July 2012

doc: IEEE 802.11-12/0768r2

	Proposed IEEE 802 response to Swiss NB liaison (N15325)

	Date: 2012-07-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	
	IEEE 802
	
	
	

Abstract

IEEE 802 proposed in February 2012, in N15106, that the ISO/IEC JTC1/SC6 and IEEE 802 agree that “the responsibility to maintain, alter or extend the functionality of IEEE 802 standards ratified by ISO/IEC remains solely with IEEE 802”
SC6 subsequently agreed at its meeting in February 2012 on a process to assist the negotiation of a possible agreement between IEEE 802 and SC6. As part of this process:
· The China NB and Swiss NB provided questions in March 2012, in N15226 and N15227 respectively, in relation to this proposal.

· IEEE 802 responded to these questions in March 2012 in N15271. This liaison also contained a proposed draft agreement.

· The China NB and Swiss NB provided additional questions and comments in July 2012, in N15335 and N15325 respectively, in relation to the IEEE 802 response.

This document contains the proposed draft IEEE 802 response to the comments and questions from the Switzerland NB. Proposed responses to the China NB comments and questions are contained in a separate liaison document (11-12-0767).
Both documents will be discussed at the IEEE 802 plenary meeting in San Diego in July 2012.

IEEE 802 response to Swiss NB liaison (N15325)

This document provides the IEEE 802 response to the comments and questions provided by the Switzerland NB in N15325. IEEE 802 thanks the Switzerland NB for its efforts in providing its comments and questions.
1. Questions related to Section 2: Standards maintenance
The Switzerland NB notes (Section 2: Standards maintenance) that Clause b) of the proposed agreement between SC6 and IEEE 802 is “IEEE 802 will have sole responsibility for developing, maintaining, altering and extending all IEEE 802 standards adopted by ISO/IEC JTC 1/SC 6 as ISO/IEC 8802 standards”.

The Switzerland NB asks a series of questions about this proposed clause. Two of the questions are directed to IEEE 802 and two of the questions are directed towards the ISO Central Secretariat. IEEE 802 will comment on all the questions, including those directed towards the Central Secretariat.

Question 1 to ISO Central Secretariat
The Switzerland NB asks the ISO Central Secretariat, “Does this comply with the PSDO Agreement (see 1N10589) which under clause 6 "Maintenance of published standards" and Annex A.1.2 "Maintenance" foresees three options: Revision by IEEE, revision by the ISO committee and joint revision?”
IEEE 802 agrees that the PSDO agreement provides three maintenance options for published standards. IEEE 802 is requesting that SC6 agree ahead of time that SC6 agree to the option whereby IEEE 802 undertakes all maintenance processes. This appears to be within the scope of the PSDO agreement.
Such an agreement is also a practical mechanism to achieve the goal articulated in the PSDO agreement (clause A1.2.1) to “maintain, to the greatest extent possible, one common ISO/IEEE Standard on a given subject”, particularly in light of the fact that most active IEEE 802 Working Groups always have ongoing amendment and revision projects

Question 2 to ISO Central Secretariat
The Switzerland NB asks the ISO Central Secretariat, “If the answer to Q1 is negative, is SC 6 authorized to agree to IEEE 802's proposal?”
IEEE 802 believes it is important to ask whether SC6 has the authority to make such an agreement even if the answer to question 1 is positive. IEEE 802 believes that SC6 does have such authority based on the clause in the PSDO agreement (clause A1.2.1) that allows the “relevant ISO Committee”, SC6 in this case, to decide whether or not to participate in a maintenance activity.
Question 3 to IEEE 802
The Switzerland NB asks IEEE 802, “Are you ready to perform joint revisions by Management Groups (MG) according to PSDO Annex A1.2.2., and how they propose to organize the joint work?”
IEEE 802 generally believes the ongoing integrity of ISO/IEC 8802 series standards is best served by IEEE 802 undertaking all maintenance activities, albeit with appropriate input from all stakeholders including ISO/IEC SC6 NBs.

