
[image: image1.png]EEE
802

[image: image2.png]

IEEE P802.21 Media Independent Handover Services

Tentative Minutes of the IEEE P802.21 Working Group
Session #32 Meeting, Montreal, BC, Canada
Chair: Vivek Gupta

Vice Chair: Subir Das

Secretary: H Anthony Chan

(These are Partial minutes collected up to end of Thusday PM2 May 14 2009)

1. First Day AM2 Meeting: Hochelaga 6; Monday, May 11, 2009
1.1 802.21 WG Opening Plenary (Chair of IEEE 802.21WG): Meeting is called to order by Vivek Gupta, Chair of IEEE 802.21WG at 10:30AM with opening notes (21-09-0077-00).
1.2 Approval of the May 2009 Meeting Agenda (21-09-0068-00-0000)

1.2.1 Changes: Monday PM2 changed to MRPM ad hoc; Tuesday AM1 will leave empty to enable people to attend WNG where MRPM ad hoc will present to WNG; may log into 802.21 attendance by attending WNG
1.2.2 Add: Update on mesh on Thursday
1.2.3 Agenda (21-09-0068-01) is approved with unanimous consent

1.3 Questions and comments
1.3.1 802 PNP has been updated. Guidelines on document update are available.

1.3.2 Update on names of 802 standards will be in July.

1.3.3 Michelle, editor of IEEE, will come to give update in July meeting
1.4 IEEE 802.21 Session #27 Opening Notes

1.4.1 WG Officers

1.4.1.1 Chair:
Vivek Gupta

1.4.1.2 Vice Chair:
Subir Das

1.4.1.3 Secretary:
Anthony Chan

1.4.1.4 Editor: David Cypher

1.4.1.5 802.11 Liaison: Clint Chaplin

1.4.1.6 802.16 Liaison:
Peretz Feder

1.4.1.7 IETF Liaison:
Yoshihiro Ohba
The WG has 43 voting members as of this meeting.
1.4.2 Network information for the documents

1.4.2.1 https://mentor.ieee.org/802.21/documents
1.4.3 Session Times

The session times have been changed to the following
	
	Monday
	Tuesday
	Wednesday
	Thursday

	AM-1
	Joint Opening Plenary
	
	Security TG
	Inter. Ad Hoc

	AM-2
	802.21 WG Opening Plenary
	HBS TG
	HBS TG
	Inter. Ad Hoc

	PM-1
	802.21 WG
	Security TG
	Security TG
	802.21 WG Closing Plenary

	PM-2
	MRPM
	Security TG
	Security TG
	

	Eve
	
	
	Social
	

1.4.4 Attendance and voting membership are presented.

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

1.4.4.2 There are 13 sessions total including MRPM tutorial. One needs at least 75% attendance (10 sessions) for the attendance at this plenary to count towards voting status.
1.4.4.3 Clarification of reciprocal attendance: One may attend 802.16/20/18 etc., but must mark 802.21 in order to count towards 802.21.
1.4.4.4 Voting membership is described in DCN 21-06-075-02-0000

1.4.4.5 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
1.4.4.6 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
1.4.5 Miscellaneous Meeting Logistics are presented.

1.4.6 Rules on registration and media recording policy are presented.

1.4.7 Rules on Membership & Anti-Trust are presented

1.4.8 Rules to inform about patents are presented as follows:

[image: image3.emf]May 2009

Vivek Gupta, Chair, 802.21 Slide 12

21-09-0077-00-0000-WGsession32_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]May 2009

Vivek Gupta, Chair, 802.21 Slide 13

21-09-0077-00-0000-WGsession32_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]May 2009

Vivek Gupta, Chair, 802.21 Slide 14

21-09-0077-00-0000-WGsession32_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

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

1.4.10 Other guidelines for IEEE WG meetings, including discussions that are inappropriate are presented.

[image: image6.emf]May 2009

Vivek Gupta, Chair, 802.21 Slide 15

21-09-0077-00-0000-WGsession32_Opening_Notes.ppt

Other Guidelines for IEEE WG Meetings

•

All IEEE-SA standards meetings shall be conducted in compliance with all

applicable laws, including antitrust and competition laws.

–

Don

’

t discuss the interpretation, validity, or essentiality of patents/patent claims.

–

Don

’

t discuss specific license rates, terms, or conditions.

•

Relative costs, including licensing costs of essential patent claims, of different technical

approaches may be discussed in standards development meetings.

– Technical considerations remain primary focus

–

Don

’

t discuss or engage in the fixing of product prices, allocation of customers, or

division of sales markets.

–

Don

’

t discuss the status or substance of ongoing or threatened litigation.

