March, 1994
 DOC: IEEE P802.11-94/xxx

November, 2000
 IEEE P802.15-00/332r2

IEEE 802.15

Wireless Personal Area Networks(
	Project
	IEEE 802.15 Working Group for WPANs(

	Title
	IEEE 802.15.1 TG1 Minutes Session #9/Tampa

	Date Submitted
	[9 November, 2000]

	Source
	[Mike McInnis]
[The Boeing Corporation]
[MS 7M-CAP.O. Box 3707 Seattle WA 98124-2207 USA]
	Voice:
[+1 425 865 2840]
Fax:
[+1 425 865 6066]
E-mail: [michael.d.mcinnis@boeing.com]

	Re:
	[00/332 g TG1 Nov00 Minutes doc McInnis; as modified by Ian Gifford 9-14Nov00]

	Abstract
	[IEEE 802.15.1 Task Group 1 Minutes]

	Purpose
	[Official minutes of the Task Group 1 during Session #9/Tampa 6-9Nov00 as well as the Ad Hoc Minutes from 5Nov00.]

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

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

	IEEE Patent Policy:
	The contributor is familiar with the IEEE Patent Policy, which is set forth in the IEEE-SA Standards Board Bylaws (Oct1999) and includes the statement:

“IEEE standards may include the known use of patent(s), including patent applications, if there is technical justification in the opinion of the standards-developing committee and provided the IEEE receives assurance from the patent holder that it will license applicants under reasonable terms and conditions for the purpose of implementing the standard.”

< http://standards.ieee.org/guides/bylaws/index.html >

Unapproved Minutes of the IEEE 802.15.1 Task Group 1

IEEE 802.15 Plenary Meeting – Session #9

Hyatt Regency Tampa

2 Tampa City Center Tampa, FL 33602 USA,

6-9Nov00

Sunday, 5 November, 2000

7:52p TG1 Chair, Ian Gifford, called the ad hoc meeting to order. Ad hoc meetings are not official meetings of the 802.15 WG for WPANs(and as such no official work was conducted. The objective of the meeting was to discuss planning for the up and coming session.
7:53 Introductions (4 people in attendance).

	NO
	NAME
	PHONE
	AFFILIATION
	E-MAIL

	1
	Mr. Ian Gifford
	+1 978 442 4650
	M/A-COM
	giffordi@ieee.org

	2
	Mr. Bruce Kraemer
	+1 321 729 5683
	Intersil
	bkraem01@intersil.com

	3
	Mr. Patrick Kinney
	+1 319 369 3593
	Intermec
	kinneypw@norand.com

	4
	Mr. Thomas Siep
	+1 972 480 6786
	Texas Instruments
	siep@ti.com

8:05 The Agenda -00/325r1 was reviewed. Ian Gifford presented and suggested that we consider accepting -00/325r2 deleting Monday TG1 6:30p-9p, Tuesday 3:30p-5:30p & 6:30p-9p, and Thursday TG1 4:30p-5:30p & 6:30p-9p timeslots. The group discussed the proposal.

8:15 Ian Gifford overviewed the Session #9/Tampa objectives and weekly graphic discussing the key timeslots and deliverables for the week.
8:25 The ad hoc group conducted an open discussion for the balance of the meeting. Tom Siep provided a contribution on the current BT v1.1 target dates and Editor information. This contribution was added to the TG1 Opening Report –00/341r0. David Cypher provided a contribution on the current Specification and Description Language (SDL) -00/202r2 (401pgs.). We also briefly discussed the unsolicited Sponsor input on reorg consideration for TG1 & 802.15. Finally, the 3Nov00 Francis Truntzer BSIG Liaison was overviewed (see appendix). On 8Nov00 we received another update to the Specification and Description Language (SDL) -00/202r3 (467pgs.) contribution based on the BT v1.0B. TG1 thanked David Cypher!
8:45 The ad hoc group prepared an Opening Report –00/341r0 for the Monday, 6Nov00 afternoon 802.15 Plenary Opening.
8:50p Ian Gifford adjourned the meeting.

Monday, 6 November, 2000

8:24a TG1 Chair, Ian Gifford, called the ad hoc meeting to order.
8:25 Introductions (7 people in attendance). Note: See appendix for Session #9/Tampa Attendance List.

	NO
	NAME
	PHONE
	AFFILIATION
	E-MAIL

	1
	Mr. Michael Camp
	+1 972 759 2693
	Efficient Networks, Inc
	mcamp@efficient.com

	2
	Mr. Ian Gifford
	+1 978 442 4650
	M/A-COM
	giffordi@ieee.org

	3
	Mr. Allen Heberling
	+1 716 781-9328
	Eastman Kodak, Co
	allen.heberling@kodak.com

	4
	Mr. Michael D. McInnis
	+1 425 865 2840
	The Boeing Company
	michael.d.mcinnis@boeing.com

	5
	Mr. Thomas Siep
	+1 972 480 6786
	Texas Instruments
	siep@ti.com

	6
	Mr. Arnulf I. Simon
	+1 617 951 0051
	C-Bridge Internet Solutiuons
	asimmon@c-bridge.com

	7
	Dr. Fujio Watanabe
	+358 40 733 4479
	Nokia Research Center
	fwatanabe@ieee.org

8:27 The Agenda -00/325r1 was reviewed. Ian Gifford presented and suggested that we consider accepting -00/325r2 deleting Monday TG1 6:30p-9p, Tuesday 3:30p-5:30p & 6:30p-9p, and Thursday TG1 4:30p-5:30p & 6:30p-9p timeslots. The group discussed the proposal. The modified agenda –00/325r2 was approved as a going forward plan, via a straw poll; pending formal motion during TG1 Opening on Tuesday morning. Strawman made by Ian Gifford, TG1’ers agreed to –00/325r2, following no discussions nor objections the minutes will incorporate the results of this poll: 7/0/0. The end of 802.15 Plenary is now at 4:30p on 9Nov00. Additionally, the WG will conduct this session in recess i.e., no daily adjournment.

8:33 Tom Siep began an overview of the IEEE Std 802.15.1-[2001] Draft 0.8 status and our dependency on the release of BT v1.1 Adobe FrameMaker v6.0 source. Current BT v1.1 target dates:

· Final draft 11/24

· Voting draft issued 12/8

· Spec adoption 12/29/00

Earliest possible start time for comment resolution is 1Jan01.

