
[image:]																																									[image:]
IEEE P802.21 Media Independent Handover Services
Tentative Minutes of the IEEE P802.21 Working Group
Session #50 Meeting, Atlanta, Georgia, USA
Chair: Subir Das
Vice Chair: H Anthony Chan
Editor: David Cypher
(Minutes are taken by Anthony Chan)
First Day PM1 (1:30PM-3:30PM): Techwood; Monday, May 14, 2012
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]802.21 WG Opening Plenary: Meeting is called to order by Subir Das, Chair of IEEE 802.21WG at 1:40PM with opening notes (21-12-0049-00).
Approval of the May 2012 Meeting Agenda (21-12-0046-00)
Agenda is amended to the following as in 21-12-0046-01 and is approved with unanimous consent.
	
	Monday
(May 14)
	Tuesday
(May 15)
	Wednesday
(May 16)
	Thursday
(May 17)

	AM-1
8:00-10:00a
	Joint Opening plenary (8-9AM)
	802.21d TG
	802.21d TG
	802.21c TG

	AM-2
10:30-12:30
	
	802.21c TG
	 NA
	802.21c TG

	PM-1
1:30 – 3:30p
	802.21 WG Opening Plenary
	Reserved for 802.11 ISD
	 Reserved for EC Smart Grid SG
	 Reserved for 802.11 ISD and EC Smart Grid SG

	PM-2
4:00 – 6:00p
	802.21d TG
	802.21c TG
	802.21d TG
	802.21 WG Closing Plenary

	Eve
6:30 – 10:00p
	
	Reserved for 802.11 WNG (8:00-10:00pm)
	Social Event (6:30 9 pm)
	

IEEE 802.21 Session #50 Opening Notes
WG Officers
Chair:	Subir Das
Vice Chair:	Anthony Chan
Secretary:	 Anthony Chan (acting)
Editor: David Cypher
802.11 Liaison: Clint Chaplin
[bookmark: OLE_LINK3]802.16 Liaison:	Peretz Feder
IETF Liaison:	Yoshihiro Ohba
Charles Perkins is appointed as the WG secretary
The WG has 28 voting members as of this meeting.
Network information for the documents
Document server: https://mentor.ieee.org/802.21/documents.
Attendance and voting membership are presented.
Attendance is taken electronically ONLY using the links at: http://newton.events.ieee.org/ and the attendance website itself is at: https://murphy.events.ieee.org/imat .
Enter your personal information and profile
Mark attendance during every session
Total number of 802.21 WG sessions: 15
12 sessions for 75% attendance to be counted towards WG voting membership.
All attendance records are reported on the meeting minutes. Please check the attendance records for any errors
Voting membership
802.21 Voting membership is described in DCN 21-06-075-02-0000
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
WG Letter Ballots: WG 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
Miscellaneous Meeting Logistics are presented.
Network Information: http://802world.org/wireless
Mobile device website: http://802world.org/attendee
Hotel room Internet: use the code IEEE802Group (case sensitive)
Breakfast, lunch:
Lunch location: Regency VII
Breaks: 802.21 WG would break as follows:
AM Coffee/snacks break: 10:00-10:30 am
PM Coffee/snacks break: 3:30 - 4:00 pm
Location:
Wednesday Night Social (may bring guest but need badge.):
6:30 pm onwards
Rules on registration and media recording policy are presented.
Rules on Membership & Anti-Trust are presented
Rules to inform about patents are presented as follows:

Chair asked whether there are any potential essential patent claims by any 802.21 WG participants. None announced.

