IEEE P802.11z/D0.2, January 2008

(Draft Amendment to IEEE Std 802.11™-2008)

IEEE P802.11z/D0.2, January 2008

(Draft Amendment to IEEE Std 802.11™-2008)

IEEE P802.11
Wireless LANs

	TGz Draft 1.0 LB127 remaining CIDs related to security

	Date: July 16, 2008

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Menzo Wentink
	Qualcomm
	Straatweg 66, Breukelen, the Netherlands
	+31-65-183-6231
	mwentink@qualcomm.com

Abstract

This document addresses any remaining CIDs for TGz LB127, related to the security proposal.
	
	
	
	
	
	
	
	
	
	
	

	76
	Bill
	Marshall
	7.2.2.1.1
	12
	6
	T
	y
	SMK Message 1 (according to 8.5.9.1) includes a Lifetime, but Lifetime is not defined as part of the FTIE.
	Include a TIE in this frame for the key lifetime
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	79
	Brian
	Hart
	7.2.2.1.1
	12
	6
	T
	Y
	"Public value" is very vague => "Public value of SecurityStuff" for DH_I and DH_P. Apply to subsections 7.2.2.1.1-7.2.2.1.10
	fix, Nx
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	82
	Dave
	Stephenson
	7.2.2.1.1
	12
	6
	T
	Y
	The text describes a field called DH_I, which is defined as a "Public value for Initiator STA". However, the public value is never defined in the text. Note that this is just one instance of the term "public value"; it is used for several fields in this draft, so this comment applies to multiple clauses in the document.
	Define "public value".
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	85
	Dave
	Stephenson
	7.2.2.1.1
	12
	6
	T
	Y
	The text describes a field called DH_I, which is defined as a "Public value for Initiator STA". However, the public value is never defined in the text. Note that this is just one instance of the term "public value"; it is used for several fields in this draft, so this comment applies to multiple clauses in the document.
	Define "public value".
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	94
	Meiyuan
	Zhao
	7.2.2.1.1
	12
	6
	T
	Y
	DH_I IE is redundant, since it's already included in SMK Message 1 FTIE
	Remove row 6 from Table z2
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	105
	Bill
	Marshall
	7.2.2.1.2
	13
	1
	T
	y
	SMK Message 2 (according to 8.5.9.1) includes a Lifetime, but Lifetime is not defined as part of the FTIE
	Include a TIE in this frame for the key lifetime
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	106
	David
	Hunter
	7.2.2.1.2
	12
	7
	T
	Y
	If "DH" stands for Diffe-Hellman, then need to say somwhere how and when Diffe-Hellman is used.
	Either replace "DH" with some other name or describe the usage of Diffe-Hellman.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	112
	Meiyuan
	Zhao
	7.2.2.1.2
	13
	1
	T
	Y
	DH_P IE is redundant, since it's already included in SMK Message 2 FTIE
	Remove row 7 from Table z2
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	115
	Bill
	Marshall
	7.2.2.1.3
	13
	8
	T
	y
	SMK Message 3 also contains RSNIE_I, Lifetime, and DH_I (according to 8.5.9.1).
	add RSNIE_I, Tid for Lifetime, and DH_I to Table z4.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	169
	George
	Bumiller
	7.23.2.46
	19
	25
	T
	Y
	SMKSA lifetime description does not match that in Table 7.43d
	Make corrections to the wording so that the two match.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	170
	Michael
	Montemurro
	7.23.2.46
	19
	25
	T
	Y
	It looks as though the statement about SMKSA lifetime does not match what is in the contents of Table 7-43d.
	Either remove this sentence or add the SMKSA to table 7-43d. My preference would be to add the SMKSA lifetime (unless its included somewhere else).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	171
	Kevin
	Hayes
	7.3.1.6
	10
	33
	T
	Y
	"The value of this field remains constant in each frame from a particular STA within a frame exchange" Probably did not mean to include Ack and RTS and CTS frames here.
	Change to "in each data frame from a particular STA…"
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	173
	Adrian
	Stephens
	7.3.2
	