–

Don

’

t be silent if inappropriate topics are discussed

…

do formally object.

See

IEEE-SA Standards Board Operations Manual

, clause 5.3.10 and “Promoting Competition and Innovation: What You

Need to Know about the IEEE Standards Association's Antitrust and Competition Policy” for more details.

Slide #4

1.4.11 LMSC Chair’s guidelines on commercialism at meeting is presented.

1.4.12 Rules on copyright are presented.
1.4.13 Chair: How many people are attending the IEEE 802.21 WG meetings for the first time? Floor: counted 5
1.5 Summary of the Completed Work

1.5.1 802.21 base Specification

1.5.1.1 Std 802.21-2008 has been published in January 2009.

1.5.2 Task Group Status

1.5.2.1 802.21a Security TG: Call For Proposals

1.5.2.2 802.21b Handover with Broadcast Services: Use Cases/Presentations
1.5.3 Study Group Status

1.5.3.1 Multi-Radio Power Conservation Management
PAR was withdrawn in order to do more work.
1.5.3.2 Emergency Services

PAR was withdrawn owning to confusion with newly uploaded PAR.
1.6 Objectives for the May Meeting

1.6.1 Task Group Activities

802.21a: Security Signaling during Handovers

Presentation of Proposals

802.21b: Handovers with Broadcast Services

Use Cases/Presentations/Discussions on Requirements

1.6.2 Ad Hoc Group Activities

Multi-radio Power Conservation Management

Technical Discussions. Presentation to 802.11 WNG

Emergency Services Study Group

PAR to be updated

1.6.3 Interaction with other 802 groups & other presentations

TV WhiteSpace Discussion

IEEE Conformance (Rudi Schubert)

1.7 March Plenary Meeting Minutes (21-09-0068-05-0000).

1.7.1 The ordering of items such as Sections 4.2, 9, 6, 7, 11 according to Juan Carlos Zuniga are to be changed.

1.7.2 Chair clarified that VC gets complete 100% voting right. This is different from physical attendance of VC and will not affect the voting right. If the officer ceases to be an officer, the attendance is granted up to the last date the person is an officer.

1.7.3 Chair clarified that whoever had attended the meeting but failed to check attendance needs to send the request to the WG chair and needs to do so right after the meeting. In addition, the discrepancy cannot be too far off.

1.7.4 The revised minutes are to be uploaded (21-09-0068-06-0000)
1.8 Task group updates

1.8.1 802.21a Security task group (21-09-0078-00) is presented by Yoshihiro Ohba

1.8.1.1 Progress so far:

January 2009: The 1st 802.21a meeting, Initial CFP discussion

February 2009: Two Teleconferences, Continued discussion on CFP, Added submission guidelines

March 2009: Issued CFP, 7 proposals were submitted in response to CFP
1.8.1.2 Agenda for March meeting:

Tuesday, May 12th, 2009, PM1 & PM2

Proposal Presentations

Wednesday, May 13th, 2009, AM1, PM1 & PM2

Proposal Presentations

Discussion presentation
1.8.1.3 Objectives of this meeting

The first Proposal Presentation to present and discuss 802.21a proposals

1.8.2 802.21b broadcast handover (21-09-0079-00) presented by Juan Carlos Zuniga
1.8.2.1 Progress so far:

March 2009: The 1st 802.21b meeting

Use Cases discussion

1.8.2.2 Agenda for March meeting:

Use Cases Discussion

Call for proposals drafting and Discussion

1.9 PAR revision (21-09-0075-00) present by Vivek Gupta
1.9.1 Title:
Multi-Radio Services generalizes it to beyond just handover
Change to “Media independent services” to avoid limiting to not cover wireline.

1.9.2 Questions and discussions:

Some of the proposed PARs from our study groups and ad hoc groups don’t seem to be related to handover, and had created perception from other people that 21 is limited to handover.
Will this change face a lot of objections?

Backward compatibility to base spec may need to be fixed. Handover can be generalized.

1.9.2.1 Questions and discussions to contine in PM1 session.

1.10 Recess at 12:30PM

2. First Day PM1 Meeting: Hochelaga 6; Monday, May 11, 2009
2.1 PAR revision (21-09-0075-00)

2.1.1 Title:

2.1 Media independent services

2.1.2 Questions and discussions continue:

After long discussions, straw poll is suggested.
2.1.3 Straw poll: Should the 802.21WG consider revising the WG scope and name?
Moved by:

Scot Henderson

Seconded by:
James Han
Yes:

14
No:

1
Abstain: 3
2.1.4 Questions and discussions continue:

Reasons for changing title:

We are adding new materials. When these become published, the standard will not match with the title.

