR

Comment:

The statement "Use of IEEE 802.11 Authentication messages is expressly forbidden when using Upper Layer authentication" is contradictory to statements made on page 11, lines 27-28, which indicate that Class 1 and 2 frames can be utilized by ULAP.

CommentEnd:

SuggestedRemedy:

Resolve contradictory nature of the text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 738

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.5

Page: 10

Line: 21

CommentType: TR

Comment:

The description of state 4 and the diagram do not seem to be quite right

CommentEnd:

SuggestedRemedy:

1) On P10 L 21, State 4 would be better described as 'ESN operation, associated'. since state 4 is maintained whether the 802.1X port is enabled or not. 2) I would prefer to split state 1 in to ESN operation and non-ESN operation since I believe the frames allowed in state 1 depend on whether a ULAP is used (ie ESN operation): I have a diagram but voting tool limitations mean I cannot include it - it is an essential part of this comment so I guess it'll have to go in a side document. Then line 26 on should say: The allowed frame types are grouped into classes and the classes correspond to the station state. In State 1, only Class 1 frames are allowed. In State 2, either Class 1 or Class 2 frames are allowed. In State 3, all frames are allowed (Classes 1, 2, and 3). In state 4, either Class 1 or Class 2 frames are allowed, with the exception of class 4. In state 5, all frames are allowed except for those in Class 4. In state 5, the 802.1X port residing above the 802.11 MAC may discard data frames.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 584

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 05

Subclause: 5.5

Page: 10

Line: 21

CommentType: E

Comment:

By this definition, the 802.1X Controlled Port is always disabled in state 4.

CommentEnd:

SuggestedRemedy:

Replace "but IEEE 802.1x Controlled Port disabled" by "and Upper Layer Authentication selected"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 322

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.5

Page: 11

Line: 1

CommentType: TR

Comment:

The provided replacement figure appears to contain formatting errors. Additionally, the implied flow of this diagram does not match the text regarding the ULAP process (MAC layer authentication between state 1 and 3).

CommentEnd:

SuggestedRemedy:

Correct the figure.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 583

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 05

Subclause: 5.5

Page: 11

Line: 1

CommentType: E

Comment:

The state transition between state 4 and state 1 is not defined.

CommentEnd:

SuggestedRemedy:

Add "Disassociation" to state transition between state 4 and state 1

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1360

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.5

Page: 11

Line: 112

CommentType: E

Comment:

The texts in the figure are lost or partly shown

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1776

CommenterName: Gahler, Marcus R.

CommenterEmail: mgahler@nextcomminc.com

CommenterPhone: 425-825-1770x117

CommenterFax: 425-825-1780

CommenterCo: NextComm

Clause: 05

Subclause: 5.5

Page: 11

Line: 2

CommentType: TR

Comment:

Figure not complete. Typo in dissociation notification transition.

CommentEnd:

SuggestedRemedy:

Labeled all states. Consider breaking ULAP states down further for deauthentication and dissassociation as in MAC authentication.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1151

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.5

Page: 11

Line: 2

CommentType: TR

Comment:

The figure doesn't show state labels. There is no transition to associated from idle that is necessary for ULAP. I'm not sure what the extra state is meant to achieve, but I think it's connected to the wrong state (idle) rather than associated.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 28

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.5

Page: 11

Line: 2

CommentType: TR

Comment:

In order to preserve as much of the state machines in Annex C as possible, this diagram should connect state 4 with state 3.

CommentEnd:

SuggestedRemedy:

The states of the suggested diagram would require nearly a complete rewrite of the detailed state machines in Annex C. Revise this figure to more closely use the existing states, rather than lumping everything into state 4.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1152

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.5

Page: 11

Line: 24

CommentType: E

Comment:

This section uses the word "frame" for both MPDU and MSDU (i.e. those things discarded within the MAC and those things discarded by 802.1x). Such loose usage will cause confusion. The words "packets" and "frames" are used inconsistently throughout this specification.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 995

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 05

Subclause: 5.5

Page: 11

Line: 4

CommentType: E

Comment:

figure is missing stuff

CommentEnd:

SuggestedRemedy:

Add states to ovals and uncover hidden writing

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 711

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 05

Subclause: 5.5

Page: 11

Line: 4

CommentType: E

Comment:

figure is missing stuff

CommentEnd:

SuggestedRemedy:

Add states to ovals and uncover hidden writing

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1199

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.5

Page: 11

Line: 8

CommentType: E

Comment:

Typo in the picture: "In state 4, 802.11 delegate access control function to 802.11"

CommentEnd:

SuggestedRemedy:

Change to: "In state 4, 802.11 delegates access control function to 802.1X"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1831

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.5

Page: 11

Line: 9

CommentType: E

Comment:

Figure for clause 5.5 is not correct. Text with state 4 talks about 802.11 delegating to 802.11

CommentEnd:

SuggestedRemedy:

Correct text to say 802.11 delegates the access control function to 802.1X

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1384

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.5.

Page:

Line:

CommentType: TR

Comment:

Figure in 5.5 does not print correctly

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1857

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 05

Subclause: 5.5.

Page: 10

Line: 17

CommentType: TR

Comment:

sec. 5.5 seems to disallow mixed security environments, by expressly forbidding 802.11 Authentication messages when using upper layer authentication services.

CommentEnd:

SuggestedRemedy:

Section should be rewritten to allow for both cases in a mixed security environment - 1. On a per STA basis, if upper layer authentication services are used, then 802.11 Authentication messages are forbidden. 2. On a per STA basis, if open or shared key authentication services are used, then 802.11 Authentication messages are allowed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1654

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.5.

Page: 11

Line: 2

CommentType: TR

Comment:

Text in Figure 5.5 is clipped

CommentEnd:

SuggestedRemedy:

reformat text to be fully readable

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1433

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 05

Subclause: 5.5.

Page: 11

Line: 2

CommentType: TR

Comment:

The figure is cutting out parts of the text

CommentEnd:

SuggestedRemedy:

The text needs to be readable on the final version

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 707

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 05

Subclause: 5.6

Page: 12

Line: 10

CommentType: E

Comment:

Please calrify

CommentEnd:

SuggestedRemedy:

Provide an informative example that illustrates this mode of operation

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1551

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.6

Page: 12

Line: 1215

CommentType: TR

Comment:

Association is a DSS and is not provided in IBSS. Why is this expected in IBSS? If there is no association assumed in IBSS, when is the determination of the sec-algo made?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1666

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 05

Subclause: 5.6

Page: 12

Line: 1215

CommentType: TR

Comment:

Association is a DSS and is not provided in IBSS. Why is this expected in IBSS? In 8802.11-1999, clause 5.6 it is clearly stated that only SSs are provided in IBSS (But then allowing class-2 frames in IBSS is also menetioned just a line above that trying to be vague enough). If there is no association assumed in IBSS, when is the determination of the sec-algo is made?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1688

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.6

Page: 12

Line: 1215

CommentType: TR

Comment:

Association is a DSS and is not provided in IBSS. Why is this expected in IBSS? In 8802.11-1999, clause 5.6 it is clearly stated that only SSs are provided in IBSS (But then allowing class-2 frames in IBSS is also menetioned just a line above that trying to be vague enough). If there is no association assumed in IBSS, when is the determination of the sec-algo is made?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1517

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.6

Page: 12

Line: 13

CommentType: TR

Comment:

There is a reference to an association in an IBSS. Given that there is no such thing as an IBSS association, 802.11e-security can not be performed in an IBSS. Since IBSS remains an important part of 802.11, it makes no sense to ignore security for it.

CommentEnd:

SuggestedRemedy:

Allow the association process in an IBSS to create a security association between two points. Show how to locate the AS, or a station that knows how to reach the AS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1006

CommenterName: Kowalski, John M.

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax: (360) 834 8696

CommenterCo: Sharp Labs

Clause: 05

Subclause: 5.6

Page: 12

Line: 13

CommentType: TR

Comment:

Don't you mean "negotiate with other STAs" instead of "select"? I think that a mechanism that would enable one STA in an IBSS to act as an "authentication server" (which will be extremely useful in transferring streaming content on IBSSs) should be specified.

CommentEnd:

SuggestedRemedy:

Allow for such an authentication mechanism to exist.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 324

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.6

Page: 12

Line: 14

CommentType: TR

Comment:

The statement "while in an ESS the AP always chooses the security suite being used" appears to be contradictory to statements made in clause 5.4.3.1, page 8, lines 26-29, which implies that this is a mutual decision.

CommentEnd:

SuggestedRemedy:

Resolve the contradictory nature of these statements.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 739

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.6

Page: 12

Line: 16

CommentType: TR

Comment:

This seems to imply a specific implementation.

CommentEnd:

SuggestedRemedy:

In all cases there is an Authentication Server, but it may reside in the DS in an infrastructure network. Reword.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1269

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.6

Page: 12

Line: 16

CommentType: TR

Comment:

This statement is incorrect. In all cases the STA has an associated authentication server although in the ESS case this is more likely to reside in the infrastructure. In the case of IBSS the authentication server is simply integrated to the device - there is no architectural difference.

CommentEnd:

SuggestedRemedy:

This statement should be deleted.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1785

CommenterName: Bain, Jay

CommenterEmail: jay.bain@timedomain.com

CommenterPhone: 256 428 6415

CommenterFax: 256 922 0837

CommenterCo: Time Domain

Clause: 05

Subclause: 5.6

Page: 12

Line: 9

CommentType: TR

Comment:

This conveys the idea that security is outside of the scope of this standard for an IBSS. This will cause confusion among customers.

CommentEnd:

SuggestedRemedy:

provide a security service that can be used for an IBSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1153

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.6

Page: 12

Line: 9

CommentType: E

Comment:

I'm not sure what you're getting at, but the idea that in an IBSS you must trust the implementation of other stations sounds a warning bell. Surely the whole reason for the security services is to remove the need for various types of trust.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 29

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.6

Page: 12

Line: 9

CommentType: E

Comment:

Extra word and improper article.

CommentEnd:

SuggestedRemedy:

Remove "on" at the end of line 9 and replace "a ESS" with "an ESS" on line 10.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1268

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.6

Page: 12

Line: 9

CommentType: E

Comment:

Change "must trust on the" to "must trust the".

CommentEnd:

SuggestedRemedy:

Change "must trust on the" to "must trust the".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1661

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.6.

Page: 12

Line: 5

CommentType: TR

Comment:

There is scant treatment of security in IBSS mode - basically here and on page 25, section 7.3.1.4. I am wondering if what is there is sufficient?

CommentEnd:

SuggestedRemedy:

Expand discussion to specify the IBSS security model more clearly. For example, note what parts of the new security model could be usefully adopted. Failing that, state up front that the document doesn't really attempt to provide an IBSS security model.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1660

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.6.

Page: 12

Line: 9

CommentType: E

Comment:

"trust on"?

CommentEnd:

SuggestedRemedy:

Delete "on"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 30

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.7.6

Page: 12

Line: 21

CommentType: E

Comment:

Show all the revisions being made with strike-throughs and underlines.

CommentEnd:

SuggestedRemedy:

Show all revisions.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1689

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.7.6

Page: 12

Line: 32

CommentType: TR

Comment:

What is meant by this line. In Fig in clause 5.5, state-4 returns to state-1 where, only way of getting to state-2 is Successful MAC layer authentication. After reading further this became clear. Fix the figure in clause 5.5 to avoid the confusion to the reader.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1667

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 05

Subclause: 5.7.6

Page: 12

Line: 32

CommentType: TR

Comment:

What is meant by this line. In Fig in clause 5.5, state-4 returns to state-1 where, only way of getting to state-2 is Successful MAC layer authentication. After reading further this became clear. Fix the figure in clause 5.5 to avoid the confusion to the reader.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1736

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 05

Subclause: 5.7.6.

Page: 12

Line: 32

CommentType: TR

Comment:

What does the term: "are not permitted" mean here. Not permitted by whom? (or is it who?). This terminology is not testable with a pics as it doesn't contain a shall.

CommentEnd:

SuggestedRemedy:

Reword this sentence to something like: "In an ESN STA's that use Upper Layer Authentication, shall not send Authentication frames at the MAC layer."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1858

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 05

Subclause: 5.7.6.

Page: 12

Line: 32

CommentType: TR

Comment:

As written, this section disallows mixed security environments. If the ESS is an ESN ESS, then 802.11 MAC layer authentication frames are not permitted. This will not allow backward compatibility with some existing STAs.

CommentEnd:

SuggestedRemedy:

Rewrite section to allow for mixed security environments.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1598

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 05

Subclause: 5.7.7

Page: 13

Line: 10

CommentType: T

Comment:

States "Deauthentication frames are not permitted at the MAC level".

CommentEnd:

SuggestedRemedy:

Does that mean we are finally immune to L2 disassociation attacks ?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1668

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 05

Subclause: 5.7.7

Page: 13

Line: 10

CommentType: TR

Comment:

same as previous comment

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1690

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 05

Subclause: 5.7.7

Page: 13

Line: 10

CommentType: TR

Comment:

same as previous comment

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 740

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.8

Page: 13

Line: 13

CommentType: E

Comment:

This is not the current 5.8 paragraph (change from and to are the same)

CommentEnd:

SuggestedRemedy:

Correct current paragraph.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 325

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.8

Page: 13

Line: 13

CommentType: E

Comment:

The paragraph to be replaced is quoted from lines 13-17, but does not exist in the 802.11-1999 standard at the specified location. This appears to have been a transposition error.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1270

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.8

Page: 13

Line: 1317

CommentType: TR

Comment:

This text appears not the be the original standard text since it refers to Upper Layer etc.

CommentEnd:

SuggestedRemedy:

Insert correct text from standard

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1271

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 05

Subclause: 5.8

Page: 13

Line: 2123

CommentType: TR

Comment:

The two sentences starting "These layers…" are confusing. The layers described do not correspond to the ISO layers except by extreme manipulation. There is no reason to refer to the OSI layer model here and it only adds confusion.

CommentEnd:

SuggestedRemedy:

Delete these two sentences

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1339

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 834-8696

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 05

Subclause: 5.8.

Page: 13

Line:

CommentType: TR

Comment:

The paragraph that needs to be changed is incorrect.

CommentEnd:

SuggestedRemedy:

Replace "From" in the draft by the "From" in the 802.11-99 standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1154

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.9.1

Page:

Line:

CommentType: E

Comment:

It would be helpful somewhere to have explained the relationship between 802.1x ports and existing concepts such as link-layer SAPs used in link layer addressing.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 326

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 14

CommentType: E

Comment:

There appears to be an extra space between the word "Ports" and the trailing period at the end of the sentence.

CommentEnd:

SuggestedRemedy:

Remove the space between "Ports" and "."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 31

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 1516

CommentType: E

Comment:

The usage of "it" in these lines is ambiguous.

CommentEnd:

SuggestedRemedy:

Replace "it" with "the System" in two places.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1796

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 16

CommentType: E

Comment:

hyphenated word

CommentEnd:

SuggestedRemedy:

change to necessary

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1809

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: AMD

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 16

CommentType: E

Comment:

hyphenated word

CommentEnd:

SuggestedRemedy:

change to necessary

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 32

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 21

CommentType: E

Comment:

A Port cannot "wish".

CommentEnd:

SuggestedRemedy:

Replace "wishes to enforce" with "enforces"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 327

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 21

CommentType: E

Comment:

There appears to be a missing seperator character between the words "Authenticator" and "The Port".

CommentEnd:

SuggestedRemedy:

Insert appropriate seperator character.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1197

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.9.1

Page: 14

Line: 21

CommentType: E

Comment:

Missing period after "Authenticator"

CommentEnd:

SuggestedRemedy:

Add period.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 329

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 1

CommentType: E

Comment:

There appears to be a missing or incorrect seperator character between the words "Supplicant" and "The Port".

CommentEnd:

SuggestedRemedy:

Insert appropriate seperator character.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1200

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 1

CommentType: E

Comment:

Extra space after "Supplicant"

CommentEnd:

SuggestedRemedy:

Remove the space.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 33

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 1

CommentType: E

Comment:

A Port cannot "wish"

CommentEnd:

SuggestedRemedy:

Replace "wishes to access" with "accesses"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 330

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 10

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "per-form" with "perform" at 2nd word of line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1361

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 10

CommentType: E

Comment:

Remove hyphen in per-form

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1202

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 10

CommentType: E

Comment:

Typo: "per-form"

CommentEnd:

SuggestedRemedy:

Change to "perform"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 35

CommenterName: andren, carl

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 10

CommentType: E

Comment:

Misspelling

CommentEnd:

SuggestedRemedy:

Replace "per-form" with "perform"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 36

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 14

CommentType: E

Comment:

This would be an excellent place to describe the AP in a way similar to that done immediately prior for the Bridge.

CommentEnd:

SuggestedRemedy:

Add description of AP as was done for Bridge.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 34

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 4

CommentType: E

Comment:

Extraneous hyphen.

CommentEnd:

SuggestedRemedy:

Replace "nec-essary" with "necessary"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1201

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 4

CommentType: E

Comment:

Typo: "nec-essary"

CommentEnd:

SuggestedRemedy:

Change spelling to "necessary"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 328

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 4

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "nec-essary" with "necessary" at end of line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 331

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 40

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Remove the number 2 located in the 3rd position of the line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 37

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 40

CommentType: E

Comment:

Extra character

CommentEnd:

SuggestedRemedy:

Remove "2".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1518

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.9.1

Page: 15

Line: 410

CommentType: E

Comment:

hard hyphens

CommentEnd:

SuggestedRemedy:

Change hard hyphens in nec-essary and per-form to soft hyphens

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1385

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.9.1.

Page: 14

Line: 21

CommentType: E

Comment:

Missing period

CommentEnd:

SuggestedRemedy:

Change "Authenticator" to "Authenticator."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1386

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.9.1.

Page: 15

Line: 1

CommentType: E

Comment:

Extra space

CommentEnd:

SuggestedRemedy:

Change "Supplicant ." to "Supplicant."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1436

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 05

Subclause: 5.9.1.

Page: 15

Line: 10

CommentType: TR

Comment:

per-form shouldn't be hyphenated

CommentEnd:

SuggestedRemedy:

change to perform

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1387

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.9.1.

Page: 15

Line: 4

CommentType: E

Comment:

Extra hyphen

CommentEnd:

SuggestedRemedy:

Change "nec-essary" to "necessary"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1437

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 05

Subclause: 5.9.1.

Page: 15

Line: 40

CommentType: TR

Comment:

"standard to 2 function" doesn't make sense

CommentEnd:

SuggestedRemedy:

Change to "standard to function"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1434

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 05

Subclause: 5.9.1.a, b, c

Page: 1415

Line: 21

CommentType: TR

Comment:

Inconsistent markings in sections a), b), and c).

CommentEnd:

SuggestedRemedy:

Change to: a) Authenticator. The ... b) Supplicant. The Port ... c) Authentication Server. ... (leave as is)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1435

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 05

Subclause: 5.9.1.c

Page: 15

Line: 4

CommentType: TR

Comment:

nec-essary shouldn't have a hyphen

CommentEnd:

SuggestedRemedy:

change to necessary

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 335

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 11

CommentType: E

Comment:

Grammar.

CommentEnd:

SuggestedRemedy:

Insert the word "a" between the words "creates" and "unique".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 336

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 12

CommentType: TR

Comment:

The statement is made that "The association exists only for a period of time sufficient for authorization to take place. Should authorization not be completed within that time, the station will be disassociated.", but the amount of time allowed is not defined here or anywhere else in the document.

CommentEnd:

SuggestedRemedy:

Define an upper bound in the MIB or the normative text which should be used. This should not be a suggested upper bound but an absolute, as changes to this value could have a direct impact on quality of service.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1155

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 14

CommentType: E

Comment:

"the station will be disassociated." - by whom? Is this a requirement on the SME, the MAC management sublayer or what?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 40

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 14

CommentType: TR

Comment:

"Authorization" is used without definition.

CommentEnd:

SuggestedRemedy:

Replace "authorization" with "authentication" in two places.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 38

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 6

CommentType: E

Comment:

Extra word

CommentEnd:

SuggestedRemedy:

Replace "the 802.1X" with "802.1X"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 332

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 6

CommentType: E

Comment:

Incorrect grammar?

CommentEnd:

SuggestedRemedy:

Remove the word "the" in the text "...802.11 depends upon the 802.1X to control..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 333

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 7

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "unauthorizated" with "unauthorized".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 334

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 8

CommentType: E

Comment:

Grammar.

CommentEnd:

SuggestedRemedy:

Insert word "the" following the word "allow" at the end of the line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 741

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 8

CommentType: E

Comment:

Delete 'Per the model'

CommentEnd:

SuggestedRemedy:

As comment

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1519

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 8

CommentType: E

Comment:

Reference to "authentication" is vague.

CommentEnd:

SuggestedRemedy:

change to "associate without any authentication" to indicate "802.11 authentication".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 39

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 05

Subclause: 5.9.2

Page: 16

Line: 9

CommentType: E

Comment:

Awkward and ambiguous

CommentEnd:

SuggestedRemedy:

Replace "authentication" with "the Upper Layer authentication"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1388

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 05

Subclause: 5.9.2.

Page: 16

Line: 11

CommentType: E

Comment:

Missing "a"

CommentEnd:

SuggestedRemedy:

Change "creates unique" to "creates a unique"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 339

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 06

Subclause: 6.1.2

Page: 17

Line: 25

CommentType: TR

Comment:

There is an editor's note regarding interactions between QoS and the replay prevention service. This appears to be a technical issue and should be resolved before approval.

CommentEnd:

SuggestedRemedy:

Provide details regarding this issue and draft text to address the issue.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1156

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 06

Subclause: 6.1.2

Page: 17

Line: 410

CommentType: E

Comment:

These two para appear to contradict. One talks about IAKerb being required for our version of Vanilla Kerberos, the other says that GSS-API is incompatible with this and will be used by upper-layer authentication.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1389

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 06

Subclause: 6.1.2.

Page: 17

Line: 12

CommentType: E

Comment:

Incorrect header numbering

CommentEnd:

SuggestedRemedy:

Change "6.1.3" to "6.1.2"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1810

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: AMD

Clause: 06

Subclause: 6.1.3

Page: 16

Line: 31

CommentType: TR

Comment:

Unresolved issue

CommentEnd:

SuggestedRemedy:

Resolve issue and insert text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1797

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 06

Subclause: 6.1.3

Page: 16

Line: 31

CommentType: TR

Comment:

Unresolved issue

CommentEnd:

SuggestedRemedy:

Resolve issue and insert text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 338

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 06

Subclause: 6.1.3

Page: 17

Line: 12

CommentType: E

Comment:

This heading refers to "6.1.3 Security services", which are actually at 6.1.2.

CommentEnd:

SuggestedRemedy:

Replace "6.1.3" with "6.1.2".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 585

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 06

Subclause: 6.1.3

Page: 17

Line: 21

CommentType: E

Comment:

Confusing

CommentEnd:

SuggestedRemedy:

Remove "Special cases of this latter function are"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 997

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 06

Subclause: 6.1.3

Page: 17

Line: 22

CommentType: E

Comment:

Poor use of numbered list

CommentEnd:

SuggestedRemedy:

change to normal form of: A B C
1
2

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 713

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 06

Subclause: 6.1.3

Page: 17

Line: 22

CommentType: E

Comment:

Poor use of numbered list

CommentEnd:

SuggestedRemedy:

change to normal form of: A B C
1
2

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1520

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 06

Subclause: 6.1.3

Page: 17

Line: 25

CommentType: E

Comment:

Remaining editorial comment. Replay text is in this LB, and addresses the QoS ability to ACK frames out of sequence.

CommentEnd:

SuggestedRemedy:

Remove the comment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1655

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 06

Subclause: 6.1.3.

Page: 17

Line: 12

CommentType: E

Comment:

Numbering (6.1.2) is inconsistent with heading in line 12 (6.1.3)

CommentEnd:

SuggestedRemedy:

Change to be consistent - 6.1.3 -> 6.1.2

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1458

CommenterName: Webster, Mark A.

CommenterEmail: mark.webster@intersil.com

CommenterPhone: 321-724-7537

CommenterFax: 321-724-7094

CommenterCo: Intersil

Clause: 06

Subclause: 6.1.3.

Page: 17

Line: 25

CommentType: E

Comment:

Dangling Editor's note.

CommentEnd:

SuggestedRemedy:

Resolve editor's note.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1353

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 06

Subclause: 6.1.3.

Page: 17

Line: 2527

CommentType: TR

Comment:

QoS and replay prevention interaction not adequately described.

CommentEnd:

SuggestedRemedy:

Complete the technical specification.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1438

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 06

Subclause: 6.1.3.

Page: 17

Line: 2527

CommentType: TR

Comment:

We need to resolve the editorial comment before this can be approved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1157

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 06

Subclause: 6.2.1.2.2

Page: 17

Line: 32

CommentType: TR

Comment:

This parameter will not be available in IBSS. The spec should address this.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 42

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.

Page: 18

Line:

CommentType: T

Comment:

Do not use "shall" or "may" in clause 7. There is only a single "shall" in this clause, at the very beginning.

