February 2013

doc.: IEEE 802.11-13/0235r0

IEEE P802.11
Wireless LANs

	IP address Setup Proposal Text

	Date: 2013-02-26

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Hitoshi Morioka
	Allied Telesis R&D Center
	2-14-38 Tenjin, Chuo-ku, Fukuoka 810-0001 JAPAN
	+81 92 771 7630
	hmorioka@root-hq.com

	Hiroki

Nakano
	Trans New Technology, Inc.
	Sumitomo Seimei Kyoto Bldg. 8F, 62 Tukiboko-cho, Shimogyo, Kyoto 600-8492 JAPAN
	+81-75-213-1200
	cas@trans-nt.com

	Santosh Abraham

George Cherian

Jouni Malinen
	Qualcomm
	5775 Morehouse Dr, San Diego, CA, USA
	+1 858 651 6645
	sabraham@qti.qualcomm.com

gcherian@qti.qualcomm.com
jouni@qca.qualcomm.com

3. Definitions, acronyms and abbreviations

3.2 Definitions specific to IEEE802.11

Insert the following new definitions into clause 3 in alphabetical order:
Fast Initial Link Setup (FILS): The service used to establish access point/station (AP/STA) mapping and enable STA invocation of the distribution system service and higher layer packets transport during association in short latency and minimized frame exchanges.

Higher Layer Packet (HLP): A packet used in the layer higher than IEEE802.11.

6. Layer management
6.3 MLME SAP interface
6.3.7 Associate

6.3.7.2 MLME-ASSOCIATE.request

6.3.7.2.2 Semantics of the service primitive

Change the primitive parameter list in 6.3.7.2.2 as shown:
MLME-ASSOCIATE.request(

PeerSTAAddress,

AssociateFailureTimeout,

CapabilityInformation,

ListenInterval,

Supported Channels,

RSN,

QoSCapability,

Content of FT Authentication elements,

SupportedOperatingClasses,

HT Capability,

Extended Capability,

20/40 BSS Coexistence,

QoSTrafficCapability,

TIMBroadcastRequest,

EmergencyServices,

FILS HLP Wait Time,

FILS HLP Wrapped data,

FILS IP Address Request data,

VendorSpecificInfo

)

Insert the following row before the VendorSpecificInfo row of the untitled table defining the primitive parameters in 6.3.7.2.2:
	Name
	Type
	Valid range
	Description

	FILS HLP Wait Time
	Integer
	1-100
	The time to wait HLP by AP in unit of millisecond.

	FILS HLP Wrapped data
	As defined in frame format
	As defined in 8.4.2.ai2.ai2 (FILS HLP Wrapped data element TLV)
	FILS HLP wrapped data is a Layer-2 encapsulation of a higher layer packet (e.g., DHCP message) that is transported in FILS association.

The parameter is present only if dot11HLPTransportDuringAssocActivated is true.

	FILS IP Address Request
	As defined in frame format
	As defined in 8.4. ai2.ai3
	FILS IP Address Request is used to request for an IP address. The request may be for a any new IP address or a specified IP address

6.3.7.3 MLME-ASSOCIATE.confirm

6.3.7.3.2 Semantics of the service primitive

Change the primitive parameter list in 6.3.7.3.2 as shown:
MLME-ASSOCIATE.confirm(

ResultCode,

CapabilityInformation,

AssociationID,

SupportedRates,

EDCAParameterSet,

RCPI.request,

RSNI.request,

RCPI.response,

RSNI.response,

RMEnabledCapabilities,

Content of FT Authentication elements,

SupportedOpeartiongClasses,

DSERegisteredLocation,

HT Capabilities,

Extended Capabilities,

20/40 BSS Coexistence,

TimeoutInterval,

BSSMaxIdlePeriod,

TIMBroadcastResponse,

QoSMapSet,

FILS HLP Wrapped data,

FILS IP Address Assignment data,

FILS DNS Server Information data

VendorSpecificInfo

)

Insert the following row before the VendorSpecificInfo row of the untitled table defining the primitive parameters in 6.3.7.3.2:
	Name
	Type
	Valid range
	Description

	FILS HLP Wrapped data
	As defined in frame format
	As defined in 8.4.2.ai2.ai2 (FILS HLP Wrapped data TLV)
	FILS HLP wrapped data is a Layer-2 encapsulation of a higher layer packet (e.g., DHCP message) that is transported in FILS association.

