November 13 - 18, 2005

15-05-0687-00-004b

IEEE P802.15

Wireless Personal Area Networks

	Project
	IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

	Title
	Meeting Minutes for 802.15 TG4b (WPAN-LR)

	Date Submitted
	November 19, 2005

	Source
	[Eric Gnoske]
[Atmel Corp.]
[Colorado Springs, CO]
	Voice:
[719-540-6763]
Fax:
[719-540-1759]
E-mail:
[egnoske@cso.atmel.com]

	Re:
	802.15 September 2005 Interim Meeting in Vancouver, BC

	Abstract
	The document contains a summary of the work of the 802.15.4b task group during the week of November 13th to 18th 2005.

	Purpose
	Official minutes of the 802.15 Task Group 4b WPAN-LR.

	Notice
	This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Hyatt Regency

Vancouver, British Columbia

13 - 18 November 2005

Tuesday 11/15/05 Morning Session

0812
Rob Poor calls the AM1 meeting to order.

Rob reads the membership, anti-trust and patent document 15-05-0530-01-004b.

Opening and closing report document is: 15-05-0674-004b.

Monique posted the comments, document number is: 15-05-0673-00-004b.

 Rob states the broad goals are to grind through the comments and make sure they are accurately reflected in the draft. We have been asked by 4a to look at their MAC, the slated time is PM1 today. Rob is waiting to hear back from the coexistence team.

Rob asks about a research presentation on MAC timing from Iyappan Ramachandran from the University of Washington. Rob allocates 30 minutes during PM2.

Rob asks for a motion to approve Garden Grove minutes and agenda, motioned by Rene Struik, seconded by Phil Beecher. No discussion, no objections therefore the minutes pass by unanimous consent. Motion to approve agenda from Garden Grove is made by Bernd and seconded by Phil no discussion, no objections therefore the minutes pass by unanimous consent

Letter ballot comments, there are no new no votes. There is a discussion about no votes carrying forward from the last ballot.

What happens to Steve Shellhammer,s no votes. Discussion about changing comment type “T” to a type ”E”, commenter can withdraw the comment, the editor can reclassify it, or it can be rejected. There are 37 “T” comments. Rob says that we should now jump into comment resolution.

Comment 94 – Monique thinks that adding a definition is an editorial comment.

Comment 21, 24 – Should PLME-GET.request also have PIBAttributeIndex? Rene says that it doesn’t alter behavior, Robert Cragie agrees.

Comment 3, 4 – Phil states that these types are clearly editorial. Monique agrees.

Rob Poor, states that if there is a comment that is informative, then it is not technical. If there is a comment that really is technical, there is still time for a recirculation before sponsor ballot. Rob will ask Steve Shellhammer to change his vote to no. New policy, sponsor ballots need a 75% return or it will be extended.

Comment 8 – No detail of how to form Source Address in packet to tx - e.g. Pan Coordinator omits it's source address? Liang says that sometimes a device needs to know. Robert says that the MCPS-DATA.request, in some cases needs to have the extended address so it needs to have the SrcAddrMode. Phil says that the SrcAddrMode is mentioned in the normative text in 7.1.1.1.3, its omission from the parameter list is an editorial. Phil Beecher failed to notice the SrcAddrMode is mentioned in the normative text therefore he asks to reclassify the comment to editorial.

Comment 9 – Phil says that Sync and sync loss should be optional for RFD. Robert doesn’t think it is an FFD versus RFD issue. In table 46, if an “*” is added that would be ok.

Reclassify as an editorial as table C5 states “use of the superframe is optional” and the commenter agrees with this change.

Comment 25 – Reclassified for the same reason as comment 8.

Comment 26 - Is withdrawn by the commenter, given the resolution of comment 8.

Comment 36 – Same as comments 21 and 24. Comment is withdrawn by the commenter because it is superfluous.

Comment 38 – No error for an index “out of bounds.” Accept the comment.

Comment 42 – Omission is editorial and so this comment is changed to editorial as well.

Comment 48 – The MAC sublayer just updates macPanId, the MAC cannot issue an MLME-SET.request. It is updated by the MAC sublayer upon receipt of an MLME-START.request. The remedy is to remove text referring to MLME-SET.request. Revisit this comment later.

Comment 53 – Commenter withdraws the comment as this text has not changed since the last draft.

1005
Meeting is recessed until AM2.

1033
Monique calls the AM2 meeting to order.

Comment 62 – These PIB values are superfluous they should be removed from the PIB table. This comment will be revisited.

Comment 75 - This text has not changed since the last draft. Check comments in the comment database document.

Comment 76 - This text has not changed since the last draft. Check comments in the comment database document. Robert would like to see this reclassified as an editorial due to the security level being omitted from bullet point “h”.

Comment 78 – Robert and Rene agree with the comment but believe that it is an editorial comment since the reference should be 7.5.8.2.3 instead of 7.5.8.2.8. Robert believes that the D3 text is imperative as compared with D2. This will be reviewed again.

Comment 79 – Rene thinks it is a valid comment and Robert thinks it is unclear. The text has not changed since the last draft. Rejected.
Bernd says that the procedure we should follow is to reject all comments that we where “The text has not changed since the last draft.” The group agrees to continue with that in mind.

Comment 80 - The text has not changed since the last draft.

Comment 81 – Rene thinks that checking a parameter twice is superfluous and that the comment is editorial in nature.

Comment 82 – This is new text so it is open for discussion and will be discussed in detail later.

Comment 85 – Robert agrees that the frame version should be checked before the unsecuring process but the first part of the comment needs further discussion.

Comment 86 - The text has not changed since the last draft.

