

Wireless LAN Fundamental

IEEE 802.11 Radio Summary

Properties

	802.11	802.11b	802.11g	802.11a
Ratified	1999	1999	2003	1999
Data Rates (Mbps)	1,2	1,2,5.5,11	1,2,5.5,11 and 6,9,12,18,24, 36,48,54	6,9,12,18,24, 36,48,54
Number of Non-Overlapping Channels	Frequency Hopping	3	3	8 Indoors/ 11 Outdoors
Frequency Range (GHz)	2.402–2.483			5.15–5.35, 5.47–5.725*
Status	Obsolete	Worldwide Available		Limited Worldwide Availability

IEEE 802.11b Direct Sequence @ 2.4 GHz

- Up to (14) 22 MHz wide channels
- 3 non-overlapping channels (1, 6, 11)
- Up to 11 Mbps data rate
- 3 access points can occupy the same space for a total of 33 Mbps aggregate throughput, but not on same radio card

LWAPP/CAPWAP Protocol Overview

Centralized Wireless LAN Architecture

What is CAPWAP ?

- CAPWAP - Control And Provisioning of Wireless Access Points is used between APs and WLAN Controller and based on LWAPP
- CAPWAP carries **control** and **data** traffic between the two
 - Control plane is DTLS encrypted
 - Data plane is DTLS encrypted (Optional)
- LWAPP-enabled access points can discover and join a CAPWAP controller, and conversion to a CAPWAP controller is seamless
- CAPWAP is not supported on Layer-2 mode deployment

What is DTLS ?

- Datagram Transport Layer Security (DTLS) protocol provides communications privacy for datagram protocols
- The DTLS protocol is based on the stream-oriented TLS protocol
- DTLS is defined in RFC 4347 for use with UDP encapsulation

CAPWAP AP Discover / Join Process

CAPWAP State Machine

Where to Place a Controller ?

Single Building – Distribution/Core

- WLC in distribution/core
- Most of the time : L2 Roaming

Campus – Centralized WLC

Overview

- Centralized WLC
- Concept of Wireless Building Block
- No Wireless VLANs everywhere
- Better performance with L2 Mobility
- Recommended design

Campus – Distributed WLC

Overview

- Distributed WLC or WiSM
- Each building as its own WLC
- Each building can have its own Mobility group
- Wireless insertion at distribution layer
- Several distributed Wireless VLANs across the Campus

Campus – Distributed WLC

Scalability & Failover

- Using a Central Backup WLC
- Need for L3 roaming and same Mobility group across the Campus

⇒ Seems to be like a ...
Wireless Building
Block ...

Campus – Distributed WLC

Pros / Cons

- Pros
 - No need for a wireless building block (cost ?)
 - No LWAPP traffic in core network in normal operation
- Cons
 - If radio continuity between buildings, all WLC need to be in a single mobility group
 - L3 roaming inside the building (less performance versus L2 roaming)
 - Control features (ACL, FW, NAC, ...) need to be distributed in each building
 - More complex Failover strategies, more complex to troubleshoot

Understanding H-REAP

- Hybrid Architecture
- Single Management & Control point
 - Centralized Traffic (Split MAC)
 - Or
 - Local Traffic (Local MAC)
- HA will preserve local traffic only

Deploying with RRM in Mind

RRM—Radio Resource Management

- What are RRM's objectives?

- To dynamically balance the infrastructure and mitigate changes
- Monitor and maintain coverage for all clients
- Manage Spectrum Efficiency so as to provide the optimal throughput under changing conditions

- What RRM does not do

- Substitute for a site survey
- Correct an incorrectly architected network
- Manufacture spectrum

How Does RRM Do This?