The parameter is present only if dot11HLPTransportDuringAssocActivated is true.

	FILS IP Address Assignment
	As defined in frame format
	As defined in 8.4. ai2.ai4
	FILS IP Address Assignment is used to send an IP address for the device

	FILS DNS Information
	As defined in frame format
	As defined in 8.4.ai2.ai5
	FILS DNS Server Information is used to communicate DNS Server address information

6.3.7.4 MLME-ASSOCIATE.indicate

6.3.7.4.2 Semantics of the service primitive

Change the primitive parameter list in 6.3.7.4.2 as shown:
MLME-ASSOCIATE.indicate(

PeerSTAAddress,

CapabilityInformation,

ListenInterval,

SSID,

SupportedRates,

RSN,

QoSCapability,

RCPI,

RSNI,

RMEnabledCapabilities,

Content of FT Authentication elements,

SupportedOperatingClasses,

DSERegisteredLocation,

HT Capability,

Extended Capability,

20/40 BSS Coexistence,

QoSTrafficCapability,

TIMBroadcastRequest,

EmergencyServices,

FILS HLP Wait Time,

FILS HLP Wrapped data,
FILS IP Address Request data,

VendorSpecificInfo

)

Insert the following row before the VendorSpecificInfo row of the untitled table defining the primitive parameters in 6.3.7.4.2:
	Name
	Type
	Valid range
	Description

	FILS HLP Wait Time
	Integer
	1-100
	The time to wait HLP by AP in unit of millisecond.

	FILS HLP Wrapped data
	As defined in frame format
	As defined in 8.4.2.ai2.ai2 (FILS HLP Wrapped data TLV)
	FILS HLP wrapped data is a Layer-2 encapsulation of a higher layer packet (e.g., DHCP message) that is transported in FILS association.

The parameter is present only if dot11HLPTransportDuringAssocActivated is true.

	FILS IP Address Request
	As defined in frame format
	As defined in 8.4. ai2.ai3
	FILS IP Address Request is used to request for an IP address. The request may be for a any new IP address or a specified IP address

6.3.7.5 MLME-ASSOCIATE.response

6.3.7.5.2 Semantics of the service primitive

Change the primitive parameter list in 6.3.7.5.2 as shown:
MLME-ASSOCIATE.response(

PeerSTAAddress,

ResultCode,

CapabilityInformation,

AssociationID,

EDCAParameterSet,

RCPI,

RSNI,

RMEnabledCapabilities,

Content of FT Authentication elements,

SupportedOpeartiongClasses,

DSERegisteredLocation,

HTCapabilities,

Extended Capabilities,

20/40 BSS Coexistence,

TimeoutInterval,

BSSMaxIdlePeriod,

TIMBroadcastResponse,

QoSMapSet,

FILS HLP Wrapped data,

FILS IP Address Assignment data,

FILS DNS Server Information data

VendorSpecificInfo

)

Insert the following row before the VendorSpecificInfo row of the untitled table defining the primitive parameters in 6.3.7.5.2:
	Name
	Type
	Valid range
	Description

	FILS HLP Wrapped data
	As defined in frame format
	As defined in 8.4.2.ai2.aiw (FILS HLP Wrapped data TLV)
	FILS HLP wrapped data is a Layer-2 encapsulation of a higher layer packet (e.g., DHCP message) that is transported in FILS association.

The parameter is present only if dot11HLPTransportDuringAssocActivated is true.

	FILS IP Address Assignment
	As defined in frame format
	As defined in 8.4. ai2.ai4
	FILS IP Address Assignment is used to send an IP address for the device

	FILS DNS Information
	As defined in frame format
	As defined in 8.4.ai2.ai5
	FILS DNS Server Information is used to communicate DNS Server address information

8. Frame formats
8.3 Format of individual frame types
8.3.3 Management Frames

8.3.3.2 Beacon frame format

Insert the following rows to the contents of Table 8-20:

	Order
	Information
	Notes

	<ANA>
	HLP Max Wait Time
	The HLP Max Wait Time element is present if dot11HLPTransportDuringAssocActivated is true.