Comment 87 – Same as comment 62.

Comment 95 – The text has not changed since the last draft.

Comment 96 – See comment 48.

Comment 97 – Robert says that this ought to be rejected since it has to do with scanning while the referenced sub-clause is about synchronizing with beacons.

Comment 98 – The text has not changed since the last draft.

Comment 99 – The answer to the question is yes because the battery life extension affects the coordinators receiving period and has nothing to do with the device’s receive period.

Comment 100 – In 7.5.6.1 change the word “shall” to “may”. Comment accepted.

Comment 5 – Robert thinks the comment should be rejected because key generation is not part of the MAC sub layer. Rene tends to agree with the comment. Robert states that there is nothing in the MAC specification about key assignment. Remove the last sentence of B 1.1.1, comment accepted.

Comment 89 – The comment is valid and accepted but it should be an editorial comment.

Comment 91 - The comment is valid and accepted but it should be an editorial comment.

Comment 93 – This should be an editorial comment, accept, and change as suggested.

1235
Meeting is recessed until PM1 in Plaza Ballroom B.

Tuesday 11/15/05 Afternoon Session

1357
Rob calls the PM1 meeting to order.

Rob Poor says Phil Beecher has the coolest mouse ever seen.

Frank Poegel notes that there are no change bars in the D3 PHY section 6.7.2.4.1 . The change in the equation failed to implement the change bar. Monique says that change bars are not necessary. Frank says that there are omissions in the equation that need to be fixed.

Frank would like to see documentation that describes the error measurement for DSSS.

Frank said it would be nice to have a figure similar to figure 24but for 868MHz and after pulse shaping.

Frank and Bernd will take the discussion offline.

Phil mentions that we could reject Øyvind’s comments since he is not a voter. The rest of the group considers this.

Comment 94 – Accept as an editorial comment.

Comment 21 through 24 – Reject, not based on a change.

Comment 3 and 4 – Changed to editorial.

Comment 8 and 9 – Changed to editorial.

Comment 25 – Changed to editorial.

Comment 36 – Withdrawn already covered in 21 – 24.

Comment 38 – Rejected, not based on a change.

Comment 42 – Accepted, Changed to editorial

Comment 48 – Accepted, Changed to editorial

Comment 53 – Rejected,

Comment 62 – Withdrawn by commenter.

Comment 75, 76 – Rejected, the text has not changed.

Comment 78 – Accept, reclassify to editorial.

Comment 82 – ….

Comment 13 – Idle period not defined, Phil thinks it would be nice to have a definition in clause 3. Accept and add definition for idle period.

Comment 17 – Withdrawn, UML might be used in SDL.

Comment 6 – Accept, change to be like figures 11, 12.

Comment 18 – Accept, remove the line.

Comment 19 – Accept, see comment 6.

Comment 1 – Accept.

Comment 7 – Withdrawn, it is read/write.

Comment 20 – Accept, remove lines 7 – 9.

1532
Meeting is recessed until PM2

1604
PM2 meeting is called to order.

Comment 2 – Accept.

Comment 10 – Accept.

Comment 11 – Accept, line 37 is incorrect.

Comment 12 – Accept, remove reference to ACL.

Comment 14 – Accept see comment 48.

Comment 15 – Accept, keep text with the table.

Comment 27 – Accept.

Comment 28 – Accept.

Comment 29 – Accept.

Comment 30 – Accept.

Comment 31 – Accept.

Comment 32 – Accept.

Comment 33 – Accept, describe as illustration of disassociation by a coordinator.

Comment 34 – Accept, change reference to 6.1.2.

Comment 35 – Accept.

Comment 37 – Accept.

Comment 39 – Accept.

Comment 40 – Accept, move second paragraph of 7.1.14.1.3 to 7.5.

Comment 41 – Accept.

Comment 42 – Accepted, should have been an editorial.

Comment 43 – Withdrawn.

Comment 44 – Accept.

Comment 45 – Accept.

1702
Presentation by Iyappan Ramachandran, see document number (15-05-0682-00-004b) Analysis of 802.15.4 CAP.

1756
Meeting is recessed until Thursday AM1.

Tuesday 11/16/05 Afternoon Session

1330
Joint 4a & 4b session. See doc 15-05-0680-00-004a for minutes.

Tuesday 11/17/05 Morning Session

0804
Rob Poor calls the AM1 meeting to order.

Rob mentions we have to put together a sponsor ballot package, including a copy of the comment database but he is not completely sure of what to include. We should also include some Power Point pages to outline changes. On letter ballot 32 the group was not voting on the draft but on whether to send D3 to sponsor ballot. Phil doesn’t think we should do any work on D3 until we get results from the sponsor ballot.

Rene wants to go through the procedure to get on the sponsor ballot pool list. Phil has received an invitation. Rene mentions that we might go through the procedure offline.

Rob thinks that all we are required to do is send D3 to sponsor ballot. Rob is summarizing the requirements in the opening and closing report (doc 15-05-0674-004b).

Sponsor ballot pool started on the 14th of November which means that it closes on December 14th. Then we can go into sponsor ballot on the December 15th and it ends on January 14th.

Phil is preparing a document, “TG4b Summary” doc number 15-05-0703-00-004b) to provide an outline as described above.

Conference calls will pick up Monday, November 28th, 10 AM EST (1500 GMT).

1009
Meeting is recessed until Thursday AM2.

1040
Rob Poor calls AM2 to order.

Clint motions to adjourn, Phil seconds the motion, Phil no discussion, no objections therefore the minutes pass by unanimous consent.

1101
Meeting is adjourned.

Submission
Page 1
Eric Gnoske, Atmel Corporation

