September 2004
 doc.: IEEE 802.11-04/1113r0

 IEEE P802.11
 Wireless LANs

Minutes of Wireless Interworking with External Networks Study Group (WIEN SG) Meetings

Date:
Sept 13 - 14, 2004

Contact:
Cheng Hong

Panasonic Singapore Laboratories Pte Ltd

Blk 1022 Tai Seng Avenue

#06-3530

Tai Seng Ind Est - 534415

Singapore

Phone: +65 6550 5477

Fax: +65 6550 5459

e-Mail: hcheng@psl.com.sg

Abstract

Minutes of WIEN SG meetings held during the IEEE 802 Interim meeting in Berlin, Germany, from September 13 - 14, 2004.

1.
2.

3.

Monday afternoon Session of WIEN: September 13th 1600 - 1800
1. Logistics

WIEN Meeting called to order by Stephen McCann (Chair) at 1600.

Agenda was reviewed (04/1015r0) and approved.
The IEEE 802 & IEEE 802.11 Policies and Rules were reviewed.
Patents and By-laws read out by the chair, together with licensing terms and associated conditions.

2. Report from last meeting and Teleconference
The chair gave
an overview of the last meeting outcome (04/0834r0).
Minutes of the last meeting 04/851r1 is reviewed and approved.
Minutes of the teleconference from August 11th 2004 04/896r0 is reviewed and approved.

3. General review of the current PAR and 5Criteria
The chair gave an general overview of the PAR (04/506r6) and 5Criteria (04/507r1). The detail technical comments were addressed on Tuesday.

- PAR (04/506r6)

Comment: This work would be about a single interface. Wouldn’t it need two interface to address handover?

Stephen McCann: Handover would be dealt by IEEE 802.21. This PAR is only about interworking.

Comment: What does WIEN do?

Stephen: WIEN will deal with QoS, policy, issues concerning the air interface, etc, that may have impact on the IEEE 802.11 spec. Mobility is out of scope of the group.
- 5Criteria (04/507r1)

Michael Mantemurro: Is the Wi-Fi alliance a standardization body? It is more of a marketing body.

Stephen: will get back to that on Tuesday when discussing the technical issues.

4. Presentation on 3GPP2 WLAN interworking (04/1054r0) Stefan Rommer
Sabine Demel: Does the Authentication method apply only to 3GPP scenario 1 or also to 3GPP scenario 2?

Stefan Rommer: Only to 3GPP scenario 2.
Sabine: This is secure enough for 3GPP scenario 2?

Stefan: Yes.

Stephen: Does that mean that the session key is unrelated to that used for the air interface

Stefan: Similar to what is done in 3GPP, it is derived from session key, not really unrelated.

Stephen: Do you think we need a liaison (LS) to 3GPP2 based on what you have said?
Stefan: Yes, a LS to 3GPP should also be copied to 3GPP2.

Stephen: Is it the time right to contribute to their work

Stefan: Yes. They are talking about network selection issue

Stephen: will you be a LS officer?
Stephen: To address that offline.

Jan Kruys: Can you mention more about UMA (Unlicensed Mobile Access).
Stephen: UMA is a forum instead of standardization body.

Stefan: UMA re-uses GSM mobility solutions.
Jan: So it will be in the list of liaison list
Stephen: Yes. Will also send LS to that group.

Dorothy Stanley: UMA is providing a method to access GSM services. UMA could be a user of WIEN's capability (e.g. network selection). But it is not posing any requirements on WIEN.

Stephen: So, it is more of a one way communication.

Dorothy: They could use what we are doing, but not need/require what we are doing.

5. Outgoing Liaison

The Chair calls for volunteer for LS officer.

Andrew Myers: 3GPP has asked for a LS. They are looking forward for LS from this group, about the link layer protection

Stephen: Is that related to IEEE 802.11i?

Andrew: No.

Stephen: Who volunteers to be the Liaison officer

Yashuyoshi: What is the purpose of the LS?

Stephen: It will state the areas we are working on, and we feel will be issues for 3GPP, and state that those issues will be dealt within IEEE 802.11

6. Network Discovery and Selection (04/1020r0) Stephen McCann
Comment: What is RFC2486bis?

Stephen: It is Network Access Identifier (NAI)
Michael Mantemurro: Why isn't it a combination of all the possible methods? For using EAP you need to have to have a connection

Stephen: That is the 3GPP choice. In the Wednesday afternoon session we could comment more on that.

Stephen: Comments will be made on the two Internet Drafts (I-D) on Wed, and result will be an input document to the IETF.

Stefan: Is that reasonable to have multiple solutions?

