Nov 2014

doc.: IEEE 802.11-14/1553r0

IEEE P802.11
Wireless LANs

	Minutes of IEEE 802 JTC1 Standing Committee
in San Antonio, TX, USA
in Nov 2014

	Date: 20141112

	Author(s):

	Name
	Affiliation
	email

	Andrew Myles
	Cisco
	amyles@cisco.com

	
	
	

Minutes of Meeting on Tue 4 Nov 2014

Order

· The meeting called to order by Andrew Myles at 1:30 p.m. on Tuesday, November 4, 2014.
Agenda

· The Standing Committee agenda is found in 11-14/1360r1 (updated to 11-14/1360r3) and was approved via unanimous consent.
Minutes
· The minutes (11-14/1355r0) from the Athens meeting were also approved by unanimous consent.

802.11 document liasions

· The committee considered whether to liaise IEEE 802.11ai D3.0 and IEEE 802.11ah D3.0
· It was decided to let the documents mature further before sending them on
· Neither has yet made it to Sponsor Ballot
802.1 document liasions

· IEEE 802.1AX-Rev has been liaised
· IEEE 802.1AC-Rev has not, but will probably be sent early next year.
· No other IEEE 802.1 drafts are near ready to be passed along to JTC1
802.15 document liasions

· The liaison from IEEE 802.15 is being moved from JTC1/SC31 to JTC1/SC6 (like the rest of IEEE 802), but the process has not been completed.
· SC31 apparently was not heavily engaged with IEEE 802.15.
IEEE 802 notoficatiosn to SC6
· SC6 has also been informed of the creation of the following new groups:
· IEEE 802.3 25GbE Study Group
· IEEE 802.11 NG60 (Next Generation, 60 GHz)
· IEEE 802.24 (currently called Smart Grid, but expanding in scope)
· IEEE 802 Privacy Recommendations Executive Committee Study Group.
PSDO pipeline
· A number of standards are in the ratification pipeline with JTC1/SC6.
· Both IEEE 802.11af and IEEE 802.11ac passed their initial 60-day pre-ballots in September.
· TGmc is working on the technical comments received in response to those pre-ballots
· The China National Body (NB) voted against IEEE 802.11ac
· A couple of the comments are in regard to the use of the GCM encryption mode;
· IEEE 802.11 TGmc is largely repudiating both comments.
· IEEE 802.1AEbw and IEEE 802.1AEbn are currently in their 60-day pre-ballots and those close at the beginning of February.
· IEEE 802.1Xbx and IEEE 802.1Q-Rev will be sent for 60-day pre-ballots upon publication.
· IEEE 802.1Q-Rev was approved by IEEE RevCom, and will be published on December 10th
· The base IEEE 802.1 standards passed its 60-day pre-ballot with a single negative vote from the China NB.
· The China NB wants to see how the many assigned numbers are administered, not believing that the overview standard gives sufficient detail to understand how IEEE handles assigned numbers.
· IEEE 802.3.1 passed its 60-day ballot with a single no-vote and comment from the China NB (regarding MIBs).
· IEEE 802.22 is in its FDIS ballot, closing mid-February
PSDO process
· Handling JTC1/SC6 comments needs to be regularized within IEEE 802 to ensure that we provide a consistent level of response from all IEEE 802 working groups.
· Mick Seaman cautioned against simply passing input from JTC1/SC6 directly back to the working groups.
· This would tend to slow down our responses to JTC1/SC6 in some cases, particularly when a designated expert from each working group might be able to resolve the comment very quickly during a JTC1 SC session.
Corrigenda
· For the IEEE 802 corrigenda, the SC has suggested that we not send these to JTC1/SC6, but rather wait until the next revision of the affected IEEE 802 standards is published and sent through the PSDO (peer standards development organization) process.
· John Messenger noted that in some IEEE 802.1 standards, there might be an initial page with links to a webpage to see what errata and corrigenda exist.
· He inquired whether that would be retained in the ISO/IEC JTC1 versions of IEEE 802.1 documents?
· It was suggested that Jodi Haasz would be the best person to answer this question.

JTC1/SC6 meeting

· There was a face-to-face ISO/IEC JTC1/SC6 meeting from 20-24 October 2014 in the London area.
· The IEEE delegation had 4 members, while the UK and US NBs each had one attendee who also participates in IEEE 802.
· There wasn’t much overall participation in the WG1 activities and most participants were judged to be less technical than usual.
· Little discussion resulted from the materials that the IEEE 802 submitted for the meeting.
Old proposals
· There was no news on TePA (Tri-element Peer Authentication), a cryptographic specification from China.
· Likewise, EUHT (an IEEE 802.11ac analogue previously introduced by the China NB) wasn’t brought up either, although it is seeing some usage inside China for intelligent transportation systems (perhaps as a Dedicated Short-Range Communications (DSRC) competitor).
· The previous security discussion between IEEE and the Swiss NB (really Hans-Rudolf Thomann) seems to be dead.
· Thomann has not completed his agreed upon defense of the China NB proposals and has given no indication that he will do so.
Current proposals – WLAN Cloud
· The “WLAN Cloud” proposal (similar to the Wi-Fi Alliance’s Hotspot 2.0) was discussed briefly in WG7 and is the subject of an upcoming teleconference.
· The teleconference details have not yet been made available, but Andrew Myles will ask for IEEE participants to join the call once there are more details.
· The justification for doing this work in WG7 instead of WG1 (which handles the other ISO/IEC equivalents to IEEE 802.11 standards) is that it will be IP-based.
· WG7 is more closely aligned with IETF protocols.
· There doesn’t appear to be a technical reason why “WLAN Cloud” couldn’t be done using Layer 2 technologies, but there are deployment reasons from one major vendor in China that complicate things and have led them to pursue the WG7 path.
Current proposals – WLAN Optimization
· The “WLAN Optimization” proposal from the China NB really needs to get greater buy-in from international representatives.
· Thus, a teleconference is proposed to bring interested parties together in order to determine what support can be generated.
· It’s hard to request participation from IEEE 802 attendees as there is so little concrete to which we can respond.
802.22 maintenance
· JTC1/SC6 has agreed to delegate maintenance responsibility for ISO/IEC 8802-22 to the IEEE 802.22 WG.
· The China NB voted against this delegation but did not prevail on the point.
Teleconferences
· JTC1/SC6 appears to be more willing to consider the use of teleconferences for getting work done, at least initially for certain WG discussions between meetings.
· In the future, that might extend to remote participation in the face-to-face meetings.
WG1 convenor
· The JTC1/SC6/WG1 convenor has resigned.
· His pro-tem replacement is from Canada, but actual elections will take place at the next face-to-face meeting.
· China is believed to be interested in the position as well.
Next SC6 meeting
· The next face-to-face meeting location and dates are uncertain.
· It’s likely to be held in Hong Kong or Geneva, in either May or June 2015.
UK NB
· Robin Tasker of the UK NB has retired.
· Tasker was a supporter of IEEE interests in JTC1/SC6.
· John Messenger (who is a technical expert to JTC1/SC6 designated by IEEE 802) will speak with Tasker’s replacement about carrying on his legacy of IEEE 802 support.
Adjounment

· The SC was adjourned at 2:58 p.m.
· The next meeting of the SC will occur at the January IEEE 802 wireless interim meeting in Atlanta.
Abstract

Minutes of IEEE 802 JTC1 Standing Commitee sessions at the IEEE 802.11 Working Group meeting in San Antonio in Nov 2014

Submission
page 4
Andrew Myles (Cisco)

