February 2016

doc.: IEEE 802.11-16/284r1

IEEE P802.11
Wireless LANs

	802.11
SB1 - Proposed resolutions for trivial technical comments

	Date: 2016-02-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Emily Qi
	Intel Corporation
	
	
	Emily.h.qi@intel.com

	
	
	
	
	

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

	7713
	
	
	
	There are 6 instances of "set to No Acknowledgement". All but the last refer to the Ack Policy subfield, where the enum is actually "No Ack"
	Change to "set to No Ack" for all but the last
	
	EDITOR

Discussion:

Search through the D5.0, I found 2 instance of “set to No Acknowledgement”, and 5 instances of “set to No Acknowledgment”. Furthermore, 4 instances of “No Acknowledgement”, and 30 instances of “No Acknowledgment”.
If it refers to the Ack Policy subfield in QoS Control field of QoS Data frame, the value should be “No Ack”, see 578.60
If it refers to the BAR Ack Policy subfield in the BAR Control field of the BlockAckReq frame or BA Ack Policy subfield in the BA Control field of the BlockAck frame, the value should be “No Acknowledgment”, see 602.48, and 606.29.
Proposed Resolution:

Revised.
At 1256.61, 1401.2, 2956.47, and 3409.12: change “No Acknowledgement” to “No Acknowledgment”.

At 339.42: change “no acknowledgement” to “no acknowledgment”.

At 1255.39(2 instances), 1255.48, 1255.52: change “set to No Acknowledgment” to “set to No Ack”

==

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

	7281
	150.51
	6.3.3.3.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125" here and at the top of the next page
	7281
	150.51

	7282
	159.30
	6.3.4.2.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

	7287
	201.52
	6.3.11.2.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

Discussion:
Note that these 3 comments are commenting on “BSSBasicRateSet”, “OperationalRateSet” paraemters in

MLME-SCAN.confirm, MLME-JOIN.request, and MLME-START.request.

Agreed with the commenter that 126 and 127 are not rates, they are BSS membership selectors.

Similar comments are CID 7278, and 7280. Assigned these 3 comments to Graham and Mark on Feb 19, 2016
Proposed Resolution:

TBD
==

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

	7283
	173.47
	6.3.7.3.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125" and add a row for BSSMembershipSelectorSet
	
	EDITOR

	7284
	177.36
	6.3.7.4.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

	7285
	187.29
	6.3.8.3.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125" and add a row for BSSMembershipSelectorSet
	
	EDITOR

	7286
	190.50
	6.3.8.4.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

	7288
	246.60
	6.3.27.3.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

	7289
	247.58
	6.3.27.4.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

	7290
	249.03
	6.3.27.5.2
	
	126 and 127 are not valid "rate"s (they're BSS membership selectors)
	Change "1-127" to "1-125"
	
	EDITOR

Discussion:

Note that these 7 comments are commenting on “SupportedRates” that are carried in Assocation Request/Response frames, Reassociation Request/Response frames, and DLS Request/Response drames.
Agreed with the commenter that 126 and 127 are not rates, they are BSS membership selectors.

However, since the Supported Rates and BSS Membership Selectors element is included in the corresponding frames, not only “Supported Rates”, the “SupportedRates” paramters in the corresponding primitives should be changed to “SupportedRates and BSSMembershipSelector”.
More changes are needed. Mark and Graham will look at them.

Proposed Resolution: TBD
Revised.

In clause 6, change all “SupportedRates” to “SupportedRates and BSSMembershipSelector”. 14 instances.
===
	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	7054
	203.30
	6.3.11.2.2
	
	"may be present" does not match WG11 style for Clause 6/9 in this context.
	Change "may be present" to "is optionally present" at:cited location + 634.14, 634.16, 827.50, 828.30(other instances are covered by individual comments)
	
	EDITOR

Discussion:

Checked with cited locations. Agreed.
Proposed Resolution:

Accepted.
===

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

	7554
	228.27
	6.3.24.1.4
	
	"Specifies that Data frames neither from the MAC address nor to the MAC address areprotected." -- huh?
	Change to "Specifies that Data frames to and from the MAC address are not protected."
	7554
	228.27

Discussion:

Agreed.

Proposed Resolution:

Accepted.

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

	7258
	487.28
	6.9.37.3.2
	J
	It says "A set of information fields"
	Change to "A set of elements"
	7258
	487.28

Discussion:

The “ChannelAvailabilityQuery” included in the Channel Availability Query frame is a set of fields, not elements.

“A set of information fields” is correct. No change needed.

Proposed Resolution:

Rejected.

Reject Reason: The “ChannelAvailabilityQuery” included in the Channel Availability Query frame is a set of fields, not elements. “A set of information fields” is correct. No change needed.

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

	7646
	1284.13
	10.3.2.12.2
	
	"A STA operating as a QoS STA transmitting a QoS Data frame" -- a non-QoS STA does not transmit QoS Data frames
	Simplify to "A STA transmitting a QoS Data frame"
	7646
	1284.13

Discussion:

Agreed.