	
	T
	N
	Update table 26 (y-26) to reflect changed made in TGk D12.
	Add extensibility column and decide a suitable value.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	174
	Brian
	Hart
	7.3.2
	17
	16
	T
	Y
	What if a subsequent TG needs to add extra fields to these IEs?
	Add extensibility column to the table 26 indicating whether extensibility is allowed or not so to-be-legacy STA behavior is known
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	200
	Nancy
	Cam-Winget
	7.3.2.25.2
	19
	1
	T
	Y
	The addition of a new AKM can potentially break legacy systems, unless it is well understood that this is only advertised and negotiated when Peer PSM Mode is asserted. This should be clarified in the key management type description.
	In the comment.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	201
	Alex
	Ashley
	7.3.2.46
	19
	17
	T
	Y
	Which BSSID goes in this field?
	Change "BSSID indicates the BSSID." to "The BSSID field contains the BSSID of the BSS to which the STA is associated."
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	202
	Bill
	Marshall
	7.3.2.46
	19
	25
	T
	y
	nowhere is "Lifetime" defined in 7.3.2.46
	delete this line
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	203
	Brian
	Hart
	7.3.2.46
	19
	18
	T
	Y
	"7 Lifetime" missing
	Insert
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	204
	Clint
	Chaplin
	7.3.2.46
	19
	14
	T
	Y
	"BSSID indicates the BSSID" The BSSID of what? The AP? The PSP in the lobby of the Hyatt Downtown Chicago?
	Specify.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	205
	David
	Hunter
	7.3.2.46
	19
	25
	T
	Y
	There is no "lifetime" listed in the gable above.
	Either include "lifetime" in Table 7-43d, or delete this line.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	206
	Henry
	Ptasinski
	7.3.2.46
	19
	17
	T
	Y
	Sub-element ID values should be managed by ANA
	Change the values in the first column of the table to <ANA X>, <ANA Y> etc., add an informative note somewhere that <ANA *> values will be requested from ANA at some date (start of sponsor ballot?), and then submit a request to ANA at that time.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	207
	Matthew
	Fischer
	7.3.2.46
	19
	23
	T
	Y
	Which BSS?
	Provide more description of just exactly which BSS we are talking about.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	208
	Stephen
	McCann
	7.3.2.46
	19
	19
	T
	N
	What is an initiator STA as this does not appear to be defined anywhere. For example, does initiator refer to a fuse?
	Perhaps use an alternative expression like source STA, or define what initiator STA means somewhere.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	209
	Stephen
	Emeott
	7.3.2.46
	19
	25
	T
	Y
	Lifetime is not a field listed as a subelement in Table 7-43d
	Delete the line
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	210
	Thomas
	Kolze
	7.3.2.46
	19
	23
	T
	Y
	Ambiguous re which BSS
	Clarify which BSS.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	228
	Jesse
	Walker
	7.3.2.z3
	20
	30
	T
	Y
	Why is a separate information element needed for initiator and responder? Separation of concerns say a single IE can be used for both, and the two uses can be distinguished more readily by protocol message design
	Delete either 7.3.2.z2 or 7.3.2.z3 and change the description so the same IE can be used by messages created by both the "initiator" or the "responder". Or else delete both and junk this mechanism entirely (the latter is my choice; a cleaner, less expensive mechanism can be had in a different way).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	229
	Liwen
	Chu
	8
	21
	6
	T
	
	When two TDLS peer STAs set up security association and enter power saving mode using the AP path, one way to keep security is that they use normal data frames to encapsulate the encrypted frames by TDLS key. The AP does not need to decrypt and encrypt the data frames.
	Modify the draft to allow this TDLS peer security.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	231
	Adrian
	Stephens
	8.5.9
	
	
	T
	Y
	"The TDLS Peer Key EAPOL-Key exchange provides a mechanism for obtaining the keys to be used for direct STA-to-STA communication. The initiator STA shall start a timer when it sends the first EAPOL-Key message and the peer STA shall do the same on receipt of the first EAPOL-Key message. On expiration of this timer, the STA shall transition to the STKINIT state."

