
[image: image1.png]EEE
802

[image: image2.png]

IEEE P802.21 Media Independent Handover Services

Note: These are the partial and tentative minutes up to the time of uploading this file. More updates will be uploaded in future versions. Please send your corrections to secretary to incorporate into future versions.

Tentative Minutes of the IEEE P802.21 Working Group
Session #30 Meeting, Los Angeles, CA, USA
Chair: Vivek Gupta

Vice Chair: Subir Das

Secretary: H Anthony Chan

1. First Day AM2 Meeting: Encino; Monday, January 19, 2009
1.1 802.21 WG Opening Plenary (Chair of IEEE 802.21WG): Meeting called to order by Vivek Gupta, Chair of IEEE 802.21WG at 10:37AM.

1.2 Approval of the Jan 2009 Meeting Agenda (21-09-0003-00-0000 and 21-09-0007-00-0000)

1.2.1 Chair: Any changes to the proposed agenda?

	
	Monday
	Tuesday
	Wednesday
	Thursday

	AM-1
	Joint Opening Plenary
	MRPM
	MRPM
	ES SG

	AM-2
	802.21 WG Opening Plenary
	HBS SG
	ES SG
	 Security TG

	PM-1
	MRPM
	Security TG
	Security TG
	MRPM

	PM-2
	ES SG
	802.21 WG
	HBS SG
	802.21 WG Closing Plenary

	Eve
	
	
	Social
	

1.2.2 Changes:

1.2.2.1 Interoperability will be presented by Alice
1.2.2.2 .The agenda was approved with unanimous consent.

1.3 IEEE 802.21 Session #27 Opening Notes (21-09-0007-00-0000)

1.3.1 WG Officers

1.3.1.1 Chair:
Vivek Gupta

1.3.1.2 Vice Chair:
Subir Das

1.3.1.3 Secretary:
Anthony Chan

1.3.1.4 Editor: David Cypher

1.3.1.5 802.11 Liaison: Clint Chaplin

1.3.1.6 802.16 Liaison:
Peretz Feder

1.3.1.7 IETF Liaison:
Yoshihiro Ohba
The WG has 57 voting members as of this meeting. (excluding 5 EC members)
1.3.2 Network information for the documents

1.3.2.1 https://mentor.ieee.org/802.21/documents

1.3.3 Attendance and voting membership were presented.

1.3.3.1 Attendance is taken electronically ONLY at http://murphy.events.ieee.org/imat

1.3.3.2 Both WG and SG attendance are counted towards WG attendance. There are 15 sessions total. One needs at least 75% attendance (11 sessions) for the attendance at this plenary to count towards voting status.
1.3.3.3 There will be no tutorials during this plenary

1.3.3.4 Voting membership is described in DCN 21-06-075-02-0000

1.3.3.5 Maintenance of Voting Membership

Two Plenary sessions out of four consecutive Plenary sessions on a moving window basis

One out of the two Plenary session requirement could be substituted by an Interim session
1.3.3.6 Members are expected to vote on WG LBs. Failure to vote on 2 out of last 3 WG LBs could result in loss of voting rights
1.3.4 Miscellaneous Meeting Logistics were presented.

1.3.5 Rules on registration and media recording policy were presented.

1.3.6 Rules on Membership & Anti-Trust were presented

1.3.7 Rules to inform about patents were presented as follows:

[image: image3.emf]January 2009

Vivek Gupta, Chair, 802.21 Slide 12

21-09-0007-00-0000-WGsession30_Opening_Notes.ppt

Participants, Patents, and Duty to Inform

All participants in this meeting have certain obligations under the IEEE-SA Patent

Policy. Participants:

–

“Shall inform the IEEE (or cause the IEEE to be informed)” of the identity of each

“holder of any potential Essential Patent Claims of which they are personally aware”

if the claims are owned or controlled by the participant or the entity the participant

is from, employed by, or otherwise represents

•

“Personal awareness” means that the participant “is personally aware that the holder may

have a potential Essential Patent Claim,” even if the participant is not personally aware of

the specific patents or patent claims

–

“Should inform the IEEE (or cause the IEEE to be informed)” of the identity of “any

other holders of such potential Essential Patent Claims” (that is, third parties that

are not affiliated with the participant, with the participant’s employer, or with

anyone else that the participant is from or otherwise represents)

–

The above does not apply if the patent claim is already the subject of an Accepted

Letter of Assurance that applies to the proposed standard(s) under consideration by

this group

Quoted text excerpted from IEEE-SA Standards Board Bylaws subclause 6.2

•

Early identification of holders of potential Essential Patent Claims is strongly encouraged

•

No duty to perform a patent search

Slide #1

[image: image4.emf]January 2009

Vivek Gupta, Chair, 802.21 Slide 13

21-09-0007-00-0000-WGsession30_Opening_Notes.ppt

Patent Related Links

All participants should be familiar with their obligations under

the IEEE-SA Policies & Procedures for standards development.