On this basis, it is very unlikely that IEEE 802 would agree perform joint revisions by Management Groups (MG). Any agreement is particularly unlikely while IEEE 802 continues its ongoing amendment and revision processes. An agreement might be possible once IEEE 802 has finished all development related to a particular standard. Of course, IEEE 802 will consider any proposal by SC6 in the context of its ability to provide value for all parties at the time.
Question 4 to IEEE 802
The Switzerland NB notes that it is, “… unclear how the term "developing" should apply to "IEEE 802 standards adopted by ISO…", as the development of such standards precedes ISO adoption.”. The Switzerland NB goes on to ask “Please discard this term or clarify its meaning in this context”.

IEEE 802 agrees that the use of “developing” in Clause b) of the proposed agreement between SC6 and IEEE 802 is illogical. It will be removed from a revised proposed agreement.
2. Questions related to 3 Standards extension
The Switzerland NB notes (Section 3: Standards extension) that, ”IEEE 802's proposal to reference IEEE 802 standards in a way that makes use of the external interfaces appears to aim and to suit to:

· Assure a well-organized and well-structured access to and re-use of internal functionality of IEEE 802 standards by SC 6 specifications,

· Avoid problems arising from divergence of future releases of IEEE 802 and SC 6 specifications revised independently by IEEE 802 and SC 6, respectively.”
The Switzerland NB goes on to express a concern that defining external interfaces may be slow or impractical given the omnibus, non modular nature of many ISO/IEC 8802 standards. It also expresses a concern that SC6’s existing rights to reference IEEE 802 standards may be lessened by the proposed agreement.

IEEE 802 agrees with the Switzerland NB characterization of our goals in proposing the agreement between SC6 and IEEE 802. The overall goal is to maintain the integrity of ISO/IEC 8802 standards by ensuring all maintenance activity is undertaken using the process of a single SDO. In this case, the appropriate SDO is IEEE 802.

IEEE 802 also has sympathy for the concerns expressed by the Switzerland NB. We would prefer that the IEEE 802 standards were more modular and easier to extend. We would also prefer that an extensions took less time than has historically been required, even using just IEEE 802 processes. However, regardless of these issues, it is a fact that IEEE 802 standards are the basis today of almost all WLANs, WPANs and LANs globally, in the face of much competition over the years from other SDOs. IEEE 802 standards and IEEE 802 development processes clearly work!
IEEE 802 has no intention of taking away the rights of SC6 standards to reference IEEE 802 or ISO/IEC 8802 standards. However, IEEE 802 would prefer that SC6 will do so in a way that does not threaten the integrity of the underlying standards. This is best carried out when defining independent extensions in SC6 by using references to external interfaces only.
The Switzerland NB asks a series of questions about the concept of external interfaces and referencing. Four of the questions are directed to IEEE 802 and two of the questions are directed towards the ISO Central Secretariat. IEEE 802 will comment on all the questions, including those directed towards the Central Secretariat.

Question 5 to ISO Central Secretariat

The Switzerland NB asks the ISO Central Secretariat, “Does IEEE 802's proposal to reference IEEE 802 standards in a way that makes use of the external interfaces conform to the PSDO and to the ISO/IEC Directives?”
IEEE 802 notes that the proposed agreement does not include any provisions that would restrict the referencing practices of SC6 in any way. Rather, it documents an agreement that give IEEE 802 the responsibility for “maintaining, altering and extending all IEEE 802 standards adopted by ISO/IEC JTC 1/SC 6 as ISO/IEC 8802 standards “. It also documents a mechanism using external interfaces by which SC6 could independently add features to ISO/IEC 8802 standards.
In N15271, it is certainly true hat IEEE 802 stated it encouraged “SC 6 to reference IEEE 802 standards in a way that makes use of the external interfaces”. However, this is preference based on best practice that this not currently part of the proposed agreement between SC6 and IEEE 802.