8:40 Tom Siep proposed that the comment resolution voter package will include

· Letter Ballot

· Letter Ballot Comment Form (new column for line numbers)

· IEEE Std 802.15.1-[2001] Draft 0.8 – no change bars, clean

· Informative Specification and Description Language (SDL)

· IEEE Std 802.15.1-[2001] Draft 0.7.4 – change bars

· Informative Specification and Description Language (SDL)

· LB3 and Draft Creation Summary Report

· –00/159r16 (r16 will be the next version of this document updated for this comment resolution)

8:44 Ian Gifford suggests that line numbers be added in the IEEE Std 802.15.1-[2001] Draft 0.8 before it is released to the next WG Letter Ballot. Also, we discussed that the Annexes be clearly marked in the TOC and at the start of the Annex declaring normative & informative status. We noted that Annex C/Generic Access Profile incorrectly states (normative) TG1 thinks it should be (informative). ACTION: Tom Siep to review and add/correct.
8:45 Our next meeting will be the January 802.15 Interim Meeting or Session #10/Monterey, CA USA which will be held during the week of 15-19Jan01:
Hotel Reservation Deadline: Monday, December 4, 2000

Please note: Monterey is a very popular destination, and the hotel may fill up quickly. If you want to be guaranteed a room, please make your reservation by the above date. The conference rate will still be honored after this date, but on a space availability basis only.

Hotel Information:

Hyatt Regency Monterey (On Del Monte Golf Course)

One Old Golf Course Drive

Monterey, CA 93940 USA

Hyatt Direct Reservations Phone: +1 800 233 1234

FAX: +1 831 375 3960

TEL: +1 408 831 1234

WEB: http://www.montereyhyatt.com

8:55 Tom Siep suggested we create an action item list.

· Respond to declined comments

· Empowerment for LBx

· Review of document 159r15

· Approval of 159r15

· BSIG heads-up on D0.8

· Review the IEEE Std 802.15.1-[2001] Draft 1.0 and alert Sponsor to the size (page count) of the document ; seeking guidance on 30 vs. 40 days.

9:00 Tom Siep provided an SDL status:

· SDL is still in process

· SDL is being worked on by one person now (David Cypher)*

· BSIG has no resources that can be applied toward the SDL (see appendix)

*Note: on 8Nov00 we received an even newer Specification and Description Language (SDL) -00/202r3 (467pgs.) contribution based on the BT v1.0B. The chair suggests that if you have David Cypher one is more than enough (.

9:02 Tom Siep provided a strawman SDL Plan for consideration:
· Abandon the SDL (NO, by straw poll)

· Cede SDL to BSIG (NO, by straw poll)

· Specify SDL as informative [The SDL is currently being written for v1.0B and cannot be updated for v1.1 by letter ballot time.] (YES, by straw poll)

· Delay inclusion of SDL (NO, by straw poll) [similar to 802.11]

9:10 Ian Gifford made a general comment that as of these minutes the NIST is the owner of the SDL –00/202r3 [00202r3P802-15_TG1-IntegratedBBLMPandL2CAPSDLModel.pdf] and that it is problematic to discuss any SDL plans without the SDL Editor as well as IEEE-SA, our Publisher. Nevertheless, the participants briefly discussed the strawman SDL Plan and the TG1 agreed that in the short term (through RevCom or 2001) the SDL would remain informative but that in the long term (maintenance PARs or a couple of years) there would be a goal of having the SDL Model as a normative reference. Strawman made by Ian Gifford, TG1’ers agreed to “Specify SDL as informative”, following no discussions nor objections the minutes will incorporate the results of this poll: 7/0/0.

9:20 Ian Gifford made reference to the recent Bluetooth™ Liaison to IEEE 802.15, dated 3Nov00 (see Appendix D), 2) SDL model: updates from SIG, Additional Proposal:

· IEEE's SDL model developer is invited to participate in the Bluetooth UnPlugFests to validate the SDL model against actual implementations (e.g. work with Telelogic to generate an implementation?)

· Could IEEE work with a University to conduct some validation?

The participants briefly discussed these proposals as well additional proposals. ACTION: TG1, via Tom Siep, will continue this discussion via the Interim Telecons, TG1 reflector and we will revisit this issue during the Jan01 Interim meeting - Session #10/Monterey.
9:23 Tom Siep discussed the Clauses for IEEE Std 802.15.1-[2001] Draft 0.8
	IEEE CLAUSE
	EDITOR
	STATUS
	FM6
	DOC
	PDF
	NOTES

	Front Matter (IEEE Intro Material)
	Gifford
	Needs Edits Applied
	X
	
	
	Ian text and others which wish to help edit

	Table Of Contents
	Siep
	Needs Edits Applied
	X
	
	
	Add line numbers to D0.8 and add normative or informative designation.

	Clause 1 (Overview)
	Gifford
	Needs Edits Applied
	X
	
	
	Ian text and others which wish to help edit

	Clause 2 (References)
	Gifford
	Needs Edits Applied
	X
	
	
	Ian text and others which wish to help edit

	Clause 3 (Definitions)
	Gifford
	Needs Edits Applied
	X
	
	
	Ian text and others which wish to help edit

	Clause 4 (Acronyms and abbreviations)
	Gifford
	Needs Edits Applied
	X
	
	
	Ian text and others which wish to help edit

	Clause 5 (General Description)
	Gifford
	Needs Edits Applied
	X
	
	
	Ian text and others which wish to help edit

	Clause 6 WPAN Architecture Overview
	McInnis
	Needs Edits Applied
	
	X
	
	

	Clause 7 Physical Layer
	Camp
	Needs Edits Applied
	
	X
	
	drop ins from BT v1.1 text

	Clause 8 Baseband
	Cypher
	Needs Edits Applied
	
	X
	
	drop ins from BT v1.1 text

	Clause 9 Link Management Protocol
	Cypher
	Needs Edits Applied
	
	X
	
	drop ins from BT v1.1 text

	Clause 10 Logical Link Control and Adaptation Protocol
	Cypher
	Needs Edits Applied
	
	X
	
	drop ins from BT v1.1 text

	Clause 11 Host Controller Interface
	Siep
	Needs Edits Applied
	X
	
	
	drop ins from BT v1.1 text

	Clause 12 Service Access Points
	McInnis
	Needs Edits Applied
	
	X
	
	Mike text

	Annex A Protocol Implementation Conformance Statement
	Watanabe
	
	
	X
	
	Fujio’s document was submitted to BSIG, could become a drop in text, (normative)

	Annex B Formal Definitions: SDL (Informative)
	Cypher
	Needs Edits Applied
	
	
	X
	-00/202r3, (informative)

	Annex C Generic Access Profiles
	Siep
	
	X
	
	
	drop ins from BT v1.1 text, (informative)

	Annex D Optional Paging Schemes
	Siep
	
	X
	
	
	drop ins from BT v1.1 text, (informative)

	Annex E Bluetooth Assigned Numbers
	Siep
	
	X
	
	
	drop ins from BT v1.1 text, TMS want this??? , (informative)

	Annex F Bluetooth Test Mode
	Siep
	
	X
	
	
	drop ins from BT v1.1 text, (informative)

	Annex G Configuration Message Sequence Charts
	Siep
	
	X
	
	
	drop ins from BT v1.1 text, (informative)

	Annex H Baseband Timers
	Siep
	
	X
	
	
	drop ins from BT v1.1 text, (informative)

	Annex I Bibliography
	Gifford
	Needs Edits Applied
	X
	
	
	(informative)

	Annex J Bluetooth Reference Document Listing (Informative)
	Gifford
	Needs to be created
	X
	
	
	Complete listing of ALL known BSIG docs with URLs or file names or both. , (informative)

9:32 Ian Gifford headlined the TG1’ers work for Session #9 by day:
· TG1 will walk through the –00/159r15 document during the TG1 meetings on Tuesday, the result is to generate “decline” letters.