CommentEnd:

SuggestedRemedy:

Replace all of the normative text with descriptive text in this clause. Suggest using "can" for "may" and "will" for "shall".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 586

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 07

Subclause: 7.1.3.1.9

Page: 18

Line: 10

CommentType: E

Comment:

There is no need to add the new security elements to clause 7.2.3.1 Beacon frame format

CommentEnd:

SuggestedRemedy:

Remove Editor's Note

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 340

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.1.3.1.9

Page: 18

Line: 10

CommentType: TR

Comment:

There is an editor's note which questions whether the new security elements need to be added to the beacon, this appears to be a technical issue.

CommentEnd:

SuggestedRemedy:

Resolve whether these fields need to be included in the beacon and draft appropriate text indicating such.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1158

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.1.3.1.9

Page: 18

Line: 4

CommentType: T

Comment:

WEP can also be used in Management/Container frames. WEP is a misleading name for the field.

CommentEnd:

SuggestedRemedy:

Expand list of frames WEP can be used in. Rename the WEP field "Encryption" consistently.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1343

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 07

Subclause: 7.1.3.1.9.

Page: 18

Line: 10

CommentType: TR

Comment:

Unresolved impact on beacon frame format in 7.2.3.1

CommentEnd:

SuggestedRemedy:

Clarify beacon frame format impact

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1439

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 07

Subclause: 7.1.3.1.9.

Page: 18

Line: 1011

CommentType: TR

Comment:

We need to resolve the editorial comment before this can be approved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1521

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 07

Subclause: 7.2.3.1

Page: 18

Line: 10

CommentType: E

Comment:

Editorial comment about new elements for beacon format. There may be more references, but at least clause 8.1.3.1 refers to a "ULA selector in its Beacon and Probe Responses."

CommentEnd:

SuggestedRemedy:

Either the beacon format needs to be changed, or the reference to the elements in beacons needs to be removed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 41

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.2.3.1

Page: 18

Line: 10

CommentType: TR

Comment:

Yes, any elements that may be carried in the Beacon must be identified.

CommentEnd:

SuggestedRemedy:

Include all of the possible elements that a Beacon may carry.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 744

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.2.3.1

Page: 18

Line: 10

CommentType: TR

Comment:

Beacon frame contents do need to be defined and should be the same as a probe response (since it is permissible for a STA to accept a beacon in place of a probe response - see 802-11 SDL sta-scan-2.1b(8).

CommentEnd:

SuggestedRemedy:

Define additional Beacon frame contents to be the same as probe response.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1390

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.2.3.1.

Page: 18

Line: 10

CommentType: TR

Comment:

Security elements are required in a Beacon as described by other parts of the document: * ASE is required by 8.1.3.1, page 31, line 16 & 33 * RNE is required by 8.1.3.1, page 31, line 17 & 39 * UCSE is required by 8.2.4, page 49, line 40 * MCSE is required by 8.2.4, page 49, line 41 * PNE is possibly implied by 10.3.2.2.2, page 51, line 11

CommentEnd:

SuggestedRemedy:

Add ASE, RNE, UCSE and MCSE as security elements in a Beacon, with appropriate text that describes the particular semantics of their inclusion in a Beacon (note that this text should be different from the current text that describes each element in 7.2.3.* Determine if a PNE is required and insert as required

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1656

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.2.3.1.

Page: 18

Line: 10

CommentType: TR

Comment:

Yes, I think we need security elements in Beacon

CommentEnd:

SuggestedRemedy:

Add security elements, including ASE, RNE, UCSE and MCSE

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 341

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.2.3.4

Page: 19

Line:

CommentType: E

Comment:

The term "nonce" is used within the table without having been clearly defined prior to this point.

CommentEnd:

SuggestedRemedy:

Define the term "nonce" in clause 3.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 745

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.2.3.4

Page: 19

Line: 1

CommentType: E

Comment:

Another way to say the same thing This is a standard - say things one way only to avoid possible conflicting statements.

CommentEnd:

SuggestedRemedy:

Remove.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1522

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 07

Subclause: 7.2.3.4

Page: 19

Line: 1

CommentType: E

Comment:

A specification should not use wording "Another way to say the same thing is".

CommentEnd:

SuggestedRemedy:

"The STA shall include the Nonce Element whenever it attempts to negotiate a Unicast Cipher Suite Element that requires key derivation. If the Unicast Cipher Suite Element is omitted, the Nonce element is also required to allow the responding station to select a suite that requires key derivation."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1392

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.2.3.4.

Page: 19

Line: 1

CommentType: TR

Comment:

The Association Request frame format does not curently include a PNE or an RNE It is unclear from text in the rest of the document whether this is correct: * 10.3.6.1.2 includes a PNE and an RNE in an MLME-ASSOCIATE.request * 7.3.2.21 implies a RNE should be in an Association Request * 7.3.2.22 implies a PNE should be in an Association Request * Nowhere is the use of a PNE and RNE in this context described

CommentEnd:

SuggestedRemedy:

Clarify whether or not a PNE and/or an RNE are required in an Association Request frame (and the Reassociation Request frame as defined in 7.2.3.6) Insert text (probably in 10.3.6.1.2 or 11.3.2 for association and 10.3.7.1.2 or 11.3.4 for disassociation) that explains the use of the PNE and RNE in the association and reassociation procedures

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1203

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.2.3.5

Page: 19

Line: 5

CommentType: E

Comment:

In the table row 8, a typo: "an Cipher"

CommentEnd:

SuggestedRemedy:

Change to "a Cipher"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1159

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.2.3.5

Page: 20

Line: 1

CommentType: T

Comment:

"If Enhanced Security is in use" relating to multicast cipher suite. It is not clear up to this point whether "enhanced security is in use" signaled by an AP means that it supports it or that it demands support from all members of the BSS.

CommentEnd:

SuggestedRemedy:

Clarify assumptions AP can make about BSS members.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1391

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.2.3.5.

Page: 19

Line: 2

CommentType: TR

Comment:

Thoughout the document the frame format names are incorrect * "Associate Request/Response" should be "Association Request/Response" * "Reassociate Request/Response" should be "Reassociation Request/Response" * "Disassociate" should be "Disassociation"

CommentEnd:

SuggestedRemedy:

Globally search and fix

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 344

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.2.3.7

Page: 22

Line:

CommentType: TR

Comment:

The descriptive text for "Unicast Cipher Suite Element" appears to be the incorrect text for this element given the context of the message within a "Reassociate Response".

CommentEnd:

SuggestedRemedy:

Replace descriptive text with the corresponding text of the "Associate Response" message, clause 7.2.3.5, pages 19-20.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 342

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.2.3.7

Page: 22

Line:

CommentType: TR

Comment:

The descriptive text for "Authentication Suite Element" appears to be the incorrect text for this element given the context of the message within a "Reassociate Response".

CommentEnd:

SuggestedRemedy:

Replace descriptive text with the corresponding text of the "Associate Response" message, clause 7.2.3.5, page 19.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1204

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.2.3.7

Page: 22

Line: 4

CommentType: TR

Comment:

In the table, rows numbered 7 and 8 contain wrong text. The response frame shall contain at most one authentication / unicast cipher selection, just like the authentication frame.

CommentEnd:

SuggestedRemedy:

Copy rows numbered 7 and 8 from the table in 7.2.3.5 to the corresponding rows of the 7.2.3.7.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 45

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.2.3.8

Page: 25

Line: 23

CommentType: E

Comment:

Numbering does not match. If these clauses are to be added after 7.2.3.8, they should start with 7.2.3.9, not 7.2.3.17. something is not right here.

CommentEnd:

SuggestedRemedy:

Fix the numbering.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 343

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.2.3.9

Page: 23

Line:

CommentType: TR

Comment:

First paragraph in descriptive text of the "Authentication Suite Element" states "The STA may optionally include this only when it negotiates enhanced security...". A probe response is typically sent in response to a probe request, which has nothing to do with "negotiating" security.

CommentEnd:

SuggestedRemedy:

Replace word "negotiates" with the words "wishes to negotiate".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1832

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.2.3.9

Page: 23

Line: 5

CommentType: T

Comment:

Third paragraph in the table for item 7 (ASE) in the Probe Response frame format: the text refers to "this association". In the case of the Probe protocol, there is no directly involved association.

CommentEnd:

SuggestedRemedy:

strike this paragraph

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 746

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.2.3.9

Page: 24

Line: 9

CommentType: TR

Comment:

Not sure why MCSE and Nonce are required in a probe response or beacon

CommentEnd:

SuggestedRemedy:

Clarify or remove.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1393

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.2.3.9.

Page: 23

Line: 1

CommentType: TR

Comment:

The description of the ASE has not been customised for use in a Probe Response, rather it appears to have been written for the (Re)association Response case. In particular, it is unclear what the "response" refers to in the third paragrah of the ASE description A similar comment applies to the UCSE, MCSE, NE, RNE and PNE descriptions.

CommentEnd:

SuggestedRemedy:

Clarify inclusion of each element and customise text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1401

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.2.3.9.

Page: 24

Line: 1

CommentType: TR

Comment:

It is not clear that the NE element makes any sense in a Probe Request. In particular, 7.3.2.20 does not mention its use

CommentEnd:

SuggestedRemedy:

Clarify and possibly remove NE from Probe Response

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1738

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.2.3.x.

Page:

Line:

CommentType: TR

Comment:

First paragraph of each of these Element's description incorrectly references the Capability Information Element. The capability parameter is a "fixed field" not an Element as it doesn't have an element ID etc.

CommentEnd:

SuggestedRemedy:

Change word Element to field.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1739

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.2.3.x.

Page: 18

Line:

CommentType: TR

Comment:

Throughout this section the term "Selector" is used. Is this term correct/necessary? What exactly is it?

CommentEnd:

SuggestedRemedy:

Delete work Selector wherever used, and adjust other text as necessary.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1814

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 07

Subclause: 7.3.1.4

Page:

Line:

CommentType: TR

Comment:

Ambiguous on what happens when WEP and ESN bits enabled

CommentEnd:

SuggestedRemedy:

Specify precedence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1833

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 13

CommentType: T

Comment:

The base 1999 standard is somewhat vague about the setting and meaning of the privacy bit by a STA in an ESS. Maybe the ESN context is a good opportunity to add meaning to the bit in that situation.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 43

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 15

CommentType: E

Comment:

Add the updated figure, don't just describe it.

CommentEnd:

SuggestedRemedy:

Update the figure and include it here.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 592

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 18

CommentType: E

Comment:

Enhanced security subfield of the Capability information is also in Association Request/Response frames and should presumably be set. This is not clear from this description.

CommentEnd:

SuggestedRemedy:

Add "Association frames" to the sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 747

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 20

CommentType: TR

Comment:

STAs in ESS mode shall set the Enhanced Security subfield to 1. STAs in IBSS mode shall set the Enhanced Security subfield to 1. Always???

CommentEnd:

SuggestedRemedy:

Should presumably be: STAs in ESS mode shall set the Enhanced Security subfield to 1 if they support Enhanced Security. STAs in IBSS mode shall set the Enhanced Security subfield to 1 if they support Enhanced Security.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1205

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 20

CommentType: TR

Comment:

The statement "STA in ESS mode shall set the Enhanced Security subfield to 1. STA in IBSS mode shall set the Enhanced Security subfield to 1" makes all legacy systems non-compliant.

CommentEnd:

SuggestedRemedy:

Change text to "STAs supporting the enhanced security negotiations shall set the Enhanced Security subfield to 1 in ESS and IBSS modes".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 345

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 20

CommentType: TR

Comment:

The statement is made that "STAs in ESS mode shall set the Enhanced Security subfield to 1". This is forcing a requirement on STAs to implement enhanced security, or provide non-conformant implementations which set the bit then don't actually utilize enhanced security mechanisms.

CommentEnd:

SuggestedRemedy:

Replace the indicated text with "Non-AP STAs in ESS mode shall set the Enhanced Security subfield to 1 in Probe Request, Association Request, and Reassociation Request management frames when Enhanced Security usage is desired".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 44

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 2021

CommentType: TR

Comment:

Are STAs always supposed to set this bit to one, or only when supporting enhanced security?

CommentEnd:

SuggestedRemedy:

Clearly describe the conditions when STAs wil set this bit.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 346

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.1.4

Page: 25

Line: 21

CommentType: TR

Comment:

The statement is made that "STAs in IBSS mode shall set the Enhanced Security subfield to 1". This is forcing a requirement on STAs to implement enhanced security, or provide non-conformant implementations which set the bit then don't actually utilize enhanced security mechanisms.

CommentEnd:

SuggestedRemedy:

Replace the indicated text with "Non-AP STAs in IBSS mode shall set the Enhanced Security subfield to 1 in Probe Request, Association Request, and Reassociation Request management frames when Enhanced Security usage is desired".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1394

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.3.1.4.

Page: 25

Line: 18

CommentType: TR

Comment:

7.3.1.4 states that STA's in IBSS and ESS mode set the Enhanced Security subfield to 1. Presumably this only applies when the STAs actually support enhanced security

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1741

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.1.4.

Page: 25

Line: 19

CommentType: TR

Comment:

The term "..to indicate support.." is not sufficient. If the Enhanced Security Subfield is set to 1, it should indicate that STA's that wish to Associate MUST have support for Enhanced Security, otherwise they SHALL not attempt to associate. In other words this subfield should be used in the same manner as the current WEP subfield.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 348

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2

Page:

Line:

CommentType: TR

Comment:

There is no draft text which indicates that changes which should be made to table 20 of 802.11-1999 to include the new list of information elements.

CommentEnd:

SuggestedRemedy:

Text needs to be created which updates this table.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1237

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2

Page:

Line:

CommentType: TR

Comment:

Define numbers for the element IDs.

CommentEnd:

SuggestedRemedy:

Add the following lines to the Table 20, clause 7.3.2: Authentication Suite List 17 Cipher Suite List 18 Multicast Cipher Suite 19 Nonce Element 20 Realm Name Element 21 Principal Name Element 22 Change the line in Table 20 "Reserved for challenge text extension" to "Reserved for security extension", change the range to 23-31.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1834

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2

Page: 25

Line:

CommentType: E

Comment:

Table 20 in 7.3.2 must be enhenced to include all new items: ASE, MCSE, UCSE, NE, RNE, PNE

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1815

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 07

Subclause: 7.3.2.1.7

Page:

Line:

CommentType: TR

Comment:

Ambiguous on what happens when ESN enabled but no ASE, default authentication mechanism for ESN

CommentEnd:

SuggestedRemedy:

Specify outcomes

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 748

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 1

CommentType: TR

Comment:

I can see the advantage of adding ASE to beacons/probe responses if it carries some useful information, but it seems that in many cases it does not since the ASE values as defined are either Kerberos or not.

CommentEnd:

SuggestedRemedy:

There would seem to be two options: either just advertise the ESN capability in the beacons/probe responses, or add the full information. There is a length concern with both Beacons/Probe responses since beacons are broadcast and probe responses may be retried many times due to adjacent channel responders and channel agile STAs.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1836

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 1218

CommentType: TR

Comment:

This paragraph suggests that a situation can occur that a STA offering an ASE which does not include the default may get back an Assoctaion Response without ASE (hence the default). Later text suggests that that is not intended. This text must make that clear.

CommentEnd:

SuggestedRemedy:

Make clear in the appropriate place that a STA offering an ASE in the Association Request shall only get a succesful Association Response with an AS that is in the offered ASE (this can either be specific via inclusion of an ASE in the response, or implied by an ASE-less response in the case the request included the default AS).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1273

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 2031

CommentType: TR

Comment:

The current definition of Authentication Suite Selectors is not useful but potentially occupies a considerable number of bytes in the beacon and probe response fields. The ASE should either be dropped from the beacon and probes or modified to provide more generally useful information. It is proposed here that the usefulness of the ASE would be significantly improved by using it to advertise the EAP authentication protocol number used in 802.1x.

CommentEnd:

SuggestedRemedy:

The changes proposed are detailed below: LINE 20 - 23: Modify figure as shown: <<<<PICTURE CANNOT BE INSERTED IN TOOL >>>>> LINE 26 - 29: Modify text and Figure 3 as follows: Each item in the Authentication Suite List consists of a field, comprised of a 3-octet OUI, followed by a 1 octet "suite specifier" field followed by 0 to 4 octets as required by the suite selector and specified in Table 1. Note that the OUI field is transmitted most significant byte first. <<<<PICTURE CANNOT BE INSERTED IN TOOL >>>>> LINE 31 : Table 1 is split into three tables indicating OUI values, Suite Specifier values and Suite parameter for 802.1X case. Shown below: Table 1a Value of OUI in Authentication Suite Selectors <<<<PICTURE CANNOT BE INSERTED IN TOOL >>>>> Table 1b Values of Suite Specifier for OUI of 00:00:00 <<<<PICTURE CANNOT BE INSERTED IN TOOL >>>>> Table 1c Suite Parameter for Suite Specifier of 2 (802.1X using EAP) <<<<PICTURE CANNOT BE INSERTED IN TOOL >>>>>

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 347

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 22

CommentType: E

Comment:

The length of the Element ID for the ASE is 1.

CommentEnd:

SuggestedRemedy:

Change the "TBD" for the Element ID length to the correct value of 1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1229

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 22

CommentType: TR

Comment:

Element ID is TBD

CommentEnd:

SuggestedRemedy:

Elemetn ID to be defined

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 46

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 26

CommentType: E

Comment:

Poor language usage.

CommentEnd:

SuggestedRemedy:

Replace "comprised of" with "comprising"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1463

CommenterName: Bonn, Jerrold

CommenterEmail: jerrold_bonn@raytheon.com

CommenterPhone: 508-490-1771

CommenterFax: 508-490-2427

CommenterCo: Raytheon

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 31

CommentType: TR

Comment:

Table 1, Authentication Suite Selectors, allows Open Authentication and Shared Key Authentication within an ESN. Clause 5.5 pg 10 states "In an ESN, the authentication state variable does not reside in the MAC layer but rather in the IEEE 802.1X entity. It corresponds to the state of the controlled port. Use of IEEE 802.11 Authentication messages is expressly forbidden when using Upper Layer authentication." How do we implement Open Authentication and Shared Key Authentication within an ESN since an ESN does not use MAC layer authentication protocols? Since WEP2 and AES can be used only in an ESN, can we use WEP2 or AES with Shared Key Authentication ? Shared key may be a desired authentication suite for an IBSS.

CommentEnd:

SuggestedRemedy:

No suggested solution.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1524

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 31

CommentType: E

Comment:

Shared key authentication should not be enumerated in this table. There is no default in a non-ESN, so the comment should be removed from "00:00:00 0".

CommentEnd:

SuggestedRemedy:

Declare "00:00:00 1" as Reserved. Provide no further justification. Remove "default" comment from "00:00:00 0".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1835

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 4

CommentType: T

Comment:

In the proposed frame formats, the Probe Request cannot assert ESN. Either the Probe Request has to be changed or this sentence.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1523

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 07

Subclause: 7.3.2.17

Page: 26

Line: 7

CommentType: E

Comment:

Authenciation typo?

CommentEnd:

SuggestedRemedy:

"authentication"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1608

CommenterName: Beach, Bob

CommenterEmail: bobb@sj.symbol.com

CommenterPhone: 408-528-2602

CommenterFax: 408-528-2600

CommenterCo: Symbol Technologies

Clause: 07

Subclause: 7.3.2.17.

Page: 25

Line:

CommentType: T

Comment:

Table 1. The "unspecified authentication over 802.1X" option introduces a major interoperability problem. There are a number of means in the standard to advertise and select an authentication suite. This option defines a second means of doing so that is outside the standard. Hence there are two means of selecting an authentication suite: 802.11 and 802.1x. I believe the 802.1x mode is unnecessary and duplicates existing functionality

CommentEnd:

SuggestedRemedy:

Remove the "unspecified authentication over 802.1x" in this section and in all other references in the document

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1395

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.3.2.17.

Page: 26

Line: 20

CommentType: TR

Comment:

The diagram showing the the ASE is confusing: * The first two fields display the values within the field * The third field contains the length of the field

CommentEnd:

SuggestedRemedy:

Modify this diagram and all similar diagrams (in 7.3.2.18, 7.3.2.19, 7.3.2.20, 7.3.2.21, 7.3.2.22) in the document to use a format similiar to Figure 35 in the original stanard

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1396

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.3.2.17.

Page: 26

Line: 24

CommentType: TR

Comment:

The text states, "The length of the element is (4n) octets ..." and thus confuses the length of the element (4n+2) and the length of the Authentication Suite List. Similar comments apply to 7.3.2.18 and 7.3.2.19

CommentEnd:

SuggestedRemedy:

Change "The length of the element is (4n) octets ..." to "The length of the Authentication Suite List is 4n octets ...". Also make similar changes to 7.3.2.18 and 7.3.2.19

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1742

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.17.

Page: 26

Line: 3

CommentType: TR

Comment:

Probe Requests CANNOT Assert Enhanced Security as they don't contain a Capability Information field.

CommentEnd:

SuggestedRemedy:

Change wording to indicate that Probe Responses shall always contain and ASE element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1837

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.18

Page: 27

Line: 13

CommentType: T

Comment:

Probe request cannot assert ESN (see comment 14)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1838

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.18

Page: 27

Line: 2026

CommentType: TR

Comment:

Possibility of succesful association with default UCSE where request did not include default UCSE. (Same as comment 15)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1161

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.3.2.18

Page: 27

Line: 26

CommentType: E

Comment:

"is not asserted..." by whom and where?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 349

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.18

Page: 27

Line: 30

CommentType: E

Comment:

The length of the Element ID for the UCSE is 1.

CommentEnd:

SuggestedRemedy:

Change the "TBD" for the Element ID length to the correct value of 1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1230

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.18

Page: 27

Line: 30

CommentType: TR

Comment:

Element ID is TBD

CommentEnd:

SuggestedRemedy:

Element ID has to be defined

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1162

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 10

CommentType: E

Comment:

"shall be used". Another case of ambiguous passive voice. By the station, the AP or both? Is this mandatory or optional behaviour - i.e. are a mixture of unprotected and protected MPDUs allowed?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1231

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 3

CommentType: TR

Comment:

Typo in the table: "assered"

CommentEnd:

SuggestedRemedy:

Change to "asserted"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1693

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 3

CommentType: TR

Comment:

Table-3: Move Null security to the value of 00.00.00.0

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 350

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 3

CommentType: E

Comment:

Typographical error in "Null Security" description.

CommentEnd:

SuggestedRemedy:

Replace word "assered" with "asserted".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1671

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 3

CommentType: TR

Comment:

Table-3: Move Null security to the value of 00.00.00.0

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1839

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 3

CommentType: E

Comment:

Title of table 2: Cipher Suite Selectors seems more appropriate

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1554

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 3

CommentType: TR

Comment:

Table-3: Move Null security to the value of 00.00.00.0

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 749

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 5

CommentType: E

Comment:

The Null Security selector requires commentary. This is required since the UCSE is optional. That is, if the UCSE does not appear in the response, the communicating STAs shall AES over the link. Communicating STAs in an ESN have to explicitly negotiate security off when it is not desired.

CommentEnd:

SuggestedRemedy:

Would be better as: If the UCSE does not appear in the response, the communicating STAs shall use AES over the link. When data privacy is not required, communicating STAs in an ESN shall explicitly negotiate security off using a UCSE with the Null Security selector.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1525

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 6

CommentType: E

Comment:

grammer

CommentEnd:

SuggestedRemedy:

Insert "use" after "shall". replace "have to" with "must".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 48

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.2.18

Page: 28

Line: 6

CommentType: E

Comment:

There seems to be a verb missing in this sentence.

CommentEnd:

SuggestedRemedy:

Replace "shall AES" with "shall use AES".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1743

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.18.

Page: 27

Line: 11

CommentType: TR

Comment:

Probe Requests CANNOT Assert Enhanced Security as they don't contain a Capability Information field.

CommentEnd:

SuggestedRemedy:

Change wording to indicate that Probe Responses shall always contain and ASE element.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1397

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.3.2.18.

Page: 28

Line: 3

CommentType: E

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Change "asseted" to "asserted"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1398

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.3.2.18.

Page: 28

Line: 5

CommentType: E

Comment:

Too wordy

CommentEnd:

SuggestedRemedy:

Change "The Null Security selector requires commentary. This is ..." to "The Null Security selector is ..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1399

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 07

Subclause: 7.3.2.18.

Page: 28

Line: 6

CommentType: TR

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

Change "STAs shall AES over the link" to "STAs shall use, by default, AES over the link"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 750

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 07

Subclause: 7.3.2.19

Page: 28

Line: 10

CommentType: T

Comment:

suite shall be used to cryptographically protect multicast and broadcast transmissions (Address1) packets within the ESN.

CommentEnd:

SuggestedRemedy:

should this be only data frames suite shall be used to cryptographically protect data packets within the ESN that have the multicast bit set in the Address 1 field. and later ... The MCSE may be present in Association and Reassociation Responses answering a Request with Enhanced Security asserted, to specify the cipher suite utilized to protect data frames having a multicast address 1 field sent by the AP. If the MCSE is not present, then in an ESN all multicast traffic shall be sent encapsulated using the AES algorithm.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1274

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 07

Subclause: 7.3.2.19

Page: 28

Line: 11

CommentType: TR

Comment:

The text does not specify the behaviour if the MCSE is omitted.