Question 6 to ISO Central Secretariat

The Switzerland NB asks the ISO Central Secretariat, “If the answer to Q5 is negative, is SC 6 authorized to agree to IEEE 802's proposal?”
IEEE 802 notes that the issue if SC6 authorization is irrelevant in this case because the question of SC6 standards referencing IEEE 802 standards does not form part of the proposed agreement between SC6 and IEEE 802.

Question 7 to IEEE 802

The Switzerland NB asks IEEE 802, “What procedures and timelines do you propose for IEEE 802 and SC 6 to develop and agree on the specification of external interfaces?”.
IEEE 802 notes that the development of an external interface for the use of SC6 probably requires the execution of the normal development process within IEEE 802, starting with a proposal from SC6 to IEEE 802 for a Study Group. Such a process can proceed very quickly if SC6 fully documents its needs. IEEE 802 commits to ensuring any bureaucratic hurdles are minimized if SC6 makes a proposal for a new external interface.
Question 8 to IEEE 802

The Switzerland NB asks IEEE 802, “As an example, what external interface would be required by the WAPI extension of IEEE 802.11, and how much time would be needed to specify this interface? Would anything other than an external interface be needed? Please provide a brief sketch.”
IEEE 802 has never formally investigated what external interfaces might be required for WAPI and so does not currently have a consensus view. These questions would properly be the subject of investigation by an IEEE 802.11 Study Group
It is also difficult to estimate how long it might take to specify any necessary external interfaces given that no formal investigation has ever been undertaken. However, it is likely that full ratification by IEEE-SA of the necessary changes would take at least two years. Of course, there is no reason why some of this time could not be parallelized with complementary work in SC6 on a WAPI extension.
From mid 2005 until mid 2006 there was an opportunity to investigate all these questions when IEEE 802 established a Study Group to examine how WAPI could be incorporated into IEEE 802.11 and invited interested parties from SC6 to participate. Unfortunately, the Study Group closed after no one provided any contributions.

Question 9 to IEEE 802

The Switzerland NB asks IEEE 802, “Can you propose an alternative approach allowing SC 6 to develop standards re-using part of the functionality of IEEE 802 standards without undue delay and limitations?”
IEEE 802 notes that it is a common and regular complaint of good standards processes, including those used by IEEE 802, that they always take too long. However, it is the experience of IEEE 802 that most attempts to short cut or modify normal standards processes lead to compromises that are technically inferior or lack consensus. Neither result marks a success in standards work.
IEEE 802’s recommendation is that normal IEEE 802 processes are used to provide any external interfaces necessary for SC6 to independently add new features to ISO/IEC 8802 standards. An even better approach would be for anyone interested in adding a new feature to ISO/IEC 8802 standards to propose a project in the relevant IEEE 802 Working Group, with IEEE 802 undertaking all the development work and SC6 providing proper review through well established liaison processes.
Question 10 to IEEE 802

The Switzerland NB asks IEEE 802, “As clause b of your proposal only refers to IEEE 802 standards adopted by ISO/IEC JTC 1/SC 6 as ISO/IEC 8802 standards, the clauses c-e may be read to have the same restriction. Is this your intention or not? If it is, what do you propose regarding extensions of IEEE 802 standards not adopted by ISO?”
The proposed agreement limits its scope to IEEE 802 standards adopted by SC 6 as ISO/IEC 8802 standards in an attempt to focus discussion on a problem that has occurred in relation to ISO/IEC 8802-11, and may occur if IEEE 802.1 and IEEE 802.3 are ratified as ISO/IEC 8802 standards.
However, the principles underlying the proposed agreement in relation to ISO/IEC 8802 standards could equally and reasonably be applied to all IEEE 802 standards. In particular, the proposed agreement could also state that SC6 will not extend IEEE 802 standards that do not have ISO/IEC 8802 equivalents, in addition to not extending ISO/IEC 8802 standards based on IEEE 802 standards. Does the Switzerland NB recommend that the proposed agreement be extended to include all IEEE 802 standards?
Liaison
page 1
IEEE 802