· TG1 will go over David Cypher’s SDL model on Wednesday

· TG1 will go for a motion to approve document 159r15 at the .15 WG meeting on Wednesday

9:43 Ian Gifford provided an overview of the current situation at the wireless 802 WGs 802.11, 802.15, and 802.16 level inferring that there is Project overlap and/or Project Authorization Requests that are in contention for the same resources e.g., application/segment, frequency, etc. Also, some charter creep might be going on. However, it was noted that there was yeoman work being done on inter wireless WG coordination e.g., collocated Interim’s, Standards, and Regulatory harmonization.

However, from the TG1’er point of view the original Bluetooth™ derivative work, which was formed and produced 802.15, might be best served if it had more autonomy. The TG1 Chair recently received Sponsor input ‘…should 802.15.1 be spun off to it’s own WG reporting directly to the SEC/Sponsor’? The question is should we make a motion at the WG meeting to spin 802.15.1 off into it’s own Working Group? The TG1 debated the issue i.e., pros and cons…the pro’s were short the cons were VERY long. The TG1 decided to consider this as a preliminary “Study Group” for now and bring it up in the 802.15 WG meeting for discussion and awareness. NO ACTION just exploratory.

9:43 Ian Gifford provided an overview of the Opening Report –00/341r0 for the Monday, 6Nov00 afternoon 802.15 Plenary.

10:08 Ian Gifford adjourned the meeting.

Tuesday, 7 November, 2000

8:06a Ian Gifford called the official Plenary Meeting of the TG1 to order.

8:07 Introductions (3 people in attendance). Note: See appendix for Session #9/Tampa Attendance List.

8:10 The agenda –00/325r2 was approved, Motion made by Ian Gifford, seconded by Mike Camp, following no discussions nor objections motion passed by unanimous consent.

8:12 The previous meeting minutes –00/258r2 were reviewed and approved, Motion made by Ian Gifford, seconded by Mike McInnis, following no discussions nor objections motion passed by unanimous consent. Note: Archived Minutes will change to –00/258r3 [00258r3P802-15_TG1-Approved-minutes-from-Scottsdale.doc]

8:27 TG1 began the review and discussion of what we needed to be accomplish with document –00/159r15 we decided to add two (2) columns to the document –00/159r15:

· Sub Editor column (three initials). This column will provide the Sub Editor a way to sort the flat file to identify and apply their comments to their Clauses/Annexes.

· Sub Editor Notes column

· Add an “F” for finished in the category document

8:45 We began inserting Clause 7 edit status information from Michael Camp.

8:50 Tom Siep will give Michael Camp a “Diff” document (difference between BT v1.0B and v1.1) which will be applied to Clause 7.

9:54 Ian Gifford would like to add an Annex to the draft which adds a BT reference document listing (Annex J)

10:00 Break

10:30 Reconvened

10:31 Worked on document –00/159r15, “A” (accepted) comments were changed to “F” (finished) and the editors were assigned.

12:00 (noon) Lunch

1:00 Reconvened

1:01 Continued once again reviewing and editing document –00/159r15
3:15p Ian Gifford adjourned the meeting.

Wednesday, 8 November, 2000

8:35a TG1 Chair, Ian Gifford, called the meeting to order.
8:36 Introductions (3 people in attendance). Note: See appendix for Session #9/Tampa Attendance List.
8:40 Began reviewing SDL document –00/202r2.

Items of Note

1) There are definitely at least two architectures concealed in the Bluetooth specification. One is an integrated model without HCI and the other is a non-integrated model with HCI. [Conclusion there will be trouble trying to implement one SDL for two different architectures.]

2) The Bluetooth protocols are currently written for a point-to-point connection (cable replacement). Multi-point procedures are not defined, though hooks are there. [Conclusion the SDLs should have the multiplexing removed until the procedures are further defined.].

3) Terms are not consistent across Bluetooth sections. For example LMP uses “key” to represent 16 bytes of data while HCI uses “link key” to represent the same 16 bytes of data. [Conclusion consistency of terms in the SDLs is not possible.]

Questions for David Cypher:

· Item 1 is a statement that two architectures are concealed within the BT specification. ACTION: Which architecture did David build the SDL model to simulate?
· Item 2 we agree with David

· Item 3 Understood

ACTION: David mentioned that he was implementing the HCI Loopback and Remote Loopback primitives. Are these primitives necessary additions to the SDL model?

9:15 Document –00/341r1, Liaison report was reviewed. Which included the 3Nov00 Francis Truntzer BSIG Liaison (see appendix).
9:20 Break time for TG-3 voting

9:55 Returned from TG3 voting

9:59 Topic turned to the future status of the SDL. ACTION: Is there anyone interested in working on the SDL into next year?
10:15a Ian Gifford adjourned the meeting.

Thursday, 9 November, 2000

8:30a TG1 Chair, Ian Gifford, called the meeting to order.
8:31 Introductions (3 people in attendance). Note: See appendix for Session #9/Tampa Attendance List.

8:32 We continued to review and resolve LB3 comments in document –00/159r15c.

10:10 The DRAFT Closing Report –00/347r0 was approved, Motion made by Ian Gifford, seconded by Mike Camp, following no discussions nor objections motion passed by unanimous consent.
11:15a Ian Gifford adjourned the 9th Session of the TG1 Plenary Meeting.

Post Script

4:15p Ian Gifford presented excerpts from the Final Closing Plenary Report to the Full Working Group –00/347r1. The summary of the weeks work was presented on slide 4:

[image: image1.wmf]November 2000

Ian Gifford, M/A

-

COM, Inc.

Slide

4

doc.: IEEE 802.15

-

00/347r1

Submission

Summary

•

Task Group 1 (TG1)

is deriving a draft standard from the

Bluetooth

™

specification

under IEEE PAR 802.15.1 At Session #9, the group made significa

nt progress in

progressing their draft standard.

•

During Session #9 the Letter Ballot 3 Comment Resolution Team me

t and significantly

reduced the gap in resolving the outstanding comments:

–

422 Comment Total (388 Comments almost

“

F

”

inished

(42 Comments

“

D

”

eclined

, letters

needs to be stamped & mailed), 3 Comments still in BSIG

“

E

”

rrata

DB, 30 Comments need

Voter

“

C

”

larification

, 1 Comment needs to be

“

R

”

esearched

)

•

Additionally, the Project Plan was altered on 3Nov00 when the BS

IG informed the

IEEE that unfortunately the BT v1.1 spec schedule is gated by fe

edback from

UnPlugFest

-

4 (Nov 5

-

9) and resolution of editing problems (TROFF) by the Open

Group. The TG1 has offered the assistance of the TG1 Editors.