1. Where is the value of this timer specified?
2. What is the STKINIT state, and which state machine enters this state?
	Define the value of this time - perhaps by reference to a MIB variable. Reference the state machine description which includes this state.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	241
	Henry
	Ptasinski
	8.5.9
	21
	18
	T
	Y
	“shall start a timer” doesn't provide any details about the timer.
	Provide details here or a reference to clause 8.5.9.2 (assuming that's the timer referenced here).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	246
	Hideyuki
	Suzuki
	8.5.9
	21
	20
	T
	Y
	STKINIT is the state of the PeerKey Handshake Supplicant key management state machine.
	Define TDLS Peer Key Handshake state machine and use it.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	250
	Jesse
	Walker
	8.5.9
	21
	10
	T
	Y
	Since the intent is to reuse the 4-Way Handshake, which is controlled by the SME and 802.1X, the relation between the TDLS Peer Key Handshake on one hand and the SME and 802.1X has to be worked through in a way that will be interoperable. No text regarding these relationship exists currently
	Add a model explaining how the SME invokes the TDLS Peer Key Setup protocol, how the necessary interactions with 802.1X happen, such as relaying the keys created by the protocol, occur
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	289
	Bill
	Marshall
	8.5.9.1.1
	22
	40
	T
	y
	RSNIE is not in this message
	change to RSNIE_I
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	315
	Henry
	Ptasinski
	8.5.9.1.1
	22
	52
	T
	Y
	“starts a timer” doesn't provide sufficient details about the timer.
	Provide details here or a reference to clause 8.5.9.2 (assuming that's the timer referenced here).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	338
	Henry
	Ptasinski
	8.5.9.1.2
	23
	30
	T
	Y
	“starts a timer” doesn't provide sufficient details about the timer.
	Provide details here or a reference to clause 8.5.9.2 (assuming that's the timer referenced here).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	354
	Adrian
	Stephens
	8.5.9.2
	
