August 2009

doc.: IEEE 802.22-09/0135r2

IEEE P802.22
Wireless RANs

	Database Interface Ad-Hoc Teleconference Minutes, August 2009

	Date: 2009-08-19

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Winston Caldwell
	Fox
	10201 W. Pico Blvd.
Los Angeles, CA 90035
	310-369-4367
	Winston.caldwell@fox.com

	
	
	
	
	

Attendance

	
	08/05
	08/12
	08/19
	08/26
	09/02
	09/09

	Edward Au
	
	
	
	
	
	

	Gerald Chouinard
	X
	
	
	
	
	

	Soo-Young Chang
	
	
	
	
	
	

	Ivan Reede
	
	
	
	
	
	

	Jerry Kalke
	
	
	
	
	
	

	Winston Caldwell
	X
	X
	X
	
	
	

	Kelly Williams
	
	
	
	
	
	

	Terry Wu
	
	
	
	
	
	

	Victor Tawil
	
	
	
	
	
	

	Steve Kuffner
	X
	
	
	
	
	

	Dave Cavalcanti
	
	
	
	
	
	

	Wendong Hu
	
	
	
	
	
	

	Charles Cooper
	
	
	
	
	
	

	Chris Clanton
	
	
	
	
	
	

	Tony Morella
	
	
	
	
	
	

	Charles Einolf
	
	
	
	
	
	

	Ranga Reddy
	X
	X
	X
	
	
	

	Apurva Mody
	X
	
	
	
	
	

	Bruce Kraemer
	X
	X
	
	
	
	

	Victor Hou
	X
	
	X
	
	
	

	Peter Ecclesine
	
	X
	X
	
	
	

	Tom Kolze
	
	
	X
	
	
	

	Steve Shellhammer
	
	
	X
	
	
	

August 5, 2009

The agenda was approved unanimously.

All attendees were aware of the IEEE patent policy.

This document will be approved in 802.22 then passed to 802.19 for review and potential consolidation of ideas. This will keep .22 from producing a document while some other 802 group produces another and conflicting document.
A document is necessary to complete. A presentation could also be created off of the document.

Review of IEEE 802.22-09/123r2:

We progressed as far as the second paragraph where the conversation centered around the NCMS and the connection between the BS and the database service. Many questions still remain, including is the BS to the database service connection through the NCMS or through IP?
Ranga illustrated a scenario where a personal/portable (P/P) device might be connected directly to an 802.22 CPE in a mode II type operation, in which case, the P/P would not communicate through an NCMS.
There was uncertainty as to whether this type of connection would be allowed by FCC regulations, in which case 802.22 would not need to accommodate such a scenario.

August 12, 2009

The agenda was approved unanimously.

The minutes from last week were approved unanimously.

All attendees were aware of the IEEE patent policy.

The question as to anyone was aware of any potentially essential intellectual property of which the WG chair needs to be aware was asked with no response fro the attendees.
Review of IEEE 802.22-09/123r2:

The chairman name in the document template form on the title page needs to be updated.
Second paragraph: The NCMS.
DB group deals with the interfaces between the repository and the WSD as well as the interface between the WSSP and the WSD.
For smart grid, a device has to pay a little for a certificate. The certificates issued to the WSDs by the database service might not cost anything.

The BS could communicate geolocation information and channel information through either directly through the Internet using TLS or through the NCMS to the ISP using SNMP for example.

The NCMS could be used as a proxy for multiple 802.22 networks to the database service.

The WSDB group has inserted entities such as the WSSP into their communication architecture for which they are responsible for specifying. Similarly, if 802.22 would like to insert an NCMS into our side of the communication architecure, 802.22 becomes responsible for specifying this entity.

There is still an open question as to whether using an NCMS as a proxy for querying the database service is allowed by the FCC rules.

Ranga Reddy has volunteered to attempt a new edit for paragraph 2. The new submission will be incorporated into a new revision of the document.

August 19, 2009

The agenda was approved unanimously.

The minutes from last week were approved unanimously.

All attendees were aware of the IEEE patent policy.

The question as to anyone was aware of any potentially essential intellectual property of which the WG chair needs to be apprised was asked with no response for the attendees.

Review of IEEE 802.22-09/123r3:

Winston proposes to delete introductory text. Peter suggested and the group accepted to move the text starting at the second paragraph of the document through to the heading, “Registration and access primitives to the database service” down to the end of the document. After the interface, data formats, protocols, and security for the device to access the database service is defined, the group will re-address this text that has been moved.
Ranga believes that the purpose of the M-DB-EXISTS primitive can be otherwise handled using the MIB structure and additional fields to the M-DB-AVAILABLE primitive. The group agreed, the M-DB-EXISTS primitive was deleted, and new tables were iserted as starts to the M-DB-AVAILABLE primitive format.

The M-DB-REG primitive was renamed M-DB-AVAILABLE-CHANNEL since it will act as the primitive to query the database service for the list of available channels.

A new primitive was added, named M-DB-REGISTRATION, to perform registration of the device into the database service. This primitive will contain all of the contact information that regulatory bodies such as the FCC require.
All other edits to the document were captured in revision 4 of the document.
References:

Notice: This document has been prepared to assist IEEE 802.22. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.22.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures

<� HYPERLINK "http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf" \o "http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf" �http://standards.ieee.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair, Wendong Hu <� HYPERLINK "mailto:whu@ieee.org" \o "mailto:whu@ieee.org" �whu@ieee.org�>, as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.22 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \o "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

The minutes of the Database Interface Ad-Hoc teleconference meetings between the 2009 July Plenary and the 2009 September Interim are reported in this document.

Submission
page 1
Winston Caldwell, Fox

