Sept 2015

doc.: IEEE 802.11-15/1010r6

IEEE P802.11
Wireless LANs

	802.11
REVmc Initial Sponsor ballot - some proposed comments resolutions (Stephens) – Part 2

	Date: 2015-09-07

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Adrian Stephens
	Intel Corporation
	
	
	Adrian.p.stephens@intel.com

	
	
	
	
	

CID 5046
	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	5046
	
	
	
	The following MIB variable names occur once (case sensitive) in the draft, which makes it likely to be a spelling error or typo:

dot112040BSSCoexistenceManagementSupported, dot11AckFailure, dot11AntennasListGroup, dot11APChannelReport, dot11APGeospatialLocation, dot11AssociationResposeTimeout, dot11BeaconMACAddress, dot11BeaconRssi, dot11BSSTransitionManagementActivated, dot11ChannelAvailabilityActivated, dot11ContactVerificatonSignalInterval, dot11DefaultKeys, dot11DSE, dot11DSEAssociateFailHoldTime, dot11DSEAssociateTimeLimit, dot11DSETransmitDivider, dot11ESSLinkIdentifier, dot11ExendedChannelSwitchActivated, dot11FineTimingMsmtActivated, dot11GasComebackDelay, dot11GCActivated, dot11LSigTxopProtectionOptionImplemented, dot11MacGroupAddresses, dot11MeshHoldingTimeOut, dot11MultiBSSIDEnabled, dot11MultidomainCapabilityActivated, dot11MultipleRetryCountThreshold, dot11NameTable, dot11NonAPStationAuthSinkMulticast, dot11nonAPStationAuxMaxHCCAHEMMrate, dot11NonAPStationBackgroundRate, dot11NonAPStationCipherSuite, dot11NonAPStationHCCA, dot11nonSTBCCTSSuccessCountt, dot11NumberSupportedPowerLevels, dot11OFDMEDThresholddot11STATransmitPowerClass, dot11PHYDMG, dot11PhyTVHT, dot11PhyVHT, dot11ProtectedQLoadActivated, dot11ProtectedTXOPNegotiationActivating, dot11ProtectedTXOPNegotiationImplemented, dot11PublicTXOPNegotiationImplemented, dot11QMFReconfiguationActivated, dot11RMActiveBeaconMeasurementActivated, dot11RMMeasurementPilotCapability, dot11RMNonOperatingChannelMeasurementActivated, dot11RMParallelMeasurementActivated, dot11RMParallelMeasurenmentActivated, dot11RMRequestRowStatus, dot11RMRqstQoSDelayThresholdRange, dot11RMRqstTrigdQoSMEasurementCount, dot11RSNAConfigNumberofGTKSAReplayCounters, dot11RSNAEnable, dot11RSNAProtectedManagmentFramesActivated, dot11RSNIMeasurementActivated, dot11ShortGIOptionIn80Activated, dot11STAStatisticsPSMPUTTGrantDuration, dot11SupportedDataratesRxValue, dot11SupportRxAntenna, dot11SupportTxAntenna, dot11TimeAdvertisementIntervalDTIMs, dot11transmitted, dot11TVHTOptionImpelemented, dot11TVHTStationConfig, dot11VHTSUBeamformeeActivated, dot11VHTSUBeamformeeImplemented, dot11WirelessMgmtOptions, dot11WNMRequestNextIndex, dot1xAuthTxPeriod, dot11APC
	Review all such uses and use the correct name
	
	GEN

Status: pending action “6.4.2.3
Concern on “dot11APGeospatialLocation”

6.4.2.3.1
dot11APLCITable is correct table replacement

6.4.2.3.2
dot11APCivicLocation change to dot11APCivicLocationTable

6.4.2.3.3
The inconsistency in the text vs MIB was the intent of the changes proposed here.

6.4.2.3.4
ACTION ITEM: Stephen MCCAAN/Mark HAMILTON – will provide a comment to change the MIB and text to provide the correct labelling.”
Proposed Resolution.
Revised. Make changes under CID 5046 in <this-document>. This document indicates a disposition for each of the cited occurences.

Proposed Changes:
(The changes are shown in bold italic.)
dot112040BSSCoexistenceManagementSupported
This is a typo for dot112040BSSCoexistenceManagementSupport
At 3560.44 change:

	S.5.2 Establishing a 20/40 MHz BSS

Before starting a 20/40 MHz BSS, a 40MC HT AP isrequired by the rules defined in 10.16.5 (Scanning

requirements for 40-MHz-capable STA) to examine the channels of the current regulatory domain to

determine whether the operation of a 20/40 MHz BSS might unfairly interfere with the operation of existing

20 MHz BSSs. The AP (or some of its associated HT STAs) is required toscan all of the channels of the

current regulatory domain in order to ascertain the operating channels of any existing 20 MHz BSSs and 20/

40 MHz BSSs. This type of scanning is called OBSS scanning. The particulars of OBSS scanning are

controlled by the following MIB attributes:

— dot11FortyMHzOptionImplemented

— dot112040BSSCoexistenceManagementSupport
— dot11FortyMHzIntolerant

— dot11BSSWidthTriggerScanInterval

— dot11BSSWidthChannelTransitionDelayFactor

— dot11OBSSScanPassiveDwell

— dot11OBSSScanActiveDwell

dot11AckFailure
This is a typo

At 3004.37 change “dot11AckFailure” to “dot11AckFailureCount”

dot11AntennasListGroup

At 2187.16 change “…Group” to “…Entry”

dot11APChannelReport – harmless (occurs as a “topic” heading in the MIB).

dot11APGeospatialLocation

This is addressed in the resolution to comment 5047.
dot11AssociationResposeTimeout,
Typo

At 184.08 change:

	Specifies a time limit (in TU) from

dot11AssociationResponseTimeout, after

which the reassociation procedure is

terminated.

dot11BeaconMACAddress,
dot11BeaconRssi,
These will be necessarily covered in the treatment of CID 5022 and 6208. No change is proposed here.
dot11BSSTransitionManagementActivated,
This is a typo

At 1743.43 change
“dot11BSSTransitionManagementActivated” to
“dot11BSSTransitionActivated”

dot11ChannelAvailabilityActivated,
At 832.69 change:

	The STA sets the Channel Availability Query field to 1 when

dot11GDDActivated is true and sets it to 0 otherwise. See 10.44.4

(Channel availability query (CAQ) procedure).

At 1853.51 change “dotGDDActivated” to “dot11GDDActivated”

dot11ContactVerificatonSignalInterval,
Typo.

At 1854 change “dot11ContactVerificatonSignalInterval” to “dot11ContactVerificationSignalInterval”

dot11DefaultKeys,
Discussion: This is in 11.2.2.3 “WEP state”. As this is deprecated, we can ignore the error.

dot11DSE,
At 3352.24 Usage OK as subsequent text explains intended meaning.

dot11DSEAssociateFailHoldTime,
At 2919.37 change:

	dot11DSEEnablementFailHoldTime OBJECT-TYPE

SYNTAX Unsigned32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This is a control variable.

It is written by the SME when the device is initialized.

dot11DSEEnablementFailHoldTime indicates the number of seconds that a dependent STA must not transmit in a DSE frequency band when it fails to

attain enablement with an enabling STA within dot11DSEEnablementTimeLimit

seconds. Unless another value is mandated by regulatory authorities, the

value is 512 seconds."

DEFVAL { 512 }

::= { dot11LCIDSEEntry 20}

dot11DSEAssociateTimeLimit,
At 2919.21 change:

	dot11DSEEnablementTimeLimit OBJECT-TYPE

SYNTAX Unsigned32

MAX-ACCESS read-only

STATUS current

DESCRIPTION

"This is a control variable.

It is written by the SME when the device is initialized.

dot11DSEEnablementTimeLimit indicates the maximum number of seconds that a dependent STA may transmit in a DSE frequency band while attaining enablement with an enabling STA. Unless another value is mandated by regulatory

authorities, the value is 32 seconds."

DEFVAL { 32 }

::= { dot11LCIDSEEntry 19 }

dot11DSETransmitDivider,
Typo

At 1688.18 change: “dot11DSETransmitDivider” to “dot11DSETransmitDivisor”

dot11ESSLinkIdentifier
Harmless, occurs in MIB comment.

dot11ExendedChannelSwitchActivated,
Typo

At 636.16 change “dot11ExendedChannelSwitchActivated” to “dot11ExtendedChannelSwitchActivated”

dot11FineTimingMsmtActivated,
This is the subject of CID 5172, so we don’t need to handle it here.

dot11GasComebackDelay,
Typo

At 1774.61 change “dot11GasComebackDelay” to “dot11GASComebackDelay”

dot11GCActivated,
Typo

At 1757.30 change “dot11GCActivated” to “dot11GCRActivated”

dot11LSigTxopProtectionOptionImplemented,
At 3153.46 change “dot11LSigTxopProtectionOptionImplemented” to “dot11LsigTxopProtectionOptionImplemented”
dot11MacGroupAddresses,
Inventive creation of expected name.

At 2658.43 change “dot11MacGroupAddresses” to “dot11GroupAddressesTable”

dot11MeshHoldingTimeOut,
Typo at 2094.27 change “…Out” to “…out”

dot11MultiBSSIDEnabled,
Wrong name used.

At 644.22 change “…Enabled” to “…Activated”
dot11MultidomainCapabilityActivated,
At 643.09 change “dot11MultidomainCapabilityActivated” to “dot11MultiDomainCapabilityActivated”

dot11MultipleRetryCountThreshold,
This term doesn’t appear in the standard. A related term is the valid name of a field. No change required.

dot11NameTable,
At 3267.26 change “dot11NameTable” to “dot11DomainName”

dot11NonAPStationAuthSinkMulticast,
Discussion: This variable is a work of fiction. The intent of V.4.2.7 is clear, but the cited variable just doesn’t exist. A similar named variable “dot11NonAPStationAuthSourceMulticast” does not have the meaning described in this subclause.

At 3579.45 change:

	V.4.2.7 Authorized Service Access Type

This per-non-AP STA parameter indicates the access type allowed for the non-AP STA based on the SSPN

decision. The AP will use this information for authorization requests from the STA, e.g., allow or disallow

direct link operation and group addressed services. The parameter uses TruthValues to indicate the service

type authorized.

The following MIB attributes are used:

— dot11NonAPStationAuthDls is to authorize a non-AP STA to use DLS

— dot11NonAPStationAuthMaxSourceMulticastRate isto authorize a non-AP STA to source group addressed stream(s) to toward the network

dot11nonAPStationAuxMaxHCCAHEMMrate,
Typo

At 142.38 change
“dot11nonAPStationAuxMaxHCCAHEMMrate” to
“dot11NonAPStationAuthMaxHCCAHEMMRate”

dot11NonAPStationBackgroundRate,
Wrong name

At 142.34 change
“dot11NonAPStationBackgroundRate” to
“dot11NonAPStationAuthMaxBackgroundRate”

dot11NonAPStationCipherSuite,
Discussion: This variable doesn’t exist, but two variables dot11NonAPStationUnicastCipherSuite and dot11NonAPStationBroadcastCipherSuite do exist. However, V4.2.4 indicates this is relevant only to unicast traffic.

At 3578.46 change:
	V.4.2.4 Link Layer Encryption Method

This parameter indicates the link layer encryption method selected during the RSNA establishment process for protecting the unicast communication between the non-AP STA and the AP. The cipher suite format of this parameter is drawn from the RSNE defined in 8.4.2.24 (RSNE). The AP obtains this information about the STA via the MLME SAP.

In the interworking service, the SSPNalso participates in the selection of the cipher suite selection, as described in 10.25.5. Therefore, the link layer encryption method selectedwill meet or exceed the security requirement of the SSPN.

NOTE—In interworking, the SSPN can require visibility and configurability of the STA access.

With this information available to the SSPN, the operator would be able to have better control, e.g., barring access to IEEE Std 802.11 networks if null encryption is used. This is also related to the operator network’s configuration, e.g., if preauthentication should be supported.

The following MIB attribute is used:

— dot11NonAPStationUnicastCipherSuite

dot11NonAPStationHCCA,
This variable doesn’t exist. It’s presence in this comment is an artefact of a hyphen having been inserted in the variable name to avoid ugly justificaiton.

At 3580.48 change: “— dot11NonAPStationHCCA-HEMMMSDUCount,” to “— dot11NonAPStationHCCAHEMMMSDUCount,” (note deletion of hyphen)

dot11nonSTBCCTSSuccessCountt,
Typo

At 3014.31 change “dot11nonSTBCCTSSuccessCountt” to “dot11nonSTBCCTSSuccessCount”

dot11NumberSupportedPowerLevels,
Wrong term.

At 2564.18 change “dot11NumberSupportedPowerLevels” to “dot11NumberSupportedPowerLevelsImplemented”

dot11OFDMEDThresholddot11STATransmitPowerClass,
This term doesn’t exist in the standard. No change required.

dot11PHYDMG,
At 3220.65 change “the dot11PHYDMG Table” to “dot11PHYDMGTable”

dot11PhyTVHT,
Harmless – occurs in MIB comment. No change proposed.
dot11PhyVHT,
Harmless – occurs in MIB comment. No change proposed.

dot11ProtectedQLoadActivated,
Wrong term

At 1797.16 change “dot11ProtectedQLoadActivated” to “dot11ProtectedQLoadReportActivated”

dot11ProtectedTXOPNegotiationActivating,
Wrong term.

Change 1797.16:

	Pairwise cipher suite selectors WEP-40, WEP-104, and TKIP shall not be used as the pairwise cipher suite when dot11MeshSecurityActivated, dot11ProtectedTXOPNegotiationActivated, or dot11ProtectedQLoadReportActivated is true.

dot11ProtectedTXOPNegotiationImplemented,
dot11PublicTXOPNegotiationImplemented,
Wrong terms.

At 1800.01:

	An HCCA AP for which dot11PublicTXOPNegotiationActivated is true or

dot11ProtectedTXOPNegotiationActivated is true shall be able to maintain one or more

dot11APCEntry(s) for each collaboration candidate in the dot11APCTable. These fields indicate the schedules that the AP should try to avoid using when creating schedules for new TS requests.

dot11QMFReconfiguationActivated,
Typo

At 1793.10 change “dot11QMFReconfiguationActivated” to “dot11QMFReconfigurationActivated”

dot11RMActiveBeaconMeasurementActivated,
Discussion: I can’t find anything like this MIB variable. Also its role in the sentence cited below is unclear: is the “when” an additional criterion, or an explanation of the purpose of this non-existence MIB variable?
At 2860.01 change:

	The value of ProbeDelay to be used when making a beacon type measurement

with measurement mode active
.

dot11RMMeasurementPilotCapability,
This and nothing like it appears to exist. I think it must be a “hang on” from an earlier draft of .11k. Propose to delete mention of this.

At 203.09 change:

	This element is optionally present when

dot11RMMeasurementPilotActivated is a

value between 2 and 7 and the AP is a

member of a Multiple BSSID Set (see

10.11.14 (Multiple BSSID Set)) with two or

more members, or if

dot11MultiBSSIDActivated is true

dot11RMNonOperatingChannelMeasurementActivated,
I can’t find anything that this might be.
At 1653.34 change:

	10.11.2 Measurement on operating and nonoperating channels

 Measurements on nonoperating channels might need the measuring STA to interrupt its data services on the operating channel, switch channels, and make measurements. Measurements on the operating channel might not require the STA to interrupt its data services.

dot11RMParallelMeasurementActivated,
Typo

At 1656.61 change “dot11RMParallelMeasurementActivated” to “dot11RMParallelMeasurementsActivated”

dot11RMParallelMeasurenmentActivated,
Typo

At 1656.57 change “dot11RMParallelMeasurenmentActivated” to “dot11RMParallelMeasurementsActivated”

dot11RMRequestRowStatus,
Typo

At 2953.40 change “dot11RMRequestRowStatus” to “dot11RMRqstRowStatus”

dot11RMRqstQoSDelayThresholdRange,
Wrong term

At 2962.44 change “dot11RMRqstQoSDelayThresholdRange” to “dot11RMRqstTrigdQoSDelayThresholdRange”
dot11RMRqstTrigdQoSMEasurementCount,
Typo

At 2960.59 change “dot11RMRqstTrigdQoSMEasurementCount” to “dot11RMRqstTrigdQoSMeasurementCount”

dot11RSNAConfigNumberofGTKSAReplayCounters,
Typo

At 825.12 change “dot11RSNAConfigNumberofGTKSAReplayCounters” to “dot11RSNAConfigNumberOfGTKSAReplayCounters”

Globally change “dot11RSNAConfigNumberofPTKSAReplayCounters” to

“dot11RSNAConfigNumberOfPTKSAReplayCounters” (3 instances)

dot11RSNAEnable,
Typo

At 1946.17 change “dot11RSNAEnable” to “dot11RSNAEnabled”

dot11RSNAProtectedManagmentFramesActivated,
Typo

At 2027.05 change
“dot11RSNAProtectedManagmentFramesActivated” to “dot11RSNAProtectedManagementFramesActivated”

dot11RSNIMeasurementActivated,
Wrong term

At 187.57 change “dot11RSNIMeasurementActivated” to “dot11RMRSNIMeasurementActivated”

dot11ShortGIOptionIn80Activated,
At 1317.32 change “dot11ShortGIOptionIn80Activated” to “dot11VHTShortGIOptionIn80Activated”

dot11STAStatisticsPSMPUTTGrantDuration,
This appears to be a valid variable. No change proposed.

dot11SupportedDataratesRxValue,
At 2379.07 change “dot11SupportedDataratesRxValue” to “dot11SupportedDataRatesRxTable”

dot11SupportRxAntenna,
At 2213.54 change “dot11SupportRxAntenna” to “dot11SupportedRxAntenna”

dot11SupportTxAntenna,
At 2213.55 change “dot11SupportTxAntenna” to “dot11SupportedTxAntenna”

dot11TimeAdvertisementIntervalDTIMs,
Wrong term

At 623.30 change “dot11TimeAdvertisementIntervalDTIMs” to “dot11TimeAdvertisementDTIMInterval”

dot11transmitted,
Typo

At 784.35 change “dot11transmitted” to “dot11Transmitted”

dot11TVHTOptionImpelemented,
Typo

At 78.10 change “dot11TVHTOptionImpelemented” to “dot11TVHTOptionImplemented”

dot11TVHTStationConfig,
Harmless – in MIB comment. No change proposed.

dot11VHTSUBeamformeeActivated,
No such MIB variable exists. The line at 78.16 already catches the “Implemented” case.