Proposed Resolution:

Accepted.

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

	7308
	1346.29
	10.21.3
	
	What does "an element or element-specific Information field" mean?
	Change to "an element"
	7308
	1346.29

Discussion:

Cited text:
[image: image1.png]When dotl 10peratingClasseslmplemented is true, the following statements apply:

When dot110peratingClassesRequired is false, or where operating classes domain information is
not present in a STA, that STA is not required to change its operation in response to an element or
element-specific Information field that contains an operating class.

When dot! 10peratingClassesRequired is true, or where operating classes domain information is
present in a STA, the STA shall indicate current operating class information in the Country clement
and Supported Operating Classes clement, except that a VHT STA may omit, from the Country
clement, any Operating Triplet ficld for an Operating Class for which the Channel spacing (MHz)
column indicates 80 MHz or wider and for which the Behavior limits set column in the applicable
table in AnnexE contains only a blank entry or cither or both of “80+” and
“UseEirnForVHTTxPowEnv.”

The cited text “element-specific Information field” doesn’t add information new.

Agreed with commenter’s suggestion.

Proposed Resolution:

Accepted.

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

	7309
	1346.59
	10.21.4
	
	What does "an element or element-specific Information field" mean?
	Change to "an element"
	7309
	1346.59

Discussion:

Cited text:

[image: image2.png]‘When communicating with a STA that supports global operating classes, all requests and Action frames that
convey clements containing operating classes shall use global operating class values.

When dot! 10peratingClasseslmplemented is true, the following statements apply:

— Wim dot110peratingClassesRequired s false, or where operating classes domain information is

a STA, that STA is not required to change its operation in response to an element or
m that contains an operating class.

— When dotl 10peratingClassesRequired is true and the STA supports one or more global operating

classes, or where global operating classes domain information is present in a STA, the STA shall

indicate current operating class information in the Country element and Supported Operating

The cited text “element-specific Information field” doesn’t add new information.

Agreed with commenter’s suggestion.

Proposed Resolution:

Accepted.

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

	7096
	1420.49
	10.26.5.3
	
	"A VHT STA shall set the HT Capabilities element HT Capability Information field L-SIG TXOP Protection Support subfield to 0 during (re)association." -- this is not specific to "rules at the TXOP responder".
	Move cited para to 10.26.5.1 (General).
	7096
	1420.49

Discussion:

Agreed.

Proposed Resolution:

Revised.
At 1420.49, remove: "A VHT STA shall set the HT Capabilities element HT Capability Information field L-SIG TXOP Protection Support subfield to 0 during (re)association."
At 1417.64, add a para: "A VHT STA shall set the HT Capabilities element HT Capability Information field L-SIG TXOP Protection Support subfield to 0 during (re)association."

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

	7491
	1473.04
	10.36
	
	There are about 89 instances of "NAV timer", mostly in DMG-specific stuff. But such an object is not defined
	Delete "timer" in all cases
	7491
	1473.04

Discussion:

Found 70 instances of “NAV timer(s)”, and 9 instances of “TXNAV timer”.
“TXNAV timer” is defined at 1356.12. Therefore, “TXNAV timer” is out of the scope of this comment.

For 70 instances of “NAV timer(s)”, agreed with the commenter that “timer” can be removed.

Proposed Resolution:

Revised.
Throughout the draft, change “NAV timer” to “NAV”, and change “NAV timers” to “NAVs”.

===

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

	7144
	1552.16
	10.41.3.1
	V
	This page contains 2 instances of "can" that are unclear, one on line 16, the other on line 35.
	Replace instance of "can" on line 16 with "may". Either do the same for the instance on line 35 or change "can use the SP allocation" to "can use the resulting SP allocation"
	7144
	1552.16

Discussion:

Agreed.

Proposed Resolution:

Revised.
At 1552.16, change as follows:

“The TPA procedure can includes the estimation of the sampling frequency-offset (SFO), in order for the source REDS and RDS to adjust their SFOs.”

At 1552.35, change “can” to “might”.

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

	7098
	1598.12
	11.2.2.19
	
	Reference to Table 11-2 is incorrect.
	Remove reference, or point it to a better location.
	7098
	1598.12

Discussion:

Agreed. The Table reference is in correct. There is no need to add a reference for “active mode”.
Cited text:
[image: image3.png]11.2.2.19 VHT TXOP power save

A VHT AP supports the operation of non-AP VHT STAs in TXOP power save mode in a BSS when the
dot1 VHTTXOPPowerSaveOptionlmplemented at the AP is true. Non-AP VHT STAs that are in active
mode (see Table 11-2 (Power management modes)) and have
dot1 IVHTTXOPPowerSaveOptionlmplemented equal to true operate in TXOP power save mode. A STA
that has dot!1 VHTTXOPPowerSaveOptionlmplemented equal to true shall set the TXOP PS field in the
VHT Capabilities element to 1; otherwise, the STA shall set the field to 0. A VHT AP may allow non-AP
VHT STAs in TXOP power save mode to enter the doze state during a TXOP, which the AP does by
transmitting a VHT PPDU with the TXVECTOR parameter TXOP_PS_NOT_ALLOWED set to 0. The

Proposed Resolution:

Revised.