	
	T
	Y
	This subclause contains a number of "magic numbers" - i.e. values probably chosen as a best guess of this group on the value of timeouts. However, these values may turn out to be poorly chosen for whatever reason, and should be manageable in future.
	Replace each magic number (e.g., 2000, 1000, 200) with a mib variable reference. Add mib variables for each of these magic numbers.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	355
	Clint
	Chaplin
	8.5.9.2
	25
	2
	T
	Y
	"The retransmit timeout value shall be 2000 milliseconds for the first timeout, the listen interval 3 for the second timeout, and twice the listen interval for subsequent timeouts. If there is no listen interval, 4 then 200 milliseconds shall be used for all timeout values."
	"The retransmit timeout value shall be 2000 milliseconds for the first timeout, the listen interval for the second timeout, and twice the listen interval for subsequent timeouts. If there is no listen interval, then 200 milliseconds shall be used for all timeout values other than the first." or "The retransmit timeout value shall be 2000 milliseconds for the first timeout, the listen interval for the second timeout, and twice the listen interval for subsequent timeouts. If there is no listen interval, then 2000 milliseconds shall be used for all timeout values."
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	356
	Henry
	Ptasinski
	8.5.9.2
	25
	2
	T
	Y
	The listen interval is provided by a STA to the AP. Peers in TDLS do not have any knowledge of each other's listen interval.
	Define the time in absolute terms, or relative to some value already known by both sides (e.g. DTIM).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	360
	Jouni
	Malinen
	8.5.9.2
	25
	2
	T
	Y
	“The listen interval” is used as a timeout for SMK handshake. However, 802.11z does not specify which listen interval (or well, whose.. peer or initiator?) is used here. I would assume this text was just copied from the RSN 4-way handshake timeouts that the Authenticator uses. However, in case of TDLS PeerKey handshake, the initiator or peer STA do not really know the listen interval of the other STA and there is not much point in using STA's own listen interval as a timeout for retry in this case. Unless the STA can somehow figure out the other STA's listen interval, it would be better to just define a fixed timeout for TDLS PeerKey handshake. Furthermore, it does not look correct to replace the 2000 millisecond timeout with a 200 millisecond timeout if “there is no listen interval” (whatever that would mean in TDSL..)
	Replace “The retransmit timeout value shall be 2000 milliseconds for the first timeout, the listen interval for the second timeout, and twice the listen interval for subsequent timeouts. If there is no listen interval, then 200 milliseconds shall be used for all timeout values.” with “The retransmit timeout value shall be 2000 milliseconds.” Similarly, on line 10, replace “The retranmit timeout value shall be 1000 millisecond sfor the first timeout, half the listen interval for the second timeout, and the listen interval for subsequent timeouts. If there is no listen interval, then 1000 milliseconds shall be used for all timeout values.” with “The retransmit timeout value shall be 1000 milliseconds.”
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	361
	Meiyuan
	Zhao
	8.5.9.2
	25
	9
	T
	Y
	The behavior of setting different values at different circumstances is confusing. It says "If the STA_I still has not received a response after these retries, it shall invoke a direct link teardown procedure. The retransmission timeout value shall be 1000 milliseconds...." Does this refer to the retransmission of STK handshake message or TDLS tear down message? If it's former, it's not consistent with base standard where the timeout value is 100 milliseconds. If it's latter, it's not consistent with the previous paragraph where the value is 2000 millisecond. Further the values of subsequent retires are different in the two paragraphs as well.
	Clarify the setting of timeout values.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	365
	Clint
	Chaplin
	8.5.9.3
	25
	25
	T
	Y
	"If the SMK has expired"
	"If the SMK timer has expired"
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	366
	Jesse
	Walker
	8.5.9.3
	25
	17
	T
	Y
	What is "the 802.1X Timeout"? 802.1X, an external standard, defines numerous timeouts. How does the 802.11 MAC or SME access this value? Hint: from a specsmanship perspective, you only get to use interfaces defined in the 802.1X spec if you want to follow this tact, and they don't define one.
	I think we will have to reference an 802.11i timer instead. These are maintained in the SME, which coordinates between the MAC and 802.1X. The 802.11i key management state machines in 8.5.5 and 8.5.6 are probably the right place to begin looking for the "right" timer.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	477
	Michael
	Montemurro
	11.7
	33
	24
	T
	Y
	Does this normative behaviour replace clause 11.7 in IEEE 802.11-2007 or describe a new behaviour. I think more work needs to be done to integrate the current DLS normative text with this normative text.
	I'm not sure how to do this at this point in time, but it looks to me that clause 11.7 and 11.z1 should be somehow combined into a single Direct Link clause.
	

	
	
	
	
	
	
	
	
	
	
	

	522
	George
	Bumiller
	11.z1
	33
	50
	T
	Y
	Is this correct? Is SMKSA established using TDLS set-up protocol?
	Believe the paragraph should be removed.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	525
	Hideyuki
	Suzuki
	11.z1
	33
	50
	T
	Y
	My understanding is that all of the information which are necessary to build a STK are already exchanged through the SMK Handshake, so is the 4-Way STK Handshake really needed?
	Need careful consideration on whether TDLS PeerKey Handshake and 4-Way handshake should be combined into 3-Way TDLS Setup Handshake or not, then modify the description of TDLS PeerKey Handshake appropriately.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	564
	Michael
	Montemurro
	11.z1
	33
	50
	T
	Y
	I thought the SMKSA was established using the TDLS set-up protocol. Unless I'm missing something, this sentence/paragraph looks to be something from an old proposal.
	Remove this paragraph.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	632
	Nancy
	Cam-Winget
	General
	
	
	T
	Y
	It appears that there is a new 4-way handshake to establish an STKSA though the baseline spec already defines one mechanism to do so….how are these distinguished? Or will one replace the other? There do not appear to be any changes or removal of 8.5.8 which leads the reader to believe both are possible.
	Please clarify.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	633
	Osama
	Aboul-Magd
	General
	