CommentEnd:

SuggestedRemedy:

The following text to be added "If the MCSE is not included but the UCSE is present then this shall be interpreted as if the MCSE was present with the same contents as the UCSE."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 351

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.19

Page: 28

Line: 14

CommentType: TR

Comment:

The statement is made "The MCSE may be present in Association and Reassociation Responses answering a Request with Enhanced Security asserted, to specify the cipher suite utilized to protect MC/BC (Address1) frames sent by the AP. If the MCSE is not present, then in an ESN all MC/BC traffic shall be sent encapsulated using the AES algorithm". If ALL traffic is encrypted then this would include beacons which may be necessary to perform passive scanning and acquistion of the system.

CommentEnd:

SuggestedRemedy:

Replace the indicated text with "The MCSE may be present in Association and Reassociation Responses answering a Request with Enhanced Security asserted, to specify the cipher suite utilized to protect MC/BC (Address1) data frames sent by the AP. If the MCSE is not present, then in an ESN all MC/BC data traffic shall be sent encapsulated using the AES algorithm".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1233

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.19

Page: 28

Line: 19

CommentType: TR

Comment:

Element ID is TBD

CommentEnd:

SuggestedRemedy:

Assign element ID

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 352

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.19

Page: 28

Line: 26

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "funcationality" with "functionality".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 587

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 07

Subclause: 7.3.2.19

Page: 28

Line: 8

CommentType: E

Comment:

Section 7.3.9 Probe Response Frame Format contains the MCSE. This is not referred to in this section.

CommentEnd:

SuggestedRemedy:

Add "The MCSE may be present in Probe Response frames."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1744

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.19.

Page: 28

Line:

CommentType: TR

Comment:

Again the whole concept of hybrid BSS's, where some "legacy" nodes use "unsecure" WEP (or no WEP at all?), and enhanced nodes use ESN, is being advocated here. Is this not a mistake? Does this not open a wide security whole into the ESS? Or is basic WEP really good enough so we don't have to worry about it for broadcasts?

CommentEnd:

SuggestedRemedy:

The use of ESN should be an all or nothing deal. That is when turned on, all nodes in the BSS SHALL use it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1816

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 07

Subclause: 7.3.2.2.0

Page:

Line:

CommentType: TR

Comment:

Ambiguous on what happens if no None Element specified

CommentEnd:

SuggestedRemedy:

Specify outcome

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1817

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 07

Subclause: 7.3.2.2.1

Page:

Line:

CommentType: TR

Comment:

Ambiguous on what happens if no Realm Name specified

CommentEnd:

SuggestedRemedy:

Explain how this is utilized by MAC

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1818

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 07

Subclause: 7.3.2.2.2

Page:

Line:

CommentType: TR

Comment:

Ambiguous on what happens if no Principal Name specified

CommentEnd:

SuggestedRemedy:

Explain how this is utilized by MAC

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 588

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 07

Subclause: 7.3.2.20

Page: 29

Line: 1

CommentType: E

Comment:

Section 7.3.9 Probe Response Frame Format contains the Nonce element. This is not referred to in this section.

CommentEnd:

SuggestedRemedy:

Add "The Nonce may be present in Probe Response frames."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 353

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.20

Page: 29

Line: 7

CommentType: E

Comment:

Element ID length is always 1 by definition.

CommentEnd:

SuggestedRemedy:

Replace "TBD" with 1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1234

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.20

Page: 29

Line: 8

CommentType: TR

Comment:

Element ID is TBD

CommentEnd:

SuggestedRemedy:

Assign element ID

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1745

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 07

Subclause: 7.3.2.20.

Page: 29

Line: 10

CommentType: TR

Comment:

What is an "entropy pool". If this is a well-known term in the security arena, then a definition or pointer to a reference is needed.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 49

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.2.21

Page: 29

Line: 19

CommentType: E

Comment:

I think that this element is likely to cause confusion with the SSID element. A short description of the differences between the Realm and SSID could eliminate this confusion.

CommentEnd:

SuggestedRemedy:

Add a sentence or two about the difference in (scope, usage) between SSID and Realm Name.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1207

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.21

Page: 29

Line: 20

CommentType: TR

Comment:

The text incorrectly implies that the realm name may appear in Associate and Ressociate Responses.

CommentEnd:

SuggestedRemedy:

Change text to: "This element may appear in Probe Response and Associate / Reassociate Requests".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 358

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.21

Page: 29

Line: 20

CommentType: TR

Comment:

The statement is made "This element may appear in Probe, Associate, and Reassociate Requests and Responses". There is no corresponding text which updates clause 7.2.3.8 Probe Request in 802.11-1999 to indicate that this information element can be included.

CommentEnd:

SuggestedRemedy:

Either explicitly state that Probe Responses may contain this information, or update clause 7.2.3.8 to reflect the ability to include this information.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 355

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.21

Page: 29

Line: 23

CommentType: E

Comment:

Element ID length is always 1 by definition.

CommentEnd:

SuggestedRemedy:

Replace "TBD" with 1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 354

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.21

Page: 29

Line: 23

CommentType: E

Comment:

The figure appears to be missing the title "Length" for the middle value.

CommentEnd:

SuggestedRemedy:

Correct figure by adding the word "Length" in the appropriate location.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1235

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.21

Page: 29

Line: 24

CommentType: TR

Comment:

Element ID is TBD

CommentEnd:

SuggestedRemedy:

Assign element ID

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1599

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 07

Subclause: 7.3.2.21

Page: 30

Line: 1

CommentType: E

Comment:

Spelling "princiapl"

CommentEnd:

SuggestedRemedy:

respell

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 360

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.22

Page: 29

Line: 30

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Insert "." (period) between "...key establishment protocol" and "When Kerberos...".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 359

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.22

Page: 29

Line: 32

CommentType: TR

Comment:

The statement is made "Associate, Reassociate, and Probe Requests and Responses may include at most one PNE". There is no corresponding text which updates clause "7.2.3.8 Probe Request" in 802.11-1999 to indicate that this information element can be included.

CommentEnd:

SuggestedRemedy:

Update clause 7.2.3.8 to reflect the ability to include this information.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1208

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.22

Page: 29

Line: 32

CommentType: TR

Comment:

The text incorrectly implies that the principal name may appear in Associate and Reassociate Responses.

CommentEnd:

SuggestedRemedy:

Change text to: "This element may appear at most once in Probe Response and Associate / Reassociate Requests".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 357

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.22

Page: 29

Line: 34

CommentType: E

Comment:

The figure appears to be missing the title "Length" for the middle value.

CommentEnd:

SuggestedRemedy:

Correct figure by adding the word "Length" in the appropriate location.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 356

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 07

Subclause: 7.3.2.22

Page: 29

Line: 35

CommentType: E

Comment:

Element ID length is always 1 by definition.

CommentEnd:

SuggestedRemedy:

Replace "TBD" with 1.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1236

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 07

Subclause: 7.3.2.22

Page: 29

Line: 35

CommentType: TR

Comment:

Element ID is TBD

CommentEnd:

SuggestedRemedy:

Assign element ID

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 50

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.2.22

Page: 30

Line: 1

CommentType: E

Comment:

Misspelling.

CommentEnd:

SuggestedRemedy:

Replace "princiapl" with "principal".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1362

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 07

Subclause: 7.3.2.22

Page: 30

Line: 1

CommentType: E

Comment:

Change princiapl into principal

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 47

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 07

Subclause: 7.3.2.x

Page: 25

Line:

CommentType: TR

Comment:

The descriptions of the new information elements should include only the description of the element itself, not the use of the element. The description of how elements are used should be in clauses 8 and/or 11

CommentEnd:

SuggestedRemedy:

Re-write the descriptions of the new elements without the usage information. Write how the elements are used in the descritpions of the protocol handshake in either clause 8 or 11.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1673

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 07

Subclause: 7.ALL

Page:

Line:

CommentType: TR

Comment:

All the info-elements are tuned to Kerberos while it is suggested that other schemes can be used for authentication. What other popular auth-mechanisms were considered and what more info-elements are needed for those schemes?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1556

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 07

Subclause: 7.ALL

Page:

Line:

CommentType: TR

Comment:

All the info-elements are tuned to Kerberos while it is suggested that other schemes can be used for authentication. What other popular auth-mechanisms were considered and what more info-elements are needed for those schemes?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1695

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 07

Subclause: 7.ALL

Page:

Line:

CommentType: TR

Comment:

All the info-elements are tuned to Kerberos while it is suggested that other schemes can be used for authentication. What other popular auth-mechanisms were considered and what more info-elements are needed for those schemes?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 390

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8 .2.3.3

Page: 41

Line: 38

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Add a period at the end of the line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1209

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.1

Page: 30

Line: 16

CommentType: E

Comment:

Typo: "so never appears"

CommentEnd:

SuggestedRemedy:

Change to: "so it never appears"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1526

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1

Page: 30

Line: 17

CommentType: E

Comment:

Clarity.

CommentEnd:

SuggestedRemedy:

replace "outside of 802.11" with "in 802.11 data frames".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1275

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1

Page: 30

Line: 18

CommentType: TR

Comment:

The text ", and it is used when selected by the Associate or Re-associate Response or by 802.1X" is confusing and superfluous.

CommentEnd:

SuggestedRemedy:

This text should be deleted

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 999

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.1.2

Page: 33

Line: 1

CommentType: E

Comment:

Is this standard termonology? We normally use Normative and Informative.

CommentEnd:

SuggestedRemedy:

Change "descriptive" with "Informative"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 715

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.1.2

Page: 33

Line: 1

CommentType: E

Comment:

Is this standard termonology? We normally use Normative and Informative.

CommentEnd:

SuggestedRemedy:

Change "descriptive" with "Informative"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1852

CommenterName: Stanley, Dorothy V

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 630-979-1572

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.2.3.

Page: 35

Line:

CommentType: TR

Comment:

The common use of EAP results in loss of end user anonymity. When a username is used as the identity in a target network, an attacker can collect all usernames, with no sophisticated equipment. The collected usernames can then be used for various attacks -for example to send spam/flood e-mail to these people, attempt to logon as the user with invalid certificate or password forcing denial of service to the valid user, target a particular user's connection for offline attack. Could be done on a large scale. Need to find a way to provide anonymity. I know "anonymity" was not one of the initial requirements on the solution, but perhaps the requirements were not complete.

CommentEnd:

SuggestedRemedy:

Proposed remedy: Need the "equivalent of wire" prior to the exchange of authentication information. Propose to establish a Diffie-Hellman tunnel between the client and the AP, as initial protection against eavesdropping. Then have the client authenticate the network, and the network authenticate the client. SRP variation? IKE variation? Include an alternative to Diffie-Hellman for very-low-MIPS clients. One possibility is, assuming a shared value between the client and AP, make a PRF out of a SHA or other MAC function, with (input=secret,random,keylength) (output=session key). Basically use a shared key & hash to generate an initial encryption key. Follow with authentication, and potentially subsequent re-keying.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 604

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3

Page: 31

Line:

CommentType: TR

Comment:

It has not been demonstrated to satisfaction that the upper layer authentication is readily deployable in a home environment with no skilled IT personnel.

CommentEnd:

SuggestedRemedy:

Demonstrate plug-and-play operation with existing mechanisms or add another authentication scheme (eg. EAP-TLS).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1464

CommenterName: Bonn, Jerrold

CommenterEmail: jerrold_bonn@raytheon.com

CommenterPhone: 508-490-1771

CommenterFax: 508-490-2427

CommenterCo: Raytheon

Clause: 08

Subclause: 8.1.3

Page: 31

Line:

CommentType: TR

Comment:

There is lack of a security model for an IBSS. Security mechanism is based on KDC, which doesn't work for IBSS. Even Shared Key Authentication does not appear to be supported in an ESN. Thus AES and WEP2 do not appear to be supported in an IBSS.

CommentEnd:

SuggestedRemedy:

A default IBSS security approach should be specified, perhaps based on the home networking presentations made in previous meetings.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1467

CommenterName: Bonn, Jerrold

CommenterEmail: jerrold_bonn@raytheon.com

CommenterPhone: 508-490-1771

CommenterFax: 508-490-2427

CommenterCo: Raytheon

Clause: 08

Subclause: 8.1.3

Page: 31

Line:

CommentType: TR

Comment:

How does the security as specified handle sidestream (STA2STA within ESS) traffic?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 361

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3

Page: 31

Line: 5

CommentType: E

Comment:

The sentence refers to an attribute by the name of "aAuthenticationType" which does not exist in 802.11-1999. This comment refers to ALL occurences of this text throughout the document.

CommentEnd:

SuggestedRemedy:

Correct text to refer to the correct attribute name.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1697

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.1.3.1

Page:

Line:

CommentType: TR

Comment:

this entire clause is very confusing and seems to rely on each STA getting associated with its peer STAs. In infrastructure mode, where association is applicable, STA gets associated with AP only and just gets authenticated by the rest of the STAs it wants to communicate with. If association process is needed with each STA, this security scheme is broken. Given the basic wrong assumption in the clause this clause needs to be corrected and resent for fresh letter ballot for new comments

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1558

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.1.3.1

Page:

Line:

CommentType: TR

Comment:

this clause iseems to rely on each STA getting associated with its peer STAs. If association process is needed with each peer-STA, this security scheme is broken. Given the basic wrong assumption in the clause this clause needs to be corrected and resent for fresh letter ballot for new comments

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1163

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.1.3.1

Page:

Line:

CommentType: TR

Comment:

Isn't all text normative except when marked "informative"?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1675

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.1.3.1

Page:

Line:

CommentType: TR

Comment:

this entire clause is very confusing and seems to rely on each STA getting associated with its peer STAs. In infrastructure mode, where association is applicable, STA gets associated with AP only and just gets authenticated by the rest of the STAs it wants to communicate with. If association process is needed with each STA, this security scheme is broken. Given the basic wrong assumption in the clause this clause needs to be corrected and resent for fresh letter ballot for new comments

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1276

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 15

CommentType: TR

Comment:

By virtue of advertising an ESN the AP already indicates that it supports Upper Layer Authentication. The text "A STA may further advertise that it supports Upper Layer Authentication by…." is confusing

CommentEnd:

SuggestedRemedy:

Change to "A STA may further advertise that it supports specific Upper Layer Authentication methods by…."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 589

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 15

CommentType: E

Comment:

Text states that ASE and Realm name may be included in beacons.

CommentEnd:

SuggestedRemedy:

Align with section 7.2.3.1 Beacon Frame Format.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1277

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 1820

CommentType: TR

Comment:

An AP may support a mixed group of associated stations (some ESN and some not). In this case it may be desirable that the AP respond to an association request from a non ESN station by sending a response without Enhanced Security Subfield.

CommentEnd:

SuggestedRemedy:

Add the following text to the end of L20 "except that an AP may always respond to an (re)association request from a non ESN STA with a response which does not include the Enhanced Security Subfield."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 362

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 24

CommentType: TR

Comment:

The statement is made "If aAuthenticationType specifies some other algorithm besides Open System or Shared Key authentication, communication is not possible, as policy expressly forbids it". The term "policy" is typically used to refer to a set of rules which have been decided upon by an organization and are capable of being changed. This particular usage is out of place.

CommentEnd:

SuggestedRemedy:

Replace "policy" with ?????

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 751

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 31

CommentType: TR

Comment:

If this is meant to be a normative part of the standard some of these reasons should be coded into new status/reason codes for the association frames. If you do not want to give rejection information then at least say which generic status/reason code should be used.

CommentEnd:

SuggestedRemedy:

Either define complete set with appropriate codes, or define set and indicate which generic code to use.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1164

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 32

CommentType: TR

Comment:

Is it true that the station cannot associate if it does not support al multicast cipers in the beacon / probe response MCSE element?

CommentEnd:

SuggestedRemedy:

Add this as a potential reason not to associate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1363

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 35

CommentType: E

Comment:

Change beascons into beacons

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1278

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 35

CommentType: TR

Comment:

Change: "Beascons" should be "Beacons"

CommentEnd:

SuggestedRemedy:

Change: "Beascons" should be "Beacons"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 363

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 35

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "Beascons" with "Beacons".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1476

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 37

CommentType: E

Comment:

The peer SSID is always known, according to 802.11. The SSID element is not an optional part of a beacon or probe response. It makes no difference that vendors have been known to hide the SSID element in actual practice.

CommentEnd:

SuggestedRemedy:

Either allow the SSID to be hidden for security reasons, or remove bullet #6.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 364

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 31

Line: 38

CommentType: TR

Comment:

The statement is made "7. The peer SSID is known but forbidden". What constitutes a "forbidden" SSID and how does the requesting STA make that determination? This appears to be more of an informative statement rather than a normative statement as this will primarily be driven by the particular implementation within the requesting STA.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 55

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 10

CommentType: TR

Comment:

There doesn't seem to be any requirement that the requestor use one or more of the authentication selectors that were present in a ASE in a Beacon or Probe Response.

CommentEnd:

SuggestedRemedy:

Include a requirement that the selectors in the ASE must be taken from the ASE in a Beacon or Probe Response.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1316

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 10

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Change: the text "…may include the Upper Layer Authentication or Kerberos over 802.1X selector in…." to "…may include an appropriate Upper Layer Authentication selector in…."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1600

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 13

CommentType: T

Comment:

Question on "A requesting STA shall never propose an Authentication Suite it is not willing to use."

CommentEnd:

SuggestedRemedy:

What is the impact if this does happen .. it could be a DoS attack. Can we mandate any counters to keep track of this.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 366

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 2

CommentType: TR

Comment:

The statement is made "10. The peer Realm name is known but forbidden". What constitutes a "forbidden" Realm and how does the requesting STA make that determination? This appears to be more of an informative statement rather than a normative statement as this will primarily be driven by the particular implementation within the requesting STA.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1280

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 26

CommentType: TR

Comment:

Change: "Reassociate" to "Reassociation"

CommentEnd:

SuggestedRemedy:

Change: "Reassociate" to "Reassociation"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 56

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 26

CommentType: E

Comment:

Consistency

CommentEnd:

SuggestedRemedy:

Replace "Association or Reassociate" with "association or reassociation".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 54

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 3

CommentType: TR

Comment:

The list of reasons that a responder may choose not to associate with a requester is not complete. Since the preceeding list (reasons a requester may choose not to associate with a peer) are not required (the word used is "may"), much the same list should be present as reasons a responder may choose not to accept an association.

CommentEnd:

SuggestedRemedy:

Extend the list with the additional reasons a responder may reject and association request.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1477

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 30

CommentType: TR

Comment:

Odd that Authentication frames have been identified as a potential DOS, and there is no description of how Association frames have been protected from causing a DOS.

CommentEnd:

SuggestedRemedy:

Describe how a new association with a station does not invalidate a previous association until it has passed ULA. Additionally, indicate that the DS (layer 2 backward-learning bridges is my concern) is not notified of the new association until successful ULA.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 365

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 32

CommentType: E

Comment:

The statement is made "a MAC that receives 802.11 authentication management messages over an association using Upper Layer Authentication should increment an error counter and discard the messages; they could represent a denial of service attack masquerading as the peer". Although this is useful information in how to determine whether a denial of service attack is occuring, it is largely irrelevent to the definition of the standard, and not clearly defined what course of action should be taken in the event that this situation is detected.

CommentEnd:

SuggestedRemedy:

Remove the text, provide a course of action in the event of the problem, or explicitly state that this is an informative piece of information.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 752

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 36

CommentType: TR

Comment:

This is implementation not standard - remove

CommentEnd:

SuggestedRemedy:

This is implementation not standard - remove

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1279

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 3639

CommentType: TR

Comment:

This paragraph is advisory and not necessary - especially in this section which is normative.

CommentEnd:

SuggestedRemedy:

The paragraph should be deleted

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 367

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 37

CommentType: TR

Comment:

The statement is made "That is, only later exchanges, it can guess that the same ESN will use the same ASE, so it can specialize the ASE in its association requests". Huh? I don't get it.

CommentEnd:

SuggestedRemedy:

I'm not sure what it is stating so it is unclear how to fix it.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 714

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 37

CommentType: E

Comment:

Does not make sense

CommentEnd:

SuggestedRemedy:

Suggest that "only" be replaced by "on"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 57

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 37

CommentType: E

Comment:

The wording in this sentence is odd.

CommentEnd:

SuggestedRemedy:

Do something with "That is, only later exchanges, it can guess..." to make it comprehensible.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 998

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 32

Line: 37

CommentType: E

Comment:

Does not make sense

CommentEnd:

SuggestedRemedy:

Suggest that "only" be replaced by "on"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 717

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 33

Line: 25

CommentType: E

Comment:

Missing words

CommentEnd:

SuggestedRemedy:

Add "attack" after "hostile"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1001

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 33

Line: 25

CommentType: E

Comment:

Missing words

CommentEnd:

SuggestedRemedy:

Add "attack" after "hostile"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1000

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 33

Line: 5

CommentType: E

Comment:

Poor wording

CommentEnd:

SuggestedRemedy:

Delete the word "for"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 716

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.1

Page: 33

Line: 5

CommentType: E

Comment:

Poor wording

CommentEnd:

SuggestedRemedy:

Delete the word "for"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1746

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3.1.

Page: 31

Line: 25

CommentType: TR

Comment:

The phrase: ".. communication is not possible, as policy expressly forbits it." is not correct for Normative text.

CommentEnd:

SuggestedRemedy:

Need to reword this to include a shall.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1747

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3.1.

Page: 31

Line: 32

CommentType: TR

Comment:

Inclusion of STA in this sentence is implying use within an IBSS. Is this what is intended?

CommentEnd:

SuggestedRemedy:

Remove words: "or STA"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1748

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3.1.

Page: 31

Line: 3738

CommentType: TR

Comment:

In line 31, it says the requesting STA MAY decline to associate. This is not true if the SSID does not match a specific SSID the MAC is looking for. What does: "The peer SSID is known but forbidden" mean? Forbidden by whom? Where do I get this blacklist of bad SSIDs? The same goes for the Realm name. Are these parameters outside of 802.11 or are they part of the MAC Management Entity? Do they have corresponding MIB entries?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1749

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3.1.

Page: 32

Line: 1517

CommentType: TR

Comment:

It is not clear what happens if the STA omits the ASE, delegating the choice of the authentication suite to the responder, and I don't support the responder's choice? Is it implied that the STA SHALL only omit the ASE if it supports all of the authentication suites it found in the AP's ASE element?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1400

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.1.3.1.

Page: 32

Line: 37

CommentType: TR

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

Change "That is, only later exchanges, it can ..." to "That is, in later exchanges it can ..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1819

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

Ambiguous on use of GSS-Kerberos over EAPOL-802.1x

CommentEnd:

SuggestedRemedy:

Require certain implementation

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1698

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

The response time requirement for authentication is only desirable and is not clear enough for enforcement

CommentEnd:

SuggestedRemedy:

The response time of authentication algorithm should be limited to less than 10msec and the STA trying to get authenticated must timeout after that time. In addition this must be the first requirement (along with other two in pp:33) for authentication algorithms.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1560

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

Are the keys sent in clear? If sent in clear, isn't there a possibility of some other device listening to the transactions obtianing the key and (mis)using it later.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1699

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

It is not clear whether all the transactions including the last stage of key exchange happens in clear or all the transactions are encrypted. If sent in clear, isn't there a possibility of some other device listening to the transactions obtianing the key and (mis)using it later.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1677

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

It is not clear whether all the transactions including the last stage of key exchange happens in clear or all the transactions are encrypted. If sent in clear, isn't there a possibility of some other device listening to the transactions obtianing the key and (mis)using it later.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1559

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

The response time requirement for authentication is a must, not just "desirable"

CommentEnd:

SuggestedRemedy:

The response time of authentication algorithm should be limited to less than 10msec and the STA trying to get authenticated must timeout after that time. In addition this must be the first requirement (along with other two in pp:33) for authentication algorithms.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1676

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.1.3.2

Page:

Line:

CommentType: TR

Comment:

The response time requirement for authentication is only desirable and is not clear enough for enforcement

CommentEnd:

SuggestedRemedy:

The response time of authentication algorithm should be limited to less than 10msec and the STA trying to get authenticated must timeout after that time. In addition this must be the first requirement (along with other two in pp:33) for authentication algorithms.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 368

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line:

CommentType: E

Comment:

Incorrect references to other texts.

CommentEnd:

SuggestedRemedy:

Replace "[insert reference to...]" text on lines 13,36,40,43, and page 34 line 17 with correct reference text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 753

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 1

CommentType: TR

Comment:

This sections needs to be split into the first part dealing with generic ULAP operation and a second dealing with operation with Kerberos.

CommentEnd:

SuggestedRemedy:

Split section.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1478

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 1

CommentType: E

Comment:

"(Descriptive)" is improper?

CommentEnd:

SuggestedRemedy:

Change "(Descriptive)" to "(Informative)"?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1364

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 13

CommentType: E

Comment:

Remove: [instert reference to RFC2284 here]

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 61

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 1718

CommentType: T

Comment:

This subclause is described as informative. Therefore, the use of normative language ,"shall", is out of place.