•

The next step for TG1 is to review the Project Plan and prepare

for the final WG Letter

Ballot of IEEE Std 802.15.1

-

[2001] Draft 0.8 as well as initiate preliminary work for

Sponsor Ballot; tentatively planned for Feb01/Mar01 timeframe.

The TG1 will hold Teleconference Calls during the month of Decem

ber and all agenda,

minutes, and rolling open action items will be available via the

802.15.1 reflector archive.

The WG Chair asked for Session #10/Monterey objectives. ACTION: Ian Gifford to provide objectives in closing report in the next 24 hours.

During the report Ivan Reede made a recommendation that the term Final is not correct and that the TG1 needs to review the process of Letter Balloting and Comment Resolution. ACTION: Ian Gifford to review IEEE WG Letter Ballot rules and procedures. Also, James Gilb inquired about the difference between Reconsideration and Reconciliation:

Tom Siep provided the following definition of terms:

· Recirculation – Continuing resolution of an active Letter Ballot.

· Only “Do Not Approve” voters vote

· Only clauses previously cited as that voter’s reason for the negative vote are eligible for new comments

· Voters that previously voted “Approve” may (but are not required) vote on clauses that have changed

· Reconsideration – Draft associated with active Letter Ballot is complete. Start the ballot over.

Source: “Recirculation verses Reconsideration” by Tom Siep, -00/072r1

In reviewing the contribution –00/072r1, which was based on reconsideration of LB1, it is likely the following analysis is the pros and cons for each on LB3/D0.7.2 – analysis not reviewed by TG1:

· Recirculation

· Pros

· Default path

· Shorter cycle possible

· Maintains Negative votes that still apply

· Cons

· Most of the Clauses/Annexes will have a change applied

· 129/145/54/94 or e/E/t/T plus BT v1.1

· Short time not appropriate for fast track Project Plan

· Maintains Negative votes that no longer apply

· Reconsideration

· Pros

· Ballot did not pass most of the Clauses/Annexes will have a change applied

· 129/145/54/94 or e/E/t/T plus BT v1.1

· All Negative votes go away

· All comments on Clauses 7 (Radio), 8 (Baseband), 9 (L2CAP), 10 (LMP), and Annex A (PICS) have been forwarded to the Bluetooth SIG errata DB.

· Cons

· Voters who registered comments against D0.7.2 may think their work was in vain (not true)

Note: IEEE Std 802.15.1-[2001] Draft 0.7.2 is 773 pages of which 183 (pages 487-670) are SDL Model. If we assume the remaining 590 are the Draft Std Text and that it stays relatively the same from IEEE Std 802.15.1-[2001] Draft 0.7.2 to IEEE Std 802.15.1-[2001] Draft 0.8. Also, that the current SDL Model –00/202r3 is 462 pages. Then IEEE Std 802.15.1-[2001] Draft 0.8 will be approximately 1052 pages. This is an increase of 279 pages – all in SDL graphics. Finally, that the TG1 is working from D0.7.3 a “smoothed” version from IEEE-SA.

Appendix A – Submissions

Session #9/Tampa Submissions

	00/159
	g
	00159r15cP802-15
	WG Letter Ballot 3 Comments Resolution Worksheet
	xls
	Siep
	Nov00/

	00/202
	g
	00202r2P802-15
	TG1 Integrated BB, LMP, and L2CAP SDL Model
	pdf
	Cypher
	private1/Draft

	00/202
	g
	00202r3P802-15
	TG1 Integrated BB, LMP, and L2CAP SDL Model
	pdf
	Cypher
	private1/Draft

	00/325
	g
	00325r2P802-15
	TG1 Nov00 Meeting Objectives and Agenda
	xls
	Gifford
	Nov00/

	00/332
	g
	00332r0P802-15
	TG1 Nov00 Minutes
	doc
	McInnis
	Nov00/

	00/340
	g
	00340r2P802-15
	WG Liaison Report #10
	ppt
	Gifford
	Nov00/

	00/341
	g
	00341r1P802-15
	WG TG1 Opening Report
	ppt
	Gifford
	Nov00/

	00/347
	g
	00347r0P802-15
	WG TG1 Closing Report
	ppt
	Gifford
	Nov00/

	00/375
	g
	00375r0P802-15
	TG1 Project Planning
	ppt
	Gifford
	Nov00/

	00/376
	g
	00376r1P802-15
	TG1 Bluetooth eSeminar
	ppt
	Gifford
	Nov00/

	00/377
	g
	00377r0P802-15
	TG1 IWCS Symposium
	ppt
	Gifford
	Nov00/

	00/378
	g
	00378r0P802-15
	TG1 FTC vs. Dell
	doc
	Gifford
	Nov00/

Appendix B – Attendance List (126)

	Full name
	company

	Mr. Enrique Aguado
	Supergold Communicaton LTD

	Mr. Richard Alfvin
	Eastman Kodak, Co

	Mr. James Allen
	Eastman Kodak, Co

	Mr. Khaled Amer
	AmerNet

	Mr. Dave Andrus
	3Com Corporation

	Dr. John Barr
	Motorola

	Mr. Edul Batliwala
	Compaq Computer Corporation

	Dr. Anuj Batra
	Texas Instruments

	Mr. Timothy J. Blaney
	Commcepts

	Mr. Jan Boer
	Lucent Technologies

	Mr. Rob Borcic
	Hewlett Packard

	Mr. Robert Brummer
	Dolby laboratories Inc.

	Mr. Colum Caldwell
	Supergold Communicaton LTD

	Mr. Ed Callaway
	Motorola

	Mr. Michael Camp
	Efficient Networks, Inc

	Mr. Boaz Carmeli
	IBM

	Dr. James Chen
	Atheros Communications Inc.

	Dr. Kwang-Cheng
	IPC Taiwan Laboratories

	Mr. James Cheng
	Intel

	Mr. Cherif Chibane
	Sony Electronics Inc.

	Mr. Todor Cooklev
	Aware Inc.

	Mr. Wm. Caldwell Crosswy
	Compaq Computer Corporation

	Mr. Thomas D'Amico
	Motorola

	Dr. Anand Ganesh Dabak
	Texas Instruments

	Mr. Michael Derby
	Time Domain

	Ms. Mary DuVal
	Texas Instruments

	Mr. Michael Dydyk
	Motorola Labs

	Mr. Nick Evans
	Motorola

	Mr. Scott Fritz
	TDK Semiconductor Corp.

	Dr. Hongbing Gan
	Bandspeed, Pty. Ltd.

	Mr. Sherman Gavette
	Sharp Laboratories of America Inc.

	Mr. Phillip Gee
	WiLAN

	Dr. Monisha Ghosh
	Philips Laboratories

	Mr. Ian Gifford
	M/A-COM Inc.