If the work to make the change is not too high, it is worth of changing it.

Another suggestion is to change the title only

Will need to submit in July meeting.

A possible way is to use 802.21a, b, c etc. under handover

A new service not under handover (such as MRPM and ES) can be numbered 802.21.1, 2, etc.

2.1.5 Title:

2.1 Name of standard: Media independent services

3.1 Name of working group: Media independent services working group
2.2 ES PAR revision (21-09-0074-02-00es) proposed by Scott Henderson

2.2.1 Motion: to approve the modified text of the PAR and 5C (21-09-0074-04-00es) to be forwarded to the LMSC EC for approval

Moved by:
Scott Henderson

Second by:
Juan Carlos Zuniga

Approve:
11

Disapprove:
1

Abstain:
0

Motion passes

2.3 Recess at 3:37PM
3. Fourth Day PM1 Meeting: Hochelaga 6; Thursday, May 14, 2009
3.1 802.21 WG Meeting called to order by Subir Das, Vice Chair of IEEE 802.21WG at 1:32PM on behalf of Chair.
Subir Das reported that e-mail is received from Vivek Gupta before the meeting that he is not available and asks the closing plenary be run appropritely. Vice chair is therefore chairing the closing plenary on his behalf.

3.2 Agenda
Whitelspace ECSG Update

802.21 Closing Plenary

TGa update

TGb update

Liaison report from 802.11

Liaison report from 802.16

Liaison report from IETF

FMCA liaison discussion

WG motions

Teleconference schedule

Future session information

3.3 Whitelspace ECSG Update

There was a study group and a tutorial. 802.19 plans to have weekly conference. The co-existence problem with central space is relevant to 802.21. They may produce a PAR, but will need to decide whether the PAR belongs to 21 or to new WG. 19 is not a WG, but it is clarified that anyone can create a PAR.

4. 802.21 Closing Plenary

4.1 TGa update (21-09-0086-00) is presented by Yoshihiro Ohba
4.1.1 Completed Proposal Presentation I

4.1.1.1 Work items #1 and #2 are covered by seven proposals (59,60,62,63,64,65,66)

Method-specific re-auth with standalone authenticator (EAP-FRM)

Security related events and commands

Security-related Information Elements

Packet-Level authentication

Use of hash trees for E2E IS protection

Proactive auth with media-independent authenticator architecture

MIH-level protection w/TLS handshake over MIH for key establishment

Pre-authentication root key with ERP over MIH and MIH_SEC_SAP

4.1.1.2 Relatively major specific issues

ERP vs. method-specific re-auth with standalone authenticator in terms of implementation easiness and required standardization work

Message authentication with short-term cert vs. message authentication with SA establishment

Trust model with MIH intermediary for e2e IS protection

Media-independent authenticator (MIA) architecture

MIH_SEC_SAP vs. MIHF w/integrated security module

Context binding details

4.1.1.3 Editor’s presentation of summary, observations on the current proposals and next steps expected for the next revisions of proposals (21-09-0085)

4.1.2 Proposal Presentation II (July 2009)

4.1.2.1 Detailed text is needed

4.1.2.2 New proposals are still accepted according to CFP (cf. 21-09-0044)

4.1.2.3 New proposal is a proposal that is either extension of presentation in Proposal Presentation I , or is addressing (part of) work item not yet already covered or presented in proposal presentation I but described in TR document

4.1.2.4 Proposals must be submitted to 802.21 Document Repository
4.1.3 Teleconference dates:
June 10 (Wed) 10am-noon Eastern Time

June 24 (Wed) 10am-noon Eastern Time
It is commented that June 24 teleconference is too close to July deadline to submit text. TG chair will decide about changing the teleconference date or adding a teleconference end of May.

WG chairs are reminded to send teleconference agenda well in advance and to send reminder.

4.2 TGb update (21-09-0089-00) by Juan Carlos Zuniga
2 presentations are made in the TG meeting.
4.3 Liaison report from 802.11 by Clint Chaplin
4.3.1 802.11 TGmb 802.11

4.3.1.1 Comments on 802.11-2007

4.3.1.2 Already has 3 amendments.
4.3.2 802.11 TGn High Throughput

4.3.2.1 Second recirculation

4.3.3 802.11 TGp Wirerless access for the vehicular environment

4.3.3.1 Second recirculation

4.3.3.2 Draft 7.0 will go to recirculation after this meeting

Note: many TG are going through recirculation and are above 75%.
4.3.4 802.11 TGs Mesh networking