Patent Policy is stated in these sources:

IEEE-SA Standards Boards Bylaws

http://standards.ieee.org/guides/bylaws/sect6-7.html#6

IEEE-SA Standards Board Operations Manual

http://standards.ieee.org/guides/opman/sect6.html#6.3

Material about the patent policy is available at

http://standards.ieee.org/board/pat/pat-material.html

Slide #2

If you have questions, contact the IEEE-SA Standards Board Patent Committee

Administrator at patcom@ieee.org or visit http://standards.ieee.org/board/pat/index.html

This slide set is available at http://standards.ieee.org/board/pat/pat-slideset.ppt

[image: image5.emf]January 2009

Vivek Gupta, Chair, 802.21 Slide 14

21-09-0007-00-0000-WGsession30_Opening_Notes.ppt

Call for Potentially Essential Patents

• If anyone in this meeting is personally aware of

the holder of any patent claims that are potentially

essential to implementation of the proposed

standard(s) under consideration by this group and

that are not already the subject of an Accepted

Letter of Assurance:

– Either speak up now or

– Provide the chair of this group with the identity of the holder(s) of

any and all such claims as soon as possible or

– Cause an LOA to be submitted

Slide #3

1.3.8 Chair asked whether there are any .21 WG participants to identify any potentially essential patent claims? None.

1.3.9 Other guidelines for IEEE WG meetings, including discussions that are inappropriate were presented.
1.3.10 Rules on copyright were presented.

[image: image6.emf]January 2009

Vivek Gupta, Chair, 802.21 Slide 16

21-09-0007-00-0000-WGsession30_Opening_Notes.ppt

Copyright

• Under the current US copyright law — the

author of information is deemed to own the

copyright from the moment of creation

• The IEEE Bylaws require

copyright of all

material to be held by the IEEE

– Must consult with IEEE for re-use of copyright

material

• The IEEE Standards accomplishes

transfer

of copyright ownership through the Project

Authorization Request (PAR) process

1.3.11 Chair: How many people are attending the IEEE 802.21 WG meetings for the first time? Floor: counted 0
1.4 Summary of the Completed Work

1.4.1 P802.21 base Specification

1.4.1.1 Draft Specification (P802-21-D01) confirmed in May 2005

1.4.1.2 WG Letter Ballot Completed in July 2007

1.4.1.3 Sponsor Ballot on draft D14, Recirc-7 completed in Sept 2008

1.4.1.4 P802.21 Approved by RevCom on Oct-27 2008

1.4.2 Requirements submitted to ITU through 802.18 for IMT-Advanced

1.4.3 Interaction with other 802 groups and other SDOs

1.4.3.1 MIH solution incorporated in 802.16g in Nov ‘05, MIH solution incorporated in 802.11u in Sep ‘06

1.4.3.2 3GPP: Requirements for IS Accepted at SA2#52 in May-2006, Concept of Information Service accepted at SA2# 58 in Orlando. Concept of ANDSF in 3GPP TS 23.402, TS 24.302, TS 24.312

1.4.4 Task Group Status

Security Task Group formed (for 802.21a)

1.4.5 Study Group Status

1.4.5.1 Handover between Broadcast Services

PAR submitted for Approval to 802EC for Nov-2008

1.4.5.2 Multi-Radio Power Conservation Management

PAR under discussion

1.4.5.3 Emergency Services

PAR under discussion
1.5 Objectives for the January Metting
1.5.1 Task Group Activities

1.5.1.1 Security Signaling during Handovers

Presentations/Discussions and updates to TR

1.5.2 Study Group Activities

1.5.2.1 Multi-radio Power Conservation Management had continue the work in an ad hoc group
Finalize PAR, Presentation to 802.11