- **DCA**—Dynamic Channel Assignment

Each AP radio gets a transmit channel assigned to it

Changes in “air quality” are monitored, AP channel assignment changed when deemed appropriate (based on DCA cost function)

- **TPC**—Transmit Power Control

Tx Power assignment based on radio to radio pathloss

TPC is in charge of reducing Tx on some APs—but may also increase Tx by defaulting back to power level higher than the current Tx level

- **CHDM**—Coverage Hole Detection and Mitigation

Detecting clients in coverage holes

Deciding on Tx adjustment (typically Tx **increase**) on certain APs based on (in)adequacy of estimated downlink client coverage

RRM—DCA— Dynamic Channel Assignment

New Access Point Causes
Co-Channel Interference

System Optimizes Channel
Assignments to Decrease Interference

What It
Does

- Ensures that available RF spectrum is utilized well across frequencies/channels
- Best network throughput is achieved without sacrificing stability or AP availability to clients

DCA in a Nutshell

- Who calculates DCA
 - It runs on the RF Group Leader WLC
 - Decisions on channel assignment change made on a per AP, per radio basis
- DCA manages channel assignments to each AP
 - Assigns channels to radios
 - Changes the existing assignment on some radios, if appropriate
- What criterion is evaluated:
 - RSSI-based **Cost Function** that captures overall interference (including non-802.11 noise) on a channel

Profile Information

Noise Profile	Okay
Interference Profile	Issue

Noise by Channel (dBm)

Load Profile	Okay
Coverage Profile	Okay

Interference by Channel (% busy)

RRM-Transmit Power Control

Power Not Optimized—RF Signal Bleeds—Causes Interference

Decreased Power Limits Interference and Improves Application Performance

What It Does

- TX power assignment based on radio to radio pathloss
- TPC is in charge of **reducing** Tx on some APs—but it can also increase Tx by defaulting back to power level higher than the current Tx level (under appropriate circumstances)

TPC in a Nutshell

- Who calculates TPC
 - It runs on the RF Group Leader WLC
 - Decisions on TX power assignment change made on a per AP, per radio basis
- TPC viewed as a two-stage process
 - Determining the ideal Tx for a radio given neighboring AP info
 - Deciding if making the change from **Tx_current** to **Tx_ideal** is actually worth one's while
- Determining **Tx_ideal** for a radio
 - $Tx_{ideal} = Tx_{max} + (TPC_Threshold - RSSI_{3rd})$**
- Comparing the tentative improvement vs. the hysteresis
 - If change from **Tx_current** to **Tx_ideal** is small, since Tx changes can be disruptive, it may be better to leave AP's Tx as is

Radio Resource Management Coverage Hole Detection and Mitigation

Normal Operation

Access Point Failure
Coverage Hole Detected and Filled

What It Does

- No single point of failure
- Automated network failover decreases support and downtime costs
- Wireless network reliability approaches wired

RRM—CHDM

- Runs on every controller independently from the RF Group Leader
- Detection—WLC
 - Determines for each client of an AP if that client is in a CH (coverage hole)
 - Keeps the count of how many of a given AP's clients are in a coverage hole
- Mitigation is dependant upon
 - CH detection—and NumFailedClients threshold
 - Decides if an AP's TX needs to be increased
 - Decides on the rate/amount of increase

**Operations Are Completely Independent of TPC,
but Will Affect TPC and DCA**

802.11n

Agenda

- 802.11n Technology Fundamentals
- 802.11n Access Points
- Design and Deployment

Planning and Design for 802.11n in Unified Environment

Key Steps for Configuration of 11n in a Unified Environment

11n Client Adapters

802.11n Advantages

Throughput

Reliability

Predictability

Increased Bandwidth
for emerging and
existing applications

Reduced Retries
permitting low latency
and delay sensitive
applications such as
voice

Reduced dead spots
permitting consistent
connectivity for every
application

Technical Elements of 802.11n

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

MIMO

40Mhz
Channels

Packet
Aggregation

Backward
Compatibility

MIMO (Multiple Inputs Multiple Outputs)

- MIMO is pronounced mee-moh or my-moh
- In 802.11n it is mandatory requirement to have at least two receivers and one transmit per band
 - Optional to support up to four TXs and four RXs
- MRC—Maximum ratio combining
- SM—Spatial multiplexing

Note: MIMO provides improvements for non-n802.11 clients

*

Comparing SISO and MIMO Signal Reception

- One radio chain
- Switches between antennas
 - Either A or B
- Multipath degrades
- Three radio chains
- Aggregates all antennas
 - A and B and C
- Multipath improves
- Better immunity to noise
- Better SNR than SISO