	Mr. James Gilb
	Mobilian

	Ms. Nada Golmie
	NIST

	Mr. Paul Gorday
	Motorola

	Dr. Rajugopal Gubbi
	Broadcom Corporation

	Mr. Jose Gutierrez
	Eaton Corporation

	Dr. Bert Gyselinckx
	imec

	Dr. Christopher Hansen
	Broadcom Corporation

	Mr. Susumu Hara
	Intel

	Mr. Yasuo Harada
	Matsushita Electric Industrial Co., Ltd.

	Mr. Allen Heberling
	Eastman Kodak, Co

	Mr. Robert Heile
	GTE

	Mr. Barry Herold
	Motorola

	Mr. Pierre Herve
	Intel

	Mr. Mark Hinman
	Eastman Kodak, Co

	Mr. Jin-Meng Ho
	Texas Instruments

	Mr. Masaki Hoshina
	Seiko Epson Corporation

	Mr. Bob Huang
	Sony Electronics Inc.

	Mr. Katsumi Ishii
	JVC Laboratory of America

	Dr. Jeyhan Karaoguz
	Broadcom Corporation

	Mr. Patrick Kinney
	Intermec Technologies Corp.

	Mr. Bruce P. Kraemer
	Intersil Corporation

	Mr. William Kuznicki
	Motorola

	Mr. Olivier Lallier
	France Telecom R&D LLC

	Dr. Jim Lansford
	Mobilian Corporation

	Mr. Cliff Leitch
	Motorola

	Dr. Yunxin Li
	Motorola Australian Research Center

	Dr. Jie Liang
	Texas Instruments

	Mr. Stanley Ling
	Intel

	Mr. James Little
	Intel

	Mr. Rober Lo
	IPC Taiwan Laboratories

	Dr. Frederick Martin
	Motorola

	Mr. Matt Martin
	3Com Corporation

	Mr. Burhan Masood
	SMSC Standard Microsystems Corp.

	Mr. John McCorkle
	XtremeSpectrum

	Mr. Daniel R. McGlynn
	Symbol Technologies Inc.

	Mr. Michael D. McInnis
	The Boeing Company

	Dr. Bi Mi Michael
	Panasonic Singapore Laboratories Pte Ltd

	Mr. Vinay Mitter
	University of Wisconsin-Milwaukee

	Dr. Akira Miura
	AJM Consulting Company

	Mr. Peter Murray
	Intersil

	Dr. Wayne Music
	Broadcom

	Mr. Marco Naeve
	Eaton Corporation

	Dr. Mohammed Nafie
	Texas Instruments

	Mr. Erwin R. Noble
	Telxon Corporation

	Dr. Bob O'Dea
	Motorola

	Dr. Timothy O'Farrell
	Supergold Communicaton LTD

	Dr. John O'Sullivan
	Radiata

	Mr. Dirk Ostermiller
	Micro Linear

	Mr. Arto Palin
	Nokia Research Center

	Mr. Gregory Parks
	Sharewave, Inc.

	Mr. Gregg Rasor
	Motorola

	Mr. Ivan Reede
	AmeriSys Inc.

	Mr. Carlos A. Rios
	LinCom Wireless

	Mr. Benno Ritter
	Philips Semiconductors

	Dr. Richard Roberts
	XtremeSpectrum

	Mr. William Roberts
	AMI (American Microsystems

	Dr. Martin Rofheart
	XtremeSpectrum

	Mr. John Rosenlof
	Texas Instruments Inc.

	Mr. Rob Roy
	Mobilian Corporation

	Mr. Chandos Rypinski
	[Chandos]

	Mr. Takuro Sato
	Niigata Institute of Technology

	Dr. Timothy Schmidl
	Texas Instruments

	Mr. Mark Schrader
	Eastman Kodak, Co

	Mr. Michael Seals
	Intersil Corporation

	Dr. Stephen J. Shellhammer
	Symbol Technologies Inc.

	Mr. Thomas Siep
	Texas Instruments

	Mr. Arnulf Simmon
	C- Bridge

	Mr. Sebastien Simoens
	Motorola Labs

	Dr. Theodore Sizer II
	Lucent Technologies

	Mr. David Skellern
	Radiata

	Mr. Carl Stevenson
	Lucent Technologies

	Mr. Hiroki Sugimoto
	Oki Techno Centre Pte Ltd

	Mr. Katsumi Takaoka
	JVC

	Mr. Teik-Kheong Tan
	3Com Corporation

	Mr. Law Chor Teck
	Panasonic Singapore Laboratories Pte Ltd

	Mr. Jerry Thrasher
	Lexmark International, Inc.

	Mr. Josep Tresserres
	France Telecom R&D LLC

	Mr. Mike Trompower
	Neteam Inc.

	Dr. Robert E. Van Dyck
	NIST

	Mr. Steven VanLaningham
	Motorola

	Mr. Ritesh Vishwakarma
	Telencomm Inc.

	Dr. Fujio Watanabe
	Nokia Research Center

	Mr. Simon Widdowson
	Hewlett Packard

	Mr. David Wilding
	Intel

	Mr. Dave Willard
	Motorola

	Mr. Dan Willey
	Certicom Corporation

	Mr. Steve Williams
	3Com Corporation

	Mr. Paul Yang
	OTC Telecom

	Mr. Jung Yee
	Conexant Systems Inc.

	Mr. Chong-ho Yoon
	Hankuk Aviation University

	Mr. Amos Young
	AMI (American Microsystems)

Appendix C – Outstanding Action Items (14Nov00)

IEEE 802.15 WG for WPANs(
Task Group 1

Outstanding Action Items, Revision 6

Updated: Tuesday, November 14, 2000

	No
	WHAT
	WHO
	WHEN

	1
	V1.0/Agreement – We need to monitor the IEEE derivation work to make sure it meets the Copyright License Agreement to Publish Derivative Work between Promoters of the Bluetooth™ Special Interest Group (BSIG) and the Institute of Electrical and Electronics Engineers, Inc. (IEEE) and addendum.
	Gifford/Truntzer
	Ongoing

	2
	V1.1/Agreement - Do we need to change the PAR/copyright for version v1.1? (tentative answer: IEEE PAR no but the v1.1 agreement likely)
	Truntzer
	Nov00

	3
	V1.1/Derivative Work - Goal is to publish an IEEE standard or “derivative work” based on the pending Bluetooth v1.1 Core & Profiles Specifications and PICS Errata document.
	Gifford/Truntzer
	Ongoing

	4
	V1.1/D0.8 Production -

ACTION: The Editors will review the –00/159r15c and DIFFs of BT v1.0b to v1.1 for each section e.g., Radio, Baseband, LMP, L2CAP the section editor needs to:

1.. Determine if each comment lodged against that section have been addressed

2. Indicate if you are willing/able to make the edits recommended.

3.. Produce a report on all comments--by Comment ID--specifying disposition (using the new columns in –00/159r15c to capture editing notes e.g., The edit is applied, etc.)