4.3.4.1 Passed at 79%. Working on comments.

4.3.5 802.11 TGu InterWorking with External Networks

4.3.5.1 Third recirculation passing at 90.45%.

4.3.5.2 Expect to another recir .

4.3.6 802.11 TGv Wireless network management

4.3.6.1 Passed first recirculation. Working on comments.

4.3.7 802.11 TGw Protected management frame

4.3.7.1 Public action frames are an urgent issue: what to protect and what not

4.3.7.2 Second recir
4.3.8 802.11 TGz extension to direct link setup

4.3.8.1 Draft 9 now.

4.3.9 802.11 TGaa video transport streams

4.3.9.1 Selected vice chair

4.3.9.2 Proposals on overlapping BSS (OBSS)

4.3.10 802.11 TGac Very High Throughput < 6GHz

4.3.10.1 Expecting to have draft

4.3.11 802.11 TGac Very High Throughput 60 GHz

4.3.11.1 Expected to have draft December 2010
4.3.12 802.11 WNG Wireless next generations SC

4.3.12.1 3 presentations:

High speed train authentication and association and fast roaming techniques.

Mrpm presentation principle

Enhance security to 802.11, which can benefit enterprise, but not for small office and home use. Motion to form SG failed.

4.3.13 JTC1/SC6 Ad-Hoc ISO/IEC JTC1/SC6

JTC1 requires 60 day letter ballot. WAP1 work items don’t have enough time to meet June deadline.

4.4 Liaison report from IETF (21-09-0087-00) by Yoshihiro Ohba

4.4.1 MIPSHOP WG

4.4.1.1 DHCP option for 802.21 mobility server (MoS) discovery

draft-ietf-mipshop-mos-dhcp-options-14

Status: Approved as Proposed Standard RFC
4.4.1.2 Locating Mobility Servers using DNS

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

Status: AD Evaluation (same as November)

4.4.1.3 Related work (3GPP ANDSF discovery)

draft-das-mipshop-andsf-dhcp-options-00.txt

draft-melia-radext-andsf-discovery-extension-00

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-06.txt

A new scenario (peer-SA-AAA-CA model)

A consensus on categorizing the new scenario not as EAP pre-authentication

The new scenario is called Authenticated Anticipatory Keying (AAK)

Created a new parent category “Early Authentication” to cover both EAP pre-authentication and AAK

4.4.3.2 HOKEY key distribution

draft-ietf-hokey-key-mgm-06.txt

Ready for WGLC

4.4.4 MEXT WG

4.4.4.1 Multi-CoA support (multiple CoAs bound to same HoA)

I-D.ietf-monami6-multiplecoa allows

Status: Approved as Proposed Standard RFC

4.4.4.2 DSMIPv6 (MIPv6 support for dual stack nodes)

I-D.ietf-mext-nemo-v4traversal

Status: Approved as a Proposed Standard RFC AD

4.4.4.3 RFC 3775bis

BU de-registration race condition: resolved

MIPv6/IPsec is not deployed due to complexity: a design team may be created to investigate another mandatory mechanisms

4.4.4.4 Binding revocation binding

I-D. ietf-mext-binding-revocation

4.4.4.5 Flow binding (mapping between flow and CoA)

I-D.ietf-mext-flow-binding defines transport of the mapping

The language for the mapping is TBD in a separate draft
4.4.5 NETLMN WG

4.4.5.1 Proxy Mobile IPv6 specification (RFC 5213)

4.4.5.2 PMIPv6 heartbeat (between MAG and LMA)

I-D. ietf-netlmm-pmipv6-heartbeat

Status: RFC Ed. Queue

4.4.5.3 GRE Key Option for Proxy Mobile IPv6

I-D.ietf-netlmm-grekey-option

Status: RFC Ed Queue

4.4.5.4 IPv4 support for PMIPv6

I-D. ietf-netlmm-pmip6-ipv4-support: network-based IPv4 mobility support for MN

Status: IETF Last Call
4.4.6 New MIF (Multiple Interfaces) WG

4.4.6.1 Purpose

To describe the issues of attaching to multiple networks on hosts and document existing practice.

To analyze the impacts and effectiveness of these existing mechanisms.