CommentEnd:

SuggestedRemedy:

Remove occurrences of "shall" at two locations in these lines and in other locations subsequently.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1282

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 1921

CommentType: TR

Comment:

The text says that the roaming should be implemented so that it can be accomplished in 20ms or less. It would be useful to propose a method by which this could be achieved in the more general EAP case. One outline proposal is as follows: Generally most EAP based methods than require intervention of a AAA server will be too slow to meet the requirement. However, the process can be speeded up by caching keys locally in the access points and using an EAP based method to validate the non-AP STA when re-associating.

CommentEnd:

SuggestedRemedy:

We assume that the first AP knows the session key as a result of the initial EAP authentication exchange. This key is distributed to other local access points using an unspecified secure method. After re-association the new access point can send to the non-AP STA and EAP Request with a type based on shared keys (such as MD5 Challenge - RFC2284). This type should be selected and recommended in the standard for interoperability. The non-AP STA should respond using session key or send EAP Response/NAK if it doesn't have the session key or implement the method. It is proposed that Nokia person will present a more detailed technical proposal on this issue as part of resolution.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1283

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 24

CommentType: TR

Comment:

Text in this place does not mention GSM-SIM method although it does in other places

CommentEnd:

SuggestedRemedy:

Change "Kerberos, TLS and IKE." to "Kerberos, TLS, IKE and GSM-SIM." And add references to IETF documents (RFC 2716 for TLS, draft-haverinen-pppext-eap-sim for GSM etc.)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1284

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 30

CommentType: E

Comment:

The sentence starting "The speed recommendation…" is superfluous and has already been stated.

CommentEnd:

SuggestedRemedy:

Recommend to delete this sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 754

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 31

CommentType: TR

Comment:

The existing MAC authentication does not perform both requirements and is conformant to this standard from a legacy support viewpoint. Customers who do not require security is also a strong statement.

CommentEnd:

SuggestedRemedy:

Perhaps this should say that 'Authentication schemes that do not perform both requirements are not recommended in the IEEE802.11 ESN environment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1285

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 3233

CommentType: E

Comment:

The sentence stating "Customers who do not require security…" is supercilious and should be deleted

CommentEnd:

SuggestedRemedy:

Recommend to delete this sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1479

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 40

CommentType: TR

Comment:

draft-aboba-pppext-eapgss-02.txt is a document with a limited life. It will disappear when the draft becomes an RFC.

CommentEnd:

SuggestedRemedy:

All IETF drafts must become RFCs before 802.11i becomes adopted, and proper references can be made to them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1601

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 41

CommentType: TR

Comment:

Question "Other EAP-encapsulable schemes eeting the security requirements a) and b) include GSM, IKE, and TLS.

CommentEnd:

SuggestedRemedy:

I believe the EAP-GSM scheme does not demonstrate the mandatory requirements for mutual authentication. Please clarify how mutual authentication is achieved with this authentication scheme ?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1286

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 42

CommentType: TR

Comment:

An example on the usage of an arbitrary EAP type meeting requirements a) and b) would clarify this section. Please see the proposed text and figure below.

CommentEnd:

SuggestedRemedy:

8.1.3.3 Example of Generic EAP Authentication Exchange Figure X illustrates the Upper Layer Authentication procedure (802.1X) when the STA is using an EAP authentication mechanism other than GSS-Kerberos. After association, the AP issues the EAP Identity request to the STA. The STA responds with the EAP Identity Response, which the AP passes to the AAA network using an AAA protocol such as RADIUS. The AAA server then issues an EAP Request of some type X. The AP does not need to recognize the EAP type but it passes the EAP Request to the STA. The STA sends the corresponding EAP Response, which the AP passes to the AAA server. The AAA server may then issue other EAP Requests of type X, which the STA responds to with corresponding EAP Responses. The number of required EAP Request/Response rounds depends on the EAP type used. Eventually, if the authentication is successful, the AAA server issues the EAP-Success packet and the AP passes it to the STA. Because the authentication algorithm shall provide for key agreement, the STA has obtained new session key material as part of the EAP negotiation at this point. The AAA server passes the key material to the AP in the AAA message that includes the EAP-Success packet. After successful authentication the AP may send the current multicast key to the STA using an EAPOL-Key message. <<< PICTURE CANNOT BE ENTERED IN TOOL >>> Figure X - Initial Contact Authentication

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1287

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 43

CommentType: TR

Comment:

A new section heading should be inserted here "8.1.3.4 Recommended method using Kerberos" since the following text is Kerberos specific

CommentEnd:

SuggestedRemedy:

A new section heading should be inserted here "8.1.3.4 Recommended method using Kerberos"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1317

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 44

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Delete : Sentence starting "This is the mandatory…."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1461

CommenterName: Tan, Teik-Kheong

CommenterEmail: teik_kheong_tan@3com.com

CommenterPhone: 408 326 6524

CommenterFax: 408 326 8588

CommenterCo: 3Com

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 44

CommentType: TR

Comment:

It is not clear to me whether reauthentication in Kerberos can be implemented with full integrity across multi-vendor APs.

CommentEnd:

SuggestedRemedy:

Do not make this feature mandatory until further investigation done to confirm interoperability.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 58

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 56

CommentType: E

Comment:

ULA provides for key destribution for more than Just WEP.

CommentEnd:

SuggestedRemedy:

Delete "WEP" in two places, here and also at page 34 line 24.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1281

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 8

CommentType: E

Comment:

This refers to 802.1X as a "draft standard" however, it may not be draft at some future point and this reference might be confusing.

CommentEnd:

SuggestedRemedy:

Recommend to delete the word "draft"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 59

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 8

CommentType: E

Comment:

802.1X is now an approved standard.

CommentEnd:

SuggestedRemedy:

Delete "draft".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 60

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.2

Page: 33

Line: 9

CommentType: E

Comment:

Which specification is "This" referring to?

CommentEnd:

SuggestedRemedy:

Fix the ambiguous usage of "This specification".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 370

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 12

CommentType: TR

Comment:

Sentence "The service the initiating STA desires to access is admission to the ESS offered by the responding STA." doesn't make sense.

CommentEnd:

SuggestedRemedy:

If my interpretation is correct, replace the cited text with "The service the intiating STA desires to access is offered admission to the ESS by the responding STA".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 593

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 17

CommentType: E

Comment:

IETF Internet Drafts are only valid for a period of 6 months and should not be referenced from the standard other than as work in progress.

CommentEnd:

SuggestedRemedy:

Coordinate with writers of draft about status.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1480

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 17

CommentType: TR

Comment:

draft-ietf-cat-iakerb-05.txt is a document with a limited life. It will disappear when the draft becomes an RFC.

CommentEnd:

SuggestedRemedy:

All IETF drafts must become RFCs before 802.11i becomes adopted, and proper references can be made to them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 594

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 20

CommentType: E

Comment:

Server should be KDC

CommentEnd:

SuggestedRemedy:

Replace "server" by "KDC"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 755

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 21

CommentType: TR

Comment:

Responding stations implementing Upper Layer Authentication shall implement IAKERB. This is in a descriptive and not normative section - was that the intent.

CommentEnd:

SuggestedRemedy:

Verify that this was not normative and review position in text. Also see comment on Kerberos being recommended and not mandatory.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1318

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 2234

CommentType: TR

Comment:

Kerberos support should not be mandatory. It is not justified to mandate that every access point should support Kerberos when it is known in advance that some customers will never deploy it.

CommentEnd:

SuggestedRemedy:

Delete this paragraph

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 595

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 38

CommentType: E

Comment:

"service" is not defined

CommentEnd:

SuggestedRemedy:

Define service

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1288

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 4

CommentType: TR

Comment:

"Key Distribution System" should be "Key Distribution Center".

CommentEnd:

SuggestedRemedy:

"Key Distribution System" should be "Key Distribution Center".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 369

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 4

CommentType: TR

Comment:

The document defines the "Key Distribution System" acronym to be "KDC", yet clause 4 defines KDC = Key Distribution Center, which is not defined in clause 3.

CommentEnd:

SuggestedRemedy:

Clarify terminology and change text to be consistent with the adopted terminology.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 596

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 40

CommentType: E

Comment:

Why does sharing an identity among many STAs diminish security?

CommentEnd:

SuggestedRemedy:

Remove sentence or add clarification.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1289

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 4348

CommentType: TR

Comment:

This section is not aligned with Figure 5 on page 35. Line 45 reads "the identity request causes the STA to generate a Kerberos AS_REQ message, which 802.1X passes to the peer, whose IAKerb service passes it to the KDC". However, in Figure 5, STA generates the AS_REQ only after receiving an empty EAP-GSS Request.

CommentEnd:

SuggestedRemedy:

Align text to figure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1481

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.2

Page: 34

Line: 45

CommentType: E

Comment:

Text doesn't match diagram. ID-REQ causes AS-REQ?

CommentEnd:

SuggestedRemedy:

Complete the exchange description with the intervening steps.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 372

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line:

CommentType: E

Comment:

The figure 5, in transaction 6, refers to the "EAP-GSS Response (IAKERB: AS REO)". Shouldn't this be "AS REQ"? I believe this is a typo or possible problem with the location of the text in the figure editing tool.

CommentEnd:

SuggestedRemedy:

Correct the figure so that the bottom edge of text is not cut off.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 597

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 19

CommentType: TR

Comment:

In the diagram, the EAP IAKERB response seems misformatted. EAP-Key should be EAPOL-Key. It is not clear how an AP REQ can be embedded in an EAPOL-Key message.

CommentEnd:

SuggestedRemedy:

Replace "EAP IAKERB Response (empty)" by "EAP-GSS Response (IAKERB Empty)" Replace "EAP-Key" by "EAPOL-Key" Clarify how AP REQ can be embedded in EAPOL-Key message

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1482

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 19

CommentType: E

Comment:

The text describes optional portions of this series of exchanges. The AS-REQ/AS-REP is one example.

CommentEnd:

SuggestedRemedy:

Mark the portions that may be omitted in a manner that visually indicates that they can be removed together under certain conditions explained in the text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1165

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 20

CommentType: E

Comment:

Figure 5 and 6 don't distinguish what layers or entities are communicating the various messages. This makes them hard to understand.

CommentEnd:

SuggestedRemedy:

Show MAC entities, 802.1x entities and the various authentication entities communicating. Recommend use of ITU Z120 MSCs as a standard way of conveying this information - it may be less cozy and amenable to clip-art, but it does have a defined semantics.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 373

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 21

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "posses" with "possess".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 62

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 3

CommentType: E

Comment:

Misspelling.

CommentEnd:

SuggestedRemedy:

Replace "exacts" with "extracts".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 63

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 4

CommentType: E

Comment:

Improper article.

CommentEnd:

SuggestedRemedy:

Replace "an Kerberos" with "a Kerberos".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 371

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.1.3.2

Page: 35

Line: 4

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Replace the word "an" in the phrase "constructs an Kerberos Authenticator" with "a".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1483

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.1.3.2

Page: 36

Line: 1

CommentType: TR

Comment:

This figure shows EAP-success following EAP-key, which is a different location than in figure 5. It looks like it should be first. That also preserves the AP as the initiator of the security exchange. The role of initiator to the exchange changes between figure 5 and 6, and that will cause problems if neither or both sides attempt to start the exchange based on their state.

CommentEnd:

SuggestedRemedy:

Move EAP-success if it is in the wrong position. Explain or indicate what happens when the STA and AP disagree on if they should follow figure 5 or figure 6 procedures.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 708

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.1.3.2

Page: 36

Line: 1

CommentType: T

Comment:

The extra key exchange introduces delay that might disrupt service when roaming.

CommentEnd:

SuggestedRemedy:

Shorten the key exchange sequence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1751

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3.2.

Page:

Line:

CommentType: TR

Comment:

This section is labled as (Descriptive). Is this the same as Informative? Does this mean it is NOT Normative? If so, then this section should not use shalls.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1459

CommenterName: Young, Albert

CommenterEmail: albert_young@3com.com

CommenterPhone: 408-326-6435

CommenterFax:

CommenterCo: 3Com

Clause: 08

Subclause: 8.1.3.2.

Page: 26

Line:

CommentType: TR

Comment:

Kerberos, a scheme that also has features to support fast reauthentication and key distribution on reassociation.

CommentEnd:

SuggestedRemedy:

How does the fast reauthentication works? I don't know if the standard Kerberos KDC enables this to happen across APs. If there is a non-standard method, will there be any security risks with this?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1460

CommenterName: Young, Albert

CommenterEmail: albert_young@3com.com

CommenterPhone: 408-326-6435

CommenterFax:

CommenterCo: 3Com

Clause: 08

Subclause: 8.1.3.2.

Page: 26

Line:

CommentType: TR

Comment:

Kerberos .. This is the mandatory to implement authentication scheme for Upper Layer Authentication.

CommentEnd:

SuggestedRemedy:

1. Remove Kerberos as mandatory, and change it to optional. 2. Kerberos isn't widely deployed. If this is mandatory then we are requiring the customer to deploy Kerberos just because of WLAN. Customer will highly unlikely to adopt this especially in Enterprise market where they mostly use RADIUS. 3. Kerberos uses DES to protect messages. This introduces unnecessary burden (translated to cost) on the AP that has to support DES just for authentication. The AP is already bearing the burden with RC4 or AES. 4. Recommend EAP-TLS as mandatory. Certificates and PKI are getting popular and the customer is more likely to adopt EAP-TLS in deployment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1347

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 13

CommentType: TR

Comment:

RFC 2284 reference appears to be missing

CommentEnd:

SuggestedRemedy:

insert appropriate reference

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1750

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 1522

CommentType: TR

Comment:

The implication of this section is that authentication algorithms that are not specified in this standard will be allowed and used. If not defined in the standard, then why are Shalls used. How can the PICS test for something that is not defined in the standard?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1403

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 32

CommentType: E

Comment:

Inappropriate language

CommentEnd:

SuggestedRemedy:

Change "Customers" to "Users"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1348

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 36

CommentType: TR

Comment:

RFC 2743 reference appears to be missing

CommentEnd:

SuggestedRemedy:

Inseert appropriate reference

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1349

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 40

CommentType: TR

Comment:

reference to draft-aboba-pppext-eapgss-02.txt was to be inserted.

CommentEnd:

SuggestedRemedy:

Insert appropriate reference

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1350

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 43

CommentType: TR

Comment:

Intended reference to RFC 1510 and RFC 1964 is missing.

CommentEnd:

SuggestedRemedy:

Insert appropriate reference.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1850

CommenterName: Stanley, Dorothy V

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 630-979-1572

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.1.3.2.

Page: 33

Line: 44

CommentType: TR

Comment:

Remove the "mandatory to implement" requirement on the authentication algorithm.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1351

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.1.3.2.

Page: 34

Line: 17

CommentType: TR

Comment:

Intended reference to draft-ietf-cat-iakerb-05.txt is missing.

CommentEnd:

SuggestedRemedy:

Insert intended reference.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1440

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.1.3.2.

Page: 34

Line: 22

CommentType: TR

Comment:

"The mandatory to implement Upper Layer Authentication scheme is ..." is very confusing

CommentEnd:

SuggestedRemedy:

Change to "The mandatory-to-implement Upper Layer Authentication scheme is ..." or reword for clarity.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1402

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.1.3.2.

Page: 35

Line: 19

CommentType: TR

Comment:

Incomplete labelling

CommentEnd:

SuggestedRemedy:

Change "Associate" to "Association Request/Response" in Figure 5. A similar change is also required in Figure 6

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1232

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2

Page:

Line:

CommentType: E

Comment:

Samples of Basic WEP, WEP2, AES encryption and PMAC key derivation shall be added.

CommentEnd:

SuggestedRemedy:

Add examples for Basic WEP, WEP2, AES, and PMAC.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1484

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2

Page: 36

Line: 10

CommentType: E

Comment:

"data encapsulation" is not exactly what's going on.

CommentEnd:

SuggestedRemedy:

Change to "Cipher Suites".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1290

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2

Page: 36

Line: 14

CommentType: E

Comment:

"two new cipher suites" to "two additional cipher suites because "new" is a relative term.

CommentEnd:

SuggestedRemedy:

"two new cipher suites" to "two additional cipher suites

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 374

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2

Page: 36

Line: 14

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Insert the word "the" between the words "enhancement to" and "original".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1291

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2

Page: 36

Line: 15

CommentType: E

Comment:

Delete the word "new" since one day this will no longer be new

CommentEnd:

SuggestedRemedy:

Delete the word "new"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 375

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2

Page: 36

Line: 18

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Replace the phrase "Sub-clause 8.2.4 closes this clauses..." with "Sub-clause 8.2.4 closes these clauses..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1602

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.2

Page: 37

Line: 20

CommentType: E

Comment:

Typo .. "If offers no ..."

CommentEnd:

SuggestedRemedy:

Change to .."It offers no .."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1603

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.2

Page: 37

Line: 27

CommentType: TR

Comment:

Reword " ... there is any alternative" to

CommentEnd:

SuggestedRemedy:

Reword to " ...there is a better privacy alternative"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 376

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 20

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "If" with "It" toward the end of the line.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1292

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 2122

CommentType: TR

Comment:

The end of the sentence "to offer any practical protection in this case" should be deleted since it is not clear that it is true and it adds no value to the sentence.

CommentEnd:

SuggestedRemedy:

Delete the end of the sentence "to offer any practical protection in this case"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 377

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 26

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "equipement" with "equipment".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1485

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 27

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

"... it should not be used when there is a stronger alternative."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1293

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 27

CommentType: TR

Comment:

Change: "Because of its weak protection guarantees," to "Because it is cryptographically weaker that the other methods," since "weak" is an undefined relative term.

CommentEnd:

SuggestedRemedy:

Change: "Because of its weak protection guarantees," to "Because it is cryptographically weaker that the other methods,"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 756

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 27

CommentType: TR

Comment:

Basic WEP remains in the standard for backward compatibility with already-deployed equipment only. Because of its weak protection guarantees, it should never be used when there is any alternative. Overstates the point somewhat. OK WEP is cryptographically weaker than the enhanced schemes and should only be used if these are no ES services.

CommentEnd:

SuggestedRemedy:

Basic WEP remains in the standard for backward compatibility with already-deployed equipment only. Because of its cryptographic limitations, basic WEP is not recommended if Enhanced security services are present.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 378

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 27

CommentType: TR

Comment:

The statement is made "Because of its weak protection guarantees, it should never be used when there is any alternative". This appears to be more of an opinion than a requirement, and seems to be something which applies to deployment of equipment rather than the definition of the standard itself. Additionally, one possible interpretation of "any alternative" would be NO security at all. Does the standard want to recommend that people are better with nothing as opposed to this? Lastly, the security standard is defining the alternatives as WEP2 or AES, so it isn't clear what the intent of the statement is. Is WEP2 good enough?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 64

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.1.2

Page: 37

Line: 5

CommentType: TR

Comment:

Because of the deficiencies of the Basic WEP algorithm, we should warn against its use when this supplement is published.

CommentEnd:

SuggestedRemedy:

Add the following statement to 8.2.1 (which is currently empty): "The use of the Basic WEP encapsulation methid is deprecated. Basic WEP is not strong enough, as of the development of this addendum, to prevent any but casual attempts to undermine its security."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1752

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.2.1.2.

Page: 37

Line:

CommentType: TR

Comment:

I do not agree with the premise that existing WEP is "weak". There is a wide gap between "casual montioring" and "cryptographically sophisticated adversaries". How is the statement that WEP offers "no protection" justified in this standard. Is this not just more 802.11 bashing?

CommentEnd:

SuggestedRemedy:

Find a less inflamatory way of editing this existing section to the standard. This is a standard and thus should minimize judgmental opinions in it's text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1441

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.1.2.

Page: 37

Line: 26

CommentType: TR

Comment:

equipement is not a word

CommentEnd:

SuggestedRemedy:

change to "equipment"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1753

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.2.1.3.

Page: 38

Line: 4

CommentType: TR

Comment:

The term "Vernam" cipher is not defined anywhere.

CommentEnd:

SuggestedRemedy:

Add definition in definition section or include a reference here.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 93

CommenterName: Halasz, David E

CommenterEmail: dhala@cisco.com

CommenterPhone: 330-664-7389

CommenterFax: 330-664-7301

CommenterCo: Cisco Systems, Inc.

Clause: 08

Subclause: 8.2.2

Page: 38

Line: 9

CommentType: TR

Comment:

WEP2 doesn't have a message integrity check. This severly limits the usefulness of WEP2.

CommentEnd:

SuggestedRemedy:

Optionally include message integrity check.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1780

CommenterName: Bain, Jay

CommenterEmail: jay.bain@timedomain.com

CommenterPhone: 256 428 6415

CommenterFax: 256 922 0837

CommenterCo: Time Domain

Clause: 08

Subclause: 8.2.2

Page: 38

Line: 9

CommentType: TR

Comment:

Considering expert comments on 802.11:1999, a modest improvement to provide WEP2 would not be sufficient.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1840

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2

Page: 40

Line:

CommentType: T

Comment:

A section on "Properties of WEP2" is missing. Assume the text will include statement along the lines of "WEP2 is Reasonable Strong"

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1769

CommenterName: Li, Sheung L

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax: 408 773 9940

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.2.

Page: 38

Line: 20

CommentType: TR

Comment:

Longer IV has minimal effect in increasing WEP security per Jesse's paper, 802.11-00/362. XOR function reduces security in making key derivable from ICV and vice versa

CommentEnd:

SuggestedRemedy:

Remove WEP2 mode, XOR function - ratification will reduce public confidence in wireless as IEEE will effectively be endorsing something that public will quickly discover to be no stronger than previous standard

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1609

CommenterName: Zorn, Glen

CommenterEmail: gwz@cisco.com

CommenterPhone: +1 425 471 4861

CommenterFax:

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.

Page: 39

Line:

CommentType: TR

Comment:

WEP2 is next to useless without the inclusion of a cryptographic MIC.

CommentEnd:

SuggestedRemedy:

Define a MIC for use with WEP2.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 608

CommenterName: Shoemake, Matthew B.

CommenterEmail: shoemake@ti.com

CommenterPhone: 214-480-2344

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.2.1

Page:

Line:

CommentType: E

Comment:

Figure 7: An arrow connecting the ICV block to the Message block is missing

CommentEnd:

SuggestedRemedy:

Add arrow

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 65

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line:

CommentType: E

Comment:

Spell out all occurrences of "init" as "initialization".

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1365

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line:

CommentType: T

Comment:

Here is no mentioning how the ICV is created.

CommentEnd:

SuggestedRemedy:

Either refer to Basic WEP (clause 8.2.1.3) or add a decription how the ICV is created.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1767

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 10

CommentType: TR

Comment:

No mechanism for updating IV is specified.

CommentEnd:

SuggestedRemedy:

Specify a mechanism for updating IV.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 757

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 11

CommentType: TR

Comment:

and WEP2 is defined only so a standardized method exists to provide a degree of privacy using legacy hardware. A degree of privacy is provided by basic WEP. Surely WEP2 is defined so that an improved level of privacy may be provided using legacy hardware.

CommentEnd:

SuggestedRemedy:

and WEP2 is defined only so a standardized method exists to provide an improved degree of privacy using legacy hardware.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1294

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 1116

CommentType: TR

Comment:

The first sentence is superfluous. Remaining text is confusing.

CommentEnd:

SuggestedRemedy:

Reorganize sentences to get the following text: "The WEP2 design provides additional data privacy by employing a larger MAC layer encryption key and a larger IV space. WEP2 is similar to Basic WEP and inherits many of its properties as described in clause 8.2.1. Like Basic WEP, WEP2 relies on RC4 from RSA Data Security, Inc, for encryption. The WEP2 ICV is the same as in Basic WEP. Implementation of WEP2 is optional, and WEP2 is defined only so a standardized method exists to provide improved privacy using legacy hardware." Note that the words "a degree of" were replaced with "improved" in the last sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1486

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 17

CommentType: E

Comment:

Grammer. "This recommendation obtains because in general...". Something is missing after obtains.

CommentEnd:

SuggestedRemedy:

Completely reword to obtain intended meaning or insert "backward-compatibility, " after "obtains".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 379

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 17

CommentType: TR

Comment:

Typographical/Grammatical Error.

CommentEnd:

SuggestedRemedy:

The sentence starts "This recommendation obtains because...". Some word/phrase needs to replace "obtains", but I couldn't begin to tell you what.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 380

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 17

CommentType: TR

Comment:

The statement is made that "WEP2 should also support Basic WEP", then the paragraph goes on to indicate this is necessary in order to provide an upgrade path, and that "...Basic WEP will be required for multicast communication". These two statements would appear to be contradictory in nature, where the first is indicating that Basic WEP is optional (use of the word "should"), yet later indicating that it is "required".

CommentEnd:

SuggestedRemedy:

Change the text to make the intent regarding the implementation of Basic WEP clear.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 758

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 17

CommentType: T

Comment:

Note that implementations supporting WEP2 should also support Basic WEP. This recommendation obtains because in general it will be infeasible to upgrade all Basic WEP hardware to WEP2 at once, so Basic WEP will be required for multicast communication. should also does that mean mandatory? if so make it a shall, else it is just optional and this can be a recommendation

CommentEnd:

SuggestedRemedy:

Clarify intent

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1487

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 26

CommentType: E

Comment:

Clarity and grammer.