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

LMSC Chair’s guidelines on commercialism at meeting are presented.
Rules on copyright are presented. Note that the copyright procedures are being updated. Please note
Chair: How many people are attending the IEEE 802.21 WG meetings for the first time? 1
Work status
Working Group
IEEE 802.21a and IEEE 802.21b Standards are published in May 2012!!
Task Group Status
802.21c Single Radio Handovers: Proposals updated; Draft specification is underway
Objectives for the May Meeting

Task Group Activities
802.21c: Single Radio Handovers: Draft document discussion
802.21d: Multicast Group Management : TG will start its first session
Next session:
Plenary: 15-20 July 2012, Grand Hyatt Manchester, San Diego, CA, USA
Co-located with all 802 wireless groups
Registration and dates
EARLY registration deadline is June 1to avoid higher fees.
March plenary Meeting Minutes (21-12-0031-02).
Meeting minutes is approved with unanimous consent.
802 architecture update
Another Ballot is expected
802.21c Single radio handover task group agenda for this May plenary (21-12-0052-01) is presented by TG Vice Chair, Anthony Chan
Progress up to March 2012: Proposal discussion
21-12-0020-01-srho-secure-key-distribution.doc
21-12-0036-01-0000
21-12-0038-01-srho
Teleconference schedule
April 10, Tuesday 2012 10:00 ET: Secure key distribution, 21-12-0020-02
May 2, Wednesday 2012 21:00 ET: IEEE 802.21c Protocol Frame, Hyunho Park, 21-12-0047-02
May 8, Tuesday 2012 21:00 ET: continue discussions from prior teleconference
Items to be covered this week
Secure Key distribution
Access Information Database Design for 4G from Charles E. Perkins
IEEE 802.21c Protocol Frame (Hyunho Park, ETRI)
Sessions:
Tuesday: AM2, PM2
Thursday AM1, AM2
802.21d Multicast group management task group:
Yoshihiro is appointed the 802.21d TG Chair.
Agenda for this May plenary (21-12-0048-00) is presented by TG Chair, Yoshihiro Ohba
4 sessions: Mon PM2, Tue AM1, Wed AM1, PM2
There are presentations on Gap analysis, use cases and requirements, and related SDO documents
Meeting recess at 2:30PM
Fourth Day PM2 (4:00PM-6:00PM): Techwood; Thursday, May 17, 2012
Closing Meeting is called to order by Subir Das, Chair of IEEE 802.21WG with closing report (21-12-0068-00).
Liaison report (21-12-0070-00) is provided by Clint Chaplin
802.11 TGmb 802.11 Accumulated Maintenance Changes
Published
Talking about setting up TGmc for incorporating subsequent amendments.
802.11 TGaa 802.11 Video Transport Streams (additions to support video)
Approved by Standards Board in March
Not yet published
Decided to self-assign a Group Address from the 802.11 OUI.
802.11 TGac Very High Throughput <6GHz (successor to 802.11n at frequencies < 6Hz)
Completed resolutions of LB187 comments received on draft D2.0.
Passed a motion to produce draft D3.0 and start a Recirculation ballot.
Length of recirculation ballot subject to controversy. TG stated 15 day recirculation, but that may be changed in closing plenary.
802.11 TGad Very High Throughput 60GHz (successor to 802.11n at 6Hz)
First Recirculation Sponsor ballot on IEEE 802.11ad D7.0 closed May 11, 2012. Results: 167/8/12 95.43%
66 comments received: 47 technical, 18 editorial, 1 general
Resolved all of the comments
Going out for recirculation ballot after this meeting.
802.11 TGae QoS MAN
Approved by Standards Board in March
Published
802.11 TGaf TV White Space
All officers were re-elected
Approved draft D1.07 as the working draft
Ron Porat presented a PHY proposal which we debated during the week (11-12/616r0)