At 78.27 delete ‘— “dot11TVHTSUBeamformeeActivated” replaces “dot11VHTSUBeamformeeActivated”.’

dot11VHTSUBeamformeeImplemented,
At 1436.04 replace “dot11VHTSUBeamformeeImplemented” with “dot11VHTSUBeamformeeOptionImplemented”
dot11WirelessMgmtOptions,
Harmless – in MIB comment. No change proposed.

dot11WNMRequestNextIndex,
Although unusual, this is valid.

dot1xAuthTxPeriod,
Discussion: This variable exists in dot1x. As it is quoted from “e.g.”, this is a non-normative refereuce. Don’t propose to change anything.

	The PTK shall not be used longer than the PMK lifetime as determined by the minimum of the PMK lifetime indicated by the AS, e.g., Session-Timeout + dot1xAuthTxPeriod or from dot11RSNAConfigPMKLifetime. When RADIUS is used and the Session-Timeout attribute is not in the RADIUS Accept message, and if the key lifetime is not otherwise specified, then the PMK lifetime is infinite.

dot11APC
Harmless – in MIB comment. No change proposed.

CID 6788
	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6788
	
	
	
	"bufferable" v. "buffered" -- there is confusion in these terms. Probably move to "buffered" for most cases
	As it says in the comment
	
	EDITOR

Discussion:

“bufferable” is appropriate to unit types that is elgible to be buffered. This is an MSDU, A-MSDU or MMPDU. “bufferable management frame” is a bit of a misnomer, but comes from the 1:1 mapping between MMPDU and the frame that carries it. I can live with this.
“buffered” should relate to instances of a bufferable type of thing.
Also note that the unit of buffering is a “BU”.

There’s also use of “buffered traffic”, which could be replaced with “buffered BU” to be more precise.
Note 576.57 implies that “traffic” is data-only. So we might also give consideration to replacing “buffered traffic” with “buffered BU” to explicitly include buffered MMPDUs.

I reviewed all uses of “bufferable” and “buffered” and propose the following changes would improve clarity.

Status: Changes in 1010r3 reviewed acceptable in TGmc.
The changes in 11-15/762 under CID 6788 were also reviewed and found acceptable.

This author took an Action to merge those resolutions. In retrospect, I believe that is rather difficult,

because the changes in Doc 762 address more than just the terminology of buffered/bufferable. The changes in that document are disjoint, so they can be considered and approved separately.

However, I have taken input from Mark Rison to extend the locations considered for bufferable/buffered.

Proposed Resolution:
Revised. Make changes in this document under CID 6788. This ensure that “buffered” and “bufferable” are used correctly in the context of the power saving mechanisms.

Proposed changes: (those that are added after the initial TGmc review are shown “new at”)
at 15.22 change:

	multiple BSSID capability: The capability to advertise information for multiple basic service set identifiers (BSSIDs) using a single Beacon or Probe Response frame instead of using multiple Beacon or Probe Response frames, each corresponding to a single BSSID, and the capability to indicate buffered bufferable units (BUs) for these multiple BSSIDs using a single traffic indication map (TIM) element in a single Beacon

At 26.08 change:

	bufferable unit (BU):An MSDU, A-MSDU (HT STAs and DMG STAs only) or bufferable MMPDU ..
NOTE—Bufferable units are used in power saving protocols (see 10.2).

At 82.12 change:

	The Multiple BSSID capability also enables the indication of buffered BUs for multiple

BSSIDs using a single TIM element in a single beacon.

New at 567.37:

	The More Data field is 1 in individually addressed frames transmitted by a mesh STA to a peer mesh STA

that is either in light sleep mode or in deep sleep mode for the corresponding mesh peering, when additional buffered BUs remain to be transmitted to this peer mesh STA.

At 567.50 change:

	A non-DMG STA sets the More Data field to 1 in non-GCR-SP group addressed frames transmitted by the AP when additional group addressed buffered bufferable units (BUs) that are not part of an active GCR-SP remain to be transmitted by the AP during this beacon interval.

New at 567.59:
	The More Data field is set to 1 in GCR-SP group addressed frames transmitted by the AP when additional

buffered group addressed BUs that are part of an active GCR-SP remain to be transmitted by the AP during this GCRSP. The More Data field is set to 0 in GCR-SP group addressed frames transmitted by the AP when no more buffered group addressed BUs that are part of an active GCR-SP remain to be transmitted by the AP during this GCRSP.

New at 568.01:

	The More Data field is 1 in group addressed frames transmitted by a mesh STA when additional buffered group addressed BUs remain to be transmitted. The More Datafield is 0 in group addressed frames transmitted by a mesh STA when no more buffered group addressed BUs remain to be transmitted.

A DMG STA sets the More Data field as follows:

— In directed frames, it is set to1 to indicate that the STA has MSDUs or A-MSDUs buffered for

transmission to the frame’s recipient during the current SP or TXOP.

— It is set to 1 in group addressed frames transmitted by the AP when additional buffered group addressed BUs remain to be transmitted by the AP during this beacon interval. The More Data field is set to 0 in group addressed frames transmitted by the AP when no more buffered group addressed BUs remain to be transmitted by the AP during this beacon interval.

At 665.01 change:

	The Max SP Length subfield is 2 bits in length and indicates the maximum number of total buffered

BUs

Throughout Table 8-47 (665.09) replace “MSDUs, A-MSDUs, and MMPDUs” with “BUs”.
At 720.52 change:

	This bit is set to 1 in TIM elements with a value of 0 in the DTIM Count field when

one or more group addressed BUs are buffered at the AP or the mesh STA

At 721.01 change:

	Bit number N indicates the status of buffered, individually addressed BUs for the

STA whose AID is N. It is determined as follows:

— If the STA is not using APSD, and any individually addressed BUs for that STA are

buffered and the AP or the mesh STA is prepared to deliver them, then bit number Nin the traffic

indication virtual bitmap is 1.

— If the STA is using APSD, and any individually addressed BUs for that STA are

buffered in at least one nondelivery-enabled AC (if there exists at least one nondelivery-enabled

AC), then bit number Nin the traffic indication virtual bitmap is 1.

— If the STA is using APSD, all ACs are delivery-enabled, and any individually addressed
BUs for that STA are buffered in any AC, then bit number Nin the traffic indication virtual

bitmap is 1.

— Otherwise,

At 721.39:

	The bits 1 to k of the bitmap are used to indicate that one or more group addressed BUs are

buffered for each AP corresponding to a nontransmitted BSSID. The AIDs from 1 to kare not

allocated to a STA. The AIDs from (k+1) to (2n – 1) are reserved and set to 0. The remaining AIDs

are shared by the BSSs corresponding to the transmitted BSSID and all nontransmitted BSSIDs.

— When the DTIM Count field is 0 for a BSS that has a nontransmitted BSSID, and one or more group

addressed BUs are buffered at the AP for this BSS, the corresponding bits from bit 1 to bit kis set

to 1.

--Each bit starting from bit 2n in the traffic indication virtual bitmap corresponds to individually

addressed traffic buffered for a specific STA within any BSS corresponding to a transmitted or

nontransmitted BSSID at the time the Beacon frame is transmitted. The correspondence is based on

the AID of the STA.

At 722.25:

	For both Method A and Method B, when there are no BUs buffered for any BSS corresponding to a

transmitted or nontransmitted BSSID supported, the Partial Virtual Bitmap field is encoded as a single octet equal to 0, the Bitmap Offset subfield is 0, and the Length field is 4. When there are no buffered individually addressed BUs for any BSS corresponding to a transmitted or nontransmitted BSSID, but there are buffered group addressed BUs for one or more of the BSSs, the Partial Virtual Bitmap field consists of the octets number 0 to N0 – 1 where N0 is the smallest positive integer such that (N0 × 8 – 2

n < 8). In this case, the Bitmap Offset subfield value containsthe number 0, and the Length field is N0+3.

At 868.61:

	The FMS Descriptor element is included in the Nontransmitted BSSID Profile subelement if the

Multiple BSSID element is included in a Beacon frame and if the TIM field indicates there are

buffered group addressed BUs for this nontransmitted BSSID.

New at 937.34:

	The FMS counters are used by the non-AP STA to identify the DTIM beacon after which buffered group addressed BUs assigned to a particular delivery interval are transmitted. A single FMS Counter is shared by all FMS streams that use the same delivery interval.

New at 937.52:
	The Current Count field indicates how many DTIM Beacon frames (includingthe current one) appear before the next DTIM Beacon frame after which the buffered group addressed BUs assigned to a particular delivery interval are scheduled to be transmitted. The Current Count field is 0 on transmission and ignored upon reception when the FMS Counter field is included in the FMS Status subelement.

At 1185.27:

	The TIM Element field contains a TIM element as specified in 8.4.2.6 (TIM element). The bit corresponding to buffered group addressed BUs is 0 for all BSSIDs and ignoredupon reception

At 1280.49:

	If there are non-GCR-SP buffered group addressed BUs, the PC shall transmit these prior to any individually addressed A-MSDUs, MSDUs, and MMPDUs.

New at 1262.29:

	NOTE—Group addressed retransmissions of buffered BUs use the same sequence number as the initial group addressed transmission of the BU. Unicast retransmissions of a buffered group addressed BU delivered via DMS use the same sequence number as the initial unicast transmission of the BU. When a buffered BU is delivered both using group addressing and unicast (e.g., when DMS is active but there are other associatedSTAs not using DMS), the sequence number might differ between the group addressed and unicast transmissions of the same BU.

At 1282.36:

	Because the Beacon frame that initiates the CFP contains a DTIM element, if there are associated STAs using PS mode, the buffered group addressed BUs that are not delivered via the GCR-SP delivery method shall be sent immediately after any Beacon frame containing a TIM element with a DTIM count field with a value of 0.

At 1336.08:

	The HC shall perform delivery of buffered non-GCR-SP group addressed BUs following DTIM Beacon frames.

New at 1549.30:

	In a BSS operating under the DCF, or during the CP ofa BSS using the PCF, upon determining that a BU is currently buffered in the AP, a STA operating in the normal (non-APSD) PS mode transmits a PS-Poll frame to the AP, which responds with the corresponding buffered BU immediately, or acknowledges the PS-Poll and respond with the corresponding buffered BU at a later time. If the TIM indicating the buffered BU is sent during a CFP, a CF-Pollable STA operating inthe PS mode does not send a PS-Poll frame, but remains active until the buffered BU is received (or the CFP ends).

New at 1549.38:

	A non-AP QoS STA may be in PS mode before the setup of DLS or block ack. Once DLS is set up, both of the QoS STAs associated with a DLS link suspend the PS mode and shall be awake. When a STA enters normal (non-APSD) PS mode, any downlink block ack agreement without an associated schedule is suspended for the duration of this PS mode. Buffered BUs for a TID without a schedule are sent using Normal Ack following a PS-Poll as described in rest of 10.2.2. Uplink block ack agreements, block ack agreements for any TID with a schedule, and any block ack agreements to APSD STAs continue to operate normally.

New at 1551.44:

	Non-GCRSP buffered group addressed BUs are sent by the AP subsequent to the transmission of a Beacon frame containing a DTIM. The DTIM is indicated by the DTIM count field of the TIM element having a value of 0.

New at 1552.01:

	APSD defines two delivery mechanisms, namely unscheduled APSD(U-APSD) and scheduled APSD

(S-APSD). STAs may use U-APSD to have some or all of their buffered BUs delivered during unscheduled SPs.

STAs may use S-APSD to schedule delivery of some or all of their buffered BUs during scheduled SPs.

If there is no unscheduled SP in progress, the unscheduled SP begins when the AP receives a trigger frame from a STA, which is a QoS Data or QoS Null frame using an AC the STA has configured to be trigger enabled. An A-MPDU that contains one or more trigger frames acts as a trigger frame. An unscheduled SP ends after the AP has attempted to transmit at least one buffered BU using a delivery-enabled AC and destined for the STA, but no more than the number indicated in the Max SP Length field of the QoS Capability element of the STA’s (Re)Association Request frame if the field has a nonzero value. By setting the EOSP field to 1 in the last frame sent during the SP, an unscheduled SP may be terminated before the maximum number of buffered BUs in the SP has been reached.

In order to configure an AP to deliver buffered BUs during anunscheduled SP, a STA designates one or more of its ACs to be delivery-enabled and one or more of its ACto be trigger-enabled.

New at 1553.04:
	If the SI is nonzero, a scheduled SP for a GCR group ends after the AP has attempted to transmit at least one buffered BU associated with the GCR group but no more than the number indicated in the Max SP Length field of the QoS Capability element of the STA’s (Re)Association Request frame. The last frame of the GCR SP shall have the EOSP field set to 1

At 1553.33:

	If a scheduled SP overlaps the period during which the AP is required to transmit non-GCR-SP group

addressed frames and individually addressed frames toSTAs in PS mode that follow a DTIM beacon that

has at least 1 bit set to 1 in the partial virtual bitmap of its TIM, the scheduled SP shall be deferred until the AP has transmitted all such buffered BUs.

New at 1553.47:

	If scheduled SPs are supported in a BSS, a STA may use both unscheduled and scheduled APSD on

different ACs at the same time. The GCR-SP deliverymethod may be used on any AC, irrespective of any

non-GCR unscheduled or scheduled APSD flows. When a STA establishes scheduled delivery for an AC the AP shall not transmit buffered BUs using that AC during an SP that is initiated by a trigger frame, and it shall not treat buffered BUs using the AC that are received from the STA as trigger frames. The AP shall decline any ADDTS Request frame that indicates the use of both scheduled and unscheduled APSD to be used on non-GCR-SP frames of the same AC at the same time.

APSD shall be used only to deliver buffered individually addressed BUs and buffered GCR-SP BUs to a STA. Non-GCR and non-GCR-SP buffered group addressed BU delivery shall follow the frame delivery rules defined for buffered group addressed BUs as defined in 10.2.2.7 (AP operation during the CFP).

New at 1555.64:
	The AP transmits buffered BUs destined for the STA and using delivery-enabled ACs during an unscheduled SP.

New at 1556.09:

	When dot11FMSActivated is true and the AP has established an FMS delivery interval for a

multicast stream, the AP shall transmit all non-GCR-SP buffered group addressed BUs belonging to

particular FMS stream immediately after the DTIM that has the Current Count field value of the

FMS Counter field set to 0 for that particular FMS stream.

New at 1556.26:
	When the AP transmits an STBC DTIM or TIM Beacon frame, the AP shall retransmit all buffered non-GCR-SP group addressed BUs that were transmitted following the non-STBC DTIM or TIM

Beacon frame except that they are transmitted using the basic STBC MCS. It may be the case that a

complete set of buffered non-GCR-SP group addressed BUs is sent over a period of time during

which non-STBC and STBC transmissions are interleaved, but the transition from non-STBC group

addressed transmissions to STBC group addressed transmissions shall be preceded by the

transmission of an STBC Beacon frame and the transition from STBC group addressed

transmissions to non-STBC group addressed transmissions shall be preceded by the transmission of

a non-STBC Beacon frame.

New at 1556.43:

	For a STA using U-APSD, the AP transmits one buffered BU destined for the STA from any AC that is not delivery-enabled in response to PS-Poll from the STA. When all ACs associated with the STA are

delivery-enabled, the AP transmits one buffered BU from the highest priority AC that has a buffered BU. The AP can respond with either an immediate Data or Management frame or with an Ack frame, while delaying the responding Data or Management frame.

New at 1556.63:
	At each scheduled APSD SP for a STA, the APSD-capable AP(i.e., an AP for which

dot11APSDOptionImplemented is true) shall attempt to transmit at least one buffered BU, using admitted

TSPECs with the APSD and Schedule subfields both set to 1, that are destined for the STA. At each

unscheduled SP for a STA, the AP shall attempt to transmit at least one buffered BU, but no more than the value specified in the Max SP Length field in the QoS Capability element from delivery-enabled

ACs, that are destined for the STA.

The More Data bit of the individually addressed Data or bufferable Management frame using

delivery-enabled ACs and destined for that STA indicates that more BUs are buffered for the

delivery-enabled ACs. The More Data bit equal to 1 in Data or bufferable Management frames using

nondelivery-enabled ACs and destined for that STA indicates that more BUs are buffered for the

nondelivery-enabled ACs. For all frames except for the final frame of the SP, the EOSP subfield of

the QoS Control field of the QoS Data frame shall be set to 0 to indicate the continuation of the SP.

An AP may also set the More Data bit to 1 in a QoS +CF-Ack frame in response to a QoS Data frame

to indicate that it has one or more pending BUs buffered for the target STA identified by the RA in

the QoS +CF-Ack frame. If the QoS Data frame is using a delivery-enabled AC, the More Data bit in

the QoS +CF-Ack frame indicates more BUs buffered for all delivery-enabled ACs. If the QoS Data frame is not using a delivery-enabled AC, the More Data bit in the QoS +CF-Ack frame indicates more BUs buffered for all ACs that are not delivery-enabled.

At 1558.23:

	All non-GCR-SP group addressed BUs except those with a service class ofStrictlyOrdered shall

be buffered if any associated STAs are in the PS mode, regardless of whether those STAs are CFPollable.

New at 1558.31:

	When dot11FMSActivated is true and the AP has set up an FMS delivery interval for a multicast

stream, the AP shall send all buffered non-GCR-SP group addressed BUs belonging to a particular FMS

stream immediately after the DTIM with the Current Count field value of the FMS Counter field set

to 0 for that particular FMS stream.