CommentEnd:

SuggestedRemedy:

"WEP2 bitwise XORs the secret key with the initialization vector. The last byte of the IV includes the key ID, and it is included in the XOR." Insert "be" after "larger than 128-bits shall".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 66

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 2627

CommentType: TR

Comment:

Using the keyid and pad field as part of the IV will result in these 8 bits always being zero for any individual session key. The result is that the XOR of the key and IV will always result in the 8 bits of the key that align with the keyid/pad portion of the IV being exposed in the resluting 256-byte init array used to create the keystream. This may result in weakening of the keystream, i.e., every 16th byte in the keystream array is constant and independent of the IV.

CommentEnd:

SuggestedRemedy:

Eliminate the use of the keyid/pad as part of the IV. Use a true 128-bit IV or reduce the size of the key and IV to only 120 bits.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 381

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 28

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace the phrase "...with the with initialization..." with "...with the initialization..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1295

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 3031

CommentType: TR

Comment:

In the case of both key extension and truncation it is not specified which end of the key should be padded to (or truncated) to adjust the size. This needs to be added.

CommentEnd:

SuggestedRemedy:

Need to define way to truncate and extend keys

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 382

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 31

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Insert the word "be" between the phrases "...128-bits shall" and "truncated to..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1296

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 32

CommentType: TR

Comment:

Meaning of the word "unique" is unclear.

CommentEnd:

SuggestedRemedy:

Suggest new text "A conformant WEP2 implementation shall with high probability select an <IV, key> pair which is unique within the operating lifetime of the STA.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 590

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 32

CommentType: TR

Comment:

WEP2 currently does not offer (modified) replay protection. Rudimentary replay protection can be added however by defining an IV selection algorithm that allows the receiver to catch old frames with very limited implementation overhead. It is suggested that the upper part of the IV is fixed for a session and determined by the peer STA (to avoid replay across sessions), and that the lower half of the IV is the TSF timer. The receiver can filter out frames that are older than say 1 second, and that don't use the correct upper 64 bits. (It may be considered to use less than 64 bits of the TSF timer, because the upper bits will not change in our lifetime).

CommentEnd:

SuggestedRemedy:

Replace paragraph by "A conformant WEP2 implementation shall construct the IV by taking the IV Selection Element in the Association Request/Response received from the peer STA as the most significant 64 bits, and taking the TSF timer at the time of WEP encryption of the frame as the least significant 64 bits. The receiving STA shall verify that the upper 64 bits of the IV are equal to what it specified in the IV Selection Element, and that the timestamp indicated in the lower 64 bits is not in the future nor older than [TBD]. If the pair <IV,key> is ever reused - even in another ESN - the privacy guarantees of WEP2 fail catastrophically. Add "IV Selection Element" definition to 7.3.2. "The IV Selection Element contains a random 64 bit value that is to be used by a peer STA as the most significant 64 bits of the IV. The value shall be chosen such that there is a very high probability of uniqueness across sessions and within the BSS." Add "IV Selection Element" to Association Request (7.2.3.4) and Association Response frames (7.2.3.5).

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1844

CommenterName: Temme, Carl F

CommenterEmail: ctemme@atheros.com

CommenterPhone: 408.773.5208

CommenterFax: 408.773.9909

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 9

CommentType: TR

Comment:

Concerns have been raised and papers are being presented re the vulnerability of WEP2.

CommentEnd:

SuggestedRemedy:

Remove WEP2 from the standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1760

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.2.1

Page: 38

Line: 9

CommentType: TR

Comment:

No mechanism for updating the IV is specified.

CommentEnd:

SuggestedRemedy:

Specify a mechanism for updating the IV.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1561

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.2.2.1

Page: 3839

Line:

CommentType: TR

Comment:

Reduce the description to highlights of the REAL differences between WEP and WEP2 and eliminate all the information that is repeated in this sectrion including the figure on page 39. Repetition can lead to inconsistency and hence causing interoperability issues later when implementers try to interpret the text.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1700

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.2.2.1

Page: 3839

Line:

CommentType: TR

Comment:

The description can be significantly reduced by highlighting the real differences between WEP and WEP2 and by eliminating all the information that is repeated in this sectrion including the figure on page 39. Repetition can lead to inconsistency and hence causing interoperability issues later when implementers try to interpret the text.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1678

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.2.2.1

Page: 3839

Line:

CommentType: TR

Comment:

The description can be significantly reduced by highlighting the real differences between WEP and WEP2 and by eliminating all the information that is repeated in this sectrion including the figure on page 39. Repetition can lead to inconsistency and hence causing interoperability issues later when implementers try to interpret the text.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1366

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.1

Page: 39

Line: 1

CommentType: E

Comment:

The lines and arrows in Figure 7 are shifted in respect to the boxes.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1761

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.2.1

Page: 39

Line: 1

CommentType: E

Comment:

Figure 7: Arrow is missing from ICV block to the Message block. In addition, the Message block is missing a label for ICV.

CommentEnd:

SuggestedRemedy:

Add arrow and label to Figure 7.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 759

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.2.1

Page: 39

Line: 12

CommentType: T

Comment:

MSDUs with erroneous MPDUs (due to inability to decrypt) shall not be passed to LLC. Should some MIB counter be incremented (aUndecryptable)? (In general there seem to be no MIB additions).

CommentEnd:

SuggestedRemedy:

Review MIB requirements.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1367

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.1

Page: 39

Line: 6

CommentType: E

Comment:

The reference to figure 7 (the encipherment diagram) is wrong.

CommentEnd:

SuggestedRemedy:

It must refer to figure XXX, being the decipherment diagram

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 383

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.1

Page: 39

Line: 6

CommentType: E

Comment:

Sentence states "Referring to Figure 7 and following from left to right, decipherment begins with...". Figure 7 refers to "encipherment".

CommentEnd:

SuggestedRemedy:

Change text to refer to the correct figure number.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1404

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.1.

Page: 38

Line: 17

CommentType: TR

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

Change "obtains" to ???

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1442

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.2.1.

Page: 38

Line: 17

CommentType: TR

Comment:

"This recommendation obtains because in general it will be infeasible to upgrade all Basic WEP hardware to WEP2 at once, so Basic WEP will be required for multicast communication." The sentence doens't make sense. Is this a recommendation or a requirement?

CommentEnd:

SuggestedRemedy:

Change to "This requirement exists because in general it will be infeasible to upgrade all Basic WEP hardware to WEP2 at once, so Basic WEP will be required for multicast communication."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1443

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.2.1.

Page: 38

Line: 24

CommentType: TR

Comment:

"The WEP2 algorithm is applied to the Frame Body of an MPDU." which implies the entire Frame Body is encrypted

CommentEnd:

SuggestedRemedy:

Please change to: "The WEP2 algorithm encrypts the PDU and ICV fields of the Frame Body of an MPDU."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1405

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.1.

Page: 38

Line: 31

CommentType: TR

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

Change "shall truncated" to "shall be truncated"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1657

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.1.

Page: 38

Line: 31

CommentType: TR

Comment:

Missing verb - shall truncated

CommentEnd:

SuggestedRemedy:

shall be truncated

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1754

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.2.2.1.

Page: 38

Line: 35

CommentType: TR

Comment:

Please refrain from the use of unquantifiable adverbs such as fail "catastrophically".

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1344

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.2.1.

Page: 39

Line: 68

CommentType: E

Comment:

THERE IS A FIGURE BETWEEN 7 & 8 WITH NO FIGURE NUMBER

CommentEnd:

SuggestedRemedy:

aDJUST FIGURE NUMBERS AND TIE CORRECTLY TO EXPLANTORY TEXT.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1345

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.2.1.diagram

Page: 39

Line:

CommentType: E

Comment:

Un labeled diagram has WEP decipher block generating ICV? Is this correct?

CommentEnd:

SuggestedRemedy:

Clarify reason for ICV? or remove ?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 609

CommenterName: Shoemake, Matthew B.

CommenterEmail: shoemake@ti.com

CommenterPhone: 214-480-2344

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.2.2

Page:

Line:

CommentType: E

Comment:

Figure 8: The Note says that WEP2 has expanded the MPDU by 21 octets, 17 for the IV.

CommentEnd:

SuggestedRemedy:

Change to show that the MPDU is expanded by 20 octets including 16 octets for the IV.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 610

CommenterName: Shoemake, Matthew B.

CommenterEmail: shoemake@ti.com

CommenterPhone: 214-480-2344

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.2.2

Page:

Line:

CommentType: E

Comment:

The text mentions a 'pad' subfield but the figure has no such field.

CommentEnd:

SuggestedRemedy:

Modify the firuge to include a pad subfield

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1189

CommenterName: Texerman, Yossi

CommenterEmail: yossit@envara.com

CommenterPhone: +972 9 7430161

CommenterFax:

CommenterCo: Envara

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line:

CommentType: E

Comment:

There is an inconsistency with regards to the length of the IV as shown in the picture (16 octets) and was is described under the picture, there the IV is said to be 17 octets in length.

CommentEnd:

SuggestedRemedy:

The text should be modified to set the IV length to 16 octets (not 17 octets), the MPDU is expanded by 20 octets and not 21.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 384

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line:

CommentType: TR

Comment:

The note on the figure states that the MPDU has been expanded by 21 bytes, with 17 for the initialization vector. The figure itself only indicates an expansion of 20 bytes, 16 for the IV.

CommentEnd:

SuggestedRemedy:

Correct note to indicate the correct number of bytes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 598

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: E

Comment:

Encipherment process only expands the original MPDU by 20 octets (16 for the IV).

CommentEnd:

SuggestedRemedy:

Replace 21 by 20 and 17 by 16

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1762

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: E

Comment:

Figure 8: The Note says that WEP2 has expanded the MPDU by 21 octets, 17 for the IV.

CommentEnd:

SuggestedRemedy:

Change the note to indicate that the MPDU is expanded by 20 octets including 16 octets for the IV.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1368

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: TR

Comment:

The definition of the IV/key block in the Expanded WEP Mpdu, although pleasing for the human eye, has the disadvantage that a receiving entity in a MAC controller must have access to the station database to figure out how long the IV/keyId block is. It can't tell a decrypting entity when to start the WEP initialization, thus a decryption must performed after the reception of a complete frame (and a WEP initialization).

CommentEnd:

SuggestedRemedy:

Have the KeyId field in its original (basic WEP) place and have the Encryption algorithm indicator in the KeyId byte. Thus 3 bytes IV, 1 byte with KeyId, EncAlg and pads, 13 bytes IV. The EncAlg can be a single bit that differentiates between short IV block (4 bytes) and long IV block (16 bytes). Then the name of that bit can be changed into ExtIV or something else.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1369

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: E

Comment:

The numbers given in the note of Figure 8 are incorrect.

CommentEnd:

SuggestedRemedy:

...has expanded the original MPDU by 20 octets, 16 for the

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1605

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: TR

Comment:

Inconsistency between the figure and figure_text. In figure IV looks like 16 octets and in text says "...,17 for the Initialization Vector".

CommentEnd:

SuggestedRemedy:

Remedy inconsistency

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 67

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: E

Comment:

The note in the figure claims that the MPDU is expanded by 21 octets. The text in 8.2.2.1 and the figure itself describe only 20 octets.

CommentEnd:

SuggestedRemedy:

Fix either the note or the figure to be correct.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1166

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: TR

Comment:

Figure 8 note is inconsistent with the size of IV shown above it. The text at line 8 mentions a non-existant "pad" field.

CommentEnd:

SuggestedRemedy:

Use 16 bytes for size of IV. Remove mention of pad field.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1763

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 1

CommentType: E

Comment:

The text mentions a 'pad' subfield but the figure does not show this field.

CommentEnd:

SuggestedRemedy:

Modify the figure to include a 'Pad' subfield.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1842

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 39

CommentType: TR

Comment:

The format of the new 16-octet IV field is incompatible with the current (1999) format for (basic) WEP. This makes it impossible to detect from the message format which decryption method to apply while a frame is being received. Since the whole 16 octets are used to XOR with the secret key, it makes no diference where the single octet with the Key-ID is located. Locating it at octet 4 and defining the bits that were previously reserved (and padded with zeroes) as "Encryption Method Id" will make it possible to decrypt on the fly, and keep it backwards compatible with WEP.

CommentEnd:

SuggestedRemedy:

Change the frame lay-out to show IV field consisting of: - 3 octets random IV - 1 octet with encoded info: Encryption Method Key-Id - 12 octets random IV NB: in an earlier draft this format was suggested already.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 68

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 4

CommentType: TR

Comment:

The description of the IV field here does not match that of 8.2.2.1, where there is also a pad field described.

CommentEnd:

SuggestedRemedy:

Fix 8.2.2.1 or 8.2.2.2 to be correct.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1488

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 4

CommentType: E

Comment:

Disagreement on quantity.

CommentEnd:

SuggestedRemedy:

change "three sub-fields" to "two sub-fields".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1489

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 5

CommentType: E

Comment:

The keyid IS part of the IV, as figure 8 shows both the field and two subfields are all called IVs. Confusing field naming going on here.

CommentEnd:

SuggestedRemedy:

Find better names for fields, if possible. Indicate that, while the keyID contains specific information, it is used as part of the XOR with the rest of the bits.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 385

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 7

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Insert the word "in" between the phases "...key values for use" and "decrypting this MPDU".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 386

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 8

CommentType: TR

Comment:

The statement is made, "Interpretation of these bits is discussed further in clause XXX". XXX appears to be a missing reference.

CommentEnd:

SuggestedRemedy:

Correct the text to include the referenced clause number.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 69

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 8

CommentType: E

Comment:

The use of the keyid field should not be described (again) here. Simply reference the description of this field in the Basic WEP subclause. Also, there is a description of a pad field that is not shown in the figure.

CommentEnd:

SuggestedRemedy:

Delete the last 4 sentences of this paragraph and replace with a reference to the keyid field in Basic WEP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 599

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 8

CommentType: E

Comment:

There is a reference to a non-existing clause XXX and the pad subfield doesn't exist.

CommentEnd:

SuggestedRemedy:

Fix reference to clause and remove reference to pad field

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 387

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 8

CommentType: TR

Comment:

The statement is made, "The contents of the pad subfield shall be zero". There does not appear to be a pad subfield in the figure.

CommentEnd:

SuggestedRemedy:

Either remove this reference to the pad subfield, or modify figure 8 to correctly represent the expanded packet, including all subfields.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1370

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.2

Page: 40

Line: 9

CommentType: T

Comment:

It is handy to write out the keyIDs to avoid ambiguous situations

CommentEnd:

SuggestedRemedy:

Add the following text: The KeyIds are defined as follows: bit7 bit6 0 0 KeyId 0 0 1 KeyId 1 1 0 KeyId 2 1 1 KeyId 3 The same applies to clause 8.2.1.5 of the Basic WEP frame body expansion

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1851

CommenterName: Stanley, Dorothy V

CommenterEmail: dstanley@agere.com

CommenterPhone: 630-979-1572

CommenterFax: 630-979-1572

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line:

CommentType: TR

Comment:

Restore Key ID bits to their original location (WEP)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1756

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line:

CommentType: TR

Comment:

I may have missed something along the way, but I don't see how the enhanced MAC in an AP knows whether the frame is being encrypted with WEP, WEP2, or AES. Is it based on the MAC address in the RA field of the packet?

CommentEnd:

SuggestedRemedy:

Should clarify how the MAC in the AP knows how to decrypt the frame, since there is only a single WEP bit in the frame control field.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1446

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 1

CommentType: TR

Comment:

Figure 8 caption reads: "Note: The encipherment process has expanded the original MPDU by 21 Octets, 17 for the Initialization Vector (IV) field and 4 for the Integrity Check Value (ICV). The ICV is calculated on the Data field only." 21 should be 20, and 17 should be 16.

CommentEnd:

SuggestedRemedy:

Please change to read: "Note: The encipherment process has expanded the original MPDU by 20 Octets, 16 for the Initialization Vector (IV) field and 4 for the Integrity Check Value (ICV). The ICV is calculated on the Data field only."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1406

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 1

CommentType: TR

Comment:

Figure 8 mislabels the pad field as IV

CommentEnd:

SuggestedRemedy:

Change Figure 5 by replacing IV with pad in the appropriate place

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1445

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 1

CommentType: TR

Comment:

The figure for clause 8.2.2.2 says the minimum length of the PDU is 1, while clause 7.1.3.5 of the standard says the minimum length of a PDU is 0.

CommentEnd:

SuggestedRemedy:

The text in the figure should be changed from ">=1" to ">=0", or an explanation should be provided to explain the inconsistency with clause 7.1.3.5.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1447

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 39

CommentType: TR

Comment:

There is an inconsistency in meaning between the sentence in lines 3 and 4 and Figure 8: "IV 6 bits" "This field shall contain three sub-fields: a 126 bit field that contains the initialization vector proper and a 2 bit key ID field." and the sentence in lines 8 and 9: "The contents of the pad subfield shall be zero." The Figure and the first sentence imply the 6 bit field of the last octet contains nonzero bits which are part of the initialization vector. The second sentence implies the 6 bit field should be zero.

CommentEnd:

SuggestedRemedy:

If the 6 bit field of the 16th octet of the IV is intended to be a nonzero subfield of the Init. Vector, then the sentence in lines 8 and 9 should be struck out, and the word "three" in lines 3 and 4 changed to "two". Otherwise, the label in Figure 8 should be changed from "IV 6 bits" to "zero pad 6 bits", and the sentence in lines 3 and 4 changed to "This field shall contain three sub-fields: a 120 bit field that contains the initialization vector proper, a 6 bit zero pad, and a 2 bit key ID field."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1859

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 8

CommentType: TR

Comment:

Paragraph refers to clause "XXX".

CommentEnd:

SuggestedRemedy:

Insert correct clause reference.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1407

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 8

CommentType: TR

Comment:

Where is the interpretation of the Key ID subfield discussed further?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1444

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.2.2.

Page: 40

Line: 8

CommentType: TR

Comment:

The clause reference XXX needs to be resolved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1413

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.2.3.3.

Page: 45

Line: 10

CommentType: TR

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Change "Ci" to "Cn"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1757

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.3

Page: 40

Line: 11

CommentType: TR

Comment:

AES Privacy encryption / decryption is significantly more computationally intensive than WEP or WEP2. Tbe level of computation required tends to preclude the possibility of software-based ("firmware") solutions in current technology that is both low cost and that offers throughput that matches the capabilities of 802.11. It is unclear to the commentor whether NIST considered applications requiring real-time encryption / decryption in selecting AES as a standard, and whether this algorithm is well-suited to the 802.11 privacy application.

CommentEnd:

SuggestedRemedy:

Do one of the following: 1) Change the normative text to indicate that WEP2 is mandatory for implementations claiming ESN compliance, and that AES is optional in this regard. 2) Select another cryptographic algorithm to replace AES in 802.11i 2) Demonstrate that a practical low-cost software-based ("firmware") solution with acceptable throughtput exist. 3) Demonstrate that the additional computational complexity of the AES algorithm is warranted. That is, show that the improved level of security offered by AES Privacy is actually required, and that there are no other encryption / decryption algorithms available that offer a similar level of security and that are computationally less demanding.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1340

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 834-8696

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 8.2.3.

Page: 40

Line:

CommentType: TR

Comment:

I am confused with the statement in clause 8.2.3.1 "AES is a public standard sponsored by NIST, and there are no known intellectual property claims associated with it" and the statement in clause 8.2.3.3 which says that "The University of California at Davis Board of Regents is patenting the OCB mode of operation. Implementors shall obtain a license for this algorithm". Given that the AES mode of operation that is chosen for IEEE 802.11 ESNs is OCB mode, the above two statements seem to contradict with each other.

CommentEnd:

SuggestedRemedy:

Clarify the above statements. Further, if OCB mode is the mode of operation that would be used, there should be an IP statement from University of California at Davis on file before the draft can be approved.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1820

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 8.2.3.1

Page:

Line:

CommentType: TR

Comment:

Does not specify use of AES in OCB mode

CommentEnd:

SuggestedRemedy:

Make mandatory else ESN's will not be secure

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1297

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 14

CommentType: TR

Comment:

The text at the end of the sentence "in addition to RC4" is superfluous and confusing and should be removed.

CommentEnd:

SuggestedRemedy:

Delete the text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 94

CommenterName: Halasz, David E

CommenterEmail: dhala@cisco.com

CommenterPhone: 330-664-7389

CommenterFax: 330-664-7301

CommenterCo: Cisco Systems, Inc.

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 15

CommentType: TR

Comment:

There is no IP policy received regarding usage of OCB mode.

CommentEnd:

SuggestedRemedy:

Either receive acceptable IP policy or get a message integrity check that doesn't require one.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1210

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 17

CommentType: TR

Comment:

Incorrect key size: 196 bits. Same typo on line 19.

CommentEnd:

SuggestedRemedy:

Change to 192.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 760

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 21

CommentType: TR

Comment:

AES is a public standard sponsored by NIST, and there are no known intellectual property claims associated with it. I don't think this should be included - a reference to NIST information would be more appropriate.

CommentEnd:

SuggestedRemedy:

Review what should appear in the standard regarding IP - suspect there is standard text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1298

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 2122

CommentType: TR

Comment:

This statement about intellectual property claims should be removed.

CommentEnd:

SuggestedRemedy:

This statement about intellectual property claims should be removed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1462

CommenterName: Bonn, Jerrold

CommenterEmail: jerrold_bonn@raytheon.com

CommenterPhone: 508-490-1771

CommenterFax: 508-490-2427

CommenterCo: Raytheon

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 23

CommentType: E

Comment:

I think the intent is that for a product to claim in its published literature that it provides ESN, the product must support AES. However, a product which supports only WEP and WEP2 is allowed to set the Enhanced Security Subfield of the Capability Info fixed field, this is not considered "claiming to provide ESN support". For STAs without AES to use WEP2, the STA must be able to set the Enhanced Security Subfield. The difference between "claiming to provide ESN support" and setting the Enhanced Security Subfield should be clarified.

CommentEnd:

SuggestedRemedy:

Add to lines 23-24 the following sentence. "Implementations not supporting AES may set the Enhanced Security Subfield of the Capability Info fixed field to support negotiation of Null Security, Basic WEP, or WEP2 Cipher Suites.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1490

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 23

CommentType: E

Comment:

Misleading statement.

CommentEnd:

SuggestedRemedy:

"Implementation of the AES algorithm is mandatory when providing ESN support."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1167

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 23

CommentType: TR

Comment:

"Implementation of the AES algorithm is optional, but any implementation claiming to provide ESN support shall implement it." A station cannot use WEP2 unless it uses ESN to negotiate its use. This statement requires that the station also support AES. If all stations supporting WEP2 are required to support AES, what benefit is WEP2?

CommentEnd:

SuggestedRemedy:

Remove this statement and explicitly permit WEP2 without AES

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1845

CommenterName: Temme, Carl F

CommenterEmail: ctemme@atheros.com

CommenterPhone: 408.773.5208

CommenterFax: 408.773.9909

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 24

CommentType: TR

Comment:

AES mode needs to be specified.

CommentEnd:

SuggestedRemedy:

Specify OCB as the mandatory AES mode.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1378

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 24

CommentType: TR

Comment:

"shall implement it" This will make the installed base of cards with a WEP implementation useless, since it is more likely that cars can be upgraded to WEP2 than to AES.

CommentEnd:

SuggestedRemedy:

Assign WEP2 as the mandatory cipher suite for an ESN.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1841

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 24

CommentType: TR

Comment:

"shall implement it" Making AES mandatory for ESN will leave a very large installed base of 802,11 equipment out of ESN networks, as it is unlikely to get firmware updates to support AES, where it is much more likely to get updates to WEP2 on installed base.

CommentEnd:

SuggestedRemedy:

Make WEP2 the mandatory cipher suite.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 720

CommenterName: Boer, Jan

CommenterEmail: janboer@agere.com

CommenterPhone: +31 30 6097483

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 24

CommentType: TR

Comment:

" shall implement it" This makes AES mandatory. A very large installed base of 802.11 equipment will not be compliant with this, as it is unlikely to get firmware updates to support AES.

CommentEnd:

SuggestedRemedy:

Make WEP2 mandatory

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1491

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 25

CommentType: E

Comment:

"may be required" inappropriate in standard. paragraph ends with incomplete sentence.

CommentEnd:

SuggestedRemedy:

change "required" to "desirable". Finish sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 761

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 25

CommentType: TR

Comment:

Note that implementations supporting AES may also support Basic WEP or WEP2. This may be required because in general it will be infeasible to upgrade all Basic WEP or WEP2 devices to AES at a once, so earlier, relatively insecure services will be required for multicast communication until the entire ESN

CommentEnd:

SuggestedRemedy:

Complete sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1701

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 2527

CommentType: TR

Comment:

This para is vague and has a completely mangled sentence. Standard does not have to talk about field upgrade issues unless the standard is providing an explicit solution to it in the form of frame formats or operational description

CommentEnd:

SuggestedRemedy:

remove the paragraph

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1679

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 2527

CommentType: TR

Comment:

This para is vague and has a completely mangled sentence. Standard does not have to talk about field upgrade issues unless the standard is providing an explicit solution to it in the form of frame formats or operational description

CommentEnd:

SuggestedRemedy:

remove the paragraph

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1562

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 2527

CommentType: TR

Comment:

This para is not clear. Does this cause any change to frame formats or operational description?