4.4.6.2 The WG shall employ and refer to existing IETF work in this area, including, for instance, strong/weak models (RFC 1122), address selection (RFC 3484), ICE and other mechanisms higher layers can use for address selection, DHCP, Router Advertisement and DNS

4.4.6.3 The focus of the WG is on documenting the system level effects to host IP stacks and identification of gaps between the existing IETF recommendations and existing practice

4.4.7 New NETEXT (Network-Based Mobility Extensions) WG

4.4.7.1 Work on the following extensions to PMIPv6

Localized Routing: routing traffic between the MAG(s) without involving the LMA to allow the MAGs to route traffic between hosts from one MAG to another, without being tunneled all the way to the LMA

Bulk Refresh for binding lifetime refresh on a per-MAG basis

LMA Redirection: allowing an LMA to redirect a MAG to another LMA mainly for load balancing

4.4.7.2 Multi-interface related work items were not included since they require changes to MN implementation
4.5 FMCA liaison discussion
4.5.1 Interoperability ad hoc group report by Juan Carlos Zuniga
4.5.1.1 Presentation from IEEE Conformity Assessment Program.

Straw poll showed interest in pursuing

4.5.2 Letter from Andrew Hawoth, Director of FMCA,
FMCA suggest to appoint Gidon Reid as liaison officer

4.5.3 Motion: To appoint Gidon Reid as the official 802.21 WG liasison officer to the Fixed Mobile Convergence Alliance (FMCA)
Moved by: Juan Carlos Zuniga

Seonded by Clint Chaplin

Yes: 10

No: 0

Abstain: 1

Motion passes

4.5.4 Reply letter (21-09-00-0094-00) is drafted by Juan Carlos Zuniga to inform that Gidon Reid has been appointed by 802.21 WG as FMCA liaison officer.

4.5.5 Motion: To approve and forward the liaison letter in document 21-09-0094-00 to the FMCA director.

Moved by: Juan Carlos Zuniga

Seonded by Anthony Chan

Yes: 10

No: 0

Abstain: 1

Motion passes

4.6 Additional WG motions
802.11 ES PAR and 5C chair would like to revise the approved version 04 to version 05. There is request to approve version 5.
The recommendation is to use the approved version 04
4.6.1 Approval of March Plenary meeting minutes (21-09-0038-06)
The minutes are approved by unanimous consent

4.6.2 Approval of Interoperability teleconference meeting minutes (21-09-0067-02)

The minutes are approved by unanimous consent

4.6.3 Motion to host an IEEE802.21 WG teelconference with mesh agenda on July 7 2009 at 17:00 (CEST) to be chaired by Burak Simsek as per 21-09-0088-00

Moved by: Burak Simsek

Seonded by Juan Carlos Zuniga

Yes: 7

No: 0

Abstain: 1

Motion passes

4.6.4 Motion: to approve the modified text of the PAR and 5C (21-09-0074-05-00es) to be forwarded to the LMSC EC for approval

(802.11 ES PAR and 5C chair has revised the approved version 04 to version 05.)

Moved by:
Scott Henderson

Second by:
Anthony Chan

Approve:
7
Disapprove:
0
Abstain:
2
Motion passes

4.7 Teleconferences

4.7.1 802.11a teleconferences
May 27 (Wed) 10am-noon Eastern Time
June 10 (Wed) 10am-noon Eastern Time

June 24 (Wed) 10am-noon Eastern Time
4.8 Future session information

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

Co-located with all 802 groups

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

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

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

Co-located with all 802 groups
4.9 Adjourn at 3:40PM until July 2009 Plenary in San Fransisco
[image: image7.png]EEE
802

[image: image8.png]

IEEE P802.21 Media Independent Handover Services

Tentative Minutes of the IEEE P802.21 Interoperability ad hoc group

Session #32 Meeting, Montreal, BC, Canada
Chair: Juan Carlos Zuniga
5. Fourth Day AM1 Meeting: HOCHELAGA 6; Thursday, MAY 14, 2009
Minutes are taken by H Anthony Chan
5.1 802.21 FMCA ad hoc group is called to order by Juan Carlos Zuniga 8:10AM.
5.2 Agenda (21-09-0068-00-0000)

IEEE Conformity Program

FMCA Program Update
5.3 Teleconference minutes (21-09-0067-02)

Teleconference minutes are passed with unanimous consent
5.4 IEEE Conformity Program (21-09-0071-00) is presented by Rudi Schubert
5.4.1 ICAP

The IEEE Conformity Assessment Program (ICAP) initiative has been initiated by the IEEE to provide industry conformity support,

It was launched in January 2009.

It is a joint initiative sponsored by IEEE-SA and operated by IEEE Industry Standards and Technology Organizatiton (ISTO)

5.4.1.1 ISTO

Advantages of the IEEE Industry Standards & Technology organization (ISTO) (1) provides the means for industry groups to operate without the need to incorporate themselves; (2) operate within an incorporated, insured, non-profit organization; (3) define their own technical scope and procedural issues to best meet specific needs; (4) provides the infrastructure and operations support to allow program participants to focus on their core areas of technical expertise
5.4.1.2 ICAP mission statement

The IEEE Conformity Assessment Program (ICAP) will be the focal point for industry technology professionals and organizations involved with product conformity to IEEE standards and related industry specifications, advancing and accelerating market adoption of conforming and interoperable products.