	
	T
	N
	The use of data frames to perform management actions doesn't seem to be correct. while I understand the reasons for using the data frames, I am still not convinced this usage is appropriate. I think the TG should investigate other ways for setting TDLS using management frames. Is it possible
	
	Counter – the content of a TDLS frame is now a management action frame body (see 08/773r0)

	
	
	
	
	
	
	
	
	
	
	

	635
	Roger
	Durand
	General
	
	
	T
	Y
	Generally, need more details on power save details in DTLS mode
	Generally, need more details on power save details in DTLS mode
	Counter – the power save sections have been replaced per adoption of 08/668r9.

	
	
	
	
	
	
	
	
	
	
	

	686
	Alex
	Ashley
	7.2.2.1.1
	12
	6
	E
	Y
	What is the format of RSNIE_I?
	Add cross reference to 7.3.2.25.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	687
	Alex
	Ashley
	7.2.2.1.1
	12
	6
	E
	Y
	What is the format of SMK Message 1 FTIE?
	Add cross reference to the definition of this IE
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	688
	Alex
	Ashley
	7.2.2.1.1
	12
	6
	E
	Y
	What is the format of DH_I?
	Add cross reference to 7.3.2.z2
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	693
	Hideyuki
	Suzuki
	7.2.2.1.1
	12
	6
	E
	N
	According to the flow of the SMK Handshake in 8.5.9.1, SMK Message includes RSNIE_I, FTIE and DH_I. So it looks inconsistent if only FTIE field has SMK Message in its name.
	Rename the field for FTIE of TDLS Setup Request frame.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	698
	Susan
	Dickey
	7.2.2.1.1
	12
	6
	E
	N
	Description of FTIE was hard to find.
	Put reference to 7.3.2.46 of 802.11r in tables. Or to section 8.5.9.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	707
	Alex
	Ashley
	7.2.2.1.2
	13
	1
	E
	Y
	What is the format of DH_P?
	Add cross reference to 7.3.2.z3
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	708
	Alex
	Ashley
	7.2.2.1.2
	13
	1
	E
	Y
	What is the format of SMK Message 2 FTIE?
	Add cross reference to the definition of this IE
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	709
	Alex
	Ashley
	7.2.2.1.2
	13
	1
	E
	Y
	What is the format of RSNIE_P?
	Add cross reference to 7.3.2.25.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	711
	Hideyuki
	Suzuki
	7.2.2.1.2
	13
	1
	E
	N
	According to the flow of the SMK Handshake in 8.5.9.1, SMK Message includes RSNIE_P, FTIE and DH_P. So it looks inconsistent if only FTIE field has SMK Message in its name.
	Rename the field for FTIE of TDLS Setup Response frame.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	715
	Alex
	Ashley
	7.2.2.1.3
	13
	8
	E
	Y
	What is the format of SMK Message 3 FTIE?
	Add cross reference to the definition of this IE
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	753
	Matt
	Smith
	7.3.2
	17
	16
	E
	N
	DH_I and DH_P don't seem like very good names, since they don't tell you much about what's inside. Even in the sections that describe these fields, there is no clues given as to what DH might actually mean.
	Choose more meaningful names. You're not programming a linux kernel driver.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	779
	Adrian
	Stephens
	7.3.2.46
	