 New at 1558.47:

	When the AP transmits an STBCDTIM or TIM Beacon frame, the AP shall retransmit all buffered non-GCR-SP group addressed BUs that were transmitted following the non-STBC DTIM or TIM

Beacon frame except that they are transmitted using the basic STBC MCS. It may be the case that a

complete set of buffered non-GCR-SP group addressed BUs is sent over a period of time during

which non-STBC and STBC transmissions are interleaved, but the transition from non-STBC group

addressed transmissions to STBC group addressed transmissions shall be preceded by the

transmission of a STBC Beacon frame and the transition from STBC group addressed transmissions

to non-STBC group addressed transmissions shall be preceded by the transmission of a non-STBC

Beacon frame.

New at 1551.58:

	QoS STAs use the Power Management field in the Frame Control field of a frame to indicate whether it is in active or PS mode. As APSD is a mechanism for the delivery of downlink buffered BUs to power-saving STAs, the frames transmitted by a STA in PS mode that is using APSD have the Power Management bit in the Frame Control field set to 1, thereby causingbuffering to take place at the AP.

New at 1557.06:

	The More Data bit of the individually addressed frames containing all or part of a buffered BU using

delivery-enabled ACs and destined for that STA indicates that more BUs are buffered for the

delivery-enabled ACs. The More Data bit equal to 1 in frames containing all or part of a buffered BU using

nondelivery-enabled ACs and destined for that STA indicates that more BUs are buffered for the

nondelivery-enabled ACs.

New at 1557.30:

	If the AP does not receive an acknowledgment to an individually addressed frame containing all or part of a buffered BU sent to a STA in PS mode following receipt of a PS-Poll from that STA, it may retransmit the frame for at most the lesser of the maximum retry limit and dot11QAPMissingAckRetryLimit times before the next Beacon frame, but it shall retransmit that

frame at least once before the next Beacon frame, timepermitting and subject to its appropriate

lifetime limit. If an acknowledgment to the retransmission is not received, it may wait until after the

next Beacon frame to further retransmit that frame subject to its appropriate lifetime limit.

New at 1559.15:

	A STA in PS mode shall operate as follows to receive a buffered BU from the AP when no PC is operating and during the CP when a PC is operating.

New at 1559.33:

	The STA shall remain in the awake state until it receives the buffered BU in response to its poll or it receives

another Beacon frame whose TIM indicates that the AP does not have any BUs buffered for this

STA. If the bit corresponding to the STA’s AID is1 in the subsequent TIM, the STA shall issue

another PS-Poll to retrieve the buffered BU. When a STA that is using U-APSD and has all ACs

delivery-enabled detects that the bit corresponding toits AID is 1 in the TIM, the STA shall issue a

trigger frame or a PS-Poll frame to retrieve the buffered BU.

New at 1559.40:

	If the More Data field in the received frame containing all or part of a buffered
 BU indicates that more traffic for that STA is buffered, the STA, at its convenience, shall poll until no more BUs are buffered for that STA.

New at 1559.52:

	A STA that stays awake to receive buffered group addressed BUs shall elect to receive all group addressed

non-STBC transmissions or all group addressed STBC transmissions and remain awake until the

More Data field of the appropriate type (non-STBC or STBC) of buffered group addressed BUs indicates

there are no further buffered group addressed BUs of that type, or until a TIM is received indicating

there are no more buffered group addressed BUs of that type, or until an FMS Descriptor element is

received indicating that there are no further buffered group addressed BUs for which the STA has

previously received an FMS Response element in a frame that has a value in Address 1 that matches

its MAC address or that has an Address 1 value that is a group address corresponding to a group of

which it is a member and that was transmitted by the AP with which it is associated and which had

an Element Status value in FMS Status subelement of “Accept”.

New at 1560.09:

	A STA in PS mode that is associatedas CF-Pollable shall operate as follows in a BSS with an active PC to

receive buffered BUs from the AP during the CFP

New at 1560.15:

	To receive buffered group addressed BUs, the STA shall wake up early enough to be able to receive either every non-STBC DTIM or every STBC DTIM thatmay be sent during the CFP. A STA receiving buffered group addressed BUs shall elect to receive all group addressed non-STBC transmissions or all group addressed STBC transmissions and remain awake until the More Data field of the frames containing the buffered group addressed BUs indicates there are no further buffered group addressed BUs of that type, or until a TIM is received indicating there are no more group addressed BUs of that type buffered or until an FMS Descriptor element is received indicating that there are no further buffered group addressed BUs for which the STA has previously received an FMS Response element in a frame that has an Address 1 value that matches its MAC address or that has an Address 1 value that is a group

address corresponding to a group of which it is a member and that was transmitted by the AP with

which it is associated and which had an Element Status value in FMS Status subelement of

“Accept”. See also 9.3.6 (Group addressed MPDU transfer procedure).
When the STA detects that the bit corresponding to its AID is 1 in the DTIM at the start of the CFP

(or in a subsequent TIM during the CFP), the STA shall remain in the awake state for at least that

portion of the CFP throughthe time that the STA receives a buffered individually addressed BU from the

AP carried in a frame with the More Data field in the Frame Control field indicating that no further

traffic is buffered.

New at 1560.36:
	If the More Data field in the Frame Control field of the last frame containing all or part of a buffered BU received from the AP indicates that more traffic for the STA is buffered, then, when the CFP ends, the STA may remain in the awake state and transmit PS-Poll frames during the CP to request the delivery of additional buffered BUs, or may enter the doze state during the CP (except at TBTTs for DTIMs expected during the CP), awaiting the start of the next CFP.

New at 1560.45:

	A STA using APSD shall operate as follows to receive a buffered BU from the AP:

a) If a scheduled SP has been set up, the STA wakes up at its scheduled start time. (The STA shall

wake up early enough to receive transmissions at the scheduled SP.)

b) If the STA is initiating an unscheduled SP, the STA wakes up and transmits a trigger frame to the

AP. When one or more ACs are not delivery-enabled, the STA may retrieve buffered BUs using those ACs by sending PS-Poll frames to the AP.

New at 1560.57:
	The STA may send additional PS-Poll frames if the More Data subfield is 1 in downlink individually

addressed frames containing all or part of a buffered BU that do not use any delivery-enabled ACs. The STA may send additional trigger frames if the More Data subfield is 1 in downlink individually addressed frames containing all or part of a buffered BU that use delivery-enabled ACs

New at 1566.49:
	A non-AP STA that does not use FMS wakes every DTIM interval and follows buffered group addressed BU reception rules as defined in 10.2.2.8 (Receive operation for STAs in PS mode during the CP).

New at 1568.32:

	Once synchronized with the FMS Current Count, the non-AP STA

need not wake up at every DTIM interval to receive buffered group addressed BUs.

New at 1575.08:

	It is possible that an ATIM frame may be received from more than one STA, and that a STA that receives an ATIM frame may receive more than a single buffered BU from the transmitting STA.ATIM frames are only addressed to the destination STA of the buffered BU.

An ATIM for a buffered BU shall have a destination address identical to that of the buffered BU.

At 1576.27:

	A STA may enter PS mode if the value of the ATIM window in use within the IBSS is greater than 0. A STA shall not enter PS mode if the value of the ATIM window in use within the IBSS is equal to 0. A STA shall set the Power Management subfield in the Frame Control field of frames containing all or part of a buffered BU or individually addressed Probe Request frame that it transmits using the rules in 8.2.4.1.7 (Power Management field).

At 1577.03:

	If power management is in use within an IBSS, a STA shall buffer individually addressed BUs for STAs that are known to be in PS mode. Buffered BUs may be sent to STAs in active mode at any valid time.

New At 1577.42:

	Immediately following the ATIM Window, a non-DMG STA shall begin transmission of any

buffered group addressed BUs for which an ATIM was previously transmitted. Following the

transmission of any group addressed BUs, any buffered BUs addressed to STAs for which an

acknowledgment for a previously transmitted ATIM frame was received shall be transmitted. A

STA shall use the backoff procedure defined in 9.3.4.3 (Backoff procedure for DCF) for

transmission of the first frame following the ATIM Window. All remaining frames shall be

transmitted using either the DCF (for non-QoS STAs) or the EDCAF (for QoS STAs).

New at 1577.50:

	If a buffered BU is transmitted using fragmentation and if the buffered BU has been partially transmitted

when the next Beacon frame is sent in a non-DMG IBSS or when the next beacon interval begins in

a DMG BSS, the STA shall retain the buffered BU and announce the remaining fragments by

transmitting an ATIM frame during the next ATIM Window/Awake Window.

If a STA is unable to transmit a buffered BU during the beacon interval in which it was announced,

for example due to contention withother STAs, the STA shall retain the buffered BU and announce

the buffered BU again by transmitting an ATIM frame during the next ATIM Window/Awake Window.

New at 1579.51:

	A non-AP STA shall buffer BUs addressed to other non-AP STAs in doze state. Buffered BUs shall be transmitted only at designated times (10.2.6.2 (Non-AP and non-PCP STA power management mode)).

At 1586.41:

	Buffered BUs that are to be transmitted to a STA that is in PS mode are first announced through ATIM frames during the awake window

At 1586.48:

	If a STA receives or transmits an ATIM frame during the awake window, it shall be awake during the CBAPs within the current beacon interval that havethe source AID or destination AID described by the ATIM frame to wait for the announced buffered BUs to be received and/or to transmit announced buffered BUs.

At 1767.29:

	An AP advertises that a group addressed stream is subject to GCR-SP within a GCR Response subelement.

The subelement indicates the start of each SP. See 10.2.2.5 (Power managementwith APSD). When the

Service Interval field in the Schedule element of the DMS Response frame is greater than 0, at every

scheduled SP, the AP schedules for transmission buffered GCR-SP group addressed BUs assigned to that particular group address.

At 2081.36:
	A mesh STA that receives and accepts a Mesh Peering Open frame (see 13.3.6.2 (Mesh Peering Open frame processing)) shall assign a unique AID among its neighborpeer mesh STAs to the transmitter of the frame.

The AID is used in the encoding ofthe TIM element in the Beacon frame (see 8.4.2.6 (TIM element)). AID 0 (zero) is reserved to indicate the presence of buffered group addressed BUs (see 13.14.4 (TIM transmissions in an MBSS)).

At 2164.44:

	13.14.4 TIM transmissions in an MBSS

The TIM element identifies the peer mesh STAs for which traffic is pending and buffered in the reporting

mesh STA. This information is coded in a partial virtual bitmap, as described in 8.4.2.6 (TIM element). In

addition, the TIM contains an indication whether group addressed traffic is pending. Every neighbor peer

mesh STA is assigned an AID by the reporting mesh STA as part of the mesh peering establishment process (see 13.3.1 (General)). The mesh STA shall identify those peer mesh STAs for which it is prepared to deliver buffered BUs by setting bits in the TIM’s partial virtual bitmap that correspond to the appropriate AIDs.

At 2164.56:

	13.14.5 TIM types

There are two different TIM types: TIM and DTIM. A mesh STA shall transmit a TIM with every Beacon

frame. Every DTIMPeriod, a TIM of type DTIM is transmitted with a Beacon frame. After transmitting a

Beacon frame containing a DTIM, the mesh STA shall send the buffered group addressed
BUs, before transmitting any individually addressed frames. The More Data field of each group addressed frame shall be set to indicate the presence of further buffered group addressed
BUs. The mesh STA sets the More Data field to 0 in the last transmitted group addressed frame

following the transmission of the DTIM Beacon frame.

At 2167.21:

	The mesh STA may return to the doze state after the beacon reception from this peer mesh STA, if the peer mesh STA did not indicate buffered BUs. If an indication of buffered individually addressed BUs is received, the light sleep mode mesh STA shall send a peer trigger frame with the RSPI field set to 1 to initiate a mesh peer service periodwith the mesh STA that transmitted the Beacon frame (see 13.14.9.2 (Initiation of a mesh peer service period)). If an indication of buffered group addressed BUs is received, the light sleep mode mesh STA shall remainin awake state after the DTIM Beacon reception to receive group addressed BUs. The mesh STA shall remain awake state until the More Data field of a received group addressed frame is set to 0 or if no group addressed frame is received within the PHY specific Group Delivery Idle Time. (See 13.14.5 (TIM types).)

At 3532.26:

	The first example is one in which there are no group addressed BUs buffered in the AP but there is traffic for two STAs queued in the AP. STAs with AID 2 and AID 7 have BUs buffered in the AP. Figure O-1 (Partial Virtual Bitmap example #1)shows the values of the Bitmap Control and Partial Virtual Bitmap fields that would be part of the TIM element for this example.

At 3533.36:

	The first example with Multiple BSSID is one in which there are eight BSSIDs and the lowest possible AID that can be assigned to any STA in this example is 8.There are no group addressed BUs buffered in the AP for any of the eight BSSIDs. However, STAs with AID 9 and AID 11 have an individually addressed BUs buffered in the AP. Figure O-4 (Partial Virtual Bitmap example #4, Method A and Method B) shows the values of the Bitmap Control and Partial Virtual Bitmap fields that would be part of the TIM element for this example when either Method A or Method B is used. It is noted that Method B reduces to Method A in this example.

At 3533.60:

	In the next example, there are eight BSSIDs and the lowest possible AID that can be assigned to any STA in this example is 8. There are group addressed BUs buffered at the AP for the transmitted BSSID, and the DTIM Count field in the TIM element of the transmitted BSSID is 0. The nontransmitted BSSID with BSSID Index 3 also has the DTIM Count field set to 0 and has buffered group addressed BUs. All other nontransmitted BSSIDs have no buffered group addressed BUs. In addition, STAs with AID 12, AID 17, AID 22 and AID 24 have BUs buffered at the AP. FigureO-5 (Partial Virtual Bitmap example #5, Method A or Method B) shows the values of the Bitmap Control and Partial Virtual Bitmap fields that would be part of the TIM element for this example wheneither Method A or Method B is used. It is noted that Method B reduces to Method A in this example

At 3534.25:

	In the third example, there are sixteenBSSIDs and the lowest possible AID that can be assigned to any STA is 16 (n=4, k=15, see 8.4.2.6 (TIM element). There are no group addressed BUs buffered at the AP for the transmitted BSSID, and the DTIM Count field in the TIM element of the transmitted BSSID is 0. The nontransmitted BSSID Index 3 also has the DTIM Count field set to 0 and has group addressed BUs buffered at the AP. All other nontransmitted BSSIDs have no buffered group addressed BUs. In addition, the STA with AID 39 has individually addressed BUs buffered at the AP. Figure O-6 (Partial Virtual Bitmap example #6, Method A) and Figure O-7 (Partial Virtual Bitmap example #6, Method B) show the values of the Bitmap Control and Partial Virtual Bitmap fields that would be part of the TIM element for this example when Method A (N2=4, see 8.4.2.6 (TIM element)) and Method B (N0=2, N1=4, N2=4, see 8.4.2.6 (TIM element)) are used, respectively.

CID 6680 (MAC)

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6680
	1865.00
	11
	
	"An MPDU of type Data with the Protected Frame subfield of the Frame Control field equal to 1 is called a WEP MPDU." -- even if the standard is consistent when using this term, it's a very confusing one now that other forms of protection are defined and indeed preferred.
	Remove the term "WEP MPDU" or at least restrict it to MPDUs where WEP has indeed been used as the cipher
	
	MAC

This was discussed on an email thread between Dan, Mark R, Mark H, Jon & Dorothy. The following is the proposed resolution from Dan, which didn’t attract any further response on the thread.

Proposed Changes:

1. Modify text on page 2015 lines 42-47:

“An WEP-encapsulated MPDU of type Data with the Protected Frame subfield of the Frame
Control field equal to 1 is called a WEP MPDU. All Oother MPDUs of type Data are called
non-WEP MPDUs.
A STA shall not transmit WEP-encapsulated MPDUs when dot11PrivacyInvoked is false."
2. Change text on page 2016 lines 27-30:

 When the boolean dot11ExcludeUnencrypted is true, non-WEP MPDUs of type Data with the
Protected Frame subfield of the Frame Control field equal to 0 shall not be indicated at the MAC
service interface, and only MSDUs successfully reassembled from successfully decrypted MPDUs
shall be indicated at the MAC service interface.
Proposed Resolution:
Revised. Make changes under CID 6680 in <this-doccument>. These changes reword text to avoid the use of the term “WEP MPDU”.
CID 6587 & 6235 (MAC)

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6235
	
	
	
	"basic MCS set" could be confused with the VHT version thereof
	Change "basic MCS set" to "basic HT-MCS set" throughout (case-preservingly)
	
	MAC

Discussion:

Any changes made to resolve 6587 should necessarily resolve this comment. Changes made to resolve this comment in isolation ignore the need for consistency amongst the other MCS terminology.

So we should wait and see the outcome of 6587 before attempting to resolve this comment.

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6587
	
	
	
	We need to distinguish between an MCS for a specific PHY and the general concept of an MCS
	Introduce the term "HT-MCS" and use that for MCSes which are specific to HT, only using plain "MCS" for the generic concept
	
	MAC

Ad-hoc notes:

MAC: 2015-08-21 10:09:37Z: BRC accepts in principle. Submission required to identify specific usages (with global search-and-replace is fine) and changes. Note, include "Basic MCS set" as well as "Supported MCS" and so forth.
Discussion:

The terms to consider are

Supported MCS Set

SupportedMCSSet
CandidateMCSSet
Basic MCS Set

STBC MCS
MCS index

MCS parameters

DMG MCS

HT MCS

MCS <integer>
MCS Selector

MCS feedback

MCS request

primary MCS

receive MCS

Rx MCS Bitmask
Rx MCS set
MCS parameter
Tx MCS set

mandatory MCS set

MCS set of the DMG
MCS (not in above contexts)
There are 796 instances of MCS. This is too large a number to handle individually because we don’t have enough time or patience so to do.

So we can only consider changing the terminology if we can find bullet-proof HT-specific patterns. Perhaps the main impediment is that MCS is also used by the DMG PHY (see 2397.11) and MAC (see 1001.38), although “rate” is sometimes the term used in the DMG MAC.

Looking at “Supported MCS Set” Of the 50 instances roughly 20 were clearly HT, and roughly 10 were clearly DMG, and the remainder required some work.

Clearly it is not going to be possible to find a search expression that makes this distinction.

I believe that each instance of MCS needs individual attention to determine whether it should be HT or DMG.

The only way this is going to be feasible is to ask an editor to make the changes speculatively in the draft, and then have TGmc review them.