Mike: There is a solution to have accommodate both

Sabine: The 3GPP are trying to choose one that will not affect IEEE. That is why we need work here to find out a way to solve it within IEEE.
Stephen: Yes. We are in a position to change IEEE 802.11

Stephen: But we could also take it to a higher level to make it generic for IEEE 802.
Monday Evening Session Sept 13th 1930 -- 2130
7. Network Discovery (document file 04/1021r0, slides 04/1061r0) Eleanor Hepworth
Jon Edney: Is it overlapping with IEEE 802.11r? e.g. QoS capability discovery. Maybe the mechanism could be generalized to accommodate IEEE 802.11r
Jan Kruys : Why it has to be at the MAC layer, and not left to IP?

Eleanor Hepworth: There are different phases. The earlier you get the information, the better for the terminal to make better decisions instead of wasting resources, e.g. getting the IP connection.

Jan : Why would the hotspot broadcast not work?
Eleanor: The terminal cannot have IP connection at that stage.
Jan : There is so much information to broadcast, and it may not be all from AP, and it could from other place/layers.

Mike Moreton: This is a IEEE 802.11 issue. And it needs to be sorted out in IEEE 802.11. IP issues will be dealt with in other groups

Stephen: EAP based solutions will be discussed on Wednesday.
Stephen: Isn’t the Layer 2.5 issue conflicting with IEEE 802.21

Eleanor: It is complementary

Stephen: Should we try to present this information in IEEE 802.21 later.

8. Extending 802.11 MAC (1079r1) Eric Njedjou
Jon Edney: Are you suggesting this to WIEN as a new association procedure? Or it is a IEEE 802.21 recommendation?

Eric Njedjou: It is out of scope of IEEE 802.21. It is more of a IEEE 802.11 issue
Subir Das : Why you think it is necessary to be at the MAC layer?

Eric: When you roam into a BSS and not associated, how you get the info? Using the MAC layer could be a solution

Subir Das: Don't see any problem using the current solution to assistant handover

Eric: It is not about latency optimization. It is about a mobility manager helping selection before the initiate MIP procedure.

Subir Das: What are the problems we are facing? And the type of info specified here, could be done at higher layer.
Eric: But it also need to select which is the best connection. Mobile IP does not support that.

Subir Das: Is it suggesting network selection need this? Don't see the need and advantage.
Eric: The MAC layer is more efficient than using IP for the network info transport

Subir Das: Network has to do something instead of just getting the info to work.
Eric: STA can help to get the info about that for the network.
??: You can do it much later if it is done after authentication (ciphering). Need to talk to the security groups regarding this.
Eric: This is just to bring to the attention of the groups.
Stephen: Maybe useful for IEEE 802.21 and IEEE 802.11r. Layer 2.5 is out of scope of WIEN.

Eric: It is a selection issue, and could be before mobility procedure starts (IEEE 802.21)

Stephen: Will have a network selection session on Wed. Could discuss the issue there.

9. Reviews of the PAR and issue list

Subir Das: About the MAC address anonymity, it is conflicting with the IEEE 802.11r presentation regarding security from Jesse Walker
Stephen: Will discuss that tomorrow morning.
Sabine: What is the Network Selection issue? Is that related to IEEE 802.21

Stephen: It is a IEEE 802.11 problem, but not necessary a WIEN problem. WIEN is only working for the interworking not mobility issue. IEEE 802.21 works on mobility issues, and at some point of time, they will come back to WIEN to apply changes to IEEE 802.11.

Tuesday Morning session Sept 14th 0800 - 1230
10. ARID issues (04/1019r0) Daniel Park

Stephen McCann (Chair): This issue is in the list of open issues in 04/1066r1. We need to decide whether it is in the scope or not according to the decision of last meeting.

Eleanor Hepworth: Not sure what information is it, and may need to check with IEEE 802.11r & IEEE 802.21 for that

Stephen: Is it a request for clarification of the motion?

Eleanor: No sure.

· Motion: Move to request that the IEEE802.11 WIEN SG accepts that the Access Router ID (ARID) is regarded as work to be done within the PAR

Result: 7-2-10

Motion passed.

Open issue list 04/1066r1 updated according to the result to 04/1066r2
11. Discussion of PAR and 5Criteria
- Discussion of the PAR (04/0506r6)

Jan Kruys: Are we sure we have the signaling issues here? Not sure where the interworking happens. Why should the air interface need to be modified?

Stephen McCann: The specific interfacing issue is not clearly stated. It is not explicit now. Regarding air interface, it is included since there may be changes in the MAC.
Jan: To change the MAC need a real problem, and could not be solved by other ways.

Stephen: Yes. Agree to that.

Stephen: Will it be good to have the list in the PAR and describe each in more detail?

Jan: Yes.

Stephen: Will do that at the end of the PAR document

Jan: Regarding section IEEE 802.16 about single interface, cannot not imagine multiple IEEE 802.11 interface.