	TG1 Editors
	Ongoing

	5
	IEEE Std 802.15.1-[2001] Draft 0.8 – IEEE SDL Model shall be written to BSIG v1.0B
	Gifford/Cypher
	Dec00 or sooner

	6
	IEEE Std 802.15.1-[2001] Draft 0.9 – IEEE SDL Model shall be written to BSIG v1.1
	Gifford/Cypher
	Jan01 or sooner

	7
	LB3 Resolution - The TG1 needs to complete the LB3/D0.7.2 Comment resolution process by resolving the 422 Comment Total:

· 388 Comments almost “F”inished…

· IanG/BobH - 42 Comments “D”eclined, letters needs to be stamped & mailed)

· IanG - 3 Comments still in BSIG “E”rrata DB,

· TomS - 30 Comments need Voter “C”larification,

· Ian G - 1 Comment needs to be “R”esearched)

Note: The operative document is –00/159r15c [00159r15cP802-15_TG1-Results_of_LB3.xls].
	TG1’ers
	Nov00

	8
	SIGnal/IEEE Column - Bluetooth(SIGnal/IEEE Column next step?
	Gifford/Ralf San Jose
	Ongoing

	9
	Telecon/f2f - Set up a follow-up meeting between SIG PMs and IEEE 802.15 chairs in late November.
	Gifford/Truntzer
	Done. Nov00

	10
	PICS Errata - IEEE's Std 802.15.1-[2001] will have a (normative) Protocol Implementation Conformance Statement (PICS) proforma annex. To that end we forwarded 26Sep00 29 dispositioned comments from our recent IEEE Letter Ballot #3 that we believe should be included in errata DB for the Bluetooth PICS documentation set (not directly part of Core or Profile but rather the "Bluetooth ICS & IXIT Proforma" latest v0.9. Please advise on status.
	Watanabe/Truntzer/ Stefan Agnani
	Dec00

	11
	Radiation – Our Sponsor is interested in the BSIG’s position on human RF radiation. On 2Aug00 we received input that the BSIG Marketing Team was still considering the issue.
	Gifford/Truntzer
	Ongoing

	12
	SAP Clause 12 - The review of Clause 12 was for the purpose of defining

1) how we will take the signal lists from the SDL models and use them as the SAP,

2) IEEE 802.2 SAP for inclusion, which was ruled by Bluetooth SIG as the IEEE's concern,

3) David’s text to comment DEC057 as the basis for further discussion.

Action: David needs to provide the SDL signal lists to Mike McInnis.
	Cypher/McInnis
	Nov00

	13
	IEEE Sponsor Balloting - ACTION: IanG will review the invitation for 802.15.1 and work with the IEEE Sponsor, 802 Staff Liaison and TG1 Chair to release the 802.15.1 invitation after Session #9/Tampa but before Session #10/Monterey.
	Bisdikian/Gifford
	1Dec00

	14
	HCI Questions – ACTION: Kris Fleming to contact David Cypher and try to resolve his HCI Command questions
.
	Truntzer/Fleming
	Nov00

	15
	TROFF to FrameMaker Offer – BSIG to advise if IEEE can be assistance in the BT v1.0B to v1.1 editing task.
	Truntzer
	Nov00

	16
	3Nov00 Liaison Telecon Minutes – Action Items from Telecon:

· TG1 Schedule and synch with Bluetooth 1.x
· BSIG will continue to make these up-to-date versions of the BT spec available to the editors of the 802.15.1 draft standard
· IEEE 802.15.1 Project Plan Scenario B in effect
· Jan01 Draft 0.8 ready for WG LB(6) Dec-Jan)

· Jan01 Draft 0.9 ready for WG LB(7) (Jan-Feb).

· Mar01 Draft 1.0 ready for IEEE sponsor ballot.
· SDL model: updates from SIG and from IEEE
· IEEE understands the BSIG position vis a vis the SDL Model or Annex B; IEEE agreed that the SDL Model (Annex B) will be an informative annex for a couple of years i.e., post accreditation.

· IEEE will continue to review BSIG SDL Additional Proposals as well as introduce some others for consideration.
· Bluetooth Radio 2 and IEEE 802.15.3
· IEEE understands BSIG Proposal #1 & #2.
· The IEEE decisions on 9Nov00 seem to have resolved some issues but also new issues may have arisen.
· The IEEE & PM should add this to a future Telecon as a discussion point.
· Joint Q&As about Bluetooth SIG and IEEE relationship
· The IEEE reviewed the Q&A FAQ and replied on 7Nov00. Acknowledgement received 9Nov00.
· We can add this FAQ to the 802.15 FAQ and/or point to this FAQ on the Bluetooth Web Site. Please advise on the final Joint Q&As about Bluetooth SIG and IEEE relationship FAQ placement strategy.
	Gifford/Truntzer
	14Nov00

	17
	BSIG letter of assurance - IEEE is reviewing BSIG offer for a “…grant of a nonexclusive, reasonable and non-discriminatory, nontransferable, nonsublicenseable, worldwide license…” JimK 1Jul99, Subject: Bluetooth SIG Request to submit technology to 802.15
	Gifford
	Dec00 or sooner

	18
	IEEE Std 802.15.1-[2001] Draft 0.8 – Add line numbers.
	Siep/Gifford
	Dec00 or sooner

	19
	IEEE Std 802.15.1-[2001] Draft 0.8 – Denote all Annexes as either (normative) or (informative) both in the TOC as well as the Annex.
	Siep/Gifford
	Dec00 or sooner

	20
	IEEE Std 802.15.1-[2001] Draft 0.8 – Review and change Annex B & C to (informative).
	Siep/Gifford
	Dec00 or sooner

	21
	IEEE Std 802.15.1-[2001] Draft 0.8 Annex B - The participants began reviewing SDL document -00/202r2.
· Item 1 is a statement that two architectures are concealed within the BT specification. ACTION: Which architecture did David build the SDL model to simulate?
· Item 2 we agree with David

· Item 3 Understood
Note: -00/202r3 was received 8Nov00.
	Cypher
	Nov00

	22
	IEEE Std 802.15.1-[2001] Draft 0.8 Annex B - ACTION: David mentioned that he was implementing the HCI Loopback and Remote Loopback primitives. Are these primitives necessary additions to the SDL model?
	Cypher
	Nov00

	23
	Session #10/Monterey - The WG Chair asked for next meeting objectives. ACTION: Ian Gifford to provide Post Session #9 & Session #10 objectives in closing report in the next 24 hours.
Post Session #9

1. WG eLB MOTION Nov00: TO FINALIZE APPROVAL OF LB3 RESOLUTIONS -00/159r16

2. COMPLETE PRODUCTION AND/OR REVIEW IEEE Std 802.15.1-[2001] Draft 0.8

3. DETERMINE WHAT FORM OF LETTER BALLOT IS APPROPRIATE FOR DRAFT RE-CIRCULATION, IF V1.1 CHANGES ARE MINOR OR RECONSIDERATION, IF V1.1 CHANGES ARE MAJOR

4. WG eLB MOTION Dec00/Jan01: INITIATE WG LETTER BALLOT PROCESS FOR DRAFT

5. INITIATE SPONSOR BALLOT POOL INVIATION PROCESS

Session #10

6. PROVIDE PROJECT PLANNING UPDATE -00/xxxr0
7. PROVIDE SESSION #11/HILTON HEAD OBJECTIVES
Note: TG1 is Effort driven vs. Duration (Event) driven and we use a rolling objectives list.
	10Nov00
	13Nov00 Done.