8.3.3.5 Association Request frame format

Insert the following rows to the contents of Table 8-22:

	Order
	Information
	Notes

	<ANA>
	Secure Encapsulation
	Optionally present if dot11FILSActivated

8.3.3.6 Association Response frame format

Insert the following rows to the contents of Table 8-23:

	Order
	Information
	Notes

	<ANA>
	Secure Encapsulation
	Optionally present if dot11FILSActivated.

8.3.3.10 Probe Response frame format

Insert the following rows to the contents of Table 8-27:

	Order
	Information
	Notes

	<ANA>
	HLP Max Wait Time
	The HLP Max Wait Time element is present if dot11HLPTransportDuringAssocActivated is true.

8.3.3.11 Authentication frame format

Insert the following rows to the contents of Table 8-28:

	Order
	Information
	Notes

	<ANA>
	Secure Encapsulation
	Optionally present if dot11FILSActivated.

8.4 Management frame body components
Insert the following rows to the contents of Table 8-38:
8.4.1 Fields that are not information elements
8.4.1.11 Action field

	Code
	Meaning
	See Subclause
	Robust
	Group Addressed Privacy

	<ANA>
	FILS
	TBD
	Yes
	No

8.4.2 Information elements

8.4.2.1 General

Insert the following rows to the contents of Table 8-54:
	Table 8-54 - Element IDs

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

	HLP Max Wait Time
	<ANA>
	
	

	Secure Encapsulation
	<ANA>
	8 to 257
	

Modify section 8.4.2.186 as follows:
8.4.2.186 FILS Indication
The FILS Indication element information related to FILS Capabilities of the AP.
	
	Element ID
	Length
	FILS Information
	Domain name information

	Octets:
	1
	1
	2
	Variable

Figure 8-401df - FILS Indication

The definitions of fields are as follows:

	
	FILS Security Type
	IP Address Type
	Number of Domains
	IP-Address Assignment Method
	Subnet-ID token present
	Reserved

	Bits:
	B0 B1
	B2-B4
	B5-B7
	B8-B9
	B10
	B11-B15

Table 8-183af – FILS Indication Element Field Sttings

	FILS Security type (B0 B1)
	IP Address type (B2 –B4)
	Number of Domains indication (B5-B7)

	‘00’: EAP-RP with no PFS
	Reserved
	000 to 111

	‘01’: EAP-RP with PFS
	Reserved
	000 to 111

	‘10’: Non-TTP with PFS
	See < Table 8-ai2 >
	Reserved

	‘11’: Reserved
	Reserved
	Reserved

Table 8-ai1 shows the possible field values for the FILS security indication element.
When the FILS Security type is EAP-RP (with or without PFS), information on IP address type is carried in the domain information fields. With Non-TTP type security, the IP address type information is carried in B2 and B3.

 When FILS Security type is EAP-RP (with or without PFS), if B4-B6 is between 0 and 6, it indicates between 1 and 7 domains available respectively. A 3 octet information field per domain is present in the FILS indications when B4-B6 takes values from 0 to 6.

 If B4-B6 indicates a value of 7, it indicates that more than 7 domains are available. Per domain information is absent in FILS indication Element if B4-B6 indicate a value of 7. The STA shall use ANQP to obtain domain information if B4-B6 is set to 7.

The domain information field is a 3 octet field formatted as shown in Figure 8-ai3. The domain information field is only present when EAP-RP is used, i.e., when FILS security type is set to “00” or “01”. The domain information consists of a hashed domain name and the IP address type corresponding to the information. The hashed domain name is computed from the Domain Name that is compliant with the “Preferred Name Syntax” as defined in IETF RFC 1035 (same as the domain name used in clause 8.4.4.15 Domain Name ANQP element). The exact computation method for the hashed domain name is given in clause 10.ai1.ai1.
	