Stephen: IEEE 802.21 is talking about terminal with multiple interfaces of different technologies. Here, we are only concentrating on IEEE 802.11.
Cheng Hong: What it is trying to say is this project only considers IEEE 802.11 issues instead of other technology. Whether it is multiple interfaces is irrelevant.
Stefan Rommer: It does not matter even if the terminal has multiple interfaces. This project would only consider the IEEE 802.11 interface.
Stephen: Yes.

Stefan Rommer: Maybe should not constrain the terminal in the PAR
Stephen: Yes.

Jan: Suggest to state "This project only considers the IEEE 802.11 air interface"

Stephen: How about the network side?

Eleanor: This section is only stating the difference to IEEE 802.21, not the full scope of the group.
Cheng: It is more than air interface, maybe should be “issues related to”
David Hunter: This group’s work should be more than the air interface. Wording like “air interface”, may prevent the group to work on management issues.
Stephen: Propose the wording "issues which impact upon the IEEE 802.11 air interface”
Jan: Is there a document for the agreement between IEEE 802.21 and WIEN?
Stephen: It is in the minutes. Not a document.

Jan: It would be good to have a document as a prove.
Stephen: Maybe a liaison with IEEE 802.21 would be good.

Stephen: Will add an open issue list to the end of the PAR

Stephen: Will we discuss the issue on the screen, or go to ad hoc mode for the editorial?

Sabine: Need to add a bit explanation to each of the bullet to help people to understand it

Stephen: Recess until the morning break to edit the text ad hoc. Meet again at 10:30

12. Discussion of PAR and 5Criteria resulted from the Ad Hoc editing session

- Discussion of the 5criteria document (04/507r1)

Section 6.1
Stephen: Is there any other organization should be listed for the 3G subscriber?
Sabine: Should it be 2G/3G? There may be 2G users also accessing the services
David: Just say cellular subscriber.
Stephen: How is the situation in Japan?
David: Have both 3GPP and 3GPP2

Section 6.1.b

Jan: The attendance is a small percent of the IEEE 802.11 attendance. Can it claim “significant”?

Mike Moreton, David Hunter, Stephen McCann: Feel there is significant interest. Also outside of the scope of the study group (SG).
Section 6.3

David: Should IEEE 802.11r be mentioned in the list?

Stephen: IEEE 802.11r is still within the IEEE 802.11 working group. This section only mentions about 802 groups.
Jan: Wi-Fi Alliance is not standardization body.

Stephen McCann, Stefan Rommer: "industry associations"

Stephen: Does it have to be an exhaustive list?

David, Cheng Hong: No, since there is a "such as" there.
Section 6.3.c

Jan: This sound a subset of .21

Stefan: .21 is not on interworking, they are on handover

Jan: Should be consistent with the using of the interworking amendments. The point is that this standard only address interworking elements.
The updated 5Criteria (04/507r2) is uploaded to the server.

- Discussion of the PAR revision (04/506r7)
Section 19, about the open issue list:
Sabine: First point. What are the characteristics of the network?
Stephen: We may need to decide if the network side issue is in the scope regarding the beacon scalability:

Jan: seems like usual interface. Not seeing any MAC modifications necessary

Eleanor : Need to have some mechanism to support the change of information

Jan: There are various solutions to that problem. This is looks like it is the only solution

Eleanor: There are presentations in SG stage discussed about that.

Jan: Standard should only specify only the minimum part, and not beyond that (those nice to have not have to have)

Sabine: Maybe saying it should be investigated.

Jan: This is a PAR, it needs to means there is a problem to be solved.
· Straw Poll: Would you like to see specific point of the Secure Portal Page/IEEE802.11i co-existence be exist in the PAR

Result: 10-1

The point is listed

Stefan: What does it mean for the list? Do we have to work on that or we "can" work on that?

Stephen: This list should be clear example of the issues we want to include

Stephen: however, the list is not exhaustive.

Sabine: About the MAC anonymity, to be in the list means we need to find a solution?

Stephen: we will try to find a solution. We have identified as an issue, (may not find one)

Jan: It is vague about the policy

Stephen: Any additional to that text?
Jan: No.

Jan: How the charging is done at MAC level if the MAC address is anonymous?
Cheng: AP should be able to identify the terminal, maybe using other means, after authentication.

Stephen: that goes to the solution instead of problem definition

PAR is uploaded to the server as 04/507r8
· Motion: Move to accept the IEEE802.11 WIEN SG PAR (506r8) and 5 Criteria (507r2) and to forward these documents to the IEEE 802.11 WG

Result: 15-1-0

13. Roadmap of the group (04/712r1) Stephen McCann

Stephen McCann (Chair) presented the roadmap (04/712r1) for the group for the next few meetings
The Meeting adjourned till next meeting in November 2004.

·
·
·

Submission page 5
 Hong Cheng, Panasonic