Adopted D1.07 corrections and clarifications
Decided to follow a plan similar to the TGah Spec Development Process in 11-12/602r0
Heard TVWS regulatory updates: US, UK, EU and Japan
Voted to approve the baseline PHY design in document 11-12/699r0 for development of the TGaf draft, and for multiple channel operation in document 11-12/709r0
802.11 TGah < 1GHz (sub 1GHz operation)
TGah clause discussion. Desire deltas from P802.11ac. 12/0602 TGah-Spec-Development-Process
Report back from TGah editors meeting regarding TGah clause
MAC/PHY sub groups.: 12/651 TGah Sub Groups – Present in Task Group; 12/644 MAC Ad Hoc Agenda & Report; 12/672 PHY Ad Hoc Agenda & Report
Motions from Sub Groups.
Specification framework review & motion
Timeline moved out two months
802.11 TGai fast initial authentication
33 Contribution for SDF & Presentations
24 AP/Network discovery
4 Security
3 upper layer setup
2 general
https://mentor.ieee.org/802.11/dcn/12/11-12-0579-05-00ai-tgai-submission-list-for-atlanta-meeting.xls
16 Technical motion was moved: 9 passes / 7 failed
Approved Teleconference schedule: Tuesdays 00:00 ET (23:59.99…. on Monday) continue from 29th May 2012 until 24th July 2012.
Approved Time Line (no change)
Approved Plan for May
802.11 ISD SG Infrastructure Service Discovery
Summary:
Several presentations on use cases and requirements
Extensive discussion on scope, although no final agreement was met.
Liaison to Wi-Fi Alliance: 11-12-0710r1
Minutes: 11-12-0670r0
Plans for July 2012:
Update use case & requirements document (11-12-0433r2)
PAR and 5C documents
802.11 CMMW SG China MM-Wave
Work Completed
Feedback from CWPAN: https://mentor.ieee.org/802.11/dcn/12/11-12-0398-04-cmmw-cwpan-response-to-802-11-cmmw.ppt
Overview of CPWAN SG5 QLINKPAN: https://mentor.ieee.org/802.11/dcn/12/11-12-0402-02-cmmw-overview-of-cwpan-sg5-qlinkpan.ppt, Update on 45 GHz spectrum
Introduction of CMMW PAR and 5C at mid-week plenary: https://mentor.ieee.org/802.11/dcn/12/11-12-0682-00-cmmw-introduction-of-cmmw-par-and-5c.ppt
PAR development: https://mentor.ieee.org/802.11/dcn/12/11-12-0140-05-cmmw-ieee-802-11-cmmw-sg-par.doc
5 Criteria development: https://mentor.ieee.org/802.11/dcn/12/11-12-0141-04-cmmw-ieee-802-11-cmww-sg-5c.doc
Task group logistic discussion: https://mentor.ieee.org/802.11/dcn/12/11-12-0443-04-cmmw-cmmw-logistics-options.pptx
PAR and 5 C’s approved by study group
Task Group Logistics
Guiding principles: A good standard that meets the needs of all stakeholders. All stakeholders have the ability to participate on a regular basis. Leverage opportunity to integrate new participants into 802.11 process
802.11 chair grants voting rights to designated list of CWPAN members
Maximum of 30
CWPAN needs to provide list of names at July meeting
Criteria: Active participation in CWPAN SG5 or PG4. Intent to participate in plenary meetings
Must attend inaugural meeting to receive voting rights
Voting rights are maintained based on existing rules for attendance and voting
CMMW TG meetings held in Asia will be conducted as 802.11 interim
Voting allowed
Limit agenda to CMMW TG related topics
Not overlapping with normal 802.11 interim
Co-located with 802.11 interim when in Asia
Opening and closing plenary run by 802.11 officers
Official language will be English
Cannot get attendance credit for two interims between two plenary meetings
WG approval and meeting notification requirement are honored
Every plenary session to have at least one CMMW TG session
802.11 WNG Wireless Next Generations SC