	Hashed Domain Name
	 IP Address Type

See <Table 8-ai2>
	Reserved
	Subnet ID token

	Bits:
	B0-B15
	B16- B18
	B19-B23
	B24-B31

Figure 8-401dg: Domain Information Field

The Subnet-ID token is an identifier derived from the subnet using a hash of the subnet or other means that is out of scope of this specification. The Subnet-ID token is used by the STA to select an AP that is connected to the same IP domain as the current AP.
Table 8-183ag – IP Address Type

	Bit values
	IP Address type

	‘000’
	IPv4 only

	‘001’
	 IPv6 only

	‘010’
	IPv4 & IPv6

	‘011-111’
	Reserved

Table 8-183ag-ai-a – IP Address Type

	Bit values
	IP Address Assignment Method supported by the AP

	‘00’
	IP Address assignment during Association is not supported by the AP

	‘01’
	STA may use FILS HLP wrapped data to request IP address during Association

	‘10’
	STA may use FILS IP Addr Request TLV to request IP address during Association

	‘11’
	STA may use either FILS HLP wrapped data or FILS IP Addr Request TLV to request IP address during Association

Table 8-183ag-ai-b – Subnet-ID token present
	Bit values
	Subnet-ID token present

	‘0’
	A subnet-ID token corresponding to the IP subnet to which the domain is connected is not present in the Domain information field

	‘1’
	A subnet-ID token corresponding to the IP subnet to which the domain is connected is present in the Domain information field

Insert the following new subclauses into clause 8.4.2:
8.4.2.ai1 HLP Max Wait Time element
The HLP Max Wait Time element contains the maximum time that the AP allows to wait HLP from the AP receives Association Request. This element is transmitted in Beacon and Probe Response. The element format is shown in Figure 8-b.

	
	Element ID
	Length
	Max Wait Time

	Octets:
	1
	1
	1

Figure 8-b – HLP Max Wait Time element format

The Element ID field is equal to the HLP Max Wait Time value in Table 8-54 (Element IDs).

The value of the Length field is 1.

The value of the Max Wait Time field is dot11HLPMaxWaitTime in unit of millisecond.

8.4.2.ai2 Secure Encapsulation Element

Design of Secure Encapsulation Element including the encryption method are TBD. The Secure Encapsulation element will be able to carry one or more Higher Layer Encapsulation TLV fields for different functions
8.4.ai2 Higher Layer Encapsulation TLVs
Higher Layer Encapsulation TLVS allow the transport of information for various Higher Layer protocols in Information Elements of Management Frames or in Higher Layer Transport Action Frames. Table 8-55 shows the currently defined TLVs. Higher Layer Encapsulation TLVs can be included in the Secure Encapsulation Element..

Table 8-54 – Higher Layer Encapsulation TLV
	Type(#1684)TLV
	TLV ID
	Length (in octets)
	Extensible

	FILS HLP Wait Time
	<ANA>
	3
	No

	FILS HLP Wrapped data
	<ANA>
	TBD
	No

	FILS IP Address Request
	<ANA>
	3 to 255
	No

	FILS IP Address Assignment
	<ANA>
	3 to 255
	No

	FILS DNS Information
	<ANA>
	3 to 255
	

8.4. ai2.ai1 FILS HLP Wait Time TLV
The HLP Wait Time element contains the time that the non-AP STA requests to wait HLP from the AP receives Association Request. This element is transmitted in Association Request. The element format is shown in Figure 8-d.

	
	TLV ID
	Length
	Wait Time

	Octets:
	1
	1
	1

Figure 8-c – FILS HLP Wait Time TLV format

The Element ID field is equal to the HLP Wait Time value in Table 8-54 (Element IDs).

The value of the Length field is 1.

The value of the Max Time field is dot11HLPWaitTime in unit of millisecond.

8.4. ai2.ai2 FILS HLP wrapped data TLV
The FILS HLP wrapped data element contains higher layer packets transported during association. This element is transmitted in Association Request and Association Response and includes higher layer packets to be transferred. .

Multiple HLP Container elements may be included in an Authentication, an Association Request or an Association Response.

	
	TLV ID
	Length
	Flags

	Destination MAC Address

	Octets:
	1
	1
	1
	6

	
	Source MAC Address

	LLC/SNAP
	HLP

	Octets:
	6
	Variable
	variable

Figure 8-d –HLP Container TLV format
The Element ID field is equal to the HLP Container value in Table 8-54 (Element IDs).