5.4.1.3 Pillars for success

ICAP identifies and develops conformity programs aligned with specific IEEE Standards, and establishes IEEE as the premier organization supporting the conformity community.
5.4.1.4 Activities & Services

(1) Technical and logistical support services to industry groups interested in developing technology specific testing & conformance programs; (2) Technical and logistical support services to industry groups executing interoperability demonstrations of specific technologies related to IEEE standards; (3) Creation and support of an ICAP website; (4) Workshops and seminars; (5) Additional services as identified by users
5.4.1.5 Website

www.ieee-isto.org/icap

5.4.1.6 IEEE Conference on Product Conformance and Certification: June 1-2, 2009 – Piscataway, NJ
5.4.1.7 Questions and discussions

It is possible to set up certification of conformance in future.

It may be linked to the existing standards process, and may also be independent.

ICAP can provide support towards testing and conformity documents as a standard is published.

802.21 alone does not provide the complete solution. The complete Media independent handover process involves both 802.21 and IETF. It is necessary to look at related standard.

The timeframe to create and run the program: 3-4 weeks to create a group.

Is it open or closed? For example FMCA is closed to members. It is up to the group to decide, but ICAP prefers that it be open, but it is open to the group. It will avoid those group primary with commercial interest.

Is there support for interoperability? Yes, ICAP can support interoperability. Conformity is an ongoing program and needs to go before interoperability.

There is fee but is only to cover the cost and not for profit.

5.4.1.8 Straw Poll: Is there interest in pursuing a dialog with IEEE-ICAP on a Conformity Program associated with the IEEE 802.21-2008 Specification?

Yes:

12
No:

0
Abstain: 4

5.5 FMCA program update is presented by Juan Carlos Zuniga

5.5.1 FMCA use cases (21-09-0061-00)

FMCA is pleased with our teleconference. The FMCA use cases document (21-09-0061-00) was uploaded for the teleconference. There is interests on how the operators can benefit from 802.21 towards these use cases? The use cases are:

Network controlled access technology selection (Daniel Wenger, Swisscom)
3G to WLAN Handover (Gidon Reid, BT)
Per-flow (Frank Zdarsky, NEC Labs)

Resource limited backhaul (Frank Zdarsky, NEC Labs)

Seamless handover and service adaptation (Hans Einsiedler, DT)

Adaptive Handover for Application (Jin-Young Hong, KT)

Multiple Simultaneous Sessions (Data, Voice & Mobility) (Marijo Eliseeff, Globe Telecom)
5.5.2 Detail test cases update (21-09-0050-02) is presented by Yuu-Heng Cheng

Document has been updated after receiving comments.

Added mapping from the FMCA use cases to a sequence of test cases.

	FMCA Use Cases
	Summary Sequence

	1a: Network controlled access technology selection
	1. IS-1: MN query for access technology network information.

2. MHO-1: MN handover to the query results provided by the IS.

	1b: Network controlled access technology selection
	Precondition: Network contains the location information of the MN

1. IS-1: MN query for access technology network information.

2. NHO-1: The PoS commands the MN to handover to connect a specific PoA based on the location provided in the IS query from MN.

	2: 3G to WLAN Handover

(device-controlled)
	1. IS-1: MN query for WLAN radio via the 3G network link.

2. MN-1: MN attaches to the WLAN provided by the IS.

	3: Per-flow
	Precondition: PoS and IS are collocated in the same entity.

1. IS-1: The MN queries IS for the WLAN access points which are reachable from the MN location.

2. PDU12-13: The PoS commands the MN to turn on WLAN interface

3. NHO-1: The PoS commands the MN to handover to connect a specific PoA. However, keep the 3G connection. Voice is over the 3G and video is over the WLAN.

4. When video download completed, MN performs MHO-1 to handover from WLAN to 3G.

	4: Seamless handover and service adaptation
	Precondition: A PoS gets network

1. NHO-2: Based on the network situation, the PoS request the device to handover to a different network.

Notes: Device switching with same session is not supported by 802.21. Application switching from Video conference to Audio conference is a software application and is not supported by 802.21

	5: Adaptive Handover for Application
	1. MN-1: Based on the application type, the device connects to different network.

	6: Multiple Simultaneous Sessions (Data, Voice & Mobility)
	This is session continuity. Requires MIH to work with a mobility protocol or a session continuity protocol.