CommentEnd:

SuggestedRemedy:

remove the paragraph

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1299

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 27

CommentType: TR

Comment:

Change "earlier relatively insecure services" to "earlier less secure services" since "insecure" is undefined

CommentEnd:

SuggestedRemedy:

Change "earlier relatively insecure services" to "earlier less secure services"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 70

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 27

CommentType: E

Comment:

Something seems to be missing from the end of this sentence. It leaves you...

CommentEnd:

SuggestedRemedy:

Finish the sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1604

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 27

CommentType: TR

Comment:

Incomplete sentence "until the entire ESN."

CommentEnd:

SuggestedRemedy:

modify to ".... until the entire ESN can be upgraded."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1371

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.1

Page: 40

Line: 27

CommentType: E

Comment:

The last sentence is not complete

CommentEnd:

SuggestedRemedy:

add to the sentence: is upgraded.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1860

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 08

Subclause: 8.2.3.1.

Page: 40

Line: 23

CommentType: TR

Comment:

This sentence seems to contradict itself. It states that AES implementation is optional, but implementation is required to claim ESN support.

CommentEnd:

SuggestedRemedy:

Reword paragraph that either AES is mandatory to claim ESN support, or ESN support can be claimed with other cypher algorithms.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1768

CommenterName: Li, Sheung L

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax: 408 773 9940

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.3.1.

Page: 40

Line: 24

CommentType: TR

Comment:

ESN not effective if AES in OCB mode not mandatory

CommentEnd:

SuggestedRemedy:

Must implement it

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1448

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.1.

Page: 40

Line: 2527

CommentType: TR

Comment:

This paragraph is confusing and doesn't finish in a complete sentence.

CommentEnd:

SuggestedRemedy:

Reword the paragraph for clarity.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1300

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 1617

CommentType: TR

Comment:

The first sentence "The AES performance…" is strange and does not contribute - should be deleted

CommentEnd:

SuggestedRemedy:

Delete sentence

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 389

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 17

CommentType: E

Comment:

The text refers to "The AES selection process documentation", yet there appears to be no explicit normative reference.

CommentEnd:

SuggestedRemedy:

Include the explicit normative reference.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1498

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 23

CommentType: E

Comment:

Grammer

CommentEnd:

SuggestedRemedy:

"...parallelizable, so it can exploit all..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 762

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 31

CommentType: E

Comment:

Optionality This is not a property of AES - remove.

CommentEnd:

SuggestedRemedy:

Remove

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1301

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 3133

CommentType: TR

Comment:

This paragraph is superfluous and should be deleted.

CommentEnd:

SuggestedRemedy:

Delete paragraph

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1497

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 4

CommentType: E

Comment:

A on-line explanation of Birthday Attacks is needed.

CommentEnd:

SuggestedRemedy:

A class of attack which is mounted by accumulating a history of frames.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 388

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.2

Page: 41

Line: 7

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "cryptanlysis" with "cryptanalysis".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1168

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.2

Page: 42

Line: 2

CommentType: E

Comment:

"Very Strong." Pride cometh before a fall

CommentEnd:

SuggestedRemedy:

Remove "Very".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1861

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 08

Subclause: 8.2.3.2.

Page: 41

Line: 24

CommentType: TR

Comment:

Including AES in the specification, given the current export restrictions, may severly limit its use on a global scale and the acceptance of the specification beyond the IEEE 802 group.

CommentEnd:

SuggestedRemedy:

Request a ruling from the US Dept. of Commerce on the export of AES based systems from the United States.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1755

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: 08

Subclause: 8.2.3.2.

Page: 41

Line: 5

CommentType: TR

Comment:

The reference to "birthday attacks" needs to be defined.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1758

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.3.3

Page: 41

Line: 37

CommentType: TR

Comment:

The NIST AES algorithm specifies 10 iterations, while the 802.11i draft specifies 12 iterations.

CommentEnd:

SuggestedRemedy:

Change "AES iterates over the data 12 times" to "AES iterates over the data 10 times"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1372

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.3

Page: 41

Line: 37

CommentType: T

Comment:

AES iterates 12 times. Is it handy to also mention the term rounds in this respect.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 718

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 10

CommentType: E

Comment:

Wrong tense

CommentEnd:

SuggestedRemedy:

Replace "refer" with "refers"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1002

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 10

CommentType: E

Comment:

Wrong tense

CommentEnd:

SuggestedRemedy:

Replace "refer" with "refers"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 391

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 16

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Remove the word "an" in the statement "...mode is also a very an efficient construction, ..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1373

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 16

CommentType: E

Comment:

Remove _an_ from: mode is also a very an efficient....

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 392

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 21

CommentType: TR

Comment:

The statement is made that "The University of California at Davis Board of Regents is patenting the OCB mode of operation. Implementors shall obtain a license for this algorithm". Has any attempt been made to obtain an IP statement from UC Davis?

CommentEnd:

SuggestedRemedy:

I believe that IP statements must be obtained (whether favorable or not) prior to including patented technology in the standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1211

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 21

CommentType: TR

Comment:

The text states that an OCB license can be obtained from UC Davis. However, Prof. Rogaway's OCB Web page states: "What about patents? This is one of the unresolved issues in the use of OCB, or any of the other authenticated encryption schemes that have been proposed. There are (at least) three parties with IP claims in this domain: Gligor [Univ. of Maryland], IBM, and me [UC Davis]." (see http://www.cs.ucdavis.edu/~rogaway/ocb/ocb-back.htm).

CommentEnd:

SuggestedRemedy:

The text should clearly state the licensing status of the OCB. Alternatively, an encryption mode unencumbered by patent issues (like CTR, see http://csrc.nist.gov/encryption/modes/proposedmodes/ctr/ctr-spec.pdf) can be used, with OCB being an option if message authentication is desired.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 763

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 21

CommentType: TR

Comment:

The University of California at Davis Board of Regents is patenting the OCB mode of operation. Implementers shall obtain a license for this algorithm. I don't think this should be included - a reference to UC information would be more appropriate. Has the appropriate IP statement been revceived?

CommentEnd:

SuggestedRemedy:

Clarify IP position and include IEEE approved text.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 71

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.3

Page: 42

Line: 2122

CommentType: TR

Comment:

The UC Davis Board of Regents cannot "be patenting" anything. Only the PTO can patent (issue patents). This is a nit, but humor me. The second sentence is stated as a requirement. Since a conformant implementation can be built without a license, this can't be a requirement.

CommentEnd:

SuggestedRemedy:

Replace "is patenting" with "has applied for a patent on". Replace the second sentence with "Implementors are advised to contact the Board of Regents to determine the necessity of a license."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1169

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.3

Page: 443

Line: 22

CommentType: TR

Comment:

"Implementors shall obtain a license for this algorithm" I'm not sure a technical standard can make this a mandatory requirement.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1503

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3

Page: 45

Line: 12

CommentType: E

Comment:

typo

CommentEnd:

SuggestedRemedy:

Change "MIB" to "MIC".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1862

CommenterName: Barry, Kevin M.

CommenterEmail: kevin.barry@sita.int

CommenterPhone: 631 244 4345

CommenterFax: 631 563 3918

CommenterCo: S.I.T.A.

Clause: 08

Subclause: 8.2.3.3.

Page: 42

Line: 21

CommentType: TR

Comment:

The UC at Davis Board of Regents should issue a statement on the OCB mode of operation licensing requirements.

CommentEnd:

SuggestedRemedy:

A statement on OCB licensing requirements should be requested from the UC at Davis Board of Regents.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/16/2001

LastModDate: 5/16/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1759

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.3.3.1

Page: 42

Line: 23

CommentType: TR

Comment:

All the mathematical symbols used in subsequent subclauses are defined in this subclause except the symbol used for multiplication (".").

CommentEnd:

SuggestedRemedy:

In subclause 8.2.3.3.1 provide a definition of the multiplication symbol.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 764

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.1

Page: 42

Line: 23

CommentType: E

Comment:

Operators ~, o(dot), mask and pad should be defined here too.

CommentEnd:

SuggestedRemedy:

Include

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1499

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3.1

Page: 42

Line: 28

CommentType: E

Comment:

No mention that (.) is the ordinary multiplication operator.

CommentEnd:

SuggestedRemedy:

add ", multiplication (.)" after "(+)".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1170

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.3.1

Page: 42

Line: 29

CommentType: TR

Comment:

Don't you just love endianness! "Bit 0 of the first byte of the string being the most significant bit." Do you mean bit 0 of the first byte of the string is the most significant bit of that byte, or the most significant byte of the 128-bit number. 802.11 says: "In figures, all bits within fields are numbered, from 0 to k, where the length of the field is k + 1 bit. The octet boundaries within a field can be obtained by taking the bit numbers of the field modulo 8. Octets within numeric fields that are longer than a single octet are depicted in increasing order of significance, from lowest numbered bit to highest numbered bit. The octets in fields longer than a single octet are sent to the PLCP in order from the octet containing the lowest numbered bits to the octet containing the highest numbered bits." And usage (apart from CRCs) is stricly little-endian

CommentEnd:

SuggestedRemedy:

Confirm that this is not a technical mistake, and if not, highlight the fact that this ordering differs from the conventions in 802.11 1999.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1501

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3.1

Page: 43

Line: 14

CommentType: E

Comment:

Wording.

CommentEnd:

SuggestedRemedy:

Change "What this means in the 802.11 usage of OCB mode is an" to "This means the 802.11 usage of OCB mode in an".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1500

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3.1

Page: 43

Line: 43

CommentType: T

Comment:

The pre and post whiten operations are an "add" rather than an "xor". This may prohibit the use of FEC since a mangled bit will be more difficult to determine.

CommentEnd:

SuggestedRemedy:

Modify the whiten operations to XOR operators, checking with the authors of OCB mode to determine if security is substantially weakened.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1505

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3.1

Page: 47

Line: 7

CommentType: T

Comment:

If the encipherment algorithm changes the whitening procedure, the signature probably also needs modification. xor is preferred to allow FEC to perform correction of deciphered bits.

CommentEnd:

SuggestedRemedy:

Pending technical review by authors of the procedure, change the whitening operations to xor.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1408

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.3.1.

Page: 42

Line: 23

CommentType: E

Comment:

All operators used in the following sections are defined with the exception of "."

CommentEnd:

SuggestedRemedy:

Add a definition for the "." operator

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1449

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.3.1.

Page: 43

Line: 1

CommentType: TR

Comment:

10^127 should be 1^127_0

CommentEnd:

SuggestedRemedy:

Correct this mistake

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1450

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.3.1.

Page: 44

Line: 4

CommentType: TR

Comment:

C_i should be C_n

CommentEnd:

SuggestedRemedy:

Correct this problem

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1821

CommenterName: Howley, Frank

CommenterEmail: fhowley@atheros.com

CommenterPhone: ?

CommenterFax:

CommenterCo: Atheros

Clause: 08

Subclause: 8.2.3.3.2

Page:

Line:

CommentType: E

Comment:

OCB mode now obsolete

CommentEnd:

SuggestedRemedy:

Update to use current OCB algorithms

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 73

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line:

CommentType: TR

Comment:

There is a strange mix of normative and descriptive text in this section.

CommentEnd:

SuggestedRemedy:

Either make this section normative or descriptive, but be consistent.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 765

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 1

CommentType: E

Comment:

Input to left-most box should I think be 1^1270

CommentEnd:

SuggestedRemedy:

Correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1502

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 1

CommentType: E

Comment:

A sequence number is first mentioned in clause 8.2.2.3.3. It should have been mentioned in clause 8.2.3.3.2.

CommentEnd:

SuggestedRemedy:

Mention the sequence number is appended to the data (alignment considerations?) prior to encipherment.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 74

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 1

CommentType: E

Comment:

The "dot" notation is not described.

CommentEnd:

SuggestedRemedy:

Define the meaning of the "dot" notation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1206

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 1

CommentType: TR

Comment:

The picture has an incorrect input string to the left Ek box.

CommentEnd:

SuggestedRemedy:

Change to correct value (move the power 127 from 0 to 1). The correct string shall have 127 ones and one zero.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1303

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 10

CommentType: TR

Comment:

The text "giving the algorithm its name" is superfluous and confusing and should be deleted.

CommentEnd:

SuggestedRemedy:

Delete text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1304

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 1011

CommentType: E

Comment:

The text at the end of the sentence "if it is not already set" is superfluous and should be deleted.

CommentEnd:

SuggestedRemedy:

Delete text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1305

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 11

CommentType: TR

Comment:

The text "it shall never be exposed without compromising the security…" is unclear.

CommentEnd:

SuggestedRemedy:

Change text to "it should never be exposed as this would compromise the security…"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1331

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 14

CommentType: E

Comment:

Spelling - intialization

CommentEnd:

SuggestedRemedy:

initialization

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 72

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 16

CommentType: TR

Comment:

The figure appears to use 10^127 at the left to begin encryption, while the text says to use 1^127 0. Which is correct? Or are these two constant values used for different purposes?

CommentEnd:

SuggestedRemedy:

Either explain the difference in the constant values or correct them.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1173

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 2

CommentType: T

Comment:

Figure 9. The encryption process pre- and post-whitens using an addition (modulo 2**128). Is there any reason this can't be an XOR instead? The addition operation for 128-bit numbers is potentially a slower operation because of the need to ripple the carry through so many stages.

CommentEnd:

SuggestedRemedy:

If there is no know difference in cryptographic strength, replace adds with XORs + necessary changes to decryption to make it consistent.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1506

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 2

CommentType: T

Comment:

The input to the leftmost Ek box is "10^127" while the text shows "1^127 0".

CommentEnd:

SuggestedRemedy:

Correct figure 9 to match the text with "1^127 0"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1306

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 23

CommentType: TR

Comment:

Note that the dot operator (R+i.O) is not defined.

CommentEnd:

SuggestedRemedy:

Define dot operator

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1171

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 6

CommentType: TR

Comment:

The starting value of 1(to the 127)0 is not as shown in the figure 0 (to the 127) 1.

CommentEnd:

SuggestedRemedy:

Make 'em consistent.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1302

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.2

Page: 43

Line: 9

CommentType: TR

Comment:

Calculation of offset shows use of value 10^(127) but this is inconsistent with text which says 1^(127)0.

CommentEnd:

SuggestedRemedy:

Make consistent

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1215

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.2

Page: 44

Line:

CommentType: TR

Comment:

n is used throughout the text of 8.2.3.3.2 in two roles: as a number of blocks of plaintext (almost everywhere), and as number of bits in the word in definitions of Mask and Pad. This can cause a lot of confusion and caused errors in equations on lines 6 and 13.

CommentEnd:

SuggestedRemedy:

Keep using n as number of blocks of plaintext. Replace n in definitions of Mask (line 7) and Pad (line 14) with 128.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1213

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.2

Page: 44

Line: 12

CommentType: E

Comment:

The meaning of m in the next equation is unclear.

CommentEnd:

SuggestedRemedy:

Change "shorter than 128-bits" to "shorter than 128 bits - say it has m bits"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1214

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.2

Page: 44

Line: 13

CommentType: TR

Comment:

Pad m,n(...) in the equation will not work as planned, since n is not related to 128.

CommentEnd:

SuggestedRemedy:

Change Pad m,n to Pad m,128

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1212

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.2

Page: 44

Line: 6

CommentType: TR

Comment:

Equation contains an error. Mask m,n (...) will not have the desired effect, since n is not related to 128.

CommentEnd:

SuggestedRemedy:

Replace "Mask m,n" with "Mask m,128"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 591

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.3.2

Page: 44

Line: 9

CommentType: TR

Comment:

Because the MAC header is not protected there may be vulnerabilities. For example, in a man-in-the-middle attack, the attacker could change the Address3 field in the MAC header to a multicast address when forwarding a unicast AES encrypted frame to an AP. This would result in the AP retransmitting the frame as a multicast, which may be a much weaker encryption method (eg WEP) and the key is known to all STAs in the BSS. This exposes the data. Other creative attacks may well be possible.

CommentEnd:

SuggestedRemedy:

Let the MIC cover the MAC header (excluding Retry bit)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1172

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.3.2

Page: 45

Line: 715

CommentType: TR

Comment:

"Maskm,n(A) means to mask off bits m+1, m+2, …, n" "Padm,n(A) takes an m-bit argument A and produces an n-bit result by prepending n–m–1 zero bits, followed by the bit 1, to A: Padm,n(A) = 0 n–m–1 1A" These appear to be inconsistent. The Pad operation implies that A is at the high numbered (low order) bits. The mask operation implies that the high numbered (low order) bits are masked.

CommentEnd:

SuggestedRemedy:

This is a fruitful area for implementers to misinterpret. I recommend the use of a figure accompanying each of these statements explicitly numbering bits and also saying (least significant, most significant) just so there can be no possible misinterpretation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1770

CommenterName: Li, Sheung L

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax: 408 773 9940

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.3.3.2.

Page: 43

Line: 1

CommentType: TR

Comment:

Description of OCB algorithm obsolete

CommentEnd:

SuggestedRemedy:

Update with current version

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1409

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.3.2.

Page: 43

Line: 6

CommentType: TR

Comment:

The text and Figure 9 are inconsistent * Text uses "1^127 0" on line 6 and line 9 * Figure 9 uses "1 0^127"

CommentEnd:

SuggestedRemedy:

Clarify and correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1410

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.3.2.

Page: 44

Line: 8

CommentType: TR

Comment:

Figure 9 only illustrates the case for a full final block. It would also be informative to have the non full final block illustrated.

CommentEnd:

SuggestedRemedy:

Change Figure 9 so that both final block cases are illustrated. Similar comments apply to Figure 10 and Figure 12

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 611

CommenterName: Shoemake, Matthew B.

CommenterEmail: shoemake@ti.com

CommenterPhone: 214-480-2344

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.3.3.3

Page:

Line:

CommentType: E

Comment:

Equation for decryption is same as encryption.

CommentEnd:

SuggestedRemedy:

Fix equation

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 75

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.3.3

Page: 44

Line: 18

CommentType: E

Comment:

This is the first mention of a sequence number in the expanded frame body. The field should be described somewhere earlier than here.

CommentEnd:

SuggestedRemedy:

Describe the format and usage of the sequence number. It might also be useful to call it something else, since there is already a sequence number subfield in the Sequence Control field of the MAC header.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 766

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 1

CommentType: E

Comment:

Input to left-most box should I think be 1^1270

CommentEnd:

SuggestedRemedy:

Correct

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1216

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 1

CommentType: TR

Comment:

The picture has incorrect input to the left Ek box.

CommentEnd:

SuggestedRemedy:

Move power 127 from bit 0 to bit 1. The correct input is 127 ones and one zero.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1219

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 10

CommentType: TR

Comment:

Errors in equation. n in Mask m,n(...) is a different n from the rest of the equation. Index i is erroneously used in place of n.

CommentEnd:

SuggestedRemedy:

Change Ci to Cn on the right side. Change Mask m,n to Mask m,128.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 394

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 12

CommentType: E

Comment:

Typographical error?!?

CommentEnd:

SuggestedRemedy:

Replace "MIB" with "MIC".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1764

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 6

CommentType: E

Comment:

Equation for decryption is same as encryption.

CommentEnd:

SuggestedRemedy:

Fix equation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1217

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 8

CommentType: TR

Comment:

Error in equation.

CommentEnd:

SuggestedRemedy:

Change Bi to Cn on the rigth side

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1218

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.3.3

Page: 45

Line: 9

CommentType: E

Comment:

The meaning of m in the next equation is unclear.

CommentEnd:

SuggestedRemedy:

Change "smaller than 128-bit block" to "smaller than 128-bit (say, m-bit) block".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1455

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.3.3.

Page: 45

Line: 1

CommentType: TR

Comment:

10^127 should be 1^127_0

CommentEnd:

SuggestedRemedy:

Correct the label

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1411

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.3.3.

Page: 45

Line: 4

CommentType: TR

Comment:

The whitening expressions on line 4 and line 5 are missing the dot operator

CommentEnd:

SuggestedRemedy:

Change "R+i0" to "R+i.O" on line 4 and line 5

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1412

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.3.3.

Page: 45

Line: 8

CommentType: TR

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Change "Bi" to "Cn"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1504

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.4

Page: 45

Line: 1

CommentType: E

Comment:

This figure, and the associated text, should probably come before the algorithm specifics found in 8.2.3.3.1

CommentEnd:

SuggestedRemedy:

Reorder the text so the reader knows what is enciphered before learning how to encipher.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 767

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.4

Page: 46

Line: 1

CommentType: TR

Comment:

This data expansion for AES changes all of the existing rules that depend on MPDU Max length (currently 2346).

CommentEnd:

SuggestedRemedy:

Some MIB editing at least is required (fragmentation threshold, etc..)

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1843

CommenterName: Monteban, Leo

CommenterEmail: monteban@agere.com

CommenterPhone: +31 30609 7526

CommenterFax: +31 30609 7556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.4

Page: 46

Line: 1

CommentType: TR

Comment:

IV field format should preferably be backwards compatible with 1999 WEP. See also comment 21.

CommentEnd:

SuggestedRemedy:

Change lay-out as proposed in comment 21

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1374

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.4

Page: 46

Line: 1

CommentType: TR

Comment:

Apply the same format to the IV/keyId block as in clause 8.2.2.2

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 709

CommenterName: Turki, Khaled

CommenterEmail: khaled@ti.com

CommenterPhone: 214-480-6908

CommenterFax: 972-761-6987

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.3.4

Page: 46

Line: 1

CommentType: TR

Comment:

The overhead introduced (36 octets) is high. In the case of short frames (voice), the security overhead is likely to consume 50% of bandwidth.

CommentEnd:

SuggestedRemedy:

Reduce overhead to acceptable levels.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 77

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.4

Page: 46

Line: 1

CommentType: TR

Comment:

It is unwieldy to have a field present or not, depending on the value of an address. It would be more efficient to have the format be constant, than to include the Sequence Number field ony for unicast frames.

CommentEnd:

SuggestedRemedy:

Remove the dependence of the presence of the Sequence Number field on the value of the destination address.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 76

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.4

Page: 46

Line: 1

CommentType: TR

Comment:

The usage of the Sequence Number field should not be stated only in a note to a figure.

CommentEnd:

SuggestedRemedy:

Include a proper description of the Sequence Number Field.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1375

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.4

Page: 47

Line: 2

CommentType: E

Comment:

correct the word: comminication

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1414

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.4.

Page: 46

Line: 1

CommentType: TR

Comment:

In the WEP2 expansion the 6 bit pad field is zeroed. It is not clear if this is the case or not with the AES expansion

CommentEnd:

SuggestedRemedy:

Add text to make this clear. Possibly rename the 6 bit field in Figure 11

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1456

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.4.

Page: 46

Line: 1

CommentType: TR

Comment:

The figure says the minimum length of the PDU is 1, while clause 7.1.3.5 of the standard says the minimum length of a PDU is 0.

CommentEnd:

SuggestedRemedy:

The text in the figure should be changed from ">=1" to ">=0", or an explanation should be provided to explain the inconsistency with clause 7.1.3.5

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1174

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5

Page: 46

Line: 10

CommentType: E

Comment:

I thought the AES used the same key for encryption and decryption. This being the case, one man's transmit is another man's receive. So does the "transmit" and "receive" key also need to be qualified with the role of the station regarding the authentication (i.e. I was supplicant)?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 78

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.5

Page: 47

Line: 16

CommentType: TR

Comment:

There is no description of how keys are dervice or used for multicast frames.

CommentEnd:

SuggestedRemedy:

Add a description of how keys are derived and used for multicast frames.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1771

CommenterName: Li, Sheung L

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax: 408 773 9940

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.3.5.

Page: 46

Line: 12

CommentType: TR

Comment:

Need to support multicast, current references specify unicast support only

CommentEnd:

SuggestedRemedy:

Change unicast references to include multicast

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 612

CommenterName: Shoemake, Matthew B.

CommenterEmail: shoemake@ti.com

CommenterPhone: 214-480-2344

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.3.5.1

Page:

Line:

CommentType: T

Comment:

The key derivation procedure does not account for ad-hoc BSS

CommentEnd:

SuggestedRemedy:

Provide details on use of AES in ad-hoc BSS

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1765

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.3.5.1

Page: 46

Line: 17

CommentType: TR

Comment:

The key derivation procedure does not account for operation in an IBSS.