Three presentations at May 2012 meeting
1. Alternative Mesh Path Selection (11-12-0621-01-0000-alternative-mesh-path-selection.pptx) – Donald Eastlake 3rd
2. Compatibility of 6-10GHz Extensions with the 802.11ac PHY (11-12-0653-00-0wng-compatibility-of-6-10ghz-extensions-with-the-802-11ac-phy.ppt) – Jim Landsford
3. 6-10 GHz Extensions to 802.11ac, Part 4 (11-12-0493-00-0wng-6-10gh-extensions-to-802-11ac-part4.pptx) – Richard Edgar
JTC1/SC6 Ad-Hoc ISO/IEC JTC1/SC6
General update in Atlanta:
Reviewed latest liaisons to SC6 of Sponsor Ballot drafts
802.11ac D2.0
802.11ad D6.0 & D7.0
Reviewed status of JTC1 ballot on IEEE 802.11-2012
Opens 18 May, closes 5 month later
Decided to not send any supporting material to NBs at this time
Reviewed submitted IEEE 802 responses related to proposed agreement on extensions to IEEE 802 standards
Same (almost) material as that developed in May
Expect responses from SC6 NBs by 1 June for processing in San Diego meeting; our next round of replies due by 1 August
No news on WAPI; NP is still cancelled in ISO/IEC and still required by some regulations in China
WAPI NP could be un-cancelled in the future, but that would probably require a new NP ballot
No news on TLSec (802.1X replacement)
Being developed by BWIPS outside SC6
No news on TePA-AC (802.1AE replacements)
Being developed by BWIPS outside SC6
No news on LRWN security proposal
Project is not known to be progessing anywhere
Some news on UHT/EUHT (802.11n/ac replacements)
UHT and EUHT are now Chinese National standards
Previously feared that EUHT would cause 5GHz not to be opened up in China; it now appears 5GHz channels could be opened in 2012
Regulatory SC
REGULATORY SUMMARIES:
US:
Opening the 5350 – 5470 MHz and 5850 to 5925 MHz bands
FCC R&O 12-36 on the TVWS
Possible new unlicensed spectrum in 3550 to 3650 MHz (NPRM)
EUROPEAN UNION:
ETSI
First ETSI BRAN TVWS meeting June 6th – 8th to develop EN 301 598)
TG11 meeting June 4th and 5th on EN 300 328 v1.9.1 Asia
UK
Ofcom TVWS meetings outcome so far
Ofcom VNS plan
ASIA:
Japan update on the TVWS
CRITICAL ACTION ISSUES
Lufthansa DA2GC in the 2.4 and 5.8 GHz bands
FM PT48 recommended 2.4 GHz band not be used
More industry input needed to support this view
SRdoc nearing completion (TR 101 599)
DECOUPLING REGULATORY CHANGES
Regulatory changes are asynchronous with IEEE amendment process
Current methodology requires regulatory Annex be changed via normal process
Study Group
Task Group
Full WG/EC/NESCOM approval process
The Regulatory SC will look at ways to keep regulatory information up-to-date so new projects don’t use old regulatory rules
Adding Operating Class changes to the ANA process appears to be the best approach
Details still need to be worked out
802.16 WG Hetnet SG report (21-12-0070-00) is presented by Charles Perkins:
Hetnet SG <http://ieee802.org/16/sg/het>
PAR/5C on Hierarchy is focused towards Femto cell within 802.16
PAR/5C working on a call for contribution and plans to submit PAR/5C after 2 more meetings. The proposal is based on a proposed OMNI (Open Mobile Network Interface) Layer Connectivity Service Network.
IETF liaison report (21-12-0069-00) is presented by Yoshihiro Ohba
HOKEY WG
EAP Re-authentication Protocol Extensions for Authenticated Anticipatory Keying (ERP/AAK): draft-ietf-hokey-erp-aak-10, Status: RFC Ed Queue (same as March)
Handover Keying (HOKEY) Architecture Design: draft-ietf-hokey-arch-design-11, Status: RFC Ed Queue (same as March)
EAP Extensions for EAP Re-authentication Protocol (ERP): draft-ietf-hokey-rfc5296bis-06, Status: Publication approved