I think the instructions to the editor should be to look for MCS not preceeded by VHT or TVHT with or without the hyphen and determine whether the scope is clearly HT, clearly DMG, learly generic or unknown, and to substitute MCS by HT-MCS, DMG-MCS, <leave alone> and X-MCS respectively.

So the question is whether we should undertake this work and whether any editor is willing to give it a go.
Proposed Resolution:
Rejected. The comment fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.

CID 5038 (Editor)

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	5038
	
	
	
	The "Action field format" tables are inconsistent in their interpretation as to the meaning of the "Information" field. Either it names "a field" which might contain a field, an element, or multiple of them. (e.g. the "Relay Status Code" field contains a Status Code); or the name of the field is absent, and it identifies the information that goes into it (e.g. "one or more elements").
	Recommend that this be discussed and see if a simple fix to create a single interpretation is possible.
For example, to make the Information hold "[Name:][field|element]".
This would entail adding missing when the information holds the definition of a new name, and adding field or element to every entry that does not have it.
Furthermore, many of these tables are followed by a list of "the xyz field is defined in ".
These could be combined into the table by moving the xref into the information column, e.g. in parens after field or element. So "Category" becomes "Category (8.4.1.11)". Or we could add a new column for that purpose. So, in 8.6.20.15, "Destination Status Code" would become "Destination Status Code: Status Code field (optional)"
	
	EDITOR

Discussion:

At the time of writing 2015-08-27, I am daunted by the potential amount of work involved. So I am not ready to propose a resolution. This CID is here as a placeholder.

If we need to make a decision on this comment, then it should a “reject for lack of specific detail”.
CID 5310

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	5310
	738.35
	8.4.2.20.6
	
	"A Yes in the Extensible column": but what is in the column is "Yes" (in quotes because that is the symbol that is actually in the column).
	Replace 'A Yes in the Extensible' with 'A "Yes" in the Extensible'.
	See cid 5311.
	EDITOR

Discussion:

We fixed this as a side effect of resolving comment 6707, by introducing the folowing “common” text:

	At the location in this standard that a subelement is defined, the definition might indicate if the subelement is extensible, typically using a table column called “Extensible” in the table in which subelement IDs are defined. A subelement that is indicated as extensible (typically with “Yes” in the “Extensible” column) might be extended in future revisions or amendments of this standard. A subelement that is indicated as extensible through subelements (typically with “Subelements” in the “Extensible” column”) might be extended in future revisions or amendments of this standard by defining (additional) subelements within the subelement.

Proposed Resolution:
Revised. Incorporate changes in 11-15/758r7 under CID 6707. These changes make the change proposed by the commenter, in addition to restructuring the description of subelements.
CID 6712 (Editor)

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6712
	
	
	V
	Do not allow "A-MPDU" and "A-MSDU" to span lines (i.e. make the hyphen always non-break).
	As it say in the comment
	REVISED (EDITOR: 2015-05-01 11:33:52Z) - This comment will be passed to the IEEE-SA publication editor for consideration.
	EDITOR

Discussion:
A revised was proposed as shown above. The ad-hoc notes stated: EDITOR: 2015-05-01 11:33:17Z - There are ~1200 instances of these terms. Insertion of the non-breaking hyphen is a manual operation if the font is to be preserved properly.
Since then Mark Rison has determined that a global search & replace operation is feasible using \+ in frame-maker as the replacement string.
He has identified the following likely list of 480 strings for replacement of the hyphen with a non-breaking hyphen:

	 1349 non-AP

 621 A-MSDU

 492 A-MPDU

 414 non-HT

 280 L-SIG

 187 A-BFT

 176 S-AP

 162 00-0F-AC

 159 U-APSD

 150 CF-End

 137 VHT-SIG-A

 137 CF-Poll

 127 HT-SIG

 123 VHT-SIG-B

 122 Non-HT

 120 HT-greenfield

 112 MA-UNITDATA

 108 MM-SME

 108 HT-mixed

 104 L-LTF

 100 L-STF

 95 HT-immediate

 84 Non-AP

 81 HT-LTF

 73 S-PCP

 72 CF-Pollable

 69 GCR-SP

 66 R1KH-ID

 63 HT-delayed

 62 PS-Poll

 59 CCA-ED

 47 U-PID

 45 CF-Ack

 43 R0KH-ID

 42 TRN-R

 42 On-channel

 36 BRP-RX

 35 non-GCR-SP

 35 L-RX

 34 power-on

 34 TX-RX

 33 over-the-DS

 33 TRN-T

 32 AP-initiated

 31 A-PPDU

 27 in-band

 27 HT-ELTF

 24 DL-MU-MIMO

 23 on-demand

 22 In-Motion

 22 BC-REQ

 21 HT-STF

 20 R-MID

 19 TVHT-SIG-B

 19 HT-DLTF

 18 Over-the-DS

 18 HD-DF

 17 TX-TRN-REQ

 16 in-progres

 16 HT-GF-STF

 16 BS-FBCK

 15 TVHT-SIG-A

 15 FD-AF

 14 Y-coordinate

 14 X-coordinate

 14 SU-MIMO

 14 S-PSMP

 14 IEEE-SA

 14 I-MID

 13 a-mpdu-end

 13 STA-A

 13 S-box

 13 MA-UNITDATA-STATUS

 13 I-BC

 12 scalar-op

 12 co-channel

 12 UP-to-AC

 12 TX-to-RX

 12 NT-MLME

 12 HC/non-AP

 12 BRP-TX

 11 TR-MLME

 11 RX-to-TX

 11 MU-MIMO

 11 HT-LTF1

 11 GCR-A

 11 BC-Grant

 10 STA-B

 10 R-BC

 10 Q-Ack

 10 ITU-T

 9 TE-B

 9 TE-A

 9 GID-H

 9 C-PSDU

 8 elem-op

 8 TX-TRN-REQ=1

 8 On-demand

 8 HT-SIG2320

 8 Co-Located

 7 on-the-air

 7 follow-up

 7 SU-only

 7 S1KH-ID

 6 no-ack|block-ack

 6 co-located

 6 Z-coordinate

 6 TX-TRN-OK

 6 S0KH-ID

 6 S-APSD

 6 Non-GCR-SP

 6 No-Ack/No-Retry

 6 NAV-SA

 6 NAV-DA

 6 MSGCF-ESS-LINK-UP

 6 MD-ID

 6 IPI-ON

 6 HT-Training

 6 HT-GF

 6 FT-PMKR1-SA

 6 AA-AA-03-00-00-00-08-00

 5 ppdu-ba

 5 on-channel

 5 initiator-sequence-ba

 5 in-phase

 5 STA-to-AP

 5 MFSI/GID-L

 5 HT-SIG2322

 5 HT-Data

 5 GID-L

 5 FT-R0-AUTH

 5 FT-INIT-AUTH

 5 FT-Full-Auth

 5 FF-FF

 5 DS-UNITDATA

 4 y-coordinate

 4 x-coordinate

 4 wi-fi

 4 re-scheduling

 4 non-FT

 4 intra-AC

 4 ht-txop-sequence

 4 cf-ack-piggybacked-qos-poll-sequence

 4 cf-ack-piggybacked-qos-data-sequence

 4 burst-ba

 4 Tx-Mode

 4 TX-train-response

 4 TX-TRN-OK=1

 4 TPK-TK

 4 Space-T

 4 RX-train-response

 4 RX-Train-response=1

 4 Q-out

 4 Non-PCP/Non-AP

 4 No-LLC

 4 No-Fragmentation

 4 L-sig

 4 L-RX>0

 4 ITU-R

 4 I-out

 4 HT-SIG2321

 4 HT-SIG2

 4 HT-SIG1

 4 HT-LTF2

 4 HT-Greenfield

 4 FT-Transition-Auth

 4 FT-PTK-START

 4 FT-PTK-INIT-DONE

 4 FT-PTK-CALC-NEGOTIATING

 4 FT-INIT-ASSOC

 4 DS-STA-NOTIFY

 4 CTS-to-AP

 4 AA-AA-03-08-00-07-80-9B

 4 AA-AA-03-00-00-00-81-37

 4 AA-AA-03-00-00-00-80-F3

 3 so-called

 3 re-unite

 3 ppdu-rd

 3 ma-no-ack-htc

 3 TE-D

 3 TE-C

 3 S-R

 3 PAME-BI

 3 MU-capable

 3 L-sig-protected-sequence

 3 FT-R0-SEND-PMKR1SA

 3 FT-INIT-START

 3 FT-INIT-R1-SA

 3 FT-INIT-GET-R1

 3 FT-AUTH

 3 Authenticator-to-AS

 3 AA-AA-03-00-00-00-08-06

 3 9-7<E2><80><94>Non-HT

 3 8-42<E2><80><94>Non-AP

 3 ----------------N

 3 --------------------------------------T

 3 ---------------

 3 +HTC-HT

 2 <E2><80><9C>GCR-SP

 2 vht-bf

 2 vendor-id

 2 up-sampled

 2 re-schedule

 2 on-line

 2 no-ack

 2 n-k2432

 2 n-k2419

 2 n-k

 2 n-j

 2 m-th

 2 m-i

 2 in-order

 2 i--

 2 ht-nav-protected-sequence

 2 ht-ack-sequence

 2 dial-in

 2 co-factor

 2 co-exist

 2 cf-sequence

 2 burst-rd

 2 burst-ba-rd

 2 Y-axi

 2 XX-SET

 2 XX-GET

 2 X-axi

 2 Wi-Fi

 2 VHT-SI

 2 VHT-S

 2 TX-trainresponse

 2 SIG-B

 2 S-PCP<E2><80><99>

 2 S-D

 2 S-Box

 2 RX-train-response=1

 2 RD-capable

 2 R-D

 2 PU-APSD

 2 NO-ADD-PPDU

 2 N-th

 2 MLME-of

 2 MLME-in

 2 L-sig-protection-set

 2 KDF-z

 2 I/R-BC

 2 HT-SIG2341

 2 HT-SIG2340

 2 HT-Preamble

 2 HT-LTFn

 2 H-SHA-1

 2 G-A

 2 FT-START

 2 FT-RV-HANDSHAKE-NEGOTIATING

 2 FT-R0-AUTH-CLEANUP

 2 FT-PTK-CALC-NEGOTIATING3

 2 FT-PTK

 2 FT-PMK-R1-SA-RECD

 2 FT-PMK-R1-SA-PUSH

 2 FT-Initial-Association

 2 FT-Initial

 2 FT-INIT-R1

 2 FT-INIT

 2 FT-HANDSHAKE-DONE

 2 FT-GET-PMK-R1-SA

 2 E-mail

 2 De-aggregat

 2 CF-Polling

 2 CF-Pollability

 2 CF-Pol

 2 CF-End1332

 2 CF-End+Ack

 2 C-language

 2 AP-defined

 2 AA-AA-03-00-00-F8-81-37

 2 AA-AA-03-00-00-F8-80-F3

 2 AA-AA-03-00-00-00-80-9B

 2 9-1<E2><80><94>UP-to-AC

 2 8-133<E2><80><94>ACI-to-AC

 2 22-23<E2><80><94>VHT-SIG-B

 2 22-22<E2><80><94>VHT-SIG-B

 2 22-15<E2><80><94>VHT-SIG-B

 2 21-24<E2><80><94>TRN-R

 2 12-8<E2><80><94>Over-the-DS

 2 12-5<E2><80><94>Over-the-DS

 2 12-12<E2><80><94>Over-the-DS

 2 12-11<E2><80><94>Over-the-DS

 2 10-15<E2><80><94>Non-AP

 2 ---------------N

 2 -------------------------S

 2 --------------------------r

 2 ----------------------------------T

 2 --T

 2 --T

 1 yyyy-mm-dd

 1 x-coordinate<E2><80><94>i

 1 up-sampling

 1 unit-to-AP

 1 un-admitted

 1 tu-b

 1 to-ap

 1 soon-to-be

 1 scalor-op

 1 re-scrambled

 1 re-request

 1 re-order

 1 re-initiate

 1 ramp-up

 1 ppdu-ba-rd

 1 per-non-AP

 1 per-TS

 1 on-going

 1 on-air

 1 on-QoS

 1 non-PS

 1 non-PC

 1 no-transition

 1 no-more-psmp

 1 no-acknowledgment

 1 n-k=L2433

 1 n-k=L2420

 1 mu-user-respond

 1 mu-user-not-respond

 1 mu-ppdu-end

 1 m-i1886

 1 look-up

 1 l-th

 1 l-Assoc

 1 inverse-op

 1 inter-PC

 1 inter-AP

 1 in-use

 1 in-service

 1 in-room

 1 in-proces

 1 in-motion

 1 i-th

 1 ht-nav-protected

 1 f-f2396

 1 exclusive-OR

 1 de-spread

 1 de-rotated

 1 co-resident

 1 clean-up

 1 cf-frame-exchange-sequence

 1 cf-ack-piggybacked-qos-poll-sequence=

 1 c-b

 1 boot-up

 1 ab-ae-a5-b8-fc-ba

 1 a-mpdu

 1 Z-axi

 1 XX-RESET

 1 VHT-LT

 1 US-ASCII

 1 UP-based

 1 U-PSMP

 1 U-NII

 1 TX-train-response=1

 1 TX-Train-response=1

 1 TX-FBCK-REQ=1

 1 T-SIG-B

 1 S-Ap

 1 S-AP<E2><80><99>

 1 Re-beamforming

 1 RX-trainresponse

 1 PS-Poll]

 1 PRF-n

 1 PIDF-LO

 1 PC-capable

 1 On-line

 1 On-board

 1 On-Demand

 1 No-transition

 1 No-Retry

 1 No-Ack/NoRetry

 1 No-Ack/

 1 NOTE-th

 1 NON-HT

 1 NON-AP

 1 N-bit

 1 MS-MPPE-Send-Key

 1 MS-MPPE-Recv-Key

 1 MLME-DEAUTHENTI-i

 1 MA-UNITDATASTATUS

 1 List-R1KH-ID

 1 LU-L

 1 LU-G

 1 LU-D

 1 L-STF2495

 1 L-STF2381

 1 L-STF2309

 1 L-SIG2309

 1 L-S

 1 L-Preamble

 1 L-Pre

 1 L-LTF2495

 1 L-LTF2381

 1 L-LTF2309

 1 L-LT

 1 L-LENGTH

 1 KDF-X

 1 In-sequence

 1 IG-A2

 1 IG-A1

 1 IF-MIB

 1 HT-greenfield880

 1 HT-SiG

 1 HT-STF2381

 1 HT-STF2309

 1 HT-SIG2381

 1 HT-SIG2309

 1 HT-Mixed

 1 HT-LTFs2381

 1 HT-LTFs2310

 1 HT-LTF12381

 1 HT-LTF12310

 1 HT-GF-STF2381

 1 HT-GF-STF2309

 1 HT-GF-LTF1

 1 HT-Duplicate

 1 HT-DATA

 1 H-Television

 1 FTE[R1KH-ID

 1 FT-related

 1 FT-RV-DS-CONFIRM

 1 FT-RV-AIR-CONFIRM

 1 FT-RESERVE-2

 1 FT-RESERVE

 1 FT-R0-SENDPMKR1SA

 1 FT-PTK-CALC

 1 FT-NO-RV-CONFIRM

 1 FT-FULL-AUTH

 1 FT-DS-REQUEST

 1 FT-DONE

 1 FT-AIR-REQUEST

 1 FR-NC

 1 FF-FF-FF-FF-FF-FF

 1 ESS-Link-Up

 1 EDXL-DE

 1 De-aggregation

 1 DS-to-mobile

 1 DS-UNITDATA3554

 1 DS-UNITDATA3552

 1 DMG-P

 1 DMG-M

 1 D-SLP

 1 Co-located

 1 CTSto-AP

 1 CF-polling

 1 CF-Frame

 1 CF-End+stbc+QAP

 1 CF-End+non-stbc+QAP

 1 CF-End+non-QAP

 1 CF-End+QAP

 1 CF-Ack2671

 1 CE-CP2402

 1 CALC-PMK-R

 1 CA-QC

 1 CA-ON

 1 CA-BC

 1 C-MPDU

 1 BF-FBCK

 1 BC-grant

 1 AU-NT

 1 AU-NSW

 1 AU-ACT

 1 AP-to-AP

 1 ACI-to-AC

 1 AC-VO

 1 AC-VI

 1 AC-DE-48-12-7B-80

 1 AC-BK

 1 AC-BE

 1 AA-AA-03-00-00-00-81-00-87-65VLAN-tagged

 1 AA-AA-03-00-00-00-81-00-87-65-

 1 AA-AA-03-00-00-00-81-00-87-65

 1 AA-AA-03-00-00-00-08-003542

 1 A-serie

 1 A-MDSU

 1 A-MA-MSDU

 1 00-AF-AC

 1 00-0F-A

I suggest targetting the top 30. This will take 0.5-1.0 editing day. Anything more than this is of limited value for editing cost, IMHO.

Straw poll: I prefer to change

A: the top 30 by frequency of the original list 111111

B: the top 30 by frequency of the list with pattern [A-Za-z]- or –[A-Za-z]$ 1

C: don’t care, don’t know 11

So the proposed resolution is:

Proposed Resolution:
Revised. In the following list of terms replace hyphens by non-breaking hyphens.

1349 non-AP

 621 A-MSDU

 492 A-MPDU

 414 non-HT

 280 L-SIG

 187 A-BFT

 176 S-AP

 162 00-0F-AC

 159 U-APSD

 150 CF-End

 137 VHT-SIG-A

 137 CF-Poll

 127 HT-SIG

 123 VHT-SIG-B

 122 Non-HT

 120 HT-greenfield

 112 MA-UNITDATA

 108 MM-SME

 108 HT-mixed

 104 L-LTF

 100 L-STF

 95 HT-immediate

 84 Non-AP

 81 HT-LTF

 73 S-PCP

 72 CF-Pollable

 69 GCR-SP

 66 R1KH-ID

 63 HT-delayed

 62 PS-Poll

Additionally, This comment will also be passed to the IEEE-SA publication editor for consideration.
(Note to editor, non-breaking hyphen is coded as “\+” in the frame-maker find & replace operation. Also, don’t attempt to flag changes.)