CommentEnd:

SuggestedRemedy:

Provide details on use of AES Privacy in an IBSS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1307

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.1

Page: 46

Line: 18

CommentType: TR

Comment:

The text "…does not use any unicast keys it is presented with" is unclear

CommentEnd:

SuggestedRemedy:

Change to "…does not use a distributed key directly."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1308

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.1

Page: 46

Line: 22

CommentType: TR

Comment:

"per-link" should be "per-association"

CommentEnd:

SuggestedRemedy:

"per-link" should be "per-association"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 768

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.1

Page: 46

Line: 22

CommentType: T

Comment:

per link should be per association

CommentEnd:

SuggestedRemedy:

Correct to per-association.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 769

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 1

CommentType: T

Comment:

So there should be a new status code for association response that relates to a missing nonce element?

CommentEnd:

SuggestedRemedy:

Either define a new code, or suggest which of the existing codes to add.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 395

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 1

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace the word "includes" with "include".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1175

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 11

CommentType: TR

Comment:

O = AES_EncryptK(0 128) �É0 127 1 Compare with page 43 line 9: "O = AES_EncryptK(1 127 0) �É0 127 1" Are these differences significant or historical?

CommentEnd:

SuggestedRemedy:

Either remove inconsistency or add note explaining reason.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1465

CommenterName: Bonn, Jerrold

CommenterEmail: jerrold_bonn@raytheon.com

CommenterPhone: 508-490-1771

CommenterFax: 508-490-2427

CommenterCo: Raytheon

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 15

CommentType: TR

Comment:

Equation does not seem to include pre-whitening.

CommentEnd:

SuggestedRemedy:

Correct the equation.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1332

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 2

CommentType: E

Comment:

Spelling - comminication

CommentEnd:

SuggestedRemedy:

communication

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 396

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 2

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace word "comminication" with "communication".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1221

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 20

CommentType: E

Comment:

The Final(O) can be written shorter using the already introduced operations: Final(O) = 1**128 XOR O

CommentEnd:

SuggestedRemedy:

Use the shorter version. If substituted in-place, it allows to avoid introducing Final altogether.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1176

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 20

CommentType: E

Comment:

Why prewhiten the last block with ~0?. Why not use the same structure as for encryption and decryption and pre-whiten with (n+1).O.

CommentEnd:

SuggestedRemedy:

Either remove inconsistency or add note explaining reason.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1222

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 22

CommentType: TR

Comment:

Definition of Pad() uses n both as a number of plaintext blocks and number of bits in a block (128).

CommentEnd:

SuggestedRemedy:

Change power in the definition from "n-m-1" to "128-m-1". Alternatively, reuse the previous definition of Pad m,n from 8.2.3.3.2 for consistency. To do it, 1) change "less than 128-bits" on line 20 to "less than 128 bits - say, m bits" 2) Change "Pad(Bn)" on line 21 to "Pad m,128(Bn)". 3) Delete lines 22-23.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1606

CommenterName: Andrade, Merwyn B

CommenterEmail: mandrade@cisco.com

CommenterPhone: 408-526-4628

CommenterFax: 408-270-5947

CommenterCo: Cisco Systems, Inc

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 4

CommentType: E

Comment:

Clarify the acronym in the sentence "The key is derived using the PMAC algorithm"

CommentEnd:

SuggestedRemedy:

Clarify acronym

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1220

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.5.1

Page: 47

Line: 6

CommentType: TR

Comment:

The picture contains an extraneous arrow between first and second Ek boxes on the left.

CommentEnd:

SuggestedRemedy:

Delete the arrow.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1507

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.5.1

Page: 48

Line: 1

CommentType: TR

Comment:

The duration also needs to be masked to hide changes caused by retransmission at different rates.

CommentEnd:

SuggestedRemedy:

Insert "duration and the" after "first mask the".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 770

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.1

Page: 48

Line: 1

CommentType: TR

Comment:

Previous text led me to believe that just the nonce element contents would be used for key derivation. This text seems to imply that the whole frame is used is this caching of the whole frame necessary?

CommentEnd:

SuggestedRemedy:

Redefine to use nonces unless caching of the frames absolutely necessary.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 771

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.1

Page: 48

Line: 13

CommentType: TR

Comment:

The University of California at Davis Board of Regents is patenting the PMCA algorithm. Implementers shall obtain a license for this algorithm. I don't think this should be included - a reference to UC information would be more appropriate - see current standard for RC4 text as an example.

CommentEnd:

SuggestedRemedy:

Clarify IP position and include IEEE approved text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 393

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.5.1

Page: 48

Line: 13

CommentType: TR

Comment:

The statement is made that "The University of California at Davis Board of Regents is patenting the PMAC algorithm. Implementors must obtain a license for this algorithm". Has any attempt been made to obtain an IP statement from UC Davis?

CommentEnd:

SuggestedRemedy:

I believe that IP statements must be obtained (whether favorable or not) prior to including patented technology in the standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 79

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.5.1

Page: 48

Line: 1314

CommentType: TR

Comment:

See comment on 8.2.3.3

CommentEnd:

SuggestedRemedy:

Make the same shanges as 8.2.3.3

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 397

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.5.1

Page: 48

Line: 7

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace the word "revered" with "reversed".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1417

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.5.1.

Page: 15

Line: 15

CommentType: TR

Comment:

The equation on line 15 and Figure 12 are inconsistent

CommentEnd:

SuggestedRemedy:

On line 15 change "Bi" to "Bi + i.0"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1415

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.5.1.

Page: 47

Line: 2

CommentType: E

Comment:

Spelling

CommentEnd:

SuggestedRemedy:

Change "comminication" to "communication"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1416

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.5.1.

Page: 47

Line: 7

CommentType: E

Comment:

Figure 12 contains an extra arrow

CommentEnd:

SuggestedRemedy:

Remove it

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1453

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.5.1.

Page: 48

Line: 3

CommentType: TR

Comment:

"Then then compute...." has a repeated word that needs to be deleted

CommentEnd:

SuggestedRemedy:

Delete the second "then"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1454

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.3.5.1.

Page: 48

Line: 7

CommentType: TR

Comment:

"revered" should be "reversed"

CommentEnd:

SuggestedRemedy:

Correct the word

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 772

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 16

CommentType: T

Comment:

The algorithm varies slightly for unicast and muilticast/broadcast should be The algorithm varies slightly between unicast and muilticast data frames The restriction to data frames needs to be applied elsewhere in this section too.

CommentEnd:

SuggestedRemedy:

Review and correct.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 80

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 16

CommentType: TR

Comment:

The algorithm must not vary because of what address might be in the frame.

CommentEnd:

SuggestedRemedy:

Delete this sentence and fix the rest of this subclause to have only one way to format an AES-encrypted frame.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 773

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 16

CommentType: T

Comment:

I think sequence number is distinct from the current 802.11 sequence number used for duplicate detection. It might be worth saying so and also specifying the behaviour over retransmissions.

CommentEnd:

SuggestedRemedy:

Add suitable text to refine definition.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1309

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 19

CommentType: TR

Comment:

Use of Association request/response for key derivation It seems unnecessary to store the entire association message for this purpose, especially as the length is not known due to possible additional elements that might be present in some implementations. Therefore it is proposed that the text to be signed using PMAC be created by concatenating the Nonce value with the source and destination MAC addresses. This means that the length of the text is known and the only value that need to be cached is the Nonce value.

CommentEnd:

SuggestedRemedy:

Replace with the following text: To derive the AES key from the agreed upon association key, first create two "MACNonce" pairs. The first (MACNonceRQ) is created by concatenating the Nonce value from the association request with the MAC address of the requesting STA. The second (MACNonceRSP) is created using corresponding values from the association response and the responding STA. Each MACNonce pair has a fixed length of 22 octets. Then compute the unicast per-association key from the STA to the AP as the PMAC of the concatenated MACNonce values: STA-to-AP key = PMACAssociationKey(MACNonceRQ||MACNOnceRSP) Thus, this is the requestor's transmit key and the responder's receive key. Similarly, the key to protect traffic from the AP to the STA is computed with the role of the Request and the Response revered: AP-to-STA key = PMACAssociationKey(MACNonceRSP||MACNOnceRQ). This derives the responder's transmit key and the requestor's receive key."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1177

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 20

CommentType: TR

Comment:

Does "frame" here mean MPDU? I.e. is the counter incremented per MPDU or per MSDU?

CommentEnd:

SuggestedRemedy:

Recommend renaming the counter(s) in the association state: "AEStransmitMPDUequenceNumber" and "AESreceiveMPDUequenceNumber" or some such explicit term.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1224

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 24

CommentType: E

Comment:

Typo: "psuedo"

CommentEnd:

SuggestedRemedy:

Change to "pseudo". Fix same typo on lines 25 and 27.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1333

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 2427

CommentType: E

Comment:

Spelling - psuedo (three places)

CommentEnd:

SuggestedRemedy:

pseudo

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 81

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 28

CommentType: TR

Comment:

There are up to four keys used for encrypting multicast frames, identified by the KeyID bits. Also, include the sequence number to eliminate differences in fraem handling based on the address.

CommentEnd:

SuggestedRemedy:

Replace the first sentence with "For Multicast/broadcast, one of four "default" keys are used for each encrypted frame. The particular key used to encrypt the frame is identified by the KeyID bits in the IV field. The "default" keys are shared by all stations in an ESS."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1508

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 3

CommentType: E

Comment:

Duplicated word "then". on line 7 is a typo "revered".

CommentEnd:

SuggestedRemedy:

Drop the duplicate word, change "revered" to "reversed".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 82

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 32

CommentType: E

Comment:

Thie second sentence and resetting the sequence number to zero on (re)association implies that the sequence number will never be transmitted as zero. Is this correct?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1509

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 34

CommentType: E

Comment:

Network byte order is nice, since the rest of the networking world uses it.

CommentEnd:

SuggestedRemedy:

Add a parenthetical comment indicating that network byte order means MSB first, unlike most of the rest of the 802.11 standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1466

CommenterName: Bonn, Jerrold

CommenterEmail: jerrold_bonn@raytheon.com

CommenterPhone: 508-490-1771

CommenterFax: 508-490-2427

CommenterCo: Raytheon

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 34

CommentType: TR

Comment:

"network byte order" is not a defined term.

CommentEnd:

SuggestedRemedy:

define "network byte order" or use term already defined in 802.11.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1003

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 37

CommentType: E

Comment:

Poor wording

CommentEnd:

SuggestedRemedy:

Replace "frame" with "the frame is"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 719

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 37

CommentType: E

Comment:

Poor wording

CommentEnd:

SuggestedRemedy:

Replace "frame" with "the frame is"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1510

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 37

CommentType: E

Comment:

Wording

CommentEnd:

SuggestedRemedy:

Change "Once frame prepared" to Once a frame has been prepared".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1376

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 37

CommentType: E

Comment:

The start of the sentence is incorrect

CommentEnd:

SuggestedRemedy:

Start sentence with: Once a frame is prepared for...

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 398

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.5.2

Page: 48

Line: 37

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Replace the text "Once frame prepared for encapsulation, ..." with "Once the frame is prepared for encapsulation, ..."

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1178

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.2

Page: 49

Line: 4

CommentType: T

Comment:

The requirement to re-associate when the sequence-number wraps requires additional service primitives out of the MLME into the SME.

CommentEnd:

SuggestedRemedy:

Add extra indication from MLME. Define what happens in the interim while the SME is cogitating and MSDUs are received at the MAC DATA SAP for this destination. Consider allowing the counter to wrap and doing all replay checks against this counter "circularly" modulo 2**32

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 399

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.3.5.2

Page: 49

Line: 4

CommentType: TR

Comment:

The statement is made that if the sequence number reaches 2^32-1 the association shall be rekeyed. I believe the actions required of the peer who originally initiated the association are clear, but what does the other peer do with any data it might receive from this peer, or be required to send, in the meantime? The actions of the non-initiating peer are not clear when this occurs, but the concern here is that QoS data would stop being sent until a rekey occurs.

CommentEnd:

SuggestedRemedy:

The actual impact here simply needs to be defined so that it is clear when the new keys apply, etc.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 774

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.2

Page: 49

Line: 6

CommentType: E

Comment:

The peer who originally initiated the association shall initiate the reassociation. Is this not always the STA?

CommentEnd:

SuggestedRemedy:

If so it might be simpler to say that.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1418

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.5.2.

Page: 48

Line: 37

CommentType: TR

Comment:

The paragraph starting on line 37 mostly describes a particular implementation. It should actually describe the requirements, possibly with implementation hints as notes

CommentEnd:

SuggestedRemedy:

Rewrite the paragraph to concentrate on the requirements for generating IVs

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1377

CommenterName: Letanche, Onno

CommenterEmail: oletanche@agere.com

CommenterPhone: +31 30 6097454

CommenterFax: +31 30 6097556

CommenterCo: Agere Systems

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line:

CommentType: T

Comment:

The replay window mechanism is hard to understand.

CommentEnd:

SuggestedRemedy:

Add a diagram of that mechanism and possibly an example.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1179

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 13

CommentType: TR

Comment:

Doesn't the receiver need to keep separate unicast and broadcast sequence numbers for each peer address? i.e. there is not a single multi/broadcast state as implied here.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1512

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 14

CommentType: E

Comment:

typo mutlicast

CommentEnd:

SuggestedRemedy:

change to "multicast".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1225

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 16

CommentType: E

Comment:

Space missing after "above,"

CommentEnd:

SuggestedRemedy:

Add the space.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 775

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 17

CommentType: T

Comment:

If the MIC is invalid, the data has been altered, so the MAC shall discard the frame without further processing. Is there no MIB counter for discards?

CommentEnd:

SuggestedRemedy:

Add to MIB

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1181

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 20

CommentType: E

Comment:

"Thusly".

CommentEnd:

SuggestedRemedy:

A plea for plain English. Generally avoid words like "thusly" that give a native English speaker pause and may cause a non-native speaker to reach for the dictionary.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1182

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 21

CommentType: TR

Comment:

Is the number "64" normative or advisory in this context? Where did it come from - i.e. what justification that 64 is the right number to use?

CommentEnd:

SuggestedRemedy:

Make 64 a suggested number and mention effect of using a smaller or larger number in a footnoot.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1511

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 5

CommentType: T

Comment:

The procedure leaves undefined the exact procedure for terminating the association that has used its key too long.

CommentEnd:

SuggestedRemedy:

State if the end of the association is implicit (no frame exchange) or explicit (frame exchange) by either end.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1180

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.3.5.3

Page: 49

Line: 8

CommentType: TR

Comment:

General comment applies to encapsulation and decapsulation: Does the sequence number need to be replicated for each 802.11e (Q) traffic class? What other state of the 802.11e (S) modifications is affected by multiple traffic classes and the resulting re-ordering of MSDUS of the MAC UNIDATA service?

CommentEnd:

SuggestedRemedy:

Make provision for the fact that 802.11e (Q) will be approved (eventually) and put text in here conditional on its approval.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1419

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.5.3.

Page: 49

Line: 20

CommentType: E

Comment:

Grammar

CommentEnd:

SuggestedRemedy:

"thusly" is not a word that should be used in any document

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1658

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.3.5.3.

Page: 49

Line: 20

CommentType: E

Comment:

Thusly??

CommentEnd:

SuggestedRemedy:

How about, "as follows"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 613

CommenterName: Shoemake, Matthew B.

CommenterEmail: shoemake@ti.com

CommenterPhone: 214-480-2344

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.2.4

Page:

Line:

CommentType: T

Comment:

The text says:"The responding STA may employ this alternative only when the request omitted the UCSE and failed to assert Enhanced Security…"

CommentEnd:

SuggestedRemedy:

If the requesting STA did not specify Enhanced Security, why should the responding STA include information on Enhanced Security in its response?

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 400

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.4

Page: 49

Line: 38

CommentType: TR

Comment:

The statement is made that "WEP2 and AES may only be used in an ESN". In clause 8.2.3.1 the statement was made that "Implementation of the AES algorithm is optional, but any implementation claiming to provide ESN support shall implement it". Therefore, it appears to be impossible to implement WEP2 as an upgrade to legacy equipment without also providing AES and full ESN support, and still remain compliant with the standard.

CommentEnd:

SuggestedRemedy:

Rephrase the appropriate statements to permit an upgrade to WEP2 without AES.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 401

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.4

Page: 50

Line: 10

CommentType: E

Comment:

Grammatical error.

CommentEnd:

SuggestedRemedy:

Replace the text "suites the selectors" with "suites", or other text as appropriate.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1310

CommenterName: Edney, Jon

CommenterEmail: jon.edney@nokia.com

CommenterPhone: +447788432334

CommenterFax:

CommenterCo: Nokia

Clause: 08

Subclause: 8.2.4

Page: 50

Line: 16

CommentType: TR

Comment:

If the intended peer does not assert Enhanced Security the it is not a requirement to use "Basic WEP". In fact any of the non ESN approaches may be used.

CommentEnd:

SuggestedRemedy:

In these two paragraphs, "Basic WEP encapsulation" should be replaced by "non ESN encapsulation".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1766

CommenterName: Schrum, Sid B

CommenterEmail: sschrum@ti.com

CommenterPhone: (919) 463-1043

CommenterFax: (919) 319-4939

CommenterCo: Texas Instruments, Inc.

Clause: 08

Subclause: 8.2.4

Page: 50

Line: 20

CommentType: TR

Comment:

The text says: "The responding STA may employ this alternative only when the request omitted the UCSE and failed to assert Enhanced Security…" If the requesting STA did not specify Enhanced Security, why should the responding STA include information on Enhanced Security in its response?

CommentEnd:

SuggestedRemedy:

Clarify why this is done, or change standard.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1183

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.4

Page: 50

Line: 25

CommentType: TR

Comment:

"as soon as keys are configured". I think this needs more description. Perhaps the MSCS showing UL authentication should also show what messages (if any) are encrypted, and when the keys are available. What happens if one end takes longer to "configure its keys" than the other - i.e. perform the cryptographic operations required to determine the keys. Can MSDUs be lost because it is sent encrypted MPDUs before it is ready for them? What is there in the protocol to prevent this?

CommentEnd:

SuggestedRemedy:

If the existing ULAP synchronises this successfully, add a note here, otherwise add an extra stage to the ULAP protocol ("key ready for use").

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1772

CommenterName: Li, Sheung L

CommenterEmail: sheung@atheros.com

CommenterPhone: 408 773 5295

CommenterFax: 408 773 9940

CommenterCo: Atheros Communications

Clause: 08

Subclause: 8.2.4.

Page: 50

Line: 8

CommentType: TR

Comment:

Nonuniform use of AES by default for unicast and WEP by default for multicast. Not clear what to do if both modes not supported by station

CommentEnd:

SuggestedRemedy:

Clarify how station acknowledges if new security extensions not supported

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1811

CommenterName: Green, Patrick

CommenterEmail: patrick.green@amd.com

CommenterPhone: 408-749-4948

CommenterFax:

CommenterCo: AMD

Clause: 08

Subclause: 8.2.5

Page: 46

Line: 34

CommentType: TR

Comment:

Unresolved issue

CommentEnd:

SuggestedRemedy:

Resolve issue and insert text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1798

CommenterName: Hillman, Garth

CommenterEmail: garth.hillman@amd.com

CommenterPhone: (512) 602-7869

CommenterFax: (512) 602-2700

CommenterCo: AMD

Clause: 08

Subclause: 8.2.5

Page: 46

Line: 34

CommentType: TR

Comment:

Unresolved issue

CommentEnd:

SuggestedRemedy:

Resolve issue and insert text

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1185

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.5

Page: 50

Line: 26

CommentType: T

Comment:

Relating to the two choices, (and also my earlier comment 45), I think "b" is the better choice. Perhaps an exchange can be added to the ULAP that enables each side to know when the other is ready to use the keys before encapsulation can be enabled.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1223

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 08

Subclause: 8.2.5

Page: 50

Line: 26

CommentType: TR

Comment:

Entire clause is TBD

CommentEnd:

SuggestedRemedy:

Text for clause needs to be written

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 83

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: 08

Subclause: 8.2.5

Page: 50

Line: 28

CommentType: TR

Comment:

The proposed MAC managment service interface provides a means to provide keys to the MAC. Once a key has been provided for a particular purpose (session or multicast), all frames that could use that key should be encrypted. It is quite possible that some frames might be lost at either end, because of the race condition described in the note. This is only a transient phenomenon and should rectify itself without any intervention by any means. Granted, this relies on higher layer timeouts for recovery.

CommentEnd:

SuggestedRemedy:

Include text here that describes using keys immediately upon their availability.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 402

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 08

Subclause: 8.2.5

Page: 50

Line: 28

CommentType: TR

Comment:

Editor's comment refers to outstanding issue of key establishment.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1184

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 08

Subclause: 8.2.5

Page: 50

Line: 32

CommentType: TR

Comment:

This mentions 802.2 as sitting between 802.11 and 802.1x. This does not agree with the architectural diagrams earlier in this document.

CommentEnd:

SuggestedRemedy:

Extent the architecture diagrams to include 802.2 if that is where it lives.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1352

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.2.5.

Page: 50

Line:

CommentType: TR

Comment:

Description of communication with 802.1.X is missing.

CommentEnd:

SuggestedRemedy:

Insert technical desription.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1420

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.5.

Page: 50

Line: 28

CommentType: TR

Comment:

This section is empty and yet the notes seem to describe a fundamental problem: how are key changes synchronised throughout the system. The draft canot be approved until the section is filled in.

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1659

CommenterName: Skellern, David

CommenterEmail: skellern@cisco.com

CommenterPhone: +61 2 84461004

CommenterFax: +61 2 8874 5401

CommenterCo: Cisco Systems

Clause: 08

Subclause: 8.2.5.

Page: 50

Line: 28

CommentType: TR

Comment:

Don't we need to specify how key changes are synchronised?

CommentEnd:

SuggestedRemedy:

Don't know!

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1451

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.2.5.

Page: 50

Line: 2838

CommentType: TR

Comment:

Editorial comments need to be resolved before this can be approved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1007

CommenterName: Kowalski, John M.

CommenterEmail: kowalskj@sharplabs.com

CommenterPhone: (360) 817 7520

CommenterFax: (360) 834 8696

CommenterCo: Sharp Labs

Clause: 08

Subclause: 8.5

Page: 50

Line:

CommentType: TR

Comment:

Add paramters (such as security featurs supported) to MELME-SCAN.request.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 776

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 08

Subclause: 8.5

Page: 51

Line: 1

CommentType: E

Comment:

Security Related MIB is section 8.3 is current standard.

CommentEnd:

SuggestedRemedy:

Correct section number

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1492

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 08

Subclause: 8.5

Page: 51

Line: 6

CommentType: TR

Comment:

Editorial note. The scan and start requests (and possibly join to support IBSS) need to be able to indicate acceptable cipher suites and other security information.

CommentEnd:

SuggestedRemedy:

Complete modifying scan/start/join SAPs to incorporate parameters allowed in the beacon and probe responses.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1341

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 834-8696

CommenterCo: Sharp Laboratories of America, Inc.

Clause: 08

Subclause: 8.5.

Page: 51

Line:

CommentType: T

Comment:

There is an editorial note asking the need for adding parameters to the MLME-SCAN.request. While I dont feel very strongly about it, adding those elements may be useful in determining whether the ESTA should even try to associate or not.

CommentEnd:

SuggestedRemedy:

As above

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1452

CommenterName: Smart, Kevin J

CommenterEmail: smart.kevin@microlinear.com

CommenterPhone: 801-984-5865

CommenterFax: 707-276-2836

CommenterCo: Micro Linear Corporation

Clause: 08

Subclause: 8.5.

Page: 51

Line: 68

CommentType: TR

Comment:

Editorial comments need to be resolved before this can be approved

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1346

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: 08

Subclause: 8.5.

Page: 51

Line: 68

CommentType: TR

Comment:

MLME SCAN request parameters not defined. Specification languge not complete.

CommentEnd:

SuggestedRemedy:

Complete specification.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1703

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.ALL

Page:

Line:

CommentType: TR

Comment:

there are still open issues that makes the draft incomplete. I would like to add more comments depending on how these open issues are sorted out.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1680

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.ALL

Page:

Line:

CommentType: T

Comment:

OCB mode of operation (clause 8.2.3.3), PMAC algorithm (clause 8.2.3.5.1) are known to be being patented as noted in the draft. This is a cause for concern. I am not comfortable approving a scheme that has IP issues.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1823

CommenterName: Heegard, Chris

CommenterEmail: ?

CommenterPhone: ?

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.All

Page:

Line:

CommentType: TR

Comment:

The attacks against WEP are not based on the weakness of the RC4 cipher, but rather on the structure of the WEP packets. Since RC4 is the basis of WEP and is used in the internet (e.g., https), it should be the default.

CommentEnd:

SuggestedRemedy:

Change the mandatory cipher to be RC4 and let AES be optional.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1822

CommenterName: Heegard, Chris

CommenterEmail: ?

CommenterPhone: ?

CommenterFax:

CommenterCo: Texas Instruments

Clause: 08

Subclause: 8.All

Page:

Line:

CommentType: TR

Comment:

The overhead for encrypted packets is too big. As written, every packet will have in excess of 14 bytes of security overhead. This is excessive.