DMM (Distributed mobility management) WG
Architecture Proposals and requirements: draft-chan (architecture,requirments), draft-liu, draft-perkins, draft-patil
New solution proposals: Locator-based (draft-liebsch), Tunnel-based (draft-seite), BGP-based (draft-mccann), PMIP-based (draft-bernardos, draft-luo), And others
Leftovers from MEXT WG
TLS-based MIPv6 Security Framework for MN to HA Communication: draft-ietf-mext-mip6-tls, Status: RFC Ed Queue
Firewall: draft-ietf-mext-firewall-admin-05 (Status: Expired), draft-ietf-mext-firewall-vendor-05 (Status: Expired)
NETEXT WG
PMIPv6 MIB: Published as RFC 6475
Interactions between PMIPv6 and MIPv6: Scenarios and Related Issues, Published as RFC 6612
Other drafts are no longer Bulk Refresh: I-D.ietf-netlmm-bulk-re-registration, Status: RFC Editor Queue  Non-existent
RADIUS support for PMIPv6: I-D. ietf-netext-radius-pmip6, Status: RFC Editor Queue  Non-existent
Others
draft-ietf-netext-access-network-option (In IESG Evaluation)
draft-ietf-netext-logical-interface-support (I-D Exists)
draft-ietf-netext-pmipv6-flowmob (I-D Exists)
draft-ietf-netext-pd-pmip (I-D Exists)
draft-ietf-netext-pmipv6-sipto-option (I-D Exists)
MIF WG
MIF-produced RFCs: RFC 6419 -- Current Practices for Multiple-Interface Hosts, RFC 6418 -- Multiple Interfaces and Provisioning Domains Problem Statement
WG drafts: Improved DNS Server Selection for Multi-Interfaced Nodes, draft-ietf-mif-dns-server-selection (AD Evaluation)
MIF API consideration: draft-ietf-mif-api-extension (I-D Exists)
DHCPv6 Route Options: draft-ietf-mif-dhcpv6-route-option (I-D Exists)
OMA – IETF workshop on MIF API on March 27 in Paris
Candidate WGs to watch
RPL (Routing Over Low power and Lossy networks) WG: Mostly for multicast routing
RMT (Reliable Multicast) WG
IRTF SAM (Scalable Adaptive Muticast) RG
802.21c Single Radio Handover Optimization TG report (21-12-0052-02) is presented by Anthony Chan
IEEE 802.21c TG sessions
Tuesday: AM2
Wednesday: AM1, PM2
Thursday AM1, AM2
Following have been conducted
Secure Key distribution: Proposals from Charles and from Yoshihiro/Antonio (21-12-0020-05) accepted
Access Information Database Design for 4G: Presentation from Charles E. Perkins (21-12-0064-00) discussed. Proposal (21-12-0067-00) accepted.
IEEE 802.21c Protocol Frame: Presentation from Hyunho Park (ETRI) (21-12-0047-02) discussed
Network discovery: Proposal from Hyunho Park (ETRI) (21-12-0066-02) accepted
Current version of proposal: 21-12-0067-00
Teleconference schedule
June 20th, 2012 21:00 ET
July 11th, 2012 21:00 ET
Proposal Discussion at the teleconference:
IEEE 802.21c Protocol Frame
Access Information Database Design for 4G 21-11-0064-00
Motion: To accept to incorporate the texts in the proposal, “21-12-0004-04-srho, 802.21c Proposal” into the TGc framework document “21-10-0025-02, 802.21c draft template”.
Moved by: Charles Perkins
Second: Subir Das
Result: Motion passes by unanimous consent
Motion: To accept to incorporate the texts in the proposal, “21-12-0020-05-srho, 802.21c Proposal” into the TGc framework document “21-10-0025-02, 802.21c draft template”.
Moved by: Yoshihiro Ohba
Second: Charles Perkins
Result: Motion passes by unanimous consent
Motion: To accept to incorporate the texts in the proposal, “21-12-0066-02-srho, 802.21c Proposal” into the TGc framework document “21-10-0025-02, 802.21c draft template”.
Moved by: Hyunho Park
Second: Subir Das
Result: Motion passes with no opposition (2 abstain)