1.5.2.2 Handover b/w Broadcast Services

Presentations

1.5.2.3 Emergency Services Study Group

Finalize PAR

1.5.3 Interaction with other 802 groups & other presentations

1.5.3.1 TV WhiteSpace Discussion

1.5.3.2 3GPP Update on ANDSF

1.5.4 Discussion on 802.21 Interoperability

1.5.5 Discussion on 802.21 deployment models
1.6 Approval of September Plenary Meeting Minutes (21-08-0295-06-0000).

1.6.1 Chair: Any objections to approve the September interim meeting minutes?

1.6.2 The minutes are approved with unanimous consent.
1.7 Interim meeting

It was discussed at the 802 open plenary whether to cancel interim meetings in 2009 owing to poor economy. The opinion from this WG is to hold the meetings and continue the work..
1.8 MRPM ad hoc group
1.8.1 MRPM SG had expired in November 2008.
1.8.2 To continue the work, MRPM ad hoc group is now formed until March 2009 when the PAR will be submitted to EC. Anthony will chair this ad hoc group.

1.9 Security task group

1.9.1 Security task group is now formed.

1.10 Liaison update

1.10.1 3GPP had sent an ANDSF to WiMAX and 802.11

1.10.2 No active liaison from IEEE

1.10.3 IETF liaison letter: draft letter to IETF/MIPSHOP (21-09-0008-00-0000) is presented by Subir Das to let them know P802.21v14 has been approved and that IETF may do the needed work such as rfc
1.11 Recess at 11:35PM
2. Second Day PM2 Meeting: Encino; Tuesday, January 20, 2009
2.1 Meeting called to order by Vivek Gupta, Chair of IEEE 802.21WG at 4:00PM.
2.2 Agenda Change.
	
	Monday
	Tuesday
	Wednesday
	Thursday

	AM-1
	Joint Opening Plenary
	MRPM
	MRPM
	ES SG

	AM-2
	802.21 WG Opening Plenary
	HBS SG
	ES SG
	802.21 WG Closing Plenary

	PM-1
	MRPM
	Security TG
	Security TG
	

	PM-2
	ES SG
	802.21 WG
	MRPM
	

	Eve
	
	
	Social
	

The changed agenda is approved with unanimous consent.
2.3 Interim meeting.
802.11 will discuss at the 802.11 mid-week plenary whether to cancel Interim meetings. Security SG has work at the interim.
2.4 802.21 Operation with PMIP (DCN: 21-09-0013-00-0000) by Subir Das
IETF are discussing issues in PMIP. PMIP assumes lower layer are working properly. At MAC, the link changes need to coordinate with the PMIP handover at the IP layer. The proper handover indication trigger from link layer has to be in place. For example, LMA requires the home network prefix of the MN to stay the same in handover. Connecting to new link too early causes PMIP to drop old link so that buffer storing packets to the new link may overflow. With multiple interfaces, one cannot assign same IP address to 2 different interfaces. There are also issues for PMIP with multi-homing.
MIH contains the relevant information.

The study so far is not enough to provide enough value of MIH towards PMIP in WiMAX and in 3GPP.

Further study is needed.
2.5 Interoperability Update by Vivek
It is suggested to use the 2nd half of 2009 to set up MIH clients, IS, etc. across a few different networks to perform handover and to establish interoperability. The premises may be at a vendor location.
2.6 Recess at 5:19PM

3. Fourth Day AM2 Meeting: Encino; Thursday, January 22, 2009
3.1 Meeting called to order by Vivek Gupta, Chair of IEEE 802.21WG at 10:30AM.

3.2 Whitespace ECSG Update
3.2.1 Group is created on Whitespace led by Sherman. There are mix of face-to-face meetings and teleconferences. People asked about electronic participation. This group will make recommendation to 802. Discussions include use cases, and regulatory issues. About 50-60 people are participating in the meeting. It will include more than one network so that 802.21 had been mention. Documents are in server under the 802 website. One may also join the mailing list.
3.3 802.21 specification update
3.3.1 It is published on Jan 21, 2009.
3.3.2 Copy will be made available to WG members

3.3.3 Congratulations. There are been several thousand comments!
3.3.4 Cakes will be in March plenary

3.3.5 There will plagues to the officers and certificates to WG members, but a form needs to be submitted with the names.