At 1598.12: Delete: “(see Table 11-2 (Power management modes))”.

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

	7100
	1704.46
	11.11.10.3
	
	The heading of this subclause "Receiving a neighbor report" does not agree with the content "shall include an xyz element".
	Find a more appropriate heading, such as "Responding to a Neighbor Report request".
	7100
	1704.46

Discussion:

Agreed.

Proposed Resolution:

Revised.

At 1704.46, change "Receiving a neighbor report" to “Responding to a neighbor report request".
====
	CID
	Page
	Clause
	Resn Status
	Comment
	Proposed Change
	Resolution
	Owning Ad-hoc

	7124
	1705.40
	11.11.10.3
	
	"(i.e., in this case the Neighbor Report Response frame contains zero or more Neighbor Report elements)" -- the following sentence appears to duplicate this.
	Delete either cited text or following sentence.
	7124
	1705.40

Discussion:

Agreed.

Proposed Resolution:

Revised.
At 1705.40, delete: “(i.e., in this case the Neighbor Report Response frame contains zero or more Neighbor Report elements)"
==

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

	7129
	1897.52
	11.46
	
	"ESP STAs should determine values" - normative requirements should be on single devices, not collections of them
	Reword "An ESP STA should determine a value"
	7129
	1897.52

Discussion:

Agreed.
Proposed Resolution:

Accepted.
==

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

	7108
	2621.31
	22.1.1
	
	There is no 22.6. There was no 22.6 even before the renumbering exercise.
	Remove reference to 22.6.
	7108
	2621.31

Discussion:

Agreed.
Proposed Resolution:

Revised.
At 2621.31, change as follows:
	All TVHT transmissions in one BCU shall use the VHT PHY parameters for 40 MHz channel defined in

21.3 (VHT PHY), 21.4 (VHT PLME), and 21.5 (Parameters for VHT-MCSs), and 22.6 with a sampling clock change to fit into each of the BCU bandwidths and with the number of encoders (NES) always being 1 (for SU-MIMO and per user in MU-MIMO).

==

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

	7126
	3186.61
	C.3
	
	The mib variable dot11ChannelUtilizationBeaconInterval is defined as such consistently in the mib, but is consistently refered to in the plural form.
	Make all such the plural form - i.e., change the MIB.
	7126
	3186.61

Discussion:

Agreed.
Proposed Resolution:
Revised.
In Annex C, change all “dot11ChannelUtilizationBeaconInterval” to “dot11ChannelUtilizationBeaconIntervals”, 5 instances.
==

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

	7130
	3581.22
	N.1
	
	The new para at 22 would fit better in subclause N.2.
	Move it to N.2 - perhaps at line 56.
	7130
	3581.22

Discussion:
There no consense to move the para.

Proposed Resolution:

Revised.
At 3581.22: change the cited para as follows:

 “Definition: iIn this annex a wireless local area network (WLAN) system is a system that includes the distribution system (DS), access point (AP), and portal entities. It is also the logical location of distribution and integration service functions of an extended service set (ESS). A WLAN system contains an optional portal and one or more APs in addition to the DS.”

==

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

	7103
	1883.25
	11.43
	
	"B0-B1 (BW) in TVHT-SIG-A1"- the MAC has no knowledge of the contents of particular signal fields in the PHY (rightly so).
	Reword so that this refers only to TXVECTOR/RXVECTOR parameters.
	7103
	1883.25

Discussion:

Need help from a “PHY” person.

Assigned to Adrian.
Proposed Resolution:
TBD
==

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

	7104
	1897.37
	11.46
	
	"the STA may assume any value for the average MSDU size" - No normative effect can be attributed to "may assume"?
	Reword in terms of observable behaviour.
	7104
	1897.37

Discussion:

Need inputs. Assigned to Adrian.

At 1897.37:

	If the AverageMSDUSizeOutbound parameter for an access category is equal to 0 in the MLME-ESTIMATED-THROUGHPUT.request primitive, the STA may assume any value for the average MSDU size used in calculating the estimated throughput to be included in the corresponding access category in the EstimatedThroughputOutbound parameter of the MLMEESTIMATED-THROUGHPUT.confirm primitive, but should use a value of 1500 octets.

At 1897.46:

	If the AverageMSDUSizeOutbound parameter for an access category is equal to 0 in the MLME-ESTIMATED-THROUGHPUT.request primitive, the STA may assume any value for the average MSDU size used in calculating the estimated throughput to be included in the corresponding access category in the EstimatedThroughputOutbound parameter of the MLMEESTIMATED-THROUGHPUT.confirm primitive, but should use a value of 1500 octets.

Proposed Resolution:

TBD

Abstract

This document contains some proposed resolutions to SB1 comments - 29 comments.

The comments trivial technical comments that are “owned” by EDITOR.

Submission
page 4
Emily Qi, Intel Corporation