Motion: To accept to incorporate the texts in the proposal, “21-12-0067-00-srho, 802.21c Proposal” into the TGc framework document “21-10-0025-02, 802.21c draft template”.
Moved by: Charles Perkins
Second: Yoshihiro Ohba
Result: Motion passes with unanimous consent
Authorize the TG ad hoc to discuss and approve the contributions presented during the teleconferences (from May 20 to July 15 2012 timeframe) and incorporate the relevant text into TGc framework document.
Moved by: Charles Perkins
Second by: Yoshihiro Ohba
Result: Motion passes with unanimous consent
802.21d Multicast Group Management TG report (21-12-0062-01) is presented by Yoshihiro Ohba, chair of the TGd:
Progress in this meeting
Gap Analysis (DCN 21-12-0051)
Use cases (DCN 21-12-0058): identified 3 use case: failover, load balancing, configuration update
Requirements (DCN-21-12-0050)
Identification of related SDOs (DCN 21-12-0059)
Discussion on TG schedule (DCN 21-12-0061): Plan on call for proposal in September
Next step
Develop Use Cases / Requirements document including
· Security requirements
· Firmware distribution method (using MIH or something else?)
· Detailed restoration procedure
· Scalability requirements
More study of multicast-related protocols/mechanisms and existing practices
Teleconference Schedule
June 1 (Thu) 10am-noon Eastern Time
June 14 (Thu) 10am-noon Eastern Time
June 28 (Thu) 10am-noon Eastern Time
July 12 (Thu) 10am-noon Eastern Time
Planned Meeting between IETF and IEEE leadership is reported by Subir Das
Meeting will be held on 24 July 2012
It is opportunity to present to IETF our work for which IETF have related work such as MIF.
Teleconference schedule
802.21c TG	
June 6 (Wed), 2012 21-23:00 ET
June 13 (Wed), 2012 21-23:00 ET
June 20 (Wed), 2012 21-23:00 ET
July 11 (Wed), 2012 21-23:00 ET
802.21d TG
June 1 (Thu) 10am-noon Eastern Time
June 14 (Thu) 10am-noon Eastern Time
June 28 (Thu) 10am-noon Eastern Time
July 12 (Thu) 10am-noon Eastern Time
Future session information
Plenary: 15-20 July 2012, Grand Hyatt Manchester, San Diego, CA
Co-located with all 802 groups (Early registration deadline June 1)
Interim: 16-21 September 2012, Hyatt Grand Champions, Palm Springs, CA, USA
Meeting co-located with all 802 wireless groups
Plenary: 11-16 Nov 2012, Grand Hyatt, San Antonio, TX
Co-located with all 802 groups
Interim: 13-18 January 2013, Hyatt Regency, Vancouver BC
Meeting co-located with 802.16 or with other wireless groups
Plenary: 17-21 March, 2013, Caribe Royale, Orlando, FL, USA
Co-located with all 802 groups
Interim: 12-17 May 2013, Hilton Waikoloa Village, 2013
Co-located with all wireless groups
Plenary: 14-19 July 2013, Geneva (to be confirmed)
Co-located with all 802 groups
Interim: 15-20 September 2013, Nanjing, China
Co-located with 802.16 or with other wireless groups
Plenary: 10-15 Nov 2013, Hyatt Regency Reunion, Dallas, TX, USA
Co-located with all 802 groups
Interim: 19-24 January 2014, Hyatt Century Plaza, Los Angeles, USA
Meeting co-located with 802.16 or with other wireless groups
Plenary: 16-21 March, 2014, Hyatt Regency Atlanta, Atlanta, GA, USA
Co-located with all 802 groups
Interim: 11-16 May 2014, Hilton Waikoloa Village, Big Island, HI, USA
Co-located with all wireless groups
Plenary: 13-18 July 2014, Manchester Grand Hyatt, San Diego, CA, USA
Co-located with all 802 groups
Interim: 14-19 September 2014, TBD
Co-located with 802.16 or with other wireless groups
Plenary: 2-7 Nov 2014, Grand Hyatt San Antonio, San Antonio, TX, USA
Co-located with all 802 groups
Adjourn at 5:15PM until July 2012 Interim in San Diego