4. 802.21 Closing Plenary

4.1 Liaison Report from 802.11 by Clint Chaplin
4.1.1 802.11 TGmb 802.11
4.1.1.1 Undergoing accumulated maintenance changes

4.1.1.2 PAR has been approved to make a revision: 3 amendments 802.11k-2008, 802.11r-2008, 802.11y-2008
4.1.1.3 Looking for a permanent editor

4.1.2 802.11 TGn High Throughput

4.1.2.1 802.11n D7.0 had 78% approval in sponsor ballot

4.1.2.2 Expect to re-cir in Feb..

4.1.3 802.11 TGp Wirerless access for the vehicular environment

4.1.3.1 Passed ballot

4.1.3.2 Expect to re-cir in March
4.1.4 802.11 TGs Mesh networking

4.1.4.1 Still resolving comments from ballot from a year ago. Deleted most of security section, leaving Point to point security but no centralized security.
4.1.5 802.11 TGu InterWorking with External Networks

4.1.5.1 Completed first recirculation ballot with 78% approval. Working on comments. .

4.1.6 802.11 TGv Wireless network management

4.1.6.1 Passed 3rd ballot with 81% approval.
4.1.7 802.11 TGw Protected management frame

4.1.7.1 88% approval in first recirculation

4.1.8 802.11 TGz extension to direct link setup
4.1.8.1 84% approval in third initial ballot with ~500 comments.

4.1.9 802.11 TGaa video transport streams

4.1.9.1 Developed formal definition of overlapping BSS (OBSS)
4.1.10 802.11 TGad Very High Throughput 60 GHz

4.1.10.1 New group, selected chair
4.1.11 802.11 WNG Wireless next generations SC

4.1.11.1 Made 5 presentations, including possiblity of microphone to use white space. Wireless microphones are unlicensed! May need FCC to update database on its use in different locations.
4.1.12 JTC1/SC6 Ad-Hoc ISO/IEC JTC1/SC6

4.1.12.1 IEEE previous take general submission to them to become international standard. There is also a fast-track submission process.
4.1.12.2 IEEE staff has been working with them in a process called PDSO to allow fast-track process.
4.1.12.3 802.11-2007 will use PDSO in March

4.2 Liaison Report from 802.16 by Vivek Gupta
4.2.1.1 802.16 met last week with about 320 members.
4.2.1.2 802.16m has closed stage 2 contribution and will begin stage 3.

4.2.1.3 Planning on IMT-Adv

4.2.1.4 Will propose RAT (single RAT) instead of SRAT, but will include description of other technologies including 802.11 which does not need spectrum.

4.2.1.5 802.16m is doing well and is expected to go for ballot.

4.3 WiMAX Forum Update by Vivek Gupta

4.3.1.1 1.6 topic started, including femto cell.

4.3.1.2 Next WiMAX forum meeting will be in Orlando.
4.4 Liaison Report from IETF (21-09-0023-00) by Yoshi Ohba
4.4.1 MIPSHOP WG
4.4.1.1 WG Mobility services framework design
draft-ietf-mipshop-mstp-solution-11.txt

Under IESG Evaluation

Major Changes:

TLS support has been removed per Security AD’s comment. 2 approaches have been discussed.
Due to lack of security mechanism, Security AD suggests to publish the draft as Informational or Experimental RFC

Liaison Letter from 802.21 WG to IETF MIPSHOP WG is under preparation, requesting for publishing the draft as an Proposed Standard RFC
4.4.1.2 Locating Mobility Servers using DNS

draft-ietf-mipshop-mos-dns-discovery-04

4.4.1.3 DHCP Options for IEEE 802.21 Mobility Server (MoS) discovery

draft-ietf-mipshop-mos-dhcp-options-10

Status: Completed WG Last Call and under review by DHC WG

Review results:

Some members suggest to support only one of FQDN or IP address instead of supporting both
4.4.2 PANA Pre-authentication draft is in WG Last Call

http://tools.ietf.org/html/draft-ietf-pana-preauth-04

4.4.3 HOKEY WG

4.4.3.1 Pre-authentication Problem Statement

draft-ietf-hokey-preauth-ps-04.txt

Discussion on a new scenario (peer-SA-AAA-CA model)

No consensus on categorizing the new scenario as EAP pre-authentication

4.4.3.2 Editor change

Under dispute process
4.4.4 Liaison letter (21-09-0008-02) draft is presented by Juan Carlos Zuniga

Liaison letter is addressed to IETF MIPSHOP WG co-chairs: Vijay Devarapalli and Stefano Faccin from: Vivek Gupta, IEEE 802.21 Chair

The letter is edited and revised as follow:

Title: Need for a “Proposed standard” RFC number for IETF draft “IEEE 802.21 Mobility Services Framework Design.”