CommentEnd:

SuggestedRemedy:

A reasonable trade-off between overhead and security needs to be studied and a smaller overhead adapted.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1681

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: 08

Subclause: 8.ALL

Page:

Line:

CommentType: TR

Comment:

there are still open issues that makes the draft incomplete. I would like to add more comments depending on how these open issues are sorted out.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1702

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.ALL

Page:

Line:

CommentType: T

Comment:

OCB mode of operation (clause 8.2.3.3), PMAC algorithm (clause 8.2.3.5.1) are known to be being patented as noted in the draft. This is a cause for concern. I am not comfortable approving a scheme that has IP issues.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1563

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: 08

Subclause: 8.ALL

Page:

Line:

CommentType: T

Comment:

OCB mode of operation (clause 8.2.3.3), PMAC algorithm (clause 8.2.3.5.1) are known to be being patented as noted in the draft. This is a cause for concern. I am not comfortable approving a scheme that has IP issues.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 712

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 09

Subclause: 9.9.1

Page: 15

Line: 40

CommentType: E

Comment:

Extra stuff

CommentEnd:

SuggestedRemedy:

Remove the "2" from this sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 996

CommenterName: Andren, Carl

CommenterEmail: candren@intersil.com

CommenterPhone: 321-724-7535

CommenterFax: 321-724-7886

CommenterCo: Intersil

Clause: 09

Subclause: 9.9.1

Page: 15

Line: 40

CommentType: E

Comment:

Extra stuff

CommentEnd:

SuggestedRemedy:

Remove the "2" from this sentence.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 403

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 10

Subclause: 10.3.11.1.2

Page: 57

Line:

CommentType: TR

Comment:

The "Use" element of the KeyList parameters indicates that it is of type "Enumeration" and provides a set of values. The description indicates that "More than one use may be simultaneously allowable." How do you indicate multiple values simultaneously using an "enumerated" type.

CommentEnd:

SuggestedRemedy:

Change the type to "Flags", "Set of Enumerated Values", or whatever the appropriate type should be.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1494

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 10

Subclause: 10.3.11.1.2

Page: 57

Line: 2

CommentType: T

Comment:

The "Use" field is not an enumeration, but a collection of combinable booleans.

CommentEnd:

SuggestedRemedy:

Split the Use field into separate booleans.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1425

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.11.1.2.

Page: 57

Line: 1

CommentType: TR

Comment:

The ENCRYPT, AUTHENTICATE and MSG_AUTH types need further explanation

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1226

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 10

Subclause: 10.3.11.1.4

Page: 57

Line: 6

CommentType: E

Comment:

Typo: "drives"

CommentEnd:

SuggestedRemedy:

Change to "derives"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1429

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.11.1.4.

Page: 57

Line: 5

CommentType: TR

Comment:

Does a MLME-SETKEYS.Request also cause existing keys to be deleted?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1427

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.11.1.4.

Page: 57

Line: 6

CommentType: TR

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Change "drives" to "derives"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1428

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.11.1.4.

Page: 57

Line: 7

CommentType: TR

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Change "8.5.4.1" to "8.2.3.5.1"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1227

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 10

Subclause: 10.3.11.2

Page: 57

Line: 8

CommentType: TR

Comment:

Typo in the section name" ".Request"

CommentEnd:

SuggestedRemedy:

Change to ".Confirm"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1426

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.11.2.

Page: 57

Line: 8

CommentType: TR

Comment:

Typo

CommentEnd:

SuggestedRemedy:

Change "MLME-SETKEYS.Request" to "MLME-SETKEYS.Confirm"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1186

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 10

Subclause: 10.3.11.2.1

Page: 58

Line: 8

CommentType: TR

Comment:

I think the MLME-SETKEYS request implies that the SME does the AES key evaluation procedures defined in clause 8. However, it requires the contents of the Association request and response MPDUs to do so. These are not exposed by the MLME.

CommentEnd:

SuggestedRemedy:

Add an interface to expose the contents of these MPDUs or move the key evaluation process into the MLME with subsequent changes to this interface.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1493

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 10

Subclause: 10.3.2.2.2

Page: 51

Line: 12

CommentType: T

Comment:

The multicast cipher suite has been omitted.

CommentEnd:

SuggestedRemedy:

Unless there is a compelling reason for omitting the MCSS, add a corresponding row.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1422

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.2.2.2.

Page: 51

Line:

CommentType: TR

Comment:

The document is inconsistent in its use of MCSE's in scanning: * 10.3.2.2.2 does not define a MCSE response for a MLME-SCAN.confirm * 7.2.3.9 defines an MCSE in a Probe Response

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1421

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.2.2.2.

Page: 51

Line: 9

CommentType: TR

Comment:

Why does the BSSDescription contain a "Authentication Algorithm Set" (which should be called an "Authentication Suite Set" anyway) rather than just the ASE from the Probe Response or the Beacon, which contains a set of Authentication Set Selectors. A similar comment applies to the Unicast Cipher Suite Set in 10.3.2.2.2 A similar comment also applies to 10.3.6.1.2, 10.3.6.3.2, 10.3.7.1.2, 10.3.7.3.2

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 600

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 10

Subclause: 10.3.6.1.2

Page: 51

Line: 19

CommentType: E

Comment:

Parameters to the MLME-Associate.Request primitive are not consistent with elements defined section 7.2.3.4

CommentEnd:

SuggestedRemedy:

Make consistent

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1334

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 10

Subclause: 10.3.6.2.2

Page: 52

Line: 2

CommentType: E

Comment:

Spelling - primitve

CommentEnd:

SuggestedRemedy:

primitive

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1423

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.6.2.2.

Page: 52

Line: 6

CommentType: TR

Comment:

The document is inconsistent with regard to MLME-ASSOCIATE parameters * The parameters include, "Authentication Algorithm set", "Unicast Cipher Suite set" and "Multicast Cipher Suite set". * The rows in the table include "Authentication Algorithm", "Unicast Cipher Suite" and "Multicast Cipher Suite". * The element names in earlier sections are "Authentication Suite", ""Unicast Cipher Suite" and "Multicast Cipher Suite"

CommentEnd:

SuggestedRemedy:

Change both paramters and rows to "Authentication Suite", ""Unicast Cipher Suite" and "Multicast Cipher Suite".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 777

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 10

Subclause: 10.3.6.3.2

Page: 53

Line: 10

CommentType: T

Comment:

I think MLME-association.indication and MLME-reassociation.indication need the nonce element to enable key derivation.(?)

CommentEnd:

SuggestedRemedy:

Review and add if agreed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1424

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: 10

Subclause: 10.3.6.3.2.

Page: 53

Line: 13

CommentType: TR

Comment:

The MLME-ASSOCIATE.indication is specified to return the set of authentication suites and unicast cipher suites supported by the requesting station. Wouldn't the negotiated suites be more useful to the MLME? What about the negotiated multicast cipher suite - is this of interest to the MLME?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 778

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: 10

Subclause: 10.3.7.3.2

Page: 53

Line: 10

CommentType: T

Comment:

I think MLME-association.indication and MLME-reassociation.indication need the nonce element to enable key derivation.(?)

CommentEnd:

SuggestedRemedy:

Review and add if agreed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1335

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: 11

Subclause: 11.3.1

Page: 58

Line: 1932

CommentType: E

Comment:

Unnecessary hyphen - "Asso-ciateFailureTimeout" (two places)

CommentEnd:

SuggestedRemedy:

AssociateFailureTimeout

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1495

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 11

Subclause: 11.3.1

Page: 58

Line: 27

CommentType: E

Comment:

past-tense disagreement

CommentEnd:

SuggestedRemedy:

Change "If the STA elects to use" to "If the STA has already used".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 404

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 11

Subclause: 11.3.1

Page: 58

Line: 32

CommentType: E

Comment:

Typographical error.

CommentEnd:

SuggestedRemedy:

Replace "Asso-ciateFailureTimeout" with "AssociateFailureTimeout".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1228

CommenterName: Varsanofiev, Dmitri

CommenterEmail: dmitri@varsanofiev.com

CommenterPhone: (408)436-3939

CommenterFax: (617)812-0542

CommenterCo: Resonext

Clause: 11

Subclause: 11.3.1

Page: 58

Line: 32

CommentType: E

Comment:

Typo: "Asso-ciate"

CommentEnd:

SuggestedRemedy:

Change to "Associate"

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1187

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: 11

Subclause: 11.3.2

Page: 59

Line: 14

CommentType: E

Comment:

Recommend these procedures (and the re-association ones) are also shown as a state transition diagram.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 405

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: 11

Subclause: 11.3.2

Page: 59

Line: 23

CommentType: TR

Comment:

The statement is made that "If the STA is authenticated, the AP shall transmit a Deauthentication frame to the STA". If my interpretation is correct, this would NEVER allow a station to become authenticated as the AP would continually deauthenticate it.

CommentEnd:

SuggestedRemedy:

Replace the cited text with "If the STA is not authenticated, the AP shall transmit a Deauthentication frame to the STA".

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 601

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 11

Subclause: 11.3.2

Page: 59

Line: 23

CommentType: E

Comment:

Inconsistent with text in 5.4.3.2: deauthentication frames shall not be sent when upper layer authentication is selected

CommentEnd:

SuggestedRemedy:

Make consistent

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1496

CommenterName: Spiess, Gary N

CommenterEmail: Gary.Spiess@Intermec.com

CommenterPhone: 1-319-369-3580

CommenterFax: 1-319-369-3804

CommenterCo: Intermec Technologies

Clause: 11

Subclause: 11.3.2

Page: 59

Line: 31

CommentType: TR

Comment:

Step d) states that the DS is notified of association without mention of ULA. If ULA has not completed, the DS MAY NOT be notified of the association until 802.1x has completed authentication. This is to prevent DOS attacks. 11.3.4 (reassociation) has the same concerns.

CommentEnd:

SuggestedRemedy:

Add wording that indicates, when present, 802.1x is notified of the association. Upon successful completion of the ULA, 802.1x will forward the association.indication to the DS. Apply the same changes to 11.3.4.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 602

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: 11

Subclause: 11.3.4

Page: 60

Line: 15

CommentType: E

Comment:

Inconsistent with section 5.4.3.2

CommentEnd:

SuggestedRemedy:

Make consistent

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 779

CommenterName: Black, Simon

CommenterEmail: simon.black@nokia.com

CommenterPhone: +44 1223 423123

CommenterFax: +44 1223 432536

CommenterCo: Nokia

Clause: A

Subclause: A.

Page: 60

Line:

CommentType: TR

Comment:

A PICS is required

CommentEnd:

SuggestedRemedy:

Add a PICS.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1740

CommenterName: Tsoulogiannis, Tom

CommenterEmail: tomt@neesus.com

CommenterPhone: 416-754-8007

CommenterFax: 416-754-8006

CommenterCo: Neesus Datacom Inc.

Clause: All

Subclause: All

Page:

Line:

CommentType: TR

Comment:

General comment on language used in descriptive paragraphs, where ambiguous use of "it", "they" and "this" make the meaning unclear.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1710

CommenterName: Bagby, David

CommenterEmail: david_bagby@3com.com

CommenterPhone: (408) 326-3762

CommenterFax:

CommenterCo: 3Com

Clause: All

Subclause: All.

Page:

Line:

CommentType: TR

Comment:

Today, many compaines ship a non-standard security extension to the 802.11 spec - they allow WEP keys to be 128 bits. I would like to see the security enahacements revision include this feature in the draft. As I believe that many (if not all) the implementations of 128 bit WEP are actually interoperable, this should be easy, standardization work (rather than invention). I believe there is value in formally standardizing the current industry security extensions as part of the 11i draft.

CommentEnd:

SuggestedRemedy:

Include standardization of 128 bit WEP.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1705

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

Effects of interactions of Qos mechanisms with the new security scheme is not clear. While I understand that the authors couldn't have completed the analysis till the LB for Qos work started, the readers can not comment on this issue and hence can not approve the entire draft until the other LB comments for both Qos and SEC are sorted out

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 304

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: E

Comment:

Headers contain P802.11e/D0, yet this ballot indicates that it is for D1.

CommentEnd:

SuggestedRemedy:

Correct headers to contain correct revision number.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 406

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

Where are the Annex updates for the MIB, PICS, and formal description of the MAC?

CommentEnd:

SuggestedRemedy:

Provide these missing elements.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1160

CommenterName: Stephens, Adrian P

CommenterEmail: adrian.stephens@mobilian.com

CommenterPhone: +44 771 276 3448

CommenterFax:

CommenterCo: Mobilian Corporation

Clause: All

Subclause: All.

Page:

Line:

CommentType: E

Comment:

Spell-check the document!

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 303

CommenterName: Amann, Keith

CommenterEmail: kamann@spectralink.com

CommenterPhone: 303-440-5330 x278

CommenterFax: 303-443-1746

CommenterCo: SpectraLink Corporation

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

Document does not contain any text which satisfies the Quality of Service or efficiency enhancement requirements of the 802.11e PAR scope.

CommentEnd:

SuggestedRemedy:

Add text which addresses Quality of Service and efficiency enhancement requirements of the 802.11e PAR scope, or split the PAR as has been proposed.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1683

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

Effects of interactions of Qos mechanisms with the new security scheme is not clear. While I understand that the authors couldn't have completed the analysis till the LB for Qos work started, the readers can not comment on this issue and hence can not approve the entire draft until the other LB comments for both Qos and SEC are sorted out

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1565

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

Effects of interactions of Qos mechanisms with the new security scheme is not clear.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1337

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 834-8696

CommenterCo: Sharp Laboratories of America, Inc.

Clause: All

Subclause: all.

Page:

Line:

CommentType: TR

Comment:

The draft addresses only a part of the original PAR. The modified PAR is yet to be authorized.

CommentEnd:

SuggestedRemedy:

Get the PAR authorized and submit the draft for balloting under a new task group.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1338

CommenterName: Kandala, Srinivas

CommenterEmail: srini@sharplabs.com

CommenterPhone: (360) 817-7512

CommenterFax: (360) 834-8696

CommenterCo: Sharp Laboratories of America, Inc.

Clause: All

Subclause: all.

Page:

Line:

CommentType: T

Comment:

The IBSS security is not addressed comprehensively.

CommentEnd:

SuggestedRemedy:

I understand the difficulty in providing an IBSS in a centralized manner. However, I would like to see a statement suggesting the use of the mechanism in draft under the assumption that one of the STAs will also operate as an authentication server.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1557

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

This draft does not seem to allow authentication between two STAs in an BSS with enhnaced security. But Qos extensions need peer-peer communication without having to go through the AP.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1665

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

There is no description anywhere how this new security mechanism is applicable in home networks.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1670

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

This draft seems to imply that the legacy devices simply can not associate and operate in ESS and IBSS with this new security scheme. But the PAR for 802.11e clearly says the defined mechanisms must be "backward compatible". If so, please provide justification for approving this draft.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1707

CommenterName: Bagby, David

CommenterEmail: david_bagby@3com.com

CommenterPhone: (408) 326-3762

CommenterFax:

CommenterCo: 3Com

Clause: All

Subclause: All.

Page:

Line:

CommentType: TR

Comment:

There is no PICs in the draft - this is required.

CommentEnd:

SuggestedRemedy:

include the PICs

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1674

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

It seems like this draft does not allow authentication between two STAs in an BSS with enhnaced security. But Qos extensions need peer-peer communication without having to go through the AP.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1709

CommenterName: Bagby, David

CommenterEmail: david_bagby@3com.com

CommenterPhone: (408) 326-3762

CommenterFax:

CommenterCo: 3Com

Clause: All

Subclause: All.

Page:

Line:

CommentType: TR

Comment:

i see no updates to the MIB specifications, aren't these required?

CommentEnd:

SuggestedRemedy:

Include required MIB work.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1687

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

There is no description anywhere how this new security mechanism is applicable in home networks.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1692

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

This draft seems to imply that the legacy devices simply can not associate and operate in ESS and IBSS with this new security scheme. But the PAR for 802.11e clearly says the defined mechanisms must be "backward compatible". If so, please provide justification for approving this draft.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1550

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

Describe how this new security mechanism is applicable in home networks.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1696

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

It seems like this draft does not allow authentication between two STAs in an BSS with enhnaced security. But Qos extensions need peer-peer communication without having to go through the AP.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1430

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: all

Subclause: all.

Page:

Line:

CommentType: TR

Comment:

Most of the document concentrated on security in a BSS. How is security handled in an IBSS?

CommentEnd:

SuggestedRemedy:

Clarify

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1706

CommenterName: Bagby, David

CommenterEmail: david_bagby@3com.com

CommenterPhone: (408) 326-3762

CommenterFax:

CommenterCo: 3Com

Clause: All

Subclause: All.

Page:

Line:

CommentType: TR

Comment:

The security enhancements proposed are heavily oriented toward a network environment with assumes a lot of network infrastructure support in the form of kerberos etc. While this may be Ok for a large corporate environment, it is not a reasonable minimal requirement for smaller business environments. I want to see security enhancements that cover the range of market segments where 802.11 is utilized before voting yes on this draft. Please note that this is not to say that the work doe to date is bad - in fact I think it's pretty good, just that it needs a small business solution in addition to what is proposed.

CommentEnd:

SuggestedRemedy:

Include security enhancements appropriate for small business and home environments.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1431

CommenterName: Myles, Andrew

CommenterEmail: andrew.myles@cisco.com

CommenterPhone: +61 2 84461010

CommenterFax: +61 2 84461001

CommenterCo: Cisco Systems

Clause: all

Subclause: all.

Page:

Line:

CommentType: TR

Comment:

Has any formal SDL modelling been undertaken of the proposed processes? Such a model would help ensure internal consistency in the specification by allowing us to check the model syntax (and some semantics) An example of the type of error such modelling would pick up is the "dot11AuthenticationType" which exists in the current standard text, does not appear in the MIB and does not appear in the proposed new text However, the modelling should not use the existing 802.11 SDL model as a base because that model is both incomplete and incorrect.

CommentEnd:

SuggestedRemedy:

Construct an SDL model of the security aspects of 802.11

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1708

CommenterName: Bagby, David

CommenterEmail: david_bagby@3com.com

CommenterPhone: (408) 326-3762

CommenterFax:

CommenterCo: 3Com

Clause: All

Subclause: All.

Page:

Line:

CommentType: TR

Comment:

I don't see updates to the state machines - as they are the normative part of the standard you are proposing to modify, and take precedence over the text, this is required before the draft can be accepted.

CommentEnd:

SuggestedRemedy:

Include state machine updates

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1553

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.

Page:

Line:

CommentType: TR

Comment:

The legacy devices simply can not associate and operate in ESS and IBSS with this new security scheme. IS this "backward compatible".

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1555

CommenterName: HANSEN, CHRISTOPHER

CommenterEmail: chansen@broadcom.com

CommenterPhone: 408-543-3378

CommenterFax: 408-543-3378

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.ALL

Page:

Line:

CommentType: TR

Comment:

Why should kerberos be the mandatory scheme for authentication?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1663

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: ALL

Subclause: ALL.ALL

Page:

Line:

CommentType: E

Comment:

Spelling grammar check. at times even the word security is misspelled :-)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1672

CommenterName: FISCHER, MATTHEW

CommenterEmail: mfischer@broadcom.com

CommenterPhone: 408-543-3370

CommenterFax: 408-543-3399

CommenterCo: BROADCOM, CORPORATION

Clause: ALL

Subclause: ALL.ALL

Page:

Line:

CommentType: TR

Comment:

Why should kerberos be the mandatory scheme for authentication?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1694

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.ALL

Page:

Line:

CommentType: TR

Comment:

Why should kerberos be the mandatory scheme for authentication?

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1685

CommenterName: GUBBI, RAJUGOPAL

CommenterEmail: rgubbi@broadcom.com

CommenterPhone: 408-543-3470

CommenterFax: 408-543-3470

CommenterCo: BROADCOM, CORP.

Clause: ALL

Subclause: ALL.ALL

Page:

Line:

CommentType: E

Comment:

Spelling grammar check. at times even the word security is misspelled :-)

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/15/2001

LastModDate: 5/15/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 51

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Ann

Subclause: Annex A.

Page:

Line:

CommentType: TR

Comment:

There are no changes specified for the PICS.

CommentEnd:

SuggestedRemedy:

The PICS must be updated to identify the new requirements for conformance.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1469

CommenterName: Hayes, Vic

CommenterEmail: vichayes@agere.com

CommenterPhone: +31 30 609 7528

CommenterFax: +31 30 609 7498

CommenterCo: Agere Systems

Clause: Ann

Subclause: Annex A.

Page:

Line:

CommentType: TR

Comment:

Although the draft specifies many new items, no changes to the PICS proforma have been given.

CommentEnd:

SuggestedRemedy:

Add changes to be made to Annex A.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 52

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Ann

Subclause: Annex C.

Page:

Line:

CommentType: TR

Comment:

There are no changes to the state machines identified.

CommentEnd:

SuggestedRemedy:

Surely some small part of this document requires modifications to the state machines. Make the appropriate state machine changes.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1470

CommenterName: Hayes, Vic

CommenterEmail: vichayes@agere.com

CommenterPhone: +31 30 609 7528

CommenterFax: +31 30 609 7498

CommenterCo: Agere Systems

Clause: Ann

Subclause: Annex C.

Page:

Line:

CommentType: TR

Comment:

There are no changes specified to the Formal Description given in Annex C

CommentEnd:

SuggestedRemedy:

Add changes necessary to Annex C to formally describe the protocol for 802.11i

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1471

CommenterName: Hayes, Vic

CommenterEmail: vichayes@agere.com

CommenterPhone: +31 30 609 7528

CommenterFax: +31 30 609 7498

CommenterCo: Agere Systems

Clause: Ann

Subclause: Annex D.

Page:

Line:

CommentType: TR

Comment:

Although many of items in 802.11i, there are no changes made to Annex D to reflect the Managament Information Base additions

CommentEnd:

SuggestedRemedy:

Add the changes rquired for 802.11i into Annex D

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/14/2001

LastModDate: 5/14/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 603

CommenterName: Brockmann, Ron

CommenterEmail: rbrockma@intersil.com

CommenterPhone: +31-30-2296081

CommenterFax: +31-30-2296061

CommenterCo: Intersil

Clause: Ann

Subclause: Annex D.

Page:

Line:

CommentType: TR

Comment:

There needs to be MIB additions for ESN support

CommentEnd:

SuggestedRemedy:

Add MIB variables

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 53

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Ann

Subclause: Annex D.

Page:

Line:

CommentType: TR

Comment:

There are no additions or modifications to the MIB identified.

CommentEnd:

SuggestedRemedy:

Make the appropriate modifications to te MIB.

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1457

CommenterName: Webster, Mark A.

CommenterEmail: mark.webster@intersil.com

CommenterPhone: 321-724-7537

CommenterFax: 321-724-7094

CommenterCo: Intersil

Clause: Con

Subclause: Con.5.4.3.1

Page:

Line: 17

CommentType: E

Comment:

Redundant "5.4.3.1 Authentication"

CommentEnd:

SuggestedRemedy:

Eliminate

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 4

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Con

Subclause: Contents.

Page:

Line: 0

CommentType: E

Comment:

Eliminate the blank page after the TOC (do it in Acrobat, if you have to).

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 3

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Con

Subclause: Contents.

Page:

Line: 2

CommentType: E

Comment:

Get rid of the boxes surrounding each line of the TOC.

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1320

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: Int

Subclause: Int.

Page:

Line: 2

CommentType: TR

Comment:

Introduction refers to 802.11d

CommentEnd:

SuggestedRemedy:

change references to 802.11i

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1321

CommenterName: Godfrey, Tim

CommenterEmail: tgodfrey@intersil.com

CommenterPhone: 913-706-3777

CommenterFax: 913-664-2545

CommenterCo: Intersil

Clause: Int

Subclause: Int.

Page:

Line: 5

CommentType: TR

Comment:

Description is for 802.11d standard

CommentEnd:

SuggestedRemedy:

Change to description of this standard

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1342

CommenterName: Kraemer, Bruce P

CommenterEmail: bkraemer@intersil.com

CommenterPhone: +1 321-726-5683

CommenterFax: +1 321 724 7886

CommenterCo: Intersil

Clause: Int

Subclause: Int.

Page: 1

Line: 10

CommentType: E

Comment:

extraneous bracket at start of sentence

CommentEnd:

SuggestedRemedy:

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/13/2001

LastModDate: 5/13/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 2

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Int

Subclause: Intro.

Page:

Line: 0

CommentType: E

Comment:

Update the header to use 802.11i

CommentEnd:

SuggestedRemedy:

Use 802.11i rather than 802.11e

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

CommentID: 1

CommenterName: O'Hara, Bob

CommenterEmail: bob@informed-technology.com

CommenterPhone: 408 986 9596

CommenterFax: 408 727 2654

CommenterCo: Informed Technology, Inc.

Clause: Int

Subclause: Intro.

Page:

Line: 1

CommentType: E

Comment:

Update the title of the draft to be 802.11i

CommentEnd:

SuggestedRemedy:

use 802.11i rather than 802.11e

RemedyEnd:

Response:

ResponseEnd:

CommentStatus: X

ResponseStatus: O

Topic:

CreateDate: 5/4/2001

LastModDate: 5/4/2001

DispatchDate:

WrittenDate:

Accept_RejectDate:

Closed_UnsatisfDate:

VoterStatus:

Submission
page 2
Dave Halaz, Cisco