The value of the Length field is 15 plus HLP length.

The value of Destination MAC Address field is the destination MAC address of the HLP.

The value of Source MAC Address field is the source MAC address of the HLP.

The value of LLC/SNAP field is the LLC header and SNAP header (if applicable) of the HLP.

The HLP field contains the HLP.
8.4.2.ai2.ai3 IP Address Request Element
	
	TLV ID
	Length
	IP Address Request Control
	Requested IPv4 address (Optional)
	Requested IPv6 address (Optional)

	Octets:
	1
	1
	1
	4
	16

IP address request element may be present in Association Request and Association Response if dot11FILSActivated set to true.

The format of the Request/Response Information field and values are given below.
	
	IPv4 Request
	IPv4

Request type
	IPv6 Request
	IPv6 Request type
	DNS server address Req
	Reserved

	Bits:
	1
	1
	1
	1
	1
	3

The following table explains the operation of the IP Address Request Control field

	IPv4 Request
	Set to 1 if an IPv4 address is requested

	IPv4 Request type
	1- Request the IPv4 address that is present in the TLV

2- Request a new IPv4 address (no IPv4 address present in TLV)

	IPv6 Request
	Set to 1 if an IPv6 address is requested

	IPv6 Request type
	0-Request the IPv6 address that is present in the TLV

1-Request a new IPv6 address (no IPv6 address present in TLV)

	DNS Server Address Req
	Set to 1 if STA is requesting DNS server(s) addresss(es)

8.4.2.ai2.ai4 FILS IP Address Assignment TLV
	
	TLV ID
	Length
	IP Address Response Control
	Assigned IPv4 address (Optional)
	Gateway IPv4 address (Optional)

	Octets:
	1
	1
	1
	4
	4

	
	IPv4 Gateway MAC Address
	Subnet Mask
	Assigned IPv6 address (Optional)

	Octets:
	6
	4
	16

	
	Gateway IPv6 address (Optional)
	IPv6 Gateway MAC Address
	IPv6 Prefix
Length (Optional)

	Octets:
	16
	6
	1

Figure -8.4.2.ai2.ai3-1 IP Address Assignment TLV
	
	IPv4 Assigned
	Subnet mask included
	IPv6 Assigned
	Prefix Length included
	IP address assignment pending
	Reserved

	Bits:
	1
	1
	1
	1
	1
	3

Figure -8.4.2.ai2.ai3-2 IP Address Response Control

Table -8.4.2.ai2.ai3-1 IP Address Response Control

	IPv4 Assigned
	Set to 1 if an IPv4 address is present. Assigned IPv4 address, Gateway IPv4 address and IPv4 Gateway MAC Address are included if this bit is set to ‘1’

	Subnet mask included
	Set to 1 if IPv4 Assigned is set to ‘1’ and if the subnet mask is included for the IPv4 address

	IPv6 Assigned
	Set to 1 if an IPv6 address is present. Assigned IPv6 address, Gateway IPv6 address and IPv6 Gateway MAC Address are included if this bit is set to ‘1’

	Prefix Length included
	Set to 1 IPv6 Assigned=1 and if the prefix length is included

	IP address assignment pending
	Set to 1 if the AP is still working on obtaining the IP address for the STA

8.4.2.ai2.ai5 FILS DNS Information TLV

	
	TLV ID
	Length
	DNS Info Control
	DNS Server IPv4Address

(Optional)
	DNS Server IPv6Address

(Optional)
	IPv4 DNS Server MAC Address (Optional)
	IPv6 DNS Server MAC Address (Optional)

	Octets:
	1
	1
	1
	4
	16
	6
	6

Figure -8.4.2.ai2.ai4-1 DNS Server Information TLV

	
	DNS Server IPv4 address Present
	DNS Server IPv6 address Present
	IPv4 DNS Server MAC Address Present
	IPv6 DNS Server MAC Address Present
	Reserved

	Bits:
	1
	1
	1
	1
	5

Figure -8.4.2.ai2.ai4-2 DNS Server Info Control field

DNS server address TLV carries IP address and MAC address information of the DNS Server to which the DNS queries may be sent