	24
	IEEE Sponsor Balloting - During the TG1 Closing Report Ivan Reede made a recommendation that the term Final is not correct and that the TG1 needs to review the process of Letter Balloting and Comment Resolution. ACTION: Ian Gifford to review IEEE WG Letter Ballot rules and procedures.
	Gifford
	Nov00

	25
	Session #/Tampa – TG1 Minutes to include WG Attendance List.
	Heile/McInnis
	16Nov00 or sooner

	
	
	
	

Appendix D – Bluetooth™ Liaison to IEEE 802.15, 3Nov00

From: Truntzer, Francis L [x]

Sent: Friday, November 03, 2000 12:52 PM

To: Gifford, Ian C.

Cc: 'siep@ti.com'; 'John.Barr@motorola.com'

Ian,

See below, to facilitate our discussion this morning.

Regards

- FT

--

1) TG1 Schedule and synch with Bluetooth 1.x

 o BSIG Position:

 * BT v1.1 spec schedule is gated by:

 - Feedback from UnPlugFest-4 (Nov 5-9)

 - Resolution of editing problems by Open Group

 * Current BT v1.1 target dates:

 - Final draft 11/24

 - Voting draft issued 12/8

 - Spec adoption 12/29/00

 o BSIG recommendation:

 * Plan for IEEE scenario B

 Jan01 4th Draft 0.9 ready for WG LB(7) (Jan-Feb).

 Mar01 Draft 1.0 ready for IEEE sponsor ballot.

--

2) SDL model: updates from SIG

 o BSIG Position:

 Validating the model will be a very time consuming and labor

 intensive process. Validating against the TTCN vectors is not

 sufficient. The SIG does not currently have any resources for

 this project and does not anticipate having resources for quite

some

 time. We are unfortunately unable to provide validation help.

 o BSIG Proposal:

 - Publish the SDL model as reference (instead of normative)

 document in the 802.15.1 appendix, until validated.

 - Do not plan on making it a normative part of the spec for

 a couple of years.

 - BSIG is suggesting to put a statement in the IEEE 802.15.1

 spec that a product can only be called IEEE 802.15.1 compliant

 if it passes the proper subset of the Bluetooth certification

 program.

 o Additional Proposal:

 - IEEE's SDL model developer is invited to participate in the

 Bluetooth UnPlugFests to validate the SDL model against actual

 implementations (e.g. work with Telelogic to generate an

 implementation?)

 - Could IEEE work with a University to conduct some validation?

--

3) Bluetooth Radio 2 and IEEE 802.15.3

 o BSIG's Position:

 a)The BSIG's concern is fragmentation of the WPAN market

 b) Main issue in the relationship between BSIG and IEEE:

 The two organisations have different IP rules and fundamentally

 different decision making philosophies. This makes it difficult for

 the two organizations to work together on a single spec.

 c) Even if the BSIG and TG3 started from the same proposal and

 developed specs in parallel, there is no guarantee that the two

 resulting specs would be compatible.

 o BSIG Proposal #1:

 TG3 to follow the same relationship model as TG1, where one

 organization follows the other. This would guarantee that

 we end up with compatible specs. It is the BSIG's preferred

solution.

 o BSIG Proposal #2:

 TG3 to develop a radio solution which is highly differentiated

 (e.g.> 40Mbit/sec data rate) from the BSIG's Radio 2 specification.

 However:

 - For the BSIG to adopt such a specification, all contributors

 would have to sign an Open IP agreement.

 - If backward compliant with BT 1.0, IEEE's 802.15.3 must avoid

 overlapping the BT 1.0 spec, or an IEEE 802.15.3 product would not

 pass BT qualification.

 - If IEEE 802.15.3 is not backward compliant with BT 1.0, it would

 fragment the WPAN market, as there would be two incompatible WPAN

 specifications with little end-user differentiation.

--

4) Joint Q&As about Bluetooth SIG and IEEE relationship

 o BSIG issue: Conflicting and confusing statements have been made by

 the press, regarding the relationship between the BSIG and IEEE.

 o Proposal: Agree on a common set of Q&As.

 NOTE: The set of Q&As below is a draft and has not yet been

 reviewed/approved by the BSIG's marketing team.

 Q: What exactly is the relationship between IEEE and the Bluetooth SIG?

 A: There is no formal relationship between the organizations.

 Q: Is it true that IEEE will take over the Bluetooth Specifications?

 A: No. IEEE is adopting the Bluetooth 1.x specification for 802.15.1.

 Q: If someone implements the 802.15.1 specifications, will these

 products be Bluetooth compatible? Will they be Bluetooth certifiable?

 A: Yes. Companies using the technology in their products have to be

 Bluetooth SIG members and gain Bluetooth qualification for these

 products.

 Q: Is it true that the Bluetooth SIG submitted a proposal to the

 802.15.3 Task Group?

 A: No.

 Q: Is it true that the SIG has agreed to use the 802.15.3 spec as the

 third generation Bluetooth radio?

 A: No.

 Q: What is the difference between Bluetooth and IEEE's 802.15 groups?

 A: The Bluetooth SIG is a body of companies using and promoting the

 Bluetooth. The IEEE is a body chartered to develop industry standards.

 Q: Is Bluetooth developing a follow-on technology that operates at 5

 GHz?

 A: No. Bluetooth follow-on technology is targeted to stay within the

 2.4 GHz ISM band.

 Q: Can people build 802.15 radios without being a Bluetooth member?

 A: Yes, however manufacturers of devices using 802.15.1 radios have to

 be Bluetooth SIG members and must have their products qualified by the

 Bluetooth group, to get a free license to the Bluetooth IP. IEEE is also

 working on 802.15.3 without involvement of the Bluetooth SIG. It may be

 possible to ship these devices without being a member of the Bluetooth

 SIG.

Appendix E – IEEE to Bluetooth™ Liaison 802.15, 7Nov00

Date: 11/7/00 5:12 PM EST
Source: Excerpt from an E-Mail from Francis Truntzer 3Nov00

Reply Editor: IEEE 802.15.1 Task Group 1 Session #9/Tampa

Subject: 4) Joint Q&As about Bluetooth SIG and IEEE relationship IEEE 802.15.1 DRAFT Reply
 o BSIG issue: Conflicting and confusing statements have been made by the press, regarding the relationship between the BSIG and IEEE.

 o Proposal: Agree on a common set of Q&As.