MIMO Radio Terminology

- TxR:S
 - Transmit Antennas x Receive Antennas : Spatial Streams
- T – Transmit Antennas
- R – Receive Antennas
- S – Spatial Streams (1 = 150Mbps, 2 = 300Mbps)
- The 1250 and 1140 are **2x3:2**
 - Two Transmit, Three Receive, Two Spatial Streams

Maximum Ratio Combining

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

MIMO (Multiple Input, Multiple Output)

Without MRC

Multiple Signals Sent;
One Signal Chosen

Performance

With MRC

Multiple Signals Sent and Combined
at the Receiver **Increasing Fidelity**

Performance

Maximum Ratio Combining

- Performed at receiver (either AP or client)
- Combines multiple received signals
- Increases receive sensitivity
- Works with both 11n and non-11n clients
- MRC is like having multiple ears to receive the signal

Illustration of Three Multipath Reflections to SISO AP

Multipath
Reflections of
Original Signal

Signal Each
Antenna Sees
Due to
Multipath Effect

Radio Switches
to Best Signal
with Least
Multipath Effect

Illustration of Three Multipath Reflections to MIMO AP with MRC

**The DSP Adjusts
the Received Signal
Phase So They Can
Be Added Together**

**The Resulting Signal
Is Addition of
Adjusted Receive
Signals**

Spatial Multiplexing

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

MIMO (Multiple Input, Multiple Output)

Information Is Split and Transmitted on Multiple Streams

Transmitter and
Receiver
Participate

Concurrent
Transmission on
Same Channel

Increases
Bandwidth

Requires 11n
Client

SISO Data Transmission

Time Period 1

Time Period 2

MIMO Spatial Multiplexing Data Transmission

Time Period 1

Time Period 2

More Efficient Spectrum Utilization with MIMO Spatial Multiplexing

- The data is broken into two streams transmitted by two transmitters at the same frequency

I Can Recognize the Two Streams Transmitted at the Same Frequency Since the Transmitters Have Spatial Separation Using My Three RX Antennas with My Multipath and Math Skills

Technical Elements of 802.11n

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

MIMO

40Mhz
Channels

Packet
Aggregation

Backward
Compatibility

40-MHz Channels

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

40Mhz Channels

Moving from 2 to 4 Lanes

- ▶ 40-MHz = 2 aggregated 20-MHz channels—takes advantage of the reserved channel space through bonding to gain more than double the data rate of 2 20-MHz channels

Double Wide Channel

40-MHz Wide Channel Support

- 802.11n supports 20 or 40 MHz wide channels
 - 40 MHz wide channels recommended only for 5 GHz
- Consists of a primary channel and a secondary channel also referred to as extension channel
 - Second channel must be adjacent
 - Can be above or below primary
 - Protection provided for 20 MHz wide client use

40 MHz-Wide Channel

- Spectrum Expert Trace for 40 MHz-wide channel channel 36 primary and channel 40 extension

Technical Elements of 802.11n

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

MIMO

40Mhz
Channels

Packet
Aggregation

Backward
Compatibility

Aspects of 802.11n

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

Packet Aggregation

Carpooling Is More Efficient Than Driving Alone

Without Packet Aggregation

With Packet Aggregation

Packet Aggregation

- All 11n devices must support receiving of either packet aggregation method A-MPDU or A-MSDU
- A-MPDU packet aggregation is what 1250 and 1140 will use for packet aggregation with block acknowledge

Without packet aggregation

With packet aggregation

Technical Elements of 802.11n

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

MIMO

40Mhz
Channels

Packet
Aggregation

Backward
Compatibility

Aspects of 802.11n

MIMO

40Mhz Channels

Packet
Aggregation

Backward
Compatibility

Backward Compatibility

2.4GHz

5GHz

11n Operates
in Both
Frequencies

802.11ABG Clients Interoperate with 11n AND
Experience Performance Improvements

802.11n HT PHY

- To provide legacy co-existence all 11n transmissions today use a mixed mode PHY that encapsulates the HT PHY in the Legacy PHY when transmitting at HT rates
- Legacy devices degrade 11n device performance based on duty cycle they use in the spectrum