Review 2015-08-29 finished here
MAC Clause 8 unassigned

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	5024
	568.55
	8.2.4.2
	
	The standard is inconsistent about whether the Duration field is that or the "Duration/ID field". There are 166 instances of "Duration field" and 120 of "Duration/ID field".
	Change all references to "Duration field" to "Duration/ID field" and change all "Duration" fields shown in frame format figures to be "Duration/ID".
	
	MAC

CID 6289 will probably cover this.

	6577
	575.37
	8.2.4.5.5
	
	Calling it "No explicit acknowledgement or PSMP Ack" implies it's not always used for PSMP Ack. However the rest of the spec just calls it PSMP Ack, implying it must be used for PSMP.
	Is that Ack Policy used for anything other than PSMP? If not, delete the "No ... or". If it is, fix all the places which suggest it isn't
	
	MAC

Proposed Resolution:
Rejected.

Uses are described for this Ack Policy for the two cases of bit 6. One covers the “no immediate ack” case, the other covers the “PSMP” case. In the case of bit 6 being zero, this ack policy is used for “QoS CF-Poll and QoS CF-Ack +CF-Poll Data frames” as described at 575.43.

	6461
	575.63
	8.2.4.5.4
	
	It says "The recipient can expect a
BlockAckReq frame in the future" but if this is in an A-MPDU, it might instead get an A-MPDU with ack policy Normal Ack or Implicit Block Ack Request
	Add ",or alternatively a frame with an Ack Policy indicating Normal Ack or Implicit Block Ack Request," after "The recipient can expect a
BlockAckReq frame in the future" in the cited text
	
	MAC

Discussion:

This is a reasonable change.

For example a sequence of A-MPDUs in which only the last solicits a BA using the implicit block ack mechanism is a reasonable sequence, and arguably not convered by the original text. The change supports this usage.

Proposed Resolution:
Revised. At 575.63, change “The recipient can expect a BlockAckReq frame in the future” to “The recipient can expect a BlockAckReq frame or implicit block ack in the future”

	6101
	595.31
	8.3.1.1
	
	There are two bits marked as "B13" in Figure 8-18.
	Change the second "B13" to "B14"
	
	MAC

Propose[image: image1.png]8.3.1.1 Format of Control frames

In the following descriptions, “immediately previous” frame means a frame whose reception concluded
within the SIFS preceding the start of the current frame.

The subfields within the Frame Control field of Control frames are set as illustrated in Figure 8-18 (Frame
Control field subfield values within Control frames).

B0 B1 B2 B3 B4 B7 B8 B9 B10 B12 B13 B13 B15

From
Subtype DS Frag
© ©

Protocol | Type Retry Man-

©)

Version | (Control)

menl

Bits: 2 2 4 1 1 1 1 1 1 1

Figure 8-18—Frame Control field subfield values within Control frames

Proposed Resolution:
Accepted.

	5119
	595.61
	8.3.1.2
	
	The sentence "The TA field is the address of the STA transmitting the RTS frame or a bandwidth signaling TA" gives the impression that bandwidth signaling TA is also applicable for other types of STAs, such as DMG STA. The following sentence in the same paragraph does not help, because it makes no mention to other types of STAs. The same situation happens in 8.3.1.5, 8.3.1.8.1, 8.3.1.9.1
	The sentence should be rewritten for clarity. Propose "The TA field is the address of the STA transmitting the RTS frame, except that for a VHT STA this field can be used as a bandwidth signaling TA". The other subclauses should also be clarified accordingly.
	
	MAC

Discussion:

This really is a philosophical point. At how many locations do we need to say that <Y> feature is supported for an <X> STA.

I believe we should avoid duplication of normative specification.

For example, we used to have statements for the CTS frame saying “the CTS frame is not transmitted by a DMG STA”. That sentence was removed because it was redundant.

Proposed Resolution:
Rejected. The cited statement is correct. Support for bandwidth signalling for VHT STAs is clearly indicated at 77.01. There is no need to add the requested limitation to VHT also at the cited location.

	5963
	602.25
	8.3.1.9.1
	
	Just as the DMG STA exchange can include information about the current RX buffer status, non-DMG STAs would benefit by similar information.
	Include a bit in the BA frame that signals a buffer FULL condition at the recipient.
	
	MAC

Discussion:
The impact of “including a bit” is potentially substantial. You would need a capability to determine if your peer supports it. You would need originator and recipient behaviour stated for when your peer does and does not support it. The proposed change contains insufficient detail.

Straw poll:

Add a bit in the BA frame to signal a buffer full condition

Yes

No

Abstain

Proposed Resolution:

Rejected.

The comment fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.

	5962
	602.25
	8.3.1.9.1
	
	With increasing PHY rates and PPDU BW values, the efficiency of medium utilization continues to drop unless PPDU durations can be maintained. PPDU durations at the higher PHY rates are limited by the maximum number of MPDUs that can be included in a single AMPDU which is in turn currently limited by the maximum BA window size. The maximum BA window size needs to be increased to allow medium efficiency to increase.
	Update the BA mechanism to allow for a maximum BA window size of 256 MPDUs. This requires modification to the BA frame, the BA behavioral subclause and other areas.
	
	MAC

Discussion:

This is a re-iteration of a comment that was made during WG ballot and rejected then. Nothing significant has changed.
IMHO each amendment that increases PHY rates and bandwidths modifies the MAC to efficiently support those PHY features with a level of efficiency that is presumably the result of a considered cost/benefit tradeoff in the group defining the new PHY. We should not attempt to improve MAC efficiency as an after-thought in TGmc.

Proposed Resolution:
Rejected.

The comment fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.

	5988
	608.61
	8.3.1.14
	
	Clarify usage of DMG CTS-to-self before tranmittig groupcast frames. A DMG STA (e.g., an AP) should be able to signal one or more intended recipients that sit in the same spatial direction (or are served by the same transmit beam) of a following transmission. While the TA field in the DMG CTS-to-self in this case may refer to a group of STAs (unlikely, but possible), transmission of the frame is always directional.
	Text will be provided, along the lines of clarifying RA and TA settings for DMG CTS-to-self before sending a groupcast frame.
	
	MAC

“Text will be provided”

Should be assigned to the commenter, Payam Torab.

	6252
	616.46
	8.3.2.2.2
	
	There is no direct normative constraint on the max MPDU size for DMG, just on the max MSDU/A-MSDU size (7920/7935)
	Delete "and 7995 octets for DMG STAs" at the referenced location
	
	MAC

Reference is 617.46

Status: asking Carlos for MAC experts.

	6055
	617.28
	8.3.2.2.2
	
	Text says, "i.e., all of the MSDUs are intended to be received by a single receiver". But, there is no restriction on group addressed A-MSDU transmission. In fact, GCR explicitly uses group addressed A-MSDUs.
	Change "be received by a single receiver" to "be received by a single receiver, or by all receivers of a single group address"
	
	MAC

Discussion:
1309.52 states: “The Address 1 field of an MPDU carrying an A-MSDU shall be set to an individual address or to the GCR concealment address.”
Proposed Resolution:
Revised. Make changes under CID 6055 in <this-document>. This excludes GCR from the cited statement.

At 617.27
	Excluding A-MSDUs sent using GCR, an A-MSDU contains only MSDUs whose DA and SA parameter values map to the same receiver address (RA) and transmitter address (TA) values, i.e., all of the MSDUs are intended to be received by a single receiver, and necessarily they are all transmitted by the same transmitter. The rules for determining RA and TA are independent of whether the frame body carries an A-MSDU.
The contents of an A-MSDU sent using GCR is described in 9.24.10.3.

	5979
	625.53
	8.3.3.5
	
	The correct field name is "Capability Information" (same comment for Tables 8-29/30/31/32)
	Correct "Capability" field in Tables 8-29, 8-30, 8-31 and 8-32 to "Capability Information"
	
	MAC

Discussion:

The commenter is correct. The fixed size field is the “Capability Information field”.

Proposed Change:
Revised. Change “Capability” to “Capability Information” in Table 8-27, Table 8-29, Table 8-30, Table 8-31, Table-32, Table-8-34, Table 8-40.
	6351
	640.10
	8.3.3.11
	
	The rows with "REJECTED_WITH_SUGGESTED_BSS_TRANSITION" are incompatible with the other rows with the same alg and seqno
	Change "Status" in those rows to "Not REJECTED_WITH_SUGGESTED_BSS_TRANSITION" and in other rows to "Any"
	
	MAC

Discussion:

Agree that the cited row is an exception and a conflict to the previous row. Don’t see the need to change “Status” to “Any” elsewhere.

Proposed Resolution:
Revised. At 640.10, 640.28 and 640.64 change “Status” to “Status not equal to REJECTED_WITH_SUGGESTED_BSS_TRANSITION”
	5083
	640.28
	8.3.3.11
	
	Informal reference to "Status" should be formal.
	Replace "Status is" with "Status Code field is" throughout this table.
	
	MAC

Proposed Resolution:
Accepted.

	6343
	642.34
	8.3.3.13
	
	Can't Action No Acks have MICEs or AMPEEs?
	Add MICEs and AMPEEs to Table 8-39 as in Table 8-38
	
	MAC

Proposed Resolution:
Rejected. There is no reason for Action No Ack to carry MIC or AMPE elements. The Action No Ack carries information such as beamforming that is of time critical but transient value. There is no need to cryptographically authenticate such data. The Action No Ack frame is not used for mesh peering exchanges, so the AMPE element is not present.

	6057
	644.37
	8.3.4.2
	
	In Table 8-41--DMG Beacon frame body, the "last - 1" entry is underspecified. What elements are allowed/supported/expected in a DMG Beacon? Anything?
	List explicitly, or at least describe, the elements that are expected to be included at this point in the order.
	
	MAC

	6336
	644.37
	8.3.4.2
	
	"One or more elements can appear in this frame." -- need to explicitly list which those are, and their order
	As it says in the comment (see also CID 3499)
	
	MAC

Assign to Payam/Amichai
	6053
	650.25
	8.4.1.4
	
	STAs support frame formats, not "devices".
	Change "devices" to "STAs"
	
	MAC

At 650.25

	An ERP STA sets dot11ShortPreambleOptionImplementedto true as all ERP devices support both long and

short preamble formats.

Proposed Resolution:
Accepted

	6247
	669.47
	8.4.1.26
	
	In Figure 8-91 there's a B48
	Change the last bit position to B47
	
	MAC

[image: image2.png]The MIMO Control field is 6 octets in length and is defined in Figure 8-91 (MIMO Control field).

B0 B1 B2B3 B4 B5S B6 B7 B8 B9 B10 Bi1 B13 Bl4 BI5 BI6 B48

Grouping | Coefficient | Codebook
w
2 2 2

ure 8-91—MIMO Control field

Bits: 2 2 1

Proposed resolution:
Accepted.

	5980
	687.16
	8.4.1.46
	
	There are combinations that are not covered by the definition of BSS Type subfield in Table 8-63, and this paragraph. For example, value of the BSS Type field in Reassociation Request. This has led to some interop confusion. Suggest to make it clear that the field value is undefined in other cases. We can also make the field "resereved".
	Add this sentence to the end of the paragraph: "The value of the BSS Type field in all other cases is undefined.", or "reserved" instead of "undefined", if reserevd does not mandate setting the field to 0 in these cases.
	
	MAC

Discussion:

This is one of those cases where the specification is arguably underconstrained, resulting in incompatible implementations. Normally, we would mark such a field as reserved, but this does two bad things:

1. It implicitly marks a field as available for later use, which is not safe if it’s already being used by some implementations
2. It makes non-compliant any device that is transmitting a value in this field.

Proposed Changes:

At 687.16:
	The BSS Type subfield is defined in Table 8-63 (The BSS Type subfield) for specific types of frame cited below. An AP sets the BSS Type subfield to 3 within transmitted DMG Beacon, Probe Response, or (Re)Association Response frames. A PCP sets the BSS Type subfield to2 within transmitted DMG Beacon, Probe Response, or (Re)Association Response frames. An IBSS STA or a STA that is not a member of a BSS sets the BSS Type subfield to 1 within transmitted DMG Beacon or Probe Response frames. The BSS Type subfield is undefined for all other types of frame.

Proposed Resolution:

Revised. Make changes under CID 5980 in <this-document>. This defined the subfield as undefined for all other types of frame.

	5955
	706.12
	8.4.1.52
	
	the description field for "channel width" provides information regarding VHT and TVHT STA use of this field, but no information for other STA types, such as HT. The bit that indicates support for the use of the operation mode notification frame is in the extended capabilities IE, which can be transmitted by, for example HT STA, the operation mode notification frame is defined as an action frame of category VHT, so the question becomes - is there a limitation on the types of STA that can set the extended capabilities bit for operation mode notification support?
	Clarify the list of STA types that can support operation mode notification.
	
	MAC

At 706.09:

[image: image3.png]If the Rx NSS Type subfield is 0, indicates the supported channel width:

Fora VHT STA:
Set to 0 for 20 MHz
Setto 1 for 40 MHz
Set to2 for 80 MHz
Set to 3 for 160 MHz or 80+80 MHz

Fora TVHT STA:
Set to 0 for TVHT_W.
Set to 1 for TVHT_2W and TVHT_W+W.
Set 102 for TVHT_4W and TVHT 2W+2W
‘The value of 3 is reserved.

Reserved if the Rx NSS Type subfield is 1

At 1847.34:

	10.42 Notification of operating mode changes

A STA whose dot11OperatingModeNotificationImplemented is true shall set the Operating Mode

Notification field in the Extended Capabilities element to 1. A VHT STA shall set

dot11OperatingModeNotificationImplemented to true. A STA that has the value true for

dot11OperatingModeNotificationImplemented is referred to as operating mode notification capable.

Discussion:
Encodings are provided to support VHT and TVHT.

The Operating Mode Notification frame is a VHT action frame.

It is clear that VHT intended this to be a re-usable feature. TVHT chose to re-use it.

This interpretation is supported by Annex B:

[image: image4.png]37
38
39

FR43

Reception of Operating Mode
Notification frame and Operating
Mode Notification element

86234
(Operating
Mode

Noti fioatinn

My interpretation is that any STA can “support” this frame type, but only the VHT and TVHT STAs can transmit an operating mode notification frame with defined contents.

Question does this need further clarification?

Yes:

No:

If yes:

Proposed Resolution:
Revised.

At 2675.38 delete “O” from the “Status” column.

After “A VHT STA shall set dot11OperatingModeNotificationImplemented to true.” Add “A STA that is neither a VHT STA nor a TVHT STA shall set dot11OperatingModeNotificationImplemented to false.”

If no:

Rejected. The comment fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.

	6226
	726.01
	8.4.2.10
	
	It is not possible to request elements with an element ID extension
	Add words to that effect
	
	MAC

Discussion:

It is not possible to list extended element IDs in the request element, because that element assumes they are a single octet. If we did start listing 2-octet element IDs, a non-understanding receiver would determine the Element ID Extension field was the Element ID with unpredictable results.

We have two options for fixing this:

1. Add a restriction to 726.01 to use only unextended Element IDs

2. Do 1, and in addition create a new Element to request extended element IDs.

Option 1.

At 726.180:

	The Requested Element IDs are the list of elements that are requested to be included in the Probe Response

or Information Response frame. The Requested Element IDs are listed in order of increasing element ID.

The Requested Element IDs within a Request element transmitted in a Probe Request frame should not

include an element ID that corresponds to an element that will be included in the Probe Response frame even

in the absence of the Request element, or will be excluded from the Probe Response frame even in the

presence of the Request element as described by the notes in Table 8-34 (Probe Response frame body). The

Requested Element IDs within a Request element transmitted in an Information Request frame do not

include an element ID that corresponds to an element that will be included in the Information Response.
frame even in the absence of the Request element, as shown in Table 8-375 (Information Response frame

Action field format). A given element ID is included at most once among the Requested Element IDs.
The Request element does not support the use of extended Element IDs, i.e., Element IDs that have a defined Element ID Extension field.

Option 2.
Option 1 +

At: 709.26 insert a new extended element row
	· Element IDs (#1429)
	
	
	

	Element
	Element ID
	Element ID Extension (M82)
	Extensible

	Reserved for elements using the Element ID Extension field (M82)
	255
	0–255
	

	Extended Request
	255
	<ANA>
	

At 726.32 (after Request Element), insert the following new subclause:

	8.4.2.10a Extended request element

This element is placed in a Probe Request frame or Information Request frame(#3232) to request that the responding STA include the requested information in the Probe Response frame or Information Response frame, respectively(#3232). The format of the element is as shown in Figure 8-132 (Request element).

Element ID
Length
Requested Element ID Extensions
Octets:
1
1
variable
· Request element
The Element ID and Length fields are defined in 8.4.2.1 (General).(#139)
The Requested Element ID Extensions field contains a list of 1-octet element ID extension values that, combined with an element ID of 255, identify elements that are requested to be included in the Probe Response or Information Response(#3232) frame. The values in this field are listed in increasing order. The requested elements within an Extended request element transmitted in a Probe Request frame(#3232) do not identify an element that will be included in the Probe Response frame even in the absence of the Request element, or will be excluded from the Probe Response frame even in the presence of the Extended Request element as described by(Ed) the notes in Table 8-34 (Probe Response frame body). The requested elements within an Extended request element transmitted in an Information Request frame do not identify an element that will be included in the Information Response frame even in the absence of the Extended request element, as shown in Table 8-375 (Information Response frame Action field format)(#3232). A given element ID extension is included at most once in the Requested Element ID Extensions field
.(#3355)
See (#3354)10.1.4.3.5 (Contents of a probe response)(#3355) for additional requirements.

At this point, I’ll stop. There are lots of references to the Request element, such as in the SAP parameters and frame formats.

These all need to be duplicated with an “Extended” version. Before I do this work, I need to enquire as to whether we think it necessary.

We can do the lesser work now, because we have no extended element IDs defined. Or we can do the greater work now on the basis that it has to be done sometime, and we will probably do a better job of catching all the places that need to be changed than one of our amendment task groups (no criticism intended).