[image:]																																									[image:]
IEEE P802.21 Media Independent Handover Services
Tentative Meeting Minutes of the IEEE P802.21c Single Radio Handover Task Group in May 2012 Interim
Chair: Yoshihiro Ohba
Editor: TBD
(The 802.21d TG minutes in 21-12-0063-00-MuGM are copied here for convenience)
First Day PM2 Meeting: Techwood; Monday, May 14
Meeting called to order by Chair at 4PM
Minutes are taken by Steve Chasko.
Meeting Agenda (21-12-0048-00) is presented by Chair
The agenda is approved by unanimous consent.
Opening Notes (meeting notes 21-12-0053-00)
We began with a short review of where the group currently is at (Document 21-12-0053-00-mugm). The expected date of submission of draft for initial sponsor ballet is March of 2014. We reviewed the Scope and Purpose of 802.21d.

Scope (c.f. Section 5.2 of PAR)
“To add support in Media-Independent Handover (MIH) framework for management of multicast groups.”

Purpose: (c.f. Section 5.3 of PAR)
“The purpose of this standard is to enable the handover for group of users across the same or multiple access networks. Additionally, this standard will define mechanisms to secure multicast MIH protocol exchanges.”

There is a need for officers of the working group (secretary and editor).

The agenda for the week is as follows:

Monday
- Gap analysis
Tuesday
- Use cases and requirements
Wednesdays
- Identification of related SDOs
- TG schedule discussion

Char presented recap of preliminary use case contribution (DCN 21-12-0028-03) that was presented to 802.15.WNG in March plenary.

Chair also indicated there is another a contribution on base ideas and prototype implementation (DCN 21-12-0029) presented in March plenary.

Gap analysis
There was a general discussion regarding the gap analysis (DCN 21-12-0051-00). There was some discussion regarding a multicast message with a response required.
Requirements
This was followed by a review of the requirements for IEEE802.21d (DCN 21-12-0050-00). There was a request to include a response required option as a requirement. There was also a request to include an optional non-repudiation as a requirement.
Recess at 5:30PM
Second Day AM1 Meeting: Techwood; Tuesday, May 15
[bookmark: OLE_LINK6][bookmark: OLE_LINK7]Meeting called to order by Char at 8:05AM
Minutes are taken by Charles E. Perkins.
Discussion about existing works in other SDOs related to multicast
Yoshihiro Ohba presented existing works in other SDOs related to multicast. The following protocols are identified.
· IETF Trickle [roll]
· MAODV
· Multicast key mgmt / GDOI, GSAKMP, Mikey
· Multimob
· Reliable multicast : FCAST and FLUTE
· Scalable multicast : Application Layer Multicast Extensions to RELOAD and A Common API for Transparent Hybrid Multicast
· IEEE P2030.1 (Guide for Electric-Sourced Transportation Infrastructure)
Comment: There should be scalability requirements as one use case is in range of 10k--20k nodes and based on observation about high packet loss rates in Internet. It also depends on whether multicast group membership is dynamic or static.

Comment: There will be a joint meeting between IEEE and IETF on July 2. Internet ADs will attend from IETF.

Comment: There are privacy issues for vehicular applications

Discussion on demand response:
Comment: Utility needs to turn off
Comment: Battery can give back power to the grid
Comment: There is an MIT solution using parked cars as power reservoir
First Presentation on Use Cases by Toru Kambayashi
Toru Kambayashi presented use cases (DCN 21-12-0058-00).
The following use cases are presented ;
- Handover
- F/W update
- Failover/Failback

Comment: Failover model may need changes to account for case when current PoS fails leaving MNs without any multicast communication channel.

There was discussion about comparison to detours for road repairs and subsequent restoration to original traffic channel.

There was discussion about managing visibility of group membership, etc.

Comment: There should be security requirements per use case.

Recess at 9:30AM
Second Day PM2 Meeting: Techwood; Tuesday, May 14
Meeting called to order by Chair at 4PM
Minutes are taken by Yoshihiro Ohba
Second Presentation on Use Cases by Toru Kambayashi
Toru Kambayashi presented revised contribution on use cases (DCN 21-12-0058-01).

Q: Similar to group manager defined in 802.15. Is GM located inside mesh network?

A: Real location of GM is not a problem, but conceptually it is located outside the mesh.

Q: Are GM and CC physically separated node?

A: It can be physically co-located, but again conceptually it is located outside the mesh.

Q: You could do it. What is multicast address when doing this?

A: Group ID is independent of multicast address. GM controls the group ID. Maybe multicast address is controlled by some other scheme.

Q: What do you mean by restoration?

A: It is handover to the failed PoA.

C: This fits the current MIH mechanism.