Backward Compatibility & Co-Existence

- Co-existence of ABG/N APs
- Benefits of 11n accrue to ABG clients

MIMO benefits ABG clients on the AP receive side from MRC

802.11n Data Rates

MCS—Modulation and Coding Scheme

- 802.11a/b/g used data rates
- 802.11n defines MCS rates
- 77 MCS rates are defined by standard
- 1140 and 1250 support 16 (MCS 0-15)
 - Eight are mandatory
- Best MCS rate is chosen based on channel conditions
- MCS specifies variables such as
 - Number of spatial stream, modulation, coding rate, number of forward error correction encoders, number data subcarriers and pilot carriers, number of code bits per symbol, guard interval

MCS Chart

MCS Index	Modul-ation	Spatial Streams	802.11n Data Rate			
			20 MHz		40 MHz	
			L-GI	S-GI	L-GI	S-GI
0	BPSK	1	6.5	7.2	13.5	15
1	QPSK	1	13	14.4	27	30
2	QPSK	1	19.5	21.7	40.5	45
3	16-QAM	1	26	28.9	54	60
4	16-QAM	1	39	43.3	81	90
5	64-QAM	1	52	57.8	108	120
6	64-QAM	1	58.5	65	122	135
7	64-QAM	1	65	72.2	135	150
8	BPSK	2	13	14.4	27	30
9	QPSK	2	26	28.9	54	60
10	QPSK	2	39	43.3	81	90
11	16-QAM	2	52	57.8	108	120
12	16-QAM	2	78	86.7	162	180
13	64-QAM	2	104	116	216	240
14	64-QAM	2	117	130	243	270
15	64-QAM	2	130	144	270	300

Maximum
with 1 spatial
stream

Maximum
with 2 spatial
streams

A Few More 802.11n Features Used to Increase Performance

- Beam forming
- Reduced inter-frame spacing
- Reduced guard interval

From 800ns to 400ns between
'symbols'

- QAM 64

Cisco Next-Generation Wireless Portfolio

- Cisco Aironet 1140 Series
 - CARPETED INDOOR ENVIRONMENTS
 - EASY TO DEPLOY-Sleek design with integrated antennas
 - 802.11n performance with efficient 802.3af power
 - Blends seamlessly into the environment
- Cisco Aironet 1250 Series
 - RUGGED INDOOR ENVIRONMENTS
 - VERSATILE RF COVERAGE WITH EXTERNAL ANTENNAS
 - FLEXIBLE POWER OPTIONS FOR OPTIMAL RF COVERAGE

11a/g to 11n Access Point Migration

Indoor Environments

Integrated Antennas

Rugged Environments

Antenna Versatility

Still Three Antennas per Band

1250

1140

2.4GHz – 4dBi

5GHz – 3dBi

Planning and Design for 802.11n

**

Phases of an 11n Deployment

- Design Considerations

- 1:1 Replacement Strategy for Capacity

- 5GHz Strategy

- Planning

- WCS Planning Tool

- Infrastructure Considerations

- Deployment

- Site Survey

- Operation

- Configuration (40MHz RRM, Data Rates, Security, etc.)

- Tracking and augmenting controller capacity

1130 Access Point Placement

1130 Access Point Placement

1 per 5,000 sq feet for data only

1 per 3,000 sq feet for voice, location

Radio Resource Management

Adaptive channel / power coverage

Operational simplicity

Several Supported Apps

1140 Access Point Placement

- 1 for 1 replacement
AP1140 reuses existing
AP1130 T-Rail Clip
- Improved coverage at
higher data rates

More Applications Supported
at Any Given Location

Effective Frequency Use—5GHz and 2.4GHz

Create a 5GHz Strategy

- 5GHz Recommended for 802.11n
 - More available spectrum—greater number of channels
 - Reduced interference (no Bluetooth, Microwave Ovens, etc.)
 - Maximum throughput in a 40MHz channel
 - Many 11n devices only support 40MHz in 5GHz
- 2.4GHz still benefits from MIMO and packet aggregation