Straw poll: Do we prefer option 1 or option 2:

Option 1:

Option 2:

Won’t say, don’t care, don’t know.
	5070
	726.08
	8.4.2.10
	
	Anything that purports to identify elements using an Element ID by itself does not support the Element ID extension mechanism introduced in D4.0. The Request element needs to be extended.
	Create an Extended Request element, which contains a sequence of 2 octet tuples consisting of an Element ID octet and an optional Element ID Extension octet. We might also want to create a forward compatible method to support 3-octet element IDs for some time in the future.

Whereever a frame supports a Request element, add the Extended Request element. Add text in clause 9 that indicates that any non-extended element IDs requested are put in the existing Request element, and any new ones in the Extended Request element.
	
	MAC

Based on the response to CID 6226, this will either be a reject, or will be covered by that CID.
	6068
	803.01
	8.4.2.21.13
	
	The Standard doesn't say whether Location Reference ASCII string is null-terminated or not. Presumably it is not, as it has an explicit Length, and it appears that all ASCII strings in the Standard are not null-terminated (although some don't say explicitly).
	Seach out all ASCII strings, and make sure it is clear that they are not null-terminated (most say explicitly, but several don't). Perhaps it makes sense to say once in 8.2.2 that all ASCII strings are not null-terminated. Although, maybe it's easier for the reader to say it explicitly at each usage.
	
	MAC

Discussion:

There are 12 “ASCII string”, of which none appear to be null terminated, and most carry the phrase “This string is not null terminated.”

There are 40 instances of “ASCII”. None of these appear to be null terminated.
The concept of null-termination is specific to certain programming languages. The question is whether “ASCII string” ambiguously implies the use of such a representation.

Proposed Change:
Revised. At 561.01 insert a new para: “ASCII strings are not null terminated”.

	6647
	825.53
	8.4.2.24.4
	
	Bit 8 is now used
	Delete "8 and"
	
	MAC

Discussion:

Bit 8 is indeed used.

Context:

	Bits 8 and 14–15: Reserved. The remaining subfields of the RSN Capabilities field are reserved.

Proposed resolution:

Revised. At cited location delete “8 and”.

	5054
	826.56
	8.4.2.26
	
	Naming a field of the Extended Capabilities element as "Capabilities" can cause confusion with the Capability Information field.
	Name this field "Extended Capabilities" globally.
	
	MAC

Discussion:

I agree with the sentiment of the comment.

Here are the left collocates of “Capabilities field”

#Total No. of Collocate Types: 12

#Total No. of Collocate Tokens: 129

1
35
rsn

2
29
beamforming

3
28
extended

4
4
addba

5
4
enabled

6
7
timing

7
2
time

8
1
dmg

9
7
x

10
1
ht

11
1
table

12
10
the

There are a bunch of different capabilities fields. There is already an “HT Extended Capabilities field”, so potentially we are adding confusion.

I do note that one of the “Extended Capabilities field” references is actually a reference to the Capabilities field.

All the references to “the Capabilities field” can safely be changed to “the Extended Capabilities field”.

Proposed Change:
Revised. Globally change “the Capabilities field” to “the Extended Capabilities field”.

At 826.56, 827.01, 827.02 (2x), 827.07 change “Capabilities” to “Extended Capabilities”

	6493
	827.22
	8.4.2.26
	
	The notes for b2, Extended Channel Switching, do not have any linkage with dot11ExtendedChannelSwitchActivated. More generally, many of the bits in the Extended Capabilities are associated with a MIB variable, but this linkage is not specified
	Link b2 and any other bits which are linked to a MIB variable explicitly to that variable
	
	MAC

Submission Required
	6476
	827.34
	8.2.4.26
	
	"In Beacon and Probe Response frames transmitted by an AP:
Set to 0 if the AP does not support PSMP operation
Set to 1 if the AP supports PSMP operation
In Beacon frames transmitted by a non-AP STA:
Set to 0
Otherwise:
Set to 0 if the STA does not support PSMP operation
Set to 1 if the STA supports PSMP operation" can be simplified
	Change the cited text to: "In Beacon frames transmitted by a non-AP STA:
Set to 0
Otherwise:
Set to 0 if the STA does not support PSMP operation
Set to 1 if the STA supports PSMP operation", i.e. delete the "In Beacon and Probe Response frames transmitted by an AP:" bit
	
	MAC

Proposed Resolution:

Accepted.
	6402
	831.35
	8.4.2.26
	
	b59 of Extended Capabilities is not defined
	Define it as reserved
	
	MAC

Discussion:
Agreed. Furthermore, it somehow got deleted from the ANA database – which will be fixed at next upload.

Proposed Resolution:
Revised. Add a row for bit 59 at the cited location and mark it Reserved.

	6061
	831.40
	8.4.2.26
	
	This phrasing makes no sense, "bandwidth for a TDLS direct link on the base channel" and "wider bandwidth on the base channel". There can't be a "wider bandwidth" on the base channel.
	Change "The TDLS Wider Bandwidth subfield indicates whether the STA supports a wider bandwidth than the BSS bandwidth for a TDLS direct link on the base channel. The field is set to 1 to indicate that the STA supports a wider bandwidth on the base channel and to 0 to indicate that the STA does not support a wider bandwidth on the base channel." to "The TDLS Wider Bandwidth subfield indicates whether the STA supports a wider bandwidth than the BSS bandwidth for a TDLS direct link with a primary channel equal to the base channel. The field is set to 1 to indicate that the STA supports a wider bandwidth and to 0 to indicate that the STA does not support a wider bandwidth."
	
	MAC

Discussion:

The thing that makes no sense is that a TDLS link cannot both be “on the base channel” and wider than the base channel.

The technical point to debate is whether a TDLS link that is wider than the base channel can operate its base channel on the “wider” bit of that link, or should be constrained to the same channel as the primary channel of the AP. To do so would require the TDLS link to simultaneously treat the same channel as primary for transmissions to the AP and as secondary for transmissions to its peer.

The proposed change does not allow for an 80 MHz extension of a 40MHz base channel – i.e., “primary channel equal to the base channel” assumes the base channel doesn’t have a primary/secondary.

Proposed Resolution:
Revised.

At cited location change "The TDLS Wider Bandwidth subfield indicates … base channel." to
"The TDLS Wider Bandwidth subfield indicates whether the STA supports a wider bandwidth than the BSS bandwidth for a TDLS direct link with a primary channel equal to the primary or only channel of the base channel. The field is set to 1 to indicate that the STA supports a wider bandwidth and to 0 to indicate that the STA does not support a wider bandwidth."
	5961
	831.55
	8.4.2.26
	
	Just as there is an MPDU density limitation in some designs and a field to signal this limitation, there should be a field to allow a limitation on the AMSDU density.
	Insert a field in the Ext Cap IE to express an AMSDU density limitation per MPDU.
	
	MAC

Discussion:

What evidence is there that such a limit is needed? - none that I know of.

What would be the effectiveness of adding such a limit post-hoc to existing .11n / .11ac / .11ad devices? A “new” device would have to be able to communicate effectively with “legacy” devices that did not advertise or respect such a limit. If it advertises a constraint, it still has to work with devices that don’t honour the constraint, or it is non-compliant.

To summarize: adding such a limit is not needed and would be ineffective

Proposed resolution:
Rejected. The comment does not adequately justify the need for such a limitation.

	5965
	835.09
	8.4.2.28
	
	Techniques that rely on the freshness of sounding information, such as downlink MU MIMO, will benefit from TXOPs that are longer than 2 ms. Although the values in this table apply only to STAs and an AP can set its own TXOP limits, these values may still be used to set a default value for the AP also. Therefore, in order to allow for longer TXOPs, it should be allowed to exceed the TXOP limit in exchange for a larger CW.
	Allow exceeding the TXOP limit in exchange for a larger CW.
	
	MAC

Discussion:

This is an interesting idea. The default TXOP values have had considerable attention and argument. There’s a balance of efficiency versus latency, the latter being important to some classes of QoS.

I believe that any substantial changes to the channel access mechanism need justification in terms of effectiveness, and impact on various metrics such as efficiency, latency and the ability to support distinct classes of QoS. In task groups when this kind of thing is proposed there is an expectation that simulation results will be shown to justify them. We should be equally demanding.

This is really something that should be done in a forum where the simulation expertise resides – such as .11ax.

Proposed Resolution:
Rejected. The proposed changed cannot be considered without providing an analysis of the impact of the changes on metrics such as efficiency, latency and the ability to separate classes of QoS traffic.
	6470
	836.01
	8.4.2.29
	
	It's not clear how to indicate A-MSDU/A-MPDU aggregation in TSPECs; this can have a significant effect on the medium time required for a particular traffic stream
	Create a new IE to signal this information (sadly, the TSPEC IE is not extensible). Consider whether A-MSDU aggregation would be better handled by redefining the Nominal MSDU Size field to be the nominal A-MSDU size if A-MSDUs are used, and if so (a) whether giving information on A-MSDU aggregation could be useful and (b) how the Data Rates in the TSPEC should account for the A-MSDU overheads
	
	MAC

Discussion:
1. We don’t know there’s a problem

2. We don’t know if the solution sketched out would work

3. We don’t know how this would interoperate with “legacy” device that don’t support it

4. I’d like to see simulation results

5. We shouldn’t be making this kind of change here

Proposed Resolution:
Rejected. The comment does not clearly indicate that there is a specific problem to resolve. It does not demonstrate the the proposed solution (of which an outline is provided) has any positive effect on metrics such as effiency, throughput, delay or QoS separation.

	6436
	838.17
	8.4.2.29
	
	It's not a BA setup mechanism which is used, it's a BA mechanism
	Delete "setup" at the referenced location
	
	MAC

	5860
	855.11
	8.4.2.36
	
	"Fine timing Measurement Field" is used multiple times in this paragraph. However, there is no such field defined in Extended Capabilities element.
	Change "Fine Timing Measurement field" to "Fine Timing Measurement Responder field" in this paragraph, 3 instances.
	
	MAC

	6254
	861.09
	8.4.2.39
	
	It says "In a Beacon report or , the Antenna ID always identifies the antenna used" -- or what?
	Add something before the comma
	
	MAC

	6054
	865.13
	8.4.2.44
	
	STAs have RM capability, not "devices".
	Change "device" to "STA"
	
	MAC

	5041
	875.21
	8.4.2.51
	
	"DSE Registered Location Element Body field" -- having both element and body in the name of a field causes confusion.
	Replace "Element Body" with "Information" in this context globally.
	
	MAC

	5071
	880.28
	8.4.2.55.2
	
	"Reserved and shall be set to 0 or 3 otherwise" -- no, reserved is defined to be "set to 0 on transmit"
	Either remove "reserved and" or remove "and shall be set to 0 or 3".
	
	MAC

	6413
	907.23
	8.4.2.66.4
	
	"The Channel Number field indicates the channel number, or center frequency index of the frequency segment if the identified channel comprises noncontiguous frequency segments" -- the bit from "if" onwards makes no sense. 1) What is its precedence w.r.t. the "or"? 2) Which frequency segment is being referred to, if there is more than one?
	Clarify (maybe need to say "of frequency segment 0"?)
	
	MAC

	6414
	917.29
	8.4.2.68.5
	
	"The Operating Class field contains an enumerated value from Annex E specifying a channel width or frequency segment index and width (if the indicated channel comprises noncontiguous frequency segments)" -- how can an OC indicate a frequency segment index? And anyway, the OCs give the max width, not the operating width
	Clarify
	
	MAC

	6415
	917.33
	8.4.2.68.5
	
	"The Channel Number field indicates a current operating channel, or a center frequency index of the frequency segment (if the indicated channel comprises noncontiguous frequency segments)" -- the parenthesis makes no sense. 1) What is its precedence w.r.t. the "or"? 2) Which frequency segment is being referred to, if there is more than one?
	Clarify (maybe need to say "of frequency segment 0"?)
	
	MAC

	6532
	938.04
	8.4.2.75
	
	"Request subelement" is too generic
	Change to "FMS Request subelement" throughout
	
	MAC

	6533
	939.41
	8.4.2.76
	
	"Status subelement" is too generic
	Change to "FMS Response subelement" throughout
	
	MAC

	6202
	943.61
	8.4.2.78
	
	The term "an RSN protected frame" is used, but the term is never defined
	Change the cited text to "a protected frame"
	
	MAC

	6098
	964.28
	8.4.2.92
	
	Error in the Reserved values range.
	Change the Reserved table entry value range from '4-220' to
'5-220'
	
	MAC

	5061
	964.29
	8.4.2.92
	
	The reserved range "4-220" is incorrect.
	Change to "5-220"
	
	MAC

	5972
	975.47
	8.4.2.102
	
	In some DFS bands it is important to close the channel as quickly as possible, and one means is to indicate well ahead of time the future preferred channel, so STAs know which channel the Master intends to migrate the BSS. The Channel Switch Mode field should also have a value to indicate a future preferred channel switch target channel so if the AP or DFS owner ceases transmission on this channel, the other STAs know where to scan next for the beaconing STA.
	For Channel Switch, Extended Channel Switch and Mesh Channel Switch, define a Channel Switch Mode or Reason Code to indicate this is not an active channel switch, but indicated the future preferred channel to be scanned if STAs leave this channel. Define a specific value of Channel Switch Count that is used when the element indicates the future preferred channel.
	
	MAC

	6042
	979.05
	8.4.2.106
	
	It is confusing to read about the MCCAOP Setup Request element in the clause on the MCCAOP Setup _Reply_ element. (although it is correct, if you have read the clause on the MCCAOP Setup Request element and spent a second thought).
	Since the MCCAOP Setup Request element corresponds to an MCCAOP reservation, replace "MCCAOP Setup Request element" with "MCCAOP reservation" (page 979, lines 5 and 7). Make a similar replacement in the clause on the MCCAOP Setup Request element. (page 978, lines 5 and 7)
	
	MAC

	6044
	988.58
	8.4.2.114
	
	The calculation of the value of the Length field is only correct with a generous interpretation: The presence of the External Destination Address field is determined for each destination independently by the corresponding Flags field. So, the Length is actually 2+N1*13+N2*19 with N1+N2=N.
	The easiest resolution is to delete the sentence "The Length field set to (2 + 13 x Number
of Destinations) or to (2 + 19 x Number of Destinations) octets."
	
	MAC

	5025
	1006.42
	8.4.2.128
	
	"While associated with an AP or PCP, a STA overrides the value of dot11PSRequestSuspensionInterval with the value of this subfield when itreceives this element from its AP or PCP."
This is not describing a frame format, so it doesn't belong in clause 8.
	Move to clause 10 somewhere relevant.
	
	MAC

	5026
	1011.48
	8.4.2.131
	
	"expected to communicate" - passive voice is considered dangerous. Who or what does the expecting?
Ditto on the next line.
Ditto at 1014.19 "wishes to communicate"
	Reword to avoid the passive voice and remove any expectations by inanimate objects.
	
	MAC

	5027
	1029.45
	8.4.2.147
	
	"The Relay Capabilities element is not used in an IBSS" - this is not frame format, and doesn't below in Clause 8.
	Remove cited sentence or move to clause 9 or 10.
	
	MAC

	5029
	1030.04
	8.4.2.147
	
	"Relay Usability" -- this is a poor choice of field name.
	Globally change to "Relay Client".
	
	MAC

	5031
	1030.36
	8.4.2.147
	
	"It is set to 1 if the STA supports both Link cooperating type and Link switching type. It is set to 0 if a STA supports only
Link switching or if the Duplex subfield is set to 1."
So, what happens if the STA supports both Link cooperation, link switching and duplex?
"Link cooperating type and Link switching type" -- the capitalization of the various "Link" types doesn't follow WG style. The language it poor, in what sense is a "type" supported.
	Reword thus: "It is set to 1 if the STA supports both link cooperation and link switching. It is set to 0 otherwise."
	
	MAC

	6405
	1048.35
	8.4.2.162
	
	Where is the use/non-use of Transmit Power Envelope subelements in a Channel Switch Wrapper specified?
	If there are no rules/restrictions, then there should be at least a NOTE to that effect
	
	MAC

GEN “Definitions” comment group

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6274
	3.06
	1.5
	
	There are no 2-param Floor examples
	Add "For example, Floor (3.3, 2) is 2 and Floor (-3.3, 2) is -4." (minuses, not hyphens, natch) to the end of the first para of the referenced subclause
	
	GEN

Discussion: We have a similar example for Ceil(), so might as well have one for Floor.

Proposed Resolution:
Accepted

	6088
	10.61
	3.1
	
	A given DS (and therefore a given ESS) can only have one (logical) portal. Otherwise, the DS does not know how to route outbound traffic destined for more than one non-802.11 network, the DS could create a "bridge" between the non-802.11 LANs, independent of the WLAN, and this can result in loops, etc.
	Change "portals" to "the portal" at 10.61, 11.6, 14.2, 3551.16, 3551.47, 3551.48, 3553.1
Change "portals" to "a portal" at 11.8, 110.50
Change "access point (AP), and portal entities" to "an optional portal, and the access point (AP) entities" at 13.2, and 21.22.
Change "zero or more portals" to "zero or one portal" at 13.3, 21.25 and 3545.36.
Add a note after the definiton of portal (P17.18), "NOTE--For the purposes of this Standard, there is at most one portal in a given ESS's infrastructure. In an implementation, a single logical portal function may be provided by multiple devices that provide integration services for the ESS. How such multiple devices coordinate to appear as a single logical portal is implementation dependent."
Change "The WLAN system includes the DS, AP, the AP's STA, and portal entities." to "The WLAN system includes the DS, an optional portal, APs, and the APs' STAs." at 3545.33.
Change "zero or more [0..*] portals" to "zero or one [0..1] portal." at 3545.58. Also change "Each portal" to "The portal" at the same location.
Change "portal(s)" to "portal" at 3550.15.
Remove the second (dotted line) Portal box from Figure R-1.
Change "APs, mesh gates, and portals, except the origninating portal." to "APs and mesh gates." at 3553.2.
	
