

IEEE C802.16-11/0010

	Project

	IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

	Title
	Mapping of WirelessMAN documentation system to Mentor documentation system

	Date Submitted
	11/10/11

	Source(s)
	Tim Godfrey, GRIDMAN chair
EPRI

	[image: image1.png]+1-913-706-3777
tim.godfrey@iece.org

	Re:
	Suggestions for 802.16 document management

	Abstract
	

	Purpose
	

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who 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 802.16.

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

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

Mapping of WirelessMAN documentation system to Mentor documentation system

The IEEE Mentor documentation provides a web based interface linked to the users IEEE SA credentials. More information on Mentor is found at <https://mentor.ieee.org/etools_documentation/bp/Mentor>

It would be desirable for the 802.16 WG to be able to use the Mentor system, if a migration and mapping could be accomplished that would maintain the unique benefits and capabilities present in the existing WirelessMAN documentation system.

Differences between Mentor and the WirelessMAN system include:

1) The Mentor system uses a single sequential number space per working group, rather than per document class.

2) The Mentor system does not inherently distinguish between Contributions and TG/WG documents.

3) The Mentor system supports file names that include embedded document titles.

4) The Mentor system provides a nominally functional web interface for filtering and searching documents (it is Google indexed as well)
5) The Mentor system supports a synchronized local-LAN document cache to optimize bandwidth and performance at meetings with Verilan network support.
6) The Mentor system supports user synchronization software to facilitate efficient copying of all WG documents to user’s computers.
7) The Mentor system operates (generally) without manual intervention (e.g. moving documents from upload area after each meeting)

The Mentor system is hosted by IEEE at Mentor.ieee.org. The Mentor system uses a document control number (DCN) which precedes the document title.

The DCN (in bold below) follows certain naming conventions:

gg-yy-ssss-rr-GGGG-HumanName.ext
· gg = Work Group identifier

· yy = The year the DCN was issued

· ssss = The sequential document number

· rr = The revision number

· GGGG = Group designator (meaning defined by working group)
· HumanName = Human readable name (title) of the document with hyphen or underscore between words.
The header or filename descriptor in the document does not have to be the Mentor file name. For example, 802.11 uses the following format for document header for Powerpoint:

Document Header:

doc.: IEEE 802.11-11/1160r2

Mentor File Name:

11-11-1160-02-00ai-fast-re-authentication.pptx
Proposal for mapping WirelessMAN documentation system to Mentor

gg-yy-ssss-rr-GGGG-HumanName.ext

· gg = Work Group identifier (16)
· yy = The year the DCN was issued

· ssss = The sequential document number

· rr = The revision number (range of 00 to 99)
· GGGG = Group designator (meaning as defined by working group)
· HumanName = Human readable name (title) of the document with hyphen or underscore between words.
Proposed 802.16-specific use of GGGG field:

The 802.16 WG distinguishes between contributions and TG/WG documents.

The first character of GGGG will be used for this purpose:

D
Working Group or Task Group Document

C
Contribution

The remaining three characters can be used for task group designations:

000
Working Group (per Mentor convention)

gmn
GRIDMAN TG

m2m
M2M TG

mnt
Maintenance

ppc
Project Planning Committee

Allocating these fields based on Task Group name rather than by Amendment supports the intention of enabling TGs to work in multiple PARs simultaneously.

The 3 character TG fields should remain unique for the duration of the Working Group.

Importing historical 802.16 documents into Mentor.

This could be done in two ways:

1) A limited importing of documents for active Task Groups

2) Full import of all documents from the start of 802.16

The existing document numbers should be maintained so the internal document number references will be easily related to the newly assigned file names (without having to edit all submitted documents).

Option 1:

Use existing document file name as first part of “HumanName” field in Mentor, and use script or database containing document titles to append actual document title.

Auto-generate the DCN. Assign new ssss field sequentially without regard to existing document number.

Option 2:

Use script or database containing document titles to put actual document title in “HumanName” field (using same text string as on existing web site, for example).

Map existing document numbers into ssss sequential numbering field in a manner that preserves the existing document number as part of the ssss field. The following mapping is proposed as a mechanism to maintain the uniqueness of the ssss field while still accounting for unique numbering sequences for each task group

The most significant digit of the 4 digit field would be used to separate the numbering sequences. Two aspects have to be considered. First, the total number of task groups active in any given year must be less than 9 (TG/WG documents are under 100 per year so they can share the ‘9’ range). Second, any task group that exceeds 999 contributions in a year will require an extra digit allocated (i.e. TGm). A unique mapping could be created for each calendar year (if necessary), since the ssss field is unique annually. The following breakdown would work for 2010 and 2011:

0xxx
TGm contributions 0000-0999

1xxx
TGm contributions 1000-1999

2xxx
TGm contributions 2000-2999

3xxx
GRIDMAN contributions

4xxx
M2M contributions

5xxx
PPC contributions

6xxx
TGj

7xxx
TGh

8xxx
TGg

9xxx
WG/TG documents (following the same pattern in second digit field: 90xx-91xx TGm TG documents, 92xx GRIDMAN TG documents, … through 99xx for WG documents)

Auto-generation of 802.16 web site task group pages
The working group and task group web pages that contain the listings of contributions and WG/TG documents are a desirable feature of the overall WirelessMAN web site.

This useful resource can be maintained by scripts that automatically extract the relevant document information from the mentor site after each session, and update the WirelessMAN web site to maintain the current format and structure.

