Sept 2012

doc.: IEEE 802.11-12/1098r4

IEEE P802.11
Wireless LANs

	FILS-Reduced-Neighbor-Report-Normative-Text

	Date: 2012-09-12

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Santosh Pandey
	Cisco Systems
	170 W Tasman Dr, San Jose, CA, 95134, USA
	+1-408-8535990
	sanpande@cisco.com

	Peter Ecclesine
	Cisco Systems
	170 W Tasman Dr, San Jose, CA, 95134, USA
	
	petere@cisco.com

	Dave Stephenson
	Cisco Systems
	170 W Tasman Dr, San Jose, CA, 95134, USA
	+1 408-5277991
	daves@cisco.com

	Andrew Myles
	Cisco Systems
	201 Pacific Highway, St Leonards, NSW, Australia
	
	amyles@cisco.com

	Brian Hart
	Cisco Systems
	170 W Tasman Dr, San Jose, CA, 95134, USA
	
	brianh@cisco.com

The editing instructions are shown in bold italic. Four editing instructions are used: change, delete, insert, and replace. Change is used to make corrections in existing text or tables. The editing instruction specifies the location of the change and describes what is being changed by using strikethrough (to remove old material) and underscore (to add new material). Delete removes existing material. Insert adds new material without disturbing the existing material. Insertions may require renumbering. If so, renumbering instructions are given in the editing instruction. Replace is used to make changes in figures or equations by removing the existing figure or equation and replacing it with a new one. Editorial notes will not be carried over into future editions because the changes will be incorporated into the base standard.

This amendment’s baseline is IEEE 802.11-2012
3. Definitions, acronyms, and abbreviations

3.1 Definitions

beacon channel: The channel on which the beacon of a BSS is transmitted.
8. Frame formats

8.3 Format of individual frame types

8.3.3
Management frames

8.3.3.2 Beacon frame format

 (11k)
	Table 8-20 -- Beacon frame body

	Order
	Information
	Notes

	<ANA>(11n)
	Reduced Neighbor Report
	The Reduced Neighbor Report element is optionally present if dot11FILSActivated (#1005)is(#1217) true(#1535).

8.3.3.10 Probe Response frame format

	Table 8-27 - Probe Response frame body

	Order
	Information
	Notes

	<ANA>(11n)
	Reduced Neighbor Report
	The Reduced Neighbor Report element is optionally present if dot11FILSActivated (#1005)is(#1217) true(#1535).

8.4.2 Information elements

8.4.2.1 General(#28)
	Table 8-54 - Element IDs

	(#1684)Element
	Element ID
	Length (in octets)
	Extensible

	Reduced Neighbor Report (see 8.4.2.ai1)
	<ANA>
	8 to 257
	

8.4.2.ai1 Reduced Neighbor Report element(11n)
The Reduced Neighbor Report element contains channel and other information related to neighbor APs. The format of the Reduced Neighbor Report element is shown in Figure ai1.
	
	Element ID
	Length
	Neighbor AP Information field #1
	Neighbor AP Information field #2 (optional)
	…
	Neighbor AP Information field #n (optional)

	Octets:
	1
	1
	Variable
	variable
	variable
	variable

	
	Figure ai1 - Reduced Neighbor Report element format

The Element ID field is equal to the Reduced Neighbor Report value in Table 8-54.
The value of the Length field is between 5 and 255.

The format of Neighbor AP Information field is described in 8.4.2.ai1.1.

8.4.2.ai1.1 Neighbor AP Information field (11n)
The Neighbor AP Information field specifies TBTT and other information related to a group of neighbor APs on one channel. See Figure ai2.
	
	
	
	
	
	
	
	

	
	TBTT Information Header
	Operating Class
	Channel Number
	TBTT Information field #1
	TBTT Information field #2 (optional)
	…
	TBTT Information field #n (optional)

	Octets:
	2
	1
	1
	Variable
	variable
	
	variable

	
	
	Figure ai2 - Neighbor AP Information field format

The format of TBTT Information Header subfield is defined in Figure ai3.
	
	
	

	
	TBTT Information Field Type
	Reserved
	TBTT Information Count
	TBTT Information Length

	Bits:
	B0 B1 B2 B3 B7
	 B8 B15

	
	Figure ai3 - TBTT Information Header subfield

The TBTT Information Field Type subfield is 2 bits in length and defines the structure of the TBTT Information field. Its value is 0. Values 1, 2, and 3 are reserved.
The TBTT Information Count subfield is 4 bits in length and contains the number of TBTT Information fields that are included in the Neighbor AP Information field, minus one. A value of 0 indicates one TBTT Information field is present.
The TBTT Information Length subfield is 1 octet in length and contains the length in octets of the TBTT Information field that is included in the Neighbor AP Information field.
Operating Class is 1 octet in length and indicates the band and bandwidth of the beacon channel of the APs in this Neighbor AP Information field. Valid values of Operating Class are shown in Table E-4.
Channel Number is 1 octet in length and indicates the last known beacon channel of the APs in this Neighbor AP Information field. Channel Number is defined within an Operating Class as shown in Annex E.
The format of TBTT Information field is shown in Figure ai4.
	
	
	

	
	TBTT Offset in TUs
	Optional Subelements

	Octets:
	1
	Variable

	
	Figure ai4 - TBTT Information field

The TBTT Offset in TUs subfield is one octet in length and indicates the offset in TUs, rounded down to nearest TU, to the next TBTT of an AP from the immediately prior TBTT of the AP that transmits this element. The value 254 is used to indicate an offset of 254 TUs or higher. The value 255 is used to indicate an unknown offset value.
The Optional Subelements field format contains zero or more subelements, each consisting of a 1-octet Subelement ID field, a 1-octet Length field, and a variable-length Data field, as shown in Figure 8-402. Any optional subelements are ordered by nondecreasing subelement ID.
Note to editor: Optional subelements will be defined and added later
10. MLME
10.ai1 Management Frame Fast Initial Link Setup procedures
10.ai1.ai1 Reduced Neighbor Report
In Beacon and Probe Response frames, a reduced neighbor report is optionally sent by an AP with dot11FILSActivated set to true. A reduced neighbor report contains information on neighbor APs. A reduced neighbor report may not be exhaustive either by choice, or due to the fact that there may be neighbor APs not known to the AP.
The Reduced Neighbor Report element contains a list of operating classes and channels along with TBTT information for the reported neighbor APs on each operating class and channel. A Reduced Neighbor Report element only includes channels that are consistent with the Country element in the frame in which the Reduced Neighbor Report element appears. The reduced neighbor report contents may be derived from the NeighborListSet parameter of the MLME-NEIGHBORREPRESP.request primitive. The contents of the reduced neighbor report may also be configured or obtained by other means beyond the scope of this standard.
A serving AP shall include a value less than 255 in TBTT Offset in TUs if it is able to guarantee an accumulated error of 1.5 TU or better on the TBTT Offset in TUs subfield.
A STA receiving a Reduced Neighbor Report may use the report to schedule passive scanning for faster AP discovery. The scheduling process is beyond the scope of this standard. A STA receiving a Reduced Neighbor Report element with an unknown subelement identifier shall ignore the unknown subelement and continue to process the remaining subelements.
Abstract

Submission based on 11-12-1054-01-00ai-FILS-Reduced-Neighbor-Report.ppt for 802.11 TGai

Submission
page 5
Santosh Pandey, Cisco Systems