We don’t expect to have more use cases, because the deadline for Use Cases contribution had passed.

Plan to have a motion at the WG to have a liaison from 802.21 to FMCA.

5.6 Recess at 9:55AM

[image: image9.png]EEE
802

[image: image10.png]

IEEE P802.21 Media Independent Handover Services

Tentative Minutes of the IEEE P802.21a Security Task Group
Chair: Yoshihiro Ohba

Editor: Lily Chen
6. Second Day PM1 Meeting: HOCHELAGA 6; Tuesday, May 12,
6.1 Meeting called to order by Yoshihiro Ohba, Chair of IEEE 802.21 Security Task Group Chair at 1:30PM

Minutes are taken by Anthony Chan

6.2 Meeting Agenda (21-09-0070-00-0sec)

The agenda for both PM1 and PM2 is

	Subject
	Contributor
	Time

	Security TG Meeting Called to Order
	Yoshihiro Ohba
	01:30pm

	Agenda for March 2009 Meeting
	Yoshihiro Ohba
	01:32pm

	Opening Note
	Yoshihiro Ohba
	01:40pm

	21-09-0064 (TGa_Proposal_Rafa_Marin)
	Rafa Marin Lopez, et al.
	02:00pm

	21-09-0063 (Authenticator Discovery Mechanism)
	Dapeng Liu
	02:40pm

	Recess
	
	03:20pm

	21-09-0060 (Security Related Information Elements)
	Lily Chen, et al.
	04:00pm

	21-09-0065 (A Secure 802.21 Signaling Scheme)
	Sumanta Saha, Dmitrij Lagutin
	04:40pm

	21-09-0059 (Protecting IS E2E with Hash Trees)
	Antonio Izquierdo , et al.
	05:20pm

	Recess
	
	06:00pm

The agenda is approved by unanimous consent.

6.3 Opening Notes (meeting notes 21-09-0084-00-0sec)

Objective of this meeting: The first Proposal Presentation to present and discuss 802.21a proposals
6.4 Discussion on call for proposal

6.4.1 List of presentations:

6.4.1.1 Group 1: Work item #1 only

21-09-0060 (Security Related IEs)

21-09-0063 (Authenticator Discovery Mechanism)*

21-09-0064 (TGa_Proposal_Rafa_Marin)

6.4.1.2 Group 2: Work item #2 only

21-09-0059 (Protecting the IS e2e with hash tree)

21-09-0065 (Secure IEEE802.21 Signaling Scheme)*

6.4.1.3 Group 3: Work items #1 and #2

21-09-0062 (Solution Proposal for 802.21a)

21-09-0066 (Proactive Auth and MIH Security)
6.4.2 Time allocation

80-minute slot (incl. 30-min. discussion) is assigned for each Group 3 proposal

6.4.3 Proposals for which proposers could not attend the meeting.
Chair or Editor will present them on behalf of the proposers. Procedural motions may be conducted to give feedback to the proposers.
6.5 Presentation: Fast Reauthentication based on a new EAP method (21-09-0064) by Rafa Marin Lopez, et al.

Proposes EAP-FRM that is a new EAP method that carries any re-authentication protocol and is used with standalone authenticator. Unlike ERP, EAP-FRM does not require modifications to EAP state machines and lower-layers. Any re-authentication mechanism can be carried in EAP-FRM. Proposers also implemented EAP-FRM.

Comment that there are three components in the proposal, EAP, EAP-FRM and re-authentication mechanism carried within EAP-FRM. Clarification is needed as to which component needs to be defined within 802.21a and which needs to be defined in other standard body such as IETF.

Question: Can long-term credentials also be used?

Answer: If re-authentication mechanism based on the long-term credentials is fast then yes, but the use of short-term credentials is the typical usage for fast re-authentication.

Question: How many messages are required for re-authentication?

Answer: It depends on the fast re-authentication mechanism used.

Question: How context binding can be made?

Answer: Context binding will be provided in the next revision.

6.6 Presentation: Authenticator Discovery Mechanism (21-09-0063) by Da-peng Liu; presented by editor Lily Chen on behalf of author who cannot come.

Questions/suggestions:

On command service: from who to who

Is it from MIH user (MN?) to another MIH user (authenticator)?

It appears authenticator need to be defined, as well as the relationship between authenticator and PoA.

It appears to be an EAP message carried by MIH.

Has existing link command (link detected) sufficient to define PoS detected? Adding parameters in the message from the information server may be sufficient.

For the Information element: only IP address, and not L2 address, is relevant for the authenticator.