	GEN

Proposed Changes:

Change "portals" to "the portal" at 10.61, 11.6, and (11.08??) 14.2, 3551.16, 3551.47, 3551.48, 3553.1
Change "portals" to "a portal" at 11.8, 110.50
Change "access point (AP), and portal entities" to "an optional portal, and the access point (AP) entities" at 13.2, and 21.22.
Change "zero or more portals" to "zero or one portal" at 13.3, 21.25 and 3545.36.
Add a note after the definiton of portal (P17.18), "NOTE--For the purposes of this Standard, there is at most one portal in a given ESS's infrastructure. In an implementation, a single logical portal function may be provided by multiple devices that provide integration services for the ESS. How such multiple devices coordinate to appear as a single logical portal is implementation dependent."
Change "The WLAN system includes the DS, AP, the AP's STA, and portal entities." to "The WLAN system includes the DS, an optional portal, APs, and the APs' STAs." at 3545.33.
Change "zero or more [0..*] portals" to "zero or one [0..1] portal." at 3545.58. Also change "Each portal" to "The portal" at the same location.
Change "portal(s)" to "portal" at 3550.15.
Remove the second (dotted line) Portal box from Figure R-1.
Change "APs, mesh gates, and portals, except the origninating portal." to "APs and mesh gates." at 3553.2.
Proposed Resolution:

Accepted, or revised depending on 11.08.
	6669
	21.00
	3.2
	
	Definition of "40 MHz physical layer (PHY) protocol data unit (PPDU):" can merge the first and last (HT and VHT).
	As it says in the comment
	
	GEN

Discussion: yes, we could merge, but what is the benefit?

Proposed Resolution:
Rejected. The cited occurances are not incorrect as they stand. Each reflects a distinct type of 40 MHz PPDU.

	6668
	21.00
	3.2
	
	The second half in "directional multi-gigabit (DMG) physical layer (PHY) protocol data unit (PPDU): A Clause 21 (Directional multi-gigabit (DMG) PHY specification) PPDU transmitted or received using the Clause 21 (Directional multi-gigabit (DMG) PHY specification) physical layer (PHY)." is obvious and should be deleted.
	As it says in the comment
	
	GEN

Discussion:

It is somewhat repetitive.

Proposed resolution:
Revised. Delete “PPDU transmitted or received using the Clause 21 (Directional multi-gigabit (DMG) PHY specification) physical layer (PHY)” at the cited location.
	6667
	21.00
	3.2
	
	Add VHT to the definition of "non-high throughput (non-HT) physical layer (PHY) protocol data unit (PPDU)".
	As it says in the comment
	
	GEN

At 36.05:

	non-high throughput (non-HT) physical layer (PHY) protocol data unit (PPDU): A Clause 20 (High

Throughput (HT) PHY specification) or Clause 22 (…) physical layer (PHY) PPDU with the TXVECTOR FORMAT

parameter equal to NON_HT.

Proposed Resolution:
Revised. At 36.06, after “Clause 20 (…)” insert “Clause 22 (…)”.

	6819
	21.00
	3.2
	
	"individually addressed bufferable unit (BU): An individually addressed MSDU, individually addressed
A-MSDU (HT STAs only) or individually addressed bufferable MMPDU." needs to say "DMG STAs" as for bufferable unit (BU).
	As it says in the comment
	
	GEN

Note, this change has been made for another comment. Not sure which one, so proposing wording that is non-conflicting.

Proposed Resolution:

Revised. Replace “HT STAs only” with “HT STAs and DMG STAs only”.

	6531
	21.21
	3.1
	
	The definition of "wireless local area network (WLAN) system" seems to be specific to infrastructure BSSes, and essentially a duplicate of the definition of "infrastructure". It is not clear why an IBSS etc. is not a WLAN system
	Delete the definition
	
	GEN

Discussion:

Agree the definitions are essentially duplicates. The WLAN system term is used only in annex P.

We could replace all references to “WLAN system”, but this creates two awkwardnesses:

1. “An infrastructure” as a noun is awkward, because elsewhere it is used as an adjective.

2. Many figures in annex P (for which we do not have sources) would need to be edited. The editors would have to redraw the figures, which is a bit of a grind.

Proposed Resolution:
Revised.

Delete definition of WLAN system at 21.21.

At 3541.13 insert:

“Definition: a wireless local area network (WLAN) system is a system that includes the distribution system (DS), access points (APs), and portal entities. It is also the logical location of distribution and integration service functions of an extended service set (ESS). A WLAN system containsone or more APs and zero or more portals in addition to the DS.”

	6396
	36.04
	3.2
	
	"non-high throughput (non-HT) physical layer (PHY) protocol data unit (PPDU)" definition does not include PPDUs sent by PHYs other than the HT PHY. Does this work for all instances of "non-HT PPDU" in the spec?
	Make definition cover PPDUs sent by pre-HT PHYs and by the VHT PHY
	
	GEN

Asked Assaf. He says:
	I have attached a proposed resolution.
The resolution covers all usages of the terms non-HT PPDU except one in clause 9.7.6.5.3. I think the whole clause assumes that the PHY connected to the MAC layer is a VHT or HT PHY. It therefore assumes that a clause 16-19 PHY that elicits a (control) response is a non-HT PPDU. This is probably not correct if both the transmitter and the receiver are non-HT PHYs – i.e. they do not advertise any HT PHY capabilities. I think that in this case the problem is in clause 9.7.6. Either it should be specified that it refers only to VHT and HT PHYs or add subclauses for rate selection of clause 16-29 PPDUs. This is beyond by expertise, but I can give it a try. I am not sure it should be within the resolution of this comment.

I reviewed 9.7.6.5.3 and didn’t see any particular issue.

Discussion:

The non-HT PPDU is used throughout the spec to refer to the transmission of clause 16, clause 17, clause 18 and clause 19 PHYs PPDUs, when transmitted by a clause 20 (HT), clause 22, (VHT) or clause 23 (TVWS) PHYs. Therefore, the definition should be changed to include clause 22 and clause 23.

Proposed Changes:

Editor: Modify the text in P36L5-9 as follows:

non-high throughput (non-HT) physical layer (PHY) protocol data unit (PPDU): A Clause 20 (High

Throughput (HT) PHY specification), Clause 22 (Very High Throughput (VHT) PHY specification) or Cluase 23 (Television Very High Throughput (TVHT) PHY specification) physical layer (PHY) PPDU with the TXVECTOR FORMAT parameter equal to NON_HT.

Proposed Resolution:
Revised. Insert “Clause 22 (Very High Throughput (VHT) PHY specification) or Clause 23 (Television Very High Throughput (TVHT) PHY specification)” after “Clause 20 ()” at 36.06.

	6297
	36.42
	3.2
	
	It says "nontransmitted basic service set (BSS) identifier (BSSID): A BSSID that is not transmitted explicitly, but that can be derived from the information encoded in a Beacon frame." but nontransmitted BSSIDs can also be derived from information in other frames
	Delete "Beacon" in the cited text
	
	GEN

Discussion: The “multiple BSSID” element provides this information, and is present in at least the Probe Response frame. So the commenter’s assertion is correct.

But the change would leave a misleading statement, implying that the information can be determined from any frame, which is clearly wrong.

Proposed change:
At cited location replace “a Beacon frame” with “Probe Response, Beacon and DMG Beacon frames and Neighbor reports”
	6525
	36.48
	3.2
	
	"off-channel: Channel that is not the base channel." -- but "base channel" is not defined
	Add a definition of the term "base channel" (and not "Channel that is not the off-channel"!)
	
	GEN

Proposed Resolution:
Revised.

Replace cited definition with:

off-channel: A channel used by a tunnelled direct link setup (TDLS) station (STA) that does not overlap the channel(s) used by the access point (AP) with which the TDLS STA is associated.
	6051
	41.12
	3.2
	
	The term RSNA-capable is only ever used to refer to a STA (or AP, or peer - which is equivalent). We don't need a definition that covers "equipment" (whatever that means).
	Change the definition to (deleting "equipment"), "robust-security-network-association- (RSNA-) capable station (STA): A STA that is able to create RSNAs."
	
	GEN

Discussion:

If there is a term that is not used, it should be deleted. I can find no reference to the term.

Proposed resolution:
Revised. Delete cited definition.

	6052
	41.15
	3.2
	
	The term RSNA-enabled is only ever used to refer to a STA (or AP, or peer - which is equivalent). We don't need a definition that covers "equipment" (whatever that means).
	Change the definition to (deleting "equipment"), "robust-security-network-association- (RSNA-) enabled station (STA): A STA when it is RSNAcapable
and dot11RSNAActivated is true."
	
	GEN

Discussion:

If there is a term that is not used, it should be deleted. I can find no reference to the term.

Proposed resolution:
Revised. Delete cited definition.

	6323
	43.10
	3.2
	
	The definition of "STSL" appears to preclude a direct link between STAs in a PBSS
	Add "or PCP" after "AP" at 43.12
	
	GEN

Discussion. This is the cited term:

	station-to-station link (STSL):A direct link established between two stations (STAs) while associated to a

common access point (AP). This term refers to a generic mechanism that allows direct station-to-station

communication while remaining in the infrastructure mode. Establishment of this type of link includes an

initialization step. The STSL is terminated by specific teardown procedures under the conditions prescribed in this standard.

Status: asked Solomon for comment.
	5863
	51.42
	3.4
	
	The document does not correctly include terms of concern to the IEEE Registration Authority. Use of CID should be clear when either an OUI or CID is applicable, and with the number of places where this is appropriate, CID should be entered into the acronyms list.
	Detailed requested changes will be provided through RAC mandatory coordination comments.
	
	GEN

Discussion:

We can do nothing useful with this comment. The individual cases are cited in other comments and changes have been made to resolve them. This is arguably a “reject”, but as we did make changes, even though they are not detailed here, a “revised” is just about tolerable.
Proposed Resolution.
Revised. We thank the RAC for their coordination comments. A total of 29 other more detailed comments were received from the RAC. These comments have all been accepted or revised, except where changes are proposed to deprecated or obsolete text.

A selection of Gen “unassigned” comments

Note, this section highlights resolutions that we might want to consider in yellow. (Colour scheme by Magritte).

Those without a yellow highlight highlight are not yet ready to consider.
	6410
	
	
	
	Use of >> on signed quantities is implementation-defined in C
	Only use unsigned values with >> (cf. e.g. p. 3511)
	
	GEN

	6717
	
	
	
	Need to make sure >> is only used for logical shift, not arithmetic shift. This is an issue for pseudo-C-ode with the shifted amount being a signed variable. E.g. "int data[4] ... data[1] >> 31" is very suspect...
	As it says in the comment
	
	GEN

Status: CID 6410 was assigned to Mark Rison in the F2F. The following is based on his research, and is ready for discussion.
Discussion:

I did review use of “>>” in the standard, and did not see any that appeared to depend a difference between signed and unsigned integers. Mark also did a review, and suggested the only items that need attention are as shown in this resolution, adding as explanation:
	While right-shifting of a signed quantity is implementation-defined in C,

only two's complement implementations are extant, and for such implementations

a shift followed by a suitable bitwise AND or a cast is probably sufficient

to resolve any possible ambiguity (i.e. whether the shift is arithmetic or

logical). The only issue is that in some implementations an 8-bit type might

not exist, so a suitable cast does not exist.

Proposed resolution:

Revised.

At 3536.40 replace “(UINT8) (bssidIndex >> 3)” with “(bssidIndex >> 3) & 0xff”

At 3538.08 replace “(UINT8) (aid >> 3)” with “(aid >> 3) & 0xff”

At 3536.41 and 3538.09 delete “(UINT8)” and remove the outermost parentheses;

	6565
	
	
	
	The relationship between PHYs is not clear (e.g. are 11 Mbps PPDUs ERP PPDUs?)
	Clarify the relationship between PHYs, and whether the PPDUs sent by a PHY which another PHY depends on are considered PPDUs of that other PHY
	
	GEN

Discussion:

The comment has not indicated a specific issue to address, just hints that there might be one. I believe the question is moot on non-legacy bands. HT and VHT define the VHT PPDU in terms of *VECTOR parameters, so this should be unambiguous.

There is no such definition for ERP PPDU. It would seem reasonable by extension that a PPDU generated by an ERP that uses a “pre ERP” waveform is a non-ERP PPDU. This is consistent with: 1382.41:
	When these mechanisms are used, non-ERP STAs do not interfere with frame exchanges

using ERP PPDUs between ERP STAs

So my general understanding is that an <x> PPDU means “PPDU with format <x>”, not “PPDU generated by an <x> PHY”.

Having done this work, the question remains: “what is broken”? If we know what is broken we can have an attempt at fixing it.
Mark Rison’s research is shown below:
	Regarding CID 6565, I have been unable to find the "ERP PPDU" which

I had in mind. So I can only point at the following, which could do

with definition of the terms ("X PPDU"):

1382.42: non-ERP STAs do not interfere with frame exchanges

using ERP PPDUs between ERP STAs

[the one you found; probably doesn't matter too much as basically

just introductory
]

2227.9: CCA Mode 5: A combination of CS and energy above threshold. CCA shall report busy at least

while a high rate PPDU with energy above the ED threshold is being received at the antenna.

[Does CCA Mode 5 detect DSSS PPDUs with energy above the threshold? I

suspect the answer is yes]

2468.21: "Clause 20 PPDU extended by 22.2.3"

[includes ERP and (HR/)DSSS PPDUs? That's what the definition of HT PPDU suggests]

Note that your claim in 15/1010r2 that "HT doesn't define an HT PPDU"

isn't true:

31.58: high throughput (HT) physical layer (PHY) protocol data unit (PPDU): A Clause 20 (High Throughput

(HT) PHY specification) PPDU with the TXVECTOR FORMAT parameter equal to HT_MF or HT_GF.

There was an email thread amongst various PHY experts. The consensus appears to be that in 2227.09 “high rate PPDU” is intended to include a DSSS PPDU.

Brian also commented:

	Then … analogous to what we did in 11n and 11ac, we need
1) To require that a HR PHY must also support the mandatory DSSS requirements

To define a single interface in clause 17 that is used by the MAC, then describe how the clause 17 PHY “calls” the clause 16 PHY capabilities, in terms of a) interface mappings, b) TX and RX procedures and c) maybe some other things???

I agree that this work would improve the clarity of specification. Unless somebody volunteers to do the work in this round, I propose a conservative resolution of this comment.

Proposed Resolution:
Revised. At 2227.09 after “high rate PPDU” add “(i.e., a PPDU transmitted by an HR/DSSS PHY)”
	6477
	
	
	
	aRxPHYStartDelay is an implementation-dependent quantity, not something which is fixed for a given PHY
	Change 534.28 to "The delay, in microseconds, from start of the PPDU at the antenna to the PHY-RXSTART.indication primitive." Change 2187.52, 2214.37, 2274.23, 2287.20, 2382.46, 2453.35 to "Implementation dependent"
	
	GEN

Status: needs phy input. Defer pending input from Youhan / Vinko.
Propose Resolution:
Rejected. The values indicated in the various PHY clauses are the latest that a STA can determine that a PPDU is not being received, considering only the effect of the PPDU format. An implementation might take longer, in which case the various MAC timeouts described as related to the PHY-RXSTART.indication would need to be adjusted. It is not necessary for the standard to describe how to do this.

	6433
	
	
	
	The terms "transmit power" and "transmit power level" are both used but not defined. Is there a difference?
	Change "transmit power level" to "transmit power" except where it specifically refers to an index rather than a power (e.g. 2277.57)
	
	GEN

Discussion:
I agree somewhat with the intent of the comment. There are 87 “transmit power level”.

However, I don’t believe maintaining different meanings for “transmit power” and “transmit power level” is useful or maintainable.

More likely to be maintainable, and understandable is to consistently use a stand-out term such as “transmit power preset level” or “transmit power preset level index” for these uses and not attempt constrain “level” elsewhere.
I seem to remember we did have a definition of Tx Power, but it was removed because it proved to be inconsistent with the work on the Country element.

Before I do this work, is there support for it?

Strawman: Change “transmit power level” to “transmit power preset level” where it refers to one of the preset transmit power levels, and change “transmit power level” to “transmit power preset level index” where it identifies one of the preset levels. Leave terminology unchanged elsehwere.

Straw poll: Agree to strawman proposal above?

Yes

No

Abstain

	6560
	
	
	
	The term "MMPDU" causes no end of confusion as people read it as "Management MPDU" (i.e. a type of MPDU) rather than "MAC Management PDU" (i.e. a type of PDU)
	Change "MMPDU" to "MLMEPDU" throughout, defining the term "MLMEPDU" in 3.2 as follows: "MAC layer management entity (MLME) medium access control (MAC) protocol data unit (MPDU): Information that is delivered as a unit between MAC layer management entities."
	
	GEN

Discussion:
There was sentiment to change the name in a previous comment cycle:

EDITOR: 2012-10-12 15:14:32Z -

Straw poll: A - change name of MMPDU 1111 (4)

B - reject the comment, don't change name. 11 (2)

However, we never did get round to changing it.

There are two difficulties with this change in my mind:

1. There are about 447 places to touch. We’ll miss about 10 of them, which probably means this many additional comments in the next ballot cycle.
2. MLMEPDU hardly trips off the tongue.

Let’s redo the straw poll.

Do you prefer:

A. To leave MMPDU as is

B. To change it to MLMEPDU

	6756
	
	
	
	"The RCPI field contains an RCPI value as specified for certain PHYs in Clause ..." -- the list is incomplete. And how is the RCPI element to be used if the PHY does not specify how the RCPI is determined?
	Make the RCPI value mapping the same for all PHYs, then the problem goes away
	
	GEN

Siaxuaaion:

The existing definitions are identical, and in fact we put a lot of effort removing the gratuitous variability in these definitions. It makes sense to have a single definition where this is appropriate.

The following changes unify the definitions:

Proposed Resolution:

Revised. Make changes under CID 6756 in <this-document>. These changes move the repetitive definition of the encoding of this field into Clause 8.

Proposed Changes:

At 859.18 change as follows. Text copied from 16.4.6.6 is shown with this tracking. Changes to that copied text are shown with this tracking.:

	· RCPI element

The RCPI element indicates the received frame power level at the receiving STA as shown in Figure 8-298 (RCPI element format).