We would like to inform you that the IEEE Standards Assoication Standards Board (SAAB) has approved the IEEE 802.21 standard and the specification was published on January 21 2009. The IETF draft “mobility serives framework design” defines opeation of Media Independent Handover (MIH) Protocol over IP transport and the IEEE 802.21 specification makes a reference to this IETF draft.

The IEEE 802.21 WG kindly requests that you and the IETF Area Advisor do the needful so that this draft can be published as a “Proposed Standard” RFC as soon as possible.

We look forward to any potential discussions on this matter with you and/or the IETF Area Director advisor.

We look forward to any potential discussions on this matter with you and/or the IETF Area Director advisor.

Please feel free to contact us in case you have any questions in this regard.

Best Regards,

Vivek Gupta, IEEE 802.21 Chair

cc. Yoshihiro Ohba, IEEE 802.21 liaison to IETF
4.4.5 Motion to approved the liaison letter in (21-09-0008-03)

4.4.5.1 Moved by Juan Carlo Zuniga

4.4.5.2 Seconded by Yoshihiro Ohba

4.4.5.3 Yes

11

4.4.5.4 No

0

4.4.5.5 Abstain:

1

4.4.5.6 Motion passes

4.5 802.21 Task Group update

4.5.1 802.21a Task Group has been approved in Dec 2008

4.5.2 802.21b Task Group has been approved by NeSCom on Jan 19. It is undergoing 10 day SASB LB Approval.

4.6 WG Motions

4.6.1 Motion to approve ES PAR (21-08-0299-04) and 5C (21-08-0313-03)

4.6.1.1 Moved by
Scott Henderson

4.6.1.2 Seconded by
Clint Chaplin

4.6.1.3 Yes

12

4.6.1.4 No

0

4.6.1.5 Abstain:
0

4.6.1.6 Motion passes

4.6.2 Motion to approve the 802.21 MRPM PAR and 5C as described in document DCN: 21-09-0021-00-mrpm and forward to 802 EC for approval
4.6.2.1 Moved by
Anthony Chan

4.6.2.2 Seconded by Junghoon Jee

4.6.2.3 Yes

8

4.6.2.4 No

0

4.6.2.5 Abstain:
1

4.6.2.6 Motion passes

4.7 Teleconference schedule
2 for Security TG and 2 from MRPM ad hoc

4.8 Future Session Information
The future sessions with Interim co-locating with 802.11 are as follows:

4.8.1 Plenary: March 8-13, 2009, Hyatt Regency & Fairmont Vancouver, BC, Canada

Co-located with all 802 groups

4.8.2 Interim: May 10-15, 2009, Fairmont The Queen Elizabeth, Montreal, Canada

Meeting co-located with 802.11/15/18/19/20/22

4.8.3 Plenary: July 12-17, 2009, Hyatt Regency San Francisco, CA

Co-located with all 802 groups

4.8.4 Interim: Sept 20-25, 2009, Hilton Waikola Village, Big Island, Hawaii

Meeting co-located with 802.11/15/18/19/20/22

4.8.5 Plenary: Nov 15-20, 2009, Hyatt Regency, Atlanta, GA

Co-located with all 802 groups
4.8.6 Interim: Jan, 2010 Location TBD

Meeting co-located with 802.16

4.8.7 Plenary: March 14-19, 2010, Caribe Royale, Orlando

Co-located with all 802 groups

4.8.8 Interim: May, 2010, Location TBD

Meeting co-located with 802.16

4.8.9 Plenary: July 11-16, 2010, Manchester Grand Hyatt, San Diego, CA

Co-located with all 802 groups

4.8.10 Interim: Sept, 2010 Location TBD

Meeting co-located with 802.16

4.8.11 Plenary: Nov 7-12, 2010, Hyatt Regency, Dallas, Texas

Co-located with all 802 groups
4.9 Interim meeting discussio update
Suggestion by Andrew Myer to cancel Interim had been discussed by 802.11. Need further data on the cost. Meanwhile, interim is going on.

4.10 Adjourn at 12:09PM until March 2009 Plenary in Van Couver
5. Attendees

To be filled in in next version.

