July 2015

doc.: IEEE 802.11-15/0912r0

IEEE P802.11
Wireless LANs

	Wireless Next Generation (WNG) Standing Committee
Meeting Minutes for July 2015 Meeting
Waikoloa, Hawaii

	Date: 14-July-2015

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Jim Lansford
	CSR Technology
	100 Stirrup Circle

Florissant, CO 80816
	+1-719-286-8660
	jim.lansford@ieee.org

Tuesday, July 14, 2015, 8:00 AM to 10:00 AM
Chair: Clint Chaplin (Samsung/self)

 Vice-chair and Recording Secretary: Jim Lansford (CSR)
Call to order and agenda

Meeting called to order on Tuesday, July 14th, 2015 by Clint Chaplin (chair) at 8:05AM (Pacific Daylight Time). The chair then reviewed the following topics from the agenda:

· The agenda document: 15/0895r0

· https://mentor.ieee.org/802.11/dcn/15/11-15-0895-00-0wng-agenda-for-2015-07.ppt
· The chair also noted the affiliation FAQ, anti-trust FAQ, ethics code, IEEE 802.11 policies and procedures, and IEEE 802 policies and procedures

· The chair covered the voting rules for WNG SC, being a standing committee

· The chair reminded attendees to record attendance
· The minutes from Vancouver (May 2015) from document 15/0647r1 were approved by unanimous consent

· Agenda review and approval:

· The following presentations were on the preliminary agenda:

1) Traffic steering between 802.11 and LTE on Self-Organizing Networks use case from SEMAFOUR (11-15-0847-00-0wng-SEMAFOUR_LTE_WiFi_Network_Access_Selection.pdf) – Thomas Kuerner

2) Integrated Long Range Low Power Operation for IoT (11-15-0775-00-0wng-integrated-long-range-low-power-operation.pptx) - Tim Godfrey

3) Regulatory frame work for the expansion of 802.11ac to 6-10GHz (11-15-0776-00-0wng-regulatory-framework-for-expansion-of-802-11ac-to-6-10ghz.pptx) - Friedbert Berens
· The cahir called for additional presentations – there were none.

· The agenda was approved by unanimous consent
· Approximately 148 people were in attendance

Approval of previous meeting minutes

· May 2015 meeting minutes (11-15-0647r1)

· The chair asked for corrections; none were required

· The chair requested approval by unanimous consent
· There was no objection from the standing committee, so the minutes are approved
Presentations:

1. “Traffic steering between 802.11 and LTE on Self-Organizing Networks use case from SEMAFOUR” by Thomas Kuerner (Technical University of Braunschweig)

https://mentor.ieee.org/802.11/dcn/15/11-15-0847-01-0wng-multi-layer-lte-wi-fi-access-network-selection-results-from-the-semafour-project.pdf

Q: What are you using to make the measurements?
A: We are predicting the throughput.

Q: Is there something you would suggest that Wi-Fi should inplement to improve performance?
A: What we have seen is that if we can exchange some information, we can improve throughput.

Q: Did you consider QoS? Some traffic may not be suitable to move from LTE to Wi-Fi.

A: We have not weighted the functions to give preference to different traffic types. There could be some management entities that help with this.

Q: With better information we can make better judgements. We assume the same entity controls both LTE and Wi-Fi, including security. True?

A: This kind of architectural issue is being addressed in 5G discussions.

2. “Integrated Long Range Low Power Operation for IoT” by Tim Godfrey (EPRI)

https://mentor.ieee.org/802.11/dcn/15/11-15-0775-01-0wng-integrated-long-range-low-power-operation.pptx
Q: You mention not using OFDM – do you have something specific in mind?

A: No…we just think a 2MHz wide OFDM wouldn’t save power

Q: So this means that an AP will be responsible for protecting the BSS, so this needs a lot of new features. Could you compare this with Zigbee and BTLE/LR?

A: This is meant to take advantage of 802.11 infrastructure as much as possible.

Q: This will make changes to the PHY and MAC. What changes to the MAC would you envision?

A: There would be some MAC changes, but we aren’t far enough along yet to give a detailed proposal. We would expect to use trigger frames.

Q: Would we need something beyond EDCA?

A: Yes – the trigger frame may have to set a NAV. It’s pretty early.

O: There’s quite a bit of work here on – perhaps it should be an interest group before we turn this into a study group.

O: When 11ah was conceived, it was supposed to be a simple rebanding and has now turned into 500 pages. It is important to bound the scope so this doesn’t spiral into a big program.
Q: Can you comment on operating LPLR devices in 2.4 and 5GHz?

A: It’s too early to make any definitive statements.

Q: Do you assume low rate in the small bandwidth?

A: That’s implied. The IoT use cases need either short, high rate packets or short, low rate packets. It could certainly be lower rate than 6Mbps. 512kbps is a possibility.

Q: Have you considered using features from 802.11ah in this proposal?

A: Yes, that’s certainly an option.

Straw poll #1
“Would you support the formation of an Interest Group to continue investigation of Long Range Low Power operation, intended for integration into main-stream 802.11 products?

Y: 50

N: 0

Need more information: 53

Straw poll #2

“Would you support the formation of a Study Group to develop a PAR for Long Range Low Power operation, intended for integration into mainstream 802.11 products?
Y: 20

N: 32

Need more information: 42

3. “Regulatory frame work for the expansion of 802.11ac to 6-10GHz” by Friedbert Berens (FBConsulting Sarl)

https://mentor.ieee.org/802.11/dcn/15/11-15-0776-02-0wng-regulatory-framework-for-expansion-of-802-11ac-to-6-10ghz.pptx
Q: It has been 9 years since 802.15.3a was disbanded. What do you propose going forward?

A: I just wanted to give an update and get feedback. I also wanted to open discussions about approaching the FCC to get the rules changed.

O: There are some products in the market but there hasn’t been much success.

Response: The rules are in place, so we could start discussing this again – we don’t have to create new rules. We could engage with the FCC to ask about making the minimum bandwidth less than 500MHz.

Q: What range do you think is possible, and how does this compare to what 802.11ad can do?

A: You can trade range and throughput, of course.

Q: What difference have we seen in the last few years in the link budget that would make this more attractive?

A: Hopping would allow higher power transmission, so you could get a more favorable link budget.
Plans for September meeting:

September call for contributions: the WNG chair will issue a call for contributions before the Bangkok meeting in September.
Adjournment

The meeting adjourned, without objection, at 9:57AM (Pacific Daylight Time)
Abstract

Minutes for the WNG SC meeting held in Waikoloa, Hawaii (USA), in July, 2015.

Minutes
Page 3
Jim Lansford, CSR