	DNS Server IPv4 address Present
	Set to 1 if an IPv4 address is present

	DNS Server IPv4 address Present
	Set to 1 if an IPv6 address is present

	IPv4 DNS Server MAC Address Present
	Set to 1 if MAC address to which IPv4 based DNS queries may be sent is present

	IPv6 DNS Server MAC Address Present
	Set to 1 if MAC address to which IPv6 based DNS queries may be sent is present

8.5 Action frame format details
8.5.ai1 FILS Action Frames

The FILS Action Frame is used for FILS operation post association

	FILS Action field value
	

	0
	Sequence of Higher Layer Encapsulation TLVs

	1-255
	Reserved

8.5.ai1.ai1 Higher Layer Transport

With an action value of 0, the FILS action frame carries one or more Higher Layer Encapsulation TLVs.

10. MLME
Insert the following new subclause into clause 10:
10.ai1 Management Frame Fast Initial Link Setup procedures

10.ai1.ai1 IP address setup during association procedure

IP address setup may be performed during Association procedure. Two mechanisms are defined for IP address setup: (a) Using IP config data, (b) Layer 2 encapsulation of a higher layer protocol, such as DHCP. IP address setup procedure may protected by including the IP Config data TLV, or FILS HLP Wrapped data TLV in the Secure Encapsulation Information Element.

If dot11HLPTransportDuringAssocActivated is true, the AP transmits beacons and probe responses which include HLP Max Wait Time element with the value of dot11HLPMaxWaitTime.

If the non-AP STA receives HLP Max Wait Time element, the non-AP STA selects the value of dot11HLPWaitTime. The value of dot11HLPWaitTime must be less than dot11AssociationResponseTimeOut and less than or equal to dot11HLPMaxWaitTime.

After the AP receives FILS authentication frame, the AP derives the keys and the AP may include Secure Encapsulation Information Element with IP Config data TLV or FILS HLP Wrapped data TLV in FILS authentication frame.

An STA may include a Secure Encapsulation element with IP Config data TLV or FILS HLP Wrapped data TLV in an Association or Reassociation request sent to a an AP with AP with dot11FILSActivated set to true. An STA may request for a pre-assigned IP address by including the IP address in the IP address assignment TLV or may request a new IP address.

10.ai1.ai1.ai1 Handling of FILS HLP Wrapped data TLV during Association Procedure

When the AP receives Association Request including Secure Encapsulation element FILS HLP Wrapped data TLV, the AP must hold the HLP until the authentication completed. After successful authentication, the AP forwards the HLP(s) to the DS. If the authentication fails, the AP silently discards the HLP(s).

If the AP receives HLP(s) from DS targeted to the STA before dot11HLPWaitTime, the AP transmits Association Response including the HLP(s) as FILS HLP Wrapped data TLV of Security Encapsulation element.

10.ai1.ai1.ai2 Handling of FILS IP Address Request TLV during Association Procedure

When the AP receives an Association Request including Secure Encapsulation element or a FILS Action Frame with FILS IP Address Request TLV, the AP must initiate procedure to assign IP address for the STA using mechanisms that is not specified in this standard.

The AP may send Association Response with Security Encapsulation Element or FILS Action Frame including the assigned IP address in a FILS IP Address Assignment TLV. In addition the AP may also send one or more DNS Information TLVs to provide address information of one or more DNS Servers. If The IP address included may be the same as the requested IP address if one was included in the Association Request/FILS Action Frame, or may be a new IP address.

If the STA has included IP Address Request TLV in the Association Request frame, and if the AP has set the IP address assignment pending flag in the IP Address Response Control field of the FILS IP Address Assignment TLV to ‘1’ in the Association Response frame, then the AP should send the FILS IP Address Assignment TLV in the FILS Action Frame. If the STA does not receive the FILS Action Frame within a duration chosen by the implementation, then the STA may initiate IP address assignment procedure using mechanisms that are out of scope of this specification.

STA may use FILS Action Frame to re-request an IP Address if the TTL of the IP address is about to expire.

Abstract

This document is a proposal normative text for the TGai draft IP address setup.

Submission
page 1