C: You have to authenticate first before handover.

C: We assume that key itself is already distributed with group id securely.

Q: How do you plan to update the firmware? Do you assume some kind of tunnel over MIH or use another application?

C: We need to consider how firmware update is done.

C (Antonio): I will give detailed information on firmware update for sensors.

Q: Can MN communicate with two different PoAs at the same time?

A: Currently we assume MN communicate with one PoA at one time, but it is also possible to communicate with multiple PoAs.

C: The failover procedure is simpler than expected.

C: How restoration can be transported. It will send MLD message. It receives a multicast command. If you move to another access point, it is not clear whether MN is sending MLE or not. We need to sit down and discuss how it works.

C: All answers to the questions in the last slide are "no". There is no way for MIH user of knowing members of the group are even if multicast channel is not secured. MIHF will have multicast filtering based on group membership.

C: If there is a malicious module, any layer entity can know the group members, and some security is needed.

C: I would like to know how multicast security is provided for sensors.

C: For meters, there are many different ways. Mostly done at application layer. We need a standard way. We do message signing, requiring certificate distribution. Encryption key needs to be based
on symmetric way.

C; Two ways, one for symmetric and the other for signing.

Q: What kind of scenarios we are targeting? Provisioning is an issue.

Since Tuesday PM2 agenda items completed much earlier, Chair asked if Wednesday agenda items can be discussed in the rest of Tuesday PM2 meeting. The agenda change was approved by unanimous consent.

Task Group Schedule

Chair presented TGd schedule (DCN 21-12-0061).

Comment: This is a good starting point.

Chair: The schedule may change depending on the progress of the TG.

Closing Note
Chair presented closing note (DCN 21-12-0086-00). Tentative teleconference schedule was also discussed.
Adjourn at 5:30PM
Next face-to-face meeting is in July 2012 plenary.

image3.emf
21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

May 2012

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

Subir Das, Chair 802.21 WG Slide 11

Microsoft_Office_PowerPoint_Slide1.sldx
May 2012

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

 Subir Das, Chair 802.21 WG

Slide 11

21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

doc.: IEEE 802.21-02/xxxr0

Month 2002

XXXX, His Company

Page 11

image1.png

EEE
802

image2.png

‘Participants. Patents. and Duty to Infom

image4.emf
21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

May 2012

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

Subir Das, Chair 802.21 WG Slide 12

Microsoft_Office_PowerPoint_Slide2.sldx
May 2012

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

 Subir Das, Chair 802.21 WG

Slide 12

21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

doc.: IEEE 802.21-02/xxxr0

Month 20xx

XXXX, His Company

Page 12

image1.png

EEE
802

image2.png

‘Patent Related Links
Al panipms 2ouldhs i ik i
20 R D Pobs & P £ s e
s
BB -SA Seniac B B
PR A Sania B s Mol
At b0 Sapat gy avaibie

image5.emf
21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

May 2012

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

Subir Das, Chair 802.21 WG Slide 13

Microsoft_Office_PowerPoint_Slide3.sldx
May 2012

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

 Subir Das, Chair 802.21 WG

Slide 13

21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

doc.: IEEE 802.21-02/xxxr0

Month 20xx

XXXX, His Company

Page 13

image1.png

EEE
802

image2.png

e 185
Call for Potentially Essential Patents

* Tramyons in s masing i pasenally v of
5 bolda of y pnt clms it e oty
sl o implamntaion of e propossd
Sty i considartion b i gp
i ot sty e bt o2 Accpad
Lot of Asecms:

image6.emf
21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

May 2012

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

Subir Das, Chair 802.21 WG Slide 14

Microsoft_Office_PowerPoint_Slide4.sldx
May 2012

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

 Subir Das, Chair 802.21 WG

Slide 14

21-12-0049-00-0000-Session#50-Opening_Plenary_Notes.ppt

doc.: IEEE 802.21-02/xxxr0

Month 2002

XXXX, His Company

Page 14

image1.png

EEE
802

image2.png

18

Other Guidelines for [EEE WG Meetings

image1.png
EEE
802

image2.png