Element ID
Length
RCPI
Octets:
1
1
1
· RCPI element format
The Element ID and Length fields are defined in 8.4.2.1 (General).(#139)
The RCPI field contains an RCPI value

which(#1607) is an indication of the received RF power in the selected channel for a received frame.

RCPI is a monotonically increasing, logarithmic function of the received power level. The allowed values for the RCPI field are defined in Table 8-X (RCPI values), where P is the received power level in dBm.
Table 8-X -- RCPI values(#2177)
RCPI Value
Description
0
Represents P < –109.5 dBm
1–219
Power levels in the range [image: image5.wmf]109.5

–

P

0

<

£

 are represented by [image: image6.wmf]RCPI

2

P

110

+

(

)

´

=

220
Represents [image: image7.wmf]P

0

³

 dBm
221–254
Reserved
255
Measurement not available
(#2177)

At 2196.36:
	· Received Channel Power Indicator Measurement

The RCPI(#1607) is a measure of the received RF power in the selected channel for a received frame. This parameter shall be a measure by the PHY(#1023) of the received RF power in the channel measured over the entire received frame or by other equivalent means that meet the specified accuracy.
The encoding of received power to RCPI is defined in 8.4.2.37.

·

(#2177)
RCPI shall equal the received RF power within an accuracy of ±5 dB (95% confidence interval) within the specified dynamic range of the receiver. The received RF power shall be determined assuming a receiver noise equivalent bandwidth equal to the channel bandwidth multiplied by 1.1.

At 151.40, 158.03, 173.39, 174.03, 177.29, 180.43, 187.41, 188.03, 191.08, 194.42, 269.24, 269.37, : (Valid Range Column)
	As defined in 18.4.2.37.

At 778.60:

	Average
 RCPI is a logarithmic function of the received signal power, as defined in 8.4.2.37.

At 779.02:

	Last RCPI is a logarithmic function of the received signal power, as defined 8.4.2.37.

At 812.07:
	RCPI is a logarithmic indication of the received channel power of the corresponding Link Measurement Request frame, as defined in 8.4.2.37.

At 910.31 and 2944.40, 3078.18:

	The Source RCPI is a logarithmic function of the received signal power, as defined 8.4.2.37.

At 910.46 and 2944.65, 3078.48:

	Target RCPI is a logarithmic function of the received signal power, as defined in
8.4.2.37.

At 1109.32:

	RCPI indicates the received channel power of the corresponding Link Measurement Request frame, which is a logarithmic function of the received signal power, as defined in 8.4.2.37 (RCPI element)

At 1544.04:
	If dot11RadioMeasurementActivatedis true and the RCPI element was requested, an RCPI element

containing the RCPI of the Probe Request frame shall be included. If no measurement result is

available, the RCPI value shall beset to indicate that a measurement is not available (see 8.4.2.37

(RCPI element)).

At 16.2.3.6 and make matching changes at 2233.01:
	16.2.3.6 RXVECTOR RCPI

The allowed values for the RCPI parameter are in the range from 0 to 255, as defined in 8.4.2.37. This parameter is a measure by the PHY of the received channel power. The performance requirements for the measurement of RCPI are defined in 16.4.6.6.

At 2227.42 and make matching changes at 2265.08, 2369.30, 2410.24:

	17.3.8.6 Received Channel Power Indicator Measurement

The RCPI indicator is a measure of the received RF power in the selected channel for a received frame. This parameter shall be a measure by the PHY of the received RF power in the channel measured over the entire received frame or by other equivalent means that meet the specified accuracy.

The RCPI encoding is defined in 8.4.2.37.
RCPI shall equal the received RF power within an accuracy of ±5 dB (95% confidence interval) within the specified dynamic range of the receiver. The received RF power shall be determined assuming a receiver noise equivalent bandwidth equal to the channel bandwidth multiplied by 1.1.

At 2279.07: no change proposed

	The 8-bit RCPI value is described in 18.2.3.6 (RXVECTOR RCPI) and 17.3.8.6 (Received Channel Power Indicator Measurement).

At 2983.39, 2988.24, 2988.58, :

	as defined 8.4.2.37.

	6802
	
	
	
	In clauses other than clause 8, it is not clear that reserved fields are ignored on reception (some honourable exceptions, e.g. in Table 21-11--Control PHY header fields and 18.3.4.4 Parity (P), Reserved (R), and SIGNAL TAIL fields).
	Make the behaviour at the receiver clear for reserved bits in all clauses
	
	GEN

	6803
	
	
	
	Sometimes the value of reserved bits is not specified in the PHY.
	Specify them
	
	GEN

Status: asking Mark R if he wants this.

	6789
	
	
	
	Inconsistency about presence/absence of space after/before colon in dated ISO references (i.e. ISO 1234:1999). Shouldn't the colon be a hyphen anyway, for consistency with IEEE?
	As it says in the comment
	
	GEN

Proposed Resolution:

Rejected. ISO 1234:1999 is the only instance of a reference to an ISO standard with a year. The format of that reference is consistent with that used by ISO itself (see http://www.iso.org/iso/catalogue_detail.htm?csnumber=26096).
	6787
	
	
	
	What is X in the penultimate column of Table 17-2 Example of LENGTH calculations for CCK?
	Clarify
	
	GEN

Proposed Resolution:
Revised. At 2203.34, replace “X” by “LENGTH x 11/8”
	5048
	
	
	
	There are MIB variables left that relate to the removed FH PHY.
	Remove (or deprecate) all the *ot11Hopping* objects.
	
	GEN

Proposed Resolution:
Revised. Make changes under CID 5048 in <this-document>. These changes deprecate the “Hopping” MIB variables.

Proposed Changes:

For dot11HoppingPatternTable itself and for each of the OBJECT-TYPE definitions under dot11HoppingPatternTable:

1. Change STATUS to deprecated

2. At the start of the DESCRIPTION insert the following new para (within the quotes): “This attribute is deprecated because the frequency hopping PHY is no longer present in IEEE Std 802.11-<year>.”

	6747
	
	
	
	Does "positive" include 0 (apparently not)?
	Clarify (perhaps in Subclause 1.4 or 1.5?)
	
	GEN

Discussion:

Brief research yields the understanding that a positive number is larger than zero, and a negative number is smaller than zero.

Zero is itself neither negative nor positive.

Seeing as the commenter did not condescend to identify the location that gave him pause for thought, I don’t believe we should condescend to attempt any further work.

Proposed Resolution:
Rejected. The definitions of positive, negative and zero are well defined outside this standard. The comment fails to identify a specific issue to be addressed. It fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.

	5059
	
	
	
	There are a number of placeholder clauses.
	The group needs to determine whether to keep the placeholders, in an attempt to preserve the current clause numbering, or to delete them. Any changes should be done asap.
	
	GEN

Discussion:

I know that Mark H wants to move a clause into the architecture session. This will displace clause numbers.

We have the following options:

1. No changes to clause numbers. Artificially constrain Mark’s moved material to a second level heading. Leave placeholders for all removed clause numbers.

2. Limited changes to clause numbers. Allow Mark’s moved material. This will renumber all the MAC clauses. Leave all but one PHY placeholder in place, which leaves the PHY clauses unchanged.

3. Allow all changes. This means that all MAC and PHY clauses get renumbered, and all placeholders removed.

Straw poll:
Proposed Resolution:
Revised. Delete the placeholder clauses: 14 & 15; Annexes: I, J and K.

Review the following figures and manually update references as necessary: Figures 20-21, 20-27, 22-1, 22-2, 22-3, and 22-37.
	6720
	
	
	
	Does "non-VHT" imply "non-TVHT"?
	Clarify
	
	GEN

We can only know that there is a problem if the comment cites apparently conflicting uses. The commenter does not condescend to identify a location, but merely muses on a possible cause of confusion. Such musings might be interesting, but they are not relevant to this ballot.

Proposed Resolution:
Rejected. The comment fails to identify a specific issue to be addressed. It fails to identify changes in sufficient detail so that the specific wording of the changes that will satisfy the commenter can be determined.
	6737
	
	
	
	Shouldn't have years for docs which are fully identified otherwise (e.g. FIPS PUB 180-3).
	As it says in the comment
	
	GEN

Discussion:

The FIPS PUB references with years are:

180-3-2008

197-2001

180-3-2003 was superseded by 180-4 in 2012. 180-4 specifies SHA-1, which is why 180-3 was referenced. So it can be updated.

197-2001 is still current.

The IEEE-SA style guide states:

	17.2 Citing standards in a bibliography

Standards listed shall include designation and title. They can be either dated or undated, whichever is appropriate to a particular entry.

Example:

[B1] ASME BPVC-I-2004, Boiler and Pressure Vessel Code, Section 1—Power Boilers.

[B2] Code of Federal Regulations Title 29 Part 1210 Section 354 (29CFR1210.354), Health and Safety Standards—Head injury.

[B3] ISO/IEC 7498-4, Information processing systems—Open Systems Interconnection—Basic Reference

Model—Part 4: Management framework.

The ISO “how to write standards” states:

	Remember to date your references if reference is made to a specific clause, subclause, figure, table etc., in another document.

The ISO directives are summarized as:

	Normative references may be undated or dated.

They are dated if a specific element in the referenced publication (clause, subclause, figure, title, annex etc.) is cited in the text. In the case of an enquiry or final draft, the date of publication shall be replaced by a dash together with a footnote "To be published", and a full title (see ISO/IEC Directives Part 2:2011,6.6.7.5).

If no specific element is cited, the reference can be left undated, signifying that the latest edition of the publication and any amendments apply (see ISO/IEC Directives Part 2:2011, 6.6.7.5.2 and 6.6.7.5.3).

It is therefore our choice to leave or remove, as either are permitted. We have previously removed such year numbers, so to be consistent we should do so here.
Proposed Resolution:
Revised. Globally replace “FIPS PUB 180-3-2008” with “FIPS PUB 180-4” (2 instances).

Globally replace “FIPS PUB 197-2001” with “FIPS PUB 197” (3 instances).

Agreed Comment Resolutions

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	5047
	1075.28
	8.4.5.13
	
	"This information is taken from dot11ApCivicLocation". There is no such object. There are 5 references to it.
	Reword such references to the name of the table, or the objects within the table.
	
	MAC

Proposed Resolution:
Revised. Make changes under CID 5047 in <this-document>.

At 1075.28 change “dot11ApCivicLocation” to “dot11APCivicLocationTable”

Proposed Changes:

At 3237.60:

	-- dot11APLCITable ::= { dot11imt 3 }

-- dot11APCivicLocationTable ::= { dot11imt 4 }

At 3581.01 change:

	approximated using the AP’s location information. This parameter includes two type of formats, Geospatial and Civic Location.

The following MIB attributes are used:

— dot11APLCITable
— dot11APCivicLocationTable

	6314
	
	
	
	The terms "RF chain" and "transceiver" are used but are never defined
	Define the terms
	
	GEN

CID 5049 defines RF chain.

The term “transceiver” is defined in dictionaries (e.g., http://www.oxforddictionaries.com/definition/english/transceiver), and that definition appears to be relevant.

Proposed Resolution:
Revised. Incorporate the change in 11-15/897r2 (https://mentor.ieee.org/802.11/dcn/15/11-15-0897-02-000m-sb-location-related-comment-resolutions-part-2.docx). This defines the term “RF chain”.

The term “transceiver” doesn’t need special definition. The dictionary definition applies to 802.11.

(Note to editor, this change is also specified for CID 5049).

	6603
	
	
	
	There seems to be confusion between behavior limits and behavior limits sets. As far as I can tell, the intent is that in a given operating class there is a set of behavior limits, i.e. a behavior limits set, but the text is not always consistent with this interpretation (e.g. 10.9.8.5 heading)
	Use "behavior limit" when referring to a specific constraint and "behavior limits set" when referring to all the constraints in a given OC
	
	GEN

Discussion:

In my opinon:

A behavior limit is an individual constraint of some kind.

A behavior limit set, is the set of all such constraints that apply for the current operating class.

The term “behavior limits”, could also reasonably imply “behavior limits set”.

If this opinion is correct, the following changes are necessary:

Proposed Changes:

At 666.37 + matching changes at 666.41, 890.14, :

	... includes a value of 13 or 14 in the behavior limits set as specified in Annex E

At 1649.18:

	10.9.8.5 HT-greenfield transmissions in operating classes that include a behavior limit of 16

At 1694.18 + matching changes at 1694.21, 1694.24:

	… if the Behavior limits set column of the selected row contains the value 13.

At 3331.01:

	Behavior limits are listed in Table D-2 (Behavior limits sets).

Table D-2—Behavior limits

At 3331.07 change the column heading “Behavior limits set” to “Behavior limit”

At 3349.47:

	For Behavior limit GeoDB, the channel starting frequency shall be the frequency that results in the

regulatory domain’s channel number being the RLAN channel number.

At 3352.53:

	STAs operating under the behavior limit 17 in Table D-2 (Behavior limits sets) are required to be

registered with the FCC ULS.

Proposed Resolution:
Revised. Make changes under CID 6603 in <this-document>. These changes adjust the use of “set” according to context to clarify that the set is the list of behavior limits, not a single one of them.

	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	6455
	1916.54
	11.4.3.4.4
	J
	"The PN shall be implemented as a 48-bit monotonically incrementing non-negative integer," -- what does "monotonically incrementing" mean? I think 1, 1, 1, 1 is a monotonically increasing (and monotonically decreasing, in fact), sequence
	According to Wiki, if it never stays the same, it's "stricty increasing", so use that term instead
	REJECTED (MAC: 2015-06-26 17:25:18Z): Wiki is not an authoritative source for IEEE Std 802.11 and 1, 1, 1, 1 are not values for a "monotonically incrementing" integer because it is not incrementing.
	EDITOR

	6456
	
	
	
	"monotonic" (/ly) (increasing, incrementing, etc.) is used about 45 times, but in many of those instances it seems the intent is that it be strictly increasing (i.e. it may not stay the same)
	Examine the 45 instances of "monotonic" and replace them with "strictly increasing" or similar, where need be (an example where it need not be is for the mapping from power to RCPI/RSSI such as at 2175.48)
	
	GEN

A similar comment (CID 6455) was resolved thus:

REJECTED (MAC: 2015-06-26 17:25:18Z): Wiki is not an authoritative source for IEEE Std 802.11 and 1, 1, 1, 1 are not values for a "monotonically incrementing" integer because it is not incrementing.
Discussion:

What TGmc wishes to assert is up to TGmc members. However the definition of monotonically increasing (and by extension, also monotonically incrementing) is well defined and means “non-decreasing” and not “strictly increasing”.

The term “incremented monotonically” is essentially meaningless. Monotonically relates to a property of adjacent members of a sequence. It does not describe the process used to construct the sequence.

If we care about how these should be interpreted we should use only the following well-defined terms: “monotonically increasing” (or non-decreasing), “strictly increasing” - plus their inverses.

I have reviewed all uses of “monotonically” and identified the following changes:

Propose Resolution: (also make this the resolution of CID 6455).

Revised. Make changes under CID 6456 in <this-document>. These changes revise the use of “monotonically” throughout the standard as necessary according to its interpretation as a change in a consistent direction, or no change.
Proposed Changes:

At 1919.22 change “monotonically” to “strictly”

At 1916.54, 1922.32 change “monotonically incrementing non-negative” to “strictly increasing”

At 2117.13, change “HWMP SNs are incremented monotonically as unsigned integers.” to

“HWMP SNs are strictly increasing unsigned integers.”

At 2941.39 and all occurrences matching “way is to monotonically increase”:

	One easy way is to increment the EventIndex for new reports being written in the table.

At 3590.22:

	The airtime cost constants (Table 13-4(Airtime cost constants)) and estimates of the average data rate and

frame error rate will vary from one implementation and configuration of the IEEE Std 802.11 PHY and

MAC to the other. While no mechanism is defined to measure the average data rate and the frame error rate, it is expected that numeric values will not exhibit large variations
in amplitude over the lifetime of a path. Unstable measurements might cause path selection instabilities.

At 1965.59:

	The Supplicant shall maintain a separate key replay counter for sending EAPOL-Key request frames

to the Authenticator; the Authenticator also shall maintain a separate replay counter to filter received EAPOL-Key request frames.

Abstract

This document contains some proposed resolutions to SB1 comments.

R1: CID 5046, 6467, 6314, 6656, 6410, 6603, (6565,) (6561,) 6657, 6477, 6788, 6821, 6456, 6433, 6560, 6756

R2: Reviewed in TGmc F2F 2015-08-20.

R3: Reviewed in TGmc F2F 2015-08-21.

R4: Updated resolution to CID 6788. Moved approved CIDs to end. Added CIDs 5046, 6788, 6587, 6235, 3038, and added resolutions where possible to remaining GEN CIDs: 6410, 6717, 6565, 6433, 6520, 6756, 6787, 5048, 6747, 5059, 6720, 6737.

R5: Reviewed in TGmc Telecon 2015-08-28.

R6: 2015-09-07 Added a bunch of MAC unassigned comments from Clause 8.

�Here an subsuquent received behaviour on “buffered” is questionable. How does the receiver know the frame had been buffered. Might suffice to use only “BU” for all receiver behaviour.

�We could say “strictly increasing order” several lines above instead.

�I agree, it doesn’t matter much in this context. No change proposed.

�Because this follows the “FORMAT=HT” line down, I think this is specific to HT format PPDUs.

�Agreed. I looked, but did not find it. Must have had the wrong glasses on.

�Do we need to say it is reserved for DMG. Or is this silly given that DMG STAs don’t use this element?

�Performance specification “this accuracy” is a PHY issue.

�Performance specification is a PHY issue. Needs to stay in the PHY.

�Nowhere is it described whether averaging occurs over RCPI values or over the received power.

�Redundant.

�This is all very repetitive.

At the other extreme, we could replace the whole body with “See 16.4.6.6.”

�This is incomplete and unncessary because the text above describes exactly when and how to update an SN. It might be better to delete this list item.

�This is utterly meaningless. The point about monotonic is it avoids changes in a certain direction. It is used here in a context where that makes no sense.

Submission
page 1
Adrian Stephens, Intel Corporation