 NOTE: The set of Q&As below is a draft and has not yet been reviewed/approved by the BSIG's marketing team nor by the IEEE 802 (Sponsor) or IEEE 802.15 WG.

Q1: What exactly is the relationship between IEEE and the Bluetooth SIG?

A1: There is a license agreement between the BSIG and IEEE to adopt or adapt and copy a portion of the Bluetooth Specification to be used as base material in the IEEE Standards Project 802.15.1
Q2: Is it true that IEEE will take over the Bluetooth Specifications?

A2: No. IEEE is adopting the Bluetooth 1.x Specification for 802.15.1.

Q3: If someone implements the 802.15.1 specifications, will these products be Bluetooth certifiable?

A3: Yes, however, companies using the technology in their products have to be Bluetooth SIG members and gain Bluetooth qualification for these products to be certified.

Q4: Is it true that the Bluetooth SIG submitted a proposal to the 802.15.3 Task Group?

A4: No.

Q5: Is it true that the SIG has agreed to use the 802.15.3 spec as the third generation Bluetooth radio?

A5: No.

Q6: What is the difference between Bluetooth and IEEE's 802.15 groups?

A6: The Bluetooth SIG is a body of companies using and promoting the Bluetooth wireless technology. The IEEE is a standards development organization chartered to develop consensus and industry standards.

Q7: Is the Bluetooth SIG developing a follow-on technology that operates at 5 GHz?

A7: No. The Bluetooth SIG follow-on technology is targeted to stay within the 2.4 GHz ISM band.

Q8: Can people build 802.15 radios without being a Bluetooth member?

A8: Yes, however, manufacturers of devices using 802.15.1 radios have to be Bluetooth SIG members and must have their products qualified by the Bluetooth group, to obtain the Bluetooth trademark.. IEEE is also working on 802.15.3 without involvement of the Bluetooth SIG. It may be possible to ship 802.15.3 devices without being a member of the Bluetooth SIG.
Added

Q9: Where can I get more information on IEEE 802.15?
A9: http://ieee802.org/15
Note: We can add this FAQ to the 802.15 FAQ and/or point to this FAQ on the Bluetooth Web Site. Please advise on above reply and on the final Joint Q&As about Bluetooth SIG and IEEE relationship FAQ placement strategy.
-EOF-

�PAGE \# "'Page: '#'�'" �� From: Truntzer, Francis L [mailto:francis.l.truntzer@intel.com]

Sent: Tuesday, October 24, 2000 7:07 PM

To: Gifford, Ian C.

Subject: RE: HCI Questions

Ian,

Kris Fleming will answer David's questions and get back to him today or

tomorrow.

Regards

- Francis

-----Original Message-----

From:	Gifford, Ian C. [mailto:giffordi@tycoelectronics.com]

Sent:	Tuesday, October 24, 2000 11:32 AM

To:	Francis L Truntzer (E-mail)

Subject:	HCI Questions

Francis,

In creating the IEEE 802.15.1 "derivative work" we have constructed an SDL

Model and as such we have run into some questions concerning the BT Spec.

and completing the 802.15.1 "derivative work". Specifically, it would be

very helpful to have someone like Jon Inouye or one of the Bluetooth Host

Controller Interface BT Spec. owners:

HCI Functional Specification Kris Fleming Part H:1

HCI USB Transport Layer Robert Hunter Part H:2

HCI RS232 Transport Layer Nathan Lee Part H:3

HCI UART Transport Layer Patrik Lundin Part H:4

review the HCI questions below and either provide direct responses to our

SDL editor cc me:

David Cypher

Computer Scientist

NIST

100 Bureau Drive Stop 8920

Gaithersburg, MD 20899-8920

TEL: +1 301 975 4855

FAX: +1 301 590 0932

E-M: david.cypher@nist.gov

or send to me for distribution.

Thanks in advance.

-Ian

HCI signals: HCI_Read_ - and HCI_Write_Hold_Mode_Activity.

Concerns:

1)When the HCI_Write_Hold_Mode_Activity is issued, is action taken

immediately on the items to be suspended?

2) What is the meaning of suspend?

The problems:

Case 1: If the answer to Concern 1 is yes, then How do I suspend a scan in

process during a hold period? Does suspend mean that I stop exactly (timers,

slots, frequency) when this occurs and then continue exactly where it

stopped once it comes out of hold mode? Or does it mean stop current

session and start a new next time? But then was not this one of the reasons

for entering hold mode? There appears to be no restriction on when this HCI

command is issued so there is a possibility for receiving it during hold

mode.

Case 2: If the answer to Concern 1 is no, then when does it take effect?

Immediately if it is not in hold mode, but only after hold mode, if in hold

mode when signal is received. Does suspend mean the same as

HCI_Write_Scan_Enabled?

Case 3: Builds on case 2; If HCI_Write_Hold_Mode_Activity and

HCI_Write_Scan_Enabled are different?

Explain. Are they leading to the fact that when a device is in sniff or

park that scans can be done? I think not. Are they leading that sniff and

park modes should be left in order to carry out scans? But then why where

these states entered? These states should only be entered when little or no

activity is expected.

Case 4-*: Consider each of the above cases for when the device is Master

and when it is slave and whether the hold mode was forced or not. I can not

find a consistent answer to the function/action of this HCI command.

--

Ian Gifford

giffordi@tycoelectronics.com

Submission
Page

D. Kawaguchi, Symbol Technologies
Submission
Page
 of 1
Mike McInnis, The Boeing Corporation

_1035687601.ppt
doc.: IEEE 802.15-00/347r1

Submission

Summary

		Task Group 1 (TG1) is deriving a draft standard from the Bluetooth™ specification under IEEE PAR 802.15.1 At Session #9, the group made significant progress in progressing their draft standard.

		During Session #9 the Letter Ballot 3 Comment Resolution Team met and significantly reduced the gap in resolving the outstanding comments:

		422 Comment Total (388 Comments almost “F”inished (42 Comments “D”eclined, letters needs to be stamped & mailed), 3 Comments still in BSIG “E”rrata DB, 30 Comments need Voter “C”larification, 1 Comment needs to be “R”esearched)

		Additionally, the Project Plan was altered on 3Nov00 when the BSIG informed the IEEE that unfortunately the BT v1.1 spec schedule is gated by feedback from UnPlugFest-4 (Nov 5-9) and resolution of editing problems (TROFF) by the Open Group. The TG1 has offered the assistance of the TG1 Editors.

		The next step for TG1 is to review the Project Plan and prepare for the final WG Letter Ballot of IEEE Std 802.15.1-[2001] Draft 0.8 as well as initiate preliminary work for Sponsor Ballot; tentatively planned for Feb01/Mar01 timeframe.

The TG1 will hold Teleconference Calls during the month of December and all agenda,

minutes, and rolling open action items will be available via the 802.15.1 reflector archive.

Ian Gifford, M/A-COM, Inc.