	
	E
	Y
	"MAC_P contains the MAC address of the Peer STA." - Please don't use the word "peer" as it doesn't usefully identify the role of the STA.
	Prefer xxx initiator, xxx responder, where xxx is some protocol.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	780
	Bill
	Marshall
	7.3.2.46
	19
	16
	E
	y
	proper editor instruction is "insert", not "add"
	as in comment
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	781
	Bill
	Marshall
	7.3.2.46
	19
	16
	E
	y
	as the time of the approval of this amendment, 802.11r won't exist -- all of its changes will be incorporated into the base document that TGz is amending
	delete "of 802.11r-D7.0" from editor instructions
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	782
	Hideyuki
	Suzuki
	7.3.2.46
	19
	16
	E
	N
	The Lifetime sub element is not defined in table 7-43d.
	Insert the sub element ID for Lifetime into Table 7-43d.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	783
	Jouni
	Malinen
	7.3.2.46
	19
	17
	E
	Y
	What happened to value 7 of FTIE sub-element IDs? Should the Reserved value range include it or was the Lifetime sub-element supposed to be added into this table? In addition, the clause and table numbers are different in the latest 802.11r/D9.0 draft.
	Insert “7 | Lifetime | 4” into the table. Update 802.11z to be based on the latest 802.11r/D9.0 draft.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	784
	Kevin
	Hayes
	7.3.2.46
	19
	25
	E
	Y
	Lifetime is not in the table 7-43d.
	Add to table.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	785
	Marc
	Emmelmann
	7.3.2.46
	19
	17
	E
	N
	Value "7" in Table 7-43d missing
	Change "8-255" to "7-255" as the reserved range of sub-element IDs
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	786
	Matt
	Smith
	7.3.2.46
	19
	17
	E
	N
	MAC_I and MAC_P are unnecessarily shortened names. How about "Initiator MAC Address" and "Peer MAC Address", instead.
	Choose more meaningful names. You're not programming a linux kernel driver.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	787
	Mike
	Ellis
	7.3.2.46
	19
	17
	E
	N
	Table 7-43d - The table adds new rows to an existing table without removing the exiting row which reads "4-255: Reserved".
	Add an editorial instruction to remove the row "4-255: Reserved" from the existing table 7-43d (Draft 802.11r-D7.0).
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	788
	Stephen
	Emeott
	7.3.2.46
	19
	16
	E
	Y
	The editorial note should refer to 802.11r-D9.0
	Make the suggested change
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	802
	David
	Goodall
	7.3.2.z2
	20
	21
	E
	N
	DH presumably stands for Diffie-Hellman but is not listed in Section 4.
	Add DH to the Section 4 Abbreviations and Acronyms.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	803
	Guido
	Hiertz
	7.3.2.z2
	20
	
	E
	Y
	Clause 7 is used for definitions only.
	Rewrite sentence: "The Length field shall is set to 192."
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	804
	Tomoya
	Yamaura
	7.3.2.z2
	20
	26
	E
	N
	This sentence include "shall", but this is clause 7, i.e., definition.
Behavior related rule should be in other clause. This is the lesson I learned from previous 11n LB.
	Replace "shall be" with "is".
Or, move this sentence to an appropriate clause.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	805
	Dorothy
	Stanley
	7.3.2.z3
	18
	
	E
	N
	"contains the public value" - Add more description, e.g. contains the Diffie-Hellman public value
	As in comment
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	806
	Guido
	Hiertz
	7.3.2.z3
	21
	
	E
	Y
	Clause 7 is used for definitions only.
	Rewrite sentence: "The Length field is set to 192."
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	807
	Tomoya
	Yamaura
	7.3.2.z3
	21
	2
	E
	N
	This sentence include "shall", but this is clause 7, i.e., definition.
Behavior related rule should be in other clause. This is the lesson I learned from previous 11n LB.
	Replace "shall be" with "is".
Or, move this sentence to an appropriate clause.
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	808
	Dorothy
	Stanley
	7.3.2.z4
	18
	
	E
	N
	Center the figure title, and change "shall be set to 192" "is set to 192"
	As in comment
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

	964
	Bill
	Marshall
	11.z1
	33
	51
	E
	y
	a cross reference is needed here to the step b) in 8.5.9, or directly to 8.5.3.4.
	as in comment
	Counter – the security portion of the spec has been replaced per the adoption of 08/0476r0.

	
	
	
	
	
	
	
	
	
	
	

6
Copyright © 2008 IEEE. All rights reserved.

This is an unapproved IEEE Standards Draft, subject to change.

Copyright © 2008 IEEE. All rights reserved.
15
This is an unapproved IEEE Standards Draft, subject to change.