6.7 Recess at 2:50PM

7. Second Day PM2 Meeting: HOCHELAGA 6; Tuesday, May 12
7.1 Meeting called to order by Yoshihiro Ohba, Chair of IEEE 802.21 Security Task Group Chair at 4:00PM

Minutes are taken by Anthony Chan

7.2 Presentation: Security Related Information Elements (21-09-0060) by Lily Chen

7.2.1 IEs for establishing L2 authenticated and protected link may include:

Authentication Protocol
EAP, 3GPP AKA, etc

EAP-methods
EAP-TLS, EAP-GPSK, EAP-TTLS, etc

EAP Re-authentication
Yes or No

EAP Pre-authentication
Yes or No
Comment that EAP Re-authentication may be partitioned into proactive and reactive EAP re-authentication.

7.2.2 Security information at L3 may include:

Support MOBIKE
Yes or No
Question on why EAP related information is listed as L2 Security IEs.

Answer that the intent is to categorize the security related IEs into two levels.

Discussion on whether security IEs should be defined as PoA-specific information or access network specific information.

The information structure will be defined in further detail.

7.3 Presentation: A Secure 802.21 Signaling Scheme (21-09-0065) by Sumanta Saha, and Dmitrij Lagutin is presented by Yoshihiro Ohba on behalf of the authors

Propose using Packet level authentication (PLA) to protect MIH message.

Questions and comments

Are messages from MN to PoS protected?

Do people usually just protect the link?

Are there any existing deployment of any protocol in which packet level authentication is used?

It depends on the policy whether there is need to contact CA or AAA. A policy may revoke certificate and associated authorization before the certificate is expired.

Is MIH message encryption needed? Check the TR document.

Difference from IPsec? Initial security exchanges are need beforehand in IPsec.

Comment that use of short-term certificate is equivalent to establishing a session.

Compare with IPsec, describing advantages/disadvantages of this method over IPsec?

7.4 Presentation: Protecting IS E2E with Hash Trees (21-09-0059) Antonio Izquierdo, et al. is presented by David Cypher

Proposes use of hash tree to ensure integrity of data MN obtains from PoS which are partial data that PoS has obtained from IS.

Comment: Spell out that the intermediate is not trusted or is only trusted to the point of relaying.

Comment that the current 802.21 specification is based on the assumption that information transmitted by the intermediate is trusted, and the recipient of the information cannot tell whether the information is relayed or not.

Slide 5:

Case b: Information request response between PoA and IS should be between PoA/PoS and IS

Case c: Information request response between MN and PoA should be between MN and PoA/PoS.

PoA does not necessarily have MIH function. If it has, it becomes PoS.

7.5 Recess at 6:00PM

8. Third Day AM1 Meeting: HOCHELAGA 6; Wednesday, May 13

8.1 Meeting called to order by Yoshihiro Ohba, Chair of IEEE 802.21 Security Task Group Chair at 8:30PM

Minutes are taken by Anthony Chan

8.2 Presentation: Proactive Authentication and MIH Security (21-09-0066) is presented by Subir Das

8.2.1 Part I: proactive authentication

Direct versus indirect pre-authentication/re-authenticatiton approaches

Defined: media independent authenticator (MIA), proactive authentication, and authentication process

and gave an architecture to include the media indendent authenticator.

MIA authenticator in serving network and that in target network can be the same or can be different.

Discussions and clarifications

It is valuable to define defining interface between Media independent authenticator and media dependent authenticator. Yet the media specific authenticator (MSA) is not an MIH function. Further study is needed.

Can MN jump directly to media independent authenticator? During bootstrap, MIH messages cannot go through the access network unless the media allows.

MIA is responsible for key distribution to the target network to hand over to. Target MIA distributes the media specific keys to MSA. Then MN can establishe SA with the target network.

8.2.2 Part II: Security protocol (Using TLS)

Define MIH SA as the SA between peer MIH entities, which is established to protect MIH messages.

Describe the protocol.

Need to define:

A mechanism to advertise the capability of MIH-level security

A mechanism to carry TLS message in the MIH protocol and binding TLS keying material to MIH contexts.

Key derivation algorithms for MIH SA key hierarchy (MIH message format for using negotiated ciphering mechanisms via TLS *) Some IETF work may be needed.

An operator network may only need one AS. It is also unlikely to have many PoS. Then it is more often to change PoA than to change PoS.

After hand over, does the prior SA disappear? It may continue until it expires. Need to confirm.

8.2.3 Recess at 10:04AM

9. Third Day PM1 Meeting: HOCHELAGA 6; Wednesday, May 13
10. Third Day PM2 Meeting: HOCHELAGA 6; Wednesday, May 13
11. Attendees