2.4GHz 20MHz Channels

5GHz 40MHz Channels

Capacity Principles

Channel Capacity: Use 5 GHz and 2.4 GHz

- 2.4 GHz clients using N will consume less spectrum
- 5 GHz will provide the most capacity for 802.11n clients
 - More available spectrum—greater number of channels
 - Greater speeds due to 40 MHz channel the fact that many devices will only support 40 MHz channel in 5 GHz
- DFS support allows up to 11–40 MHz wide channels to be used in 5 GHz band
 - If radar is detected in the area some UNI2 and UNI2 channels may be disabled

5 GHz Frequency

11n Deployment

Site Survey Recommendations

- Use “Active Survey” tools
 - AirMagnet 6.0 uses Iperf to send traffic when surveying to measure **actual** data link speeds
- Survey for lowest common client
 - Once for 11a/g clients
 - Once for 11n clients (optional)
- Survey at intended AP power levels

2.4GHz - Maximum Range

AP1130 – 2.4GHz

AP1140 – 2.4GHz

10% Increase in 802.11g Range

Improved 802.11g Coverage

1130 vs. 1140—11G Active Survey

 1130 11G Survey
113 Mbps Coverage

86 Feet

 1140 11G Survey
114 Mbps Coverage

102 Feet

- Note the more uniform coverage of high (green) data rates

18% Increase in 802.11g Coverage

5GHz - Maximum Range

AP1130 – 5GHz

AP1140 – 5GHz

10-15% Increase in 802.11a Range

Improved 802.11a Coverage

1130 vs. 1140—11A Active Survey

1130 11A Survey

48 Mbps Coverage

86 Feet

1140 11A Survey

Mbps Coverage

97 Feet

- Note the more uniform coverage of high (green) data rates

12% Increase in 802.11a Coverage

802.11n Coverage

2.4GHz – 20MHz Channel Size

- Maximum of 144Mbps in a 2.4GHz 20MHz channel
- At 100ft average data rate is 100Mbps

802.11n Coverage

5GHz – 20MHz Channel Size

- Maximum of 144Mbps in a 5GHz 20MHz channel
 - At 90ft average data rate is 100Mbps

Five Principles for Maximizing Capacity with 802.11n

1. Design for 5 GHz 40 MHz wide channels and increased cell density
2. Design for lowest common denominator legacy clients
 - Plan to migrate client devices to 11n
 - Disable lower legacy rates
3. Minimize noise and interference effects
 - Use RRM for interference avoidance
 - Use Spectrum Expert to find interference source
4. Design for GigE to APs
5. Specify a good 802.11n client adapter

Network Capacity and Scalability

Improving Mixed Mode Performance

Disabling Unnecessary Data Rates

- Benefit: Beacons and Broadcast traffic utilize less “airtime”
- For 802.11b/g deployments
Disable: 1, 2, 5.5, 6 and 9Mbps
- For 802.11g-only deployments
Disable: 1, 2, 5.5, 6, 9 and 11Mbps
- For 802.11a deployments
Disable: 6 and 9 Mbps
- Higher rates can also be disabled (ex. 12, 18Mbps) – dependant on deployment

Tuned 802.11b/g Data Rates:

Data Rates**

1 Mbps	Disabled
2 Mbps	Disabled
5.5 Mbps	Disabled
6 Mbps	Disabled
9 Mbps	Disabled
11 Mbps	Mandatory
12 Mbps	Supported
18 Mbps	Supported
24 Mbps	Supported
36 Mbps	Supported
48 Mbps	Supported
54 Mbps	Supported

802.11n Client Adapters

11n Client Adapters

- Make sure adapter is 11n Draft 2.0 certified by WiFi Alliance - <http://www.wi-fi.org>
- 802.11n adapters have a major influence on performance levels that can be achieved
- Built-in 11n adapters out perform add-on
USB and PCMCIA 11n adapters have less than optimal antenna placement
- Not realistic to upgrade most older laptops with internal 11n adapters
Need three antennas connectors

11n Client Adapter Recommendations

- Update 802.11n client drivers to the latest revision
- Cisco-Intel relationship means that the Intel 11n adapter with Cisco's APs have had the most test time

Client Shows 11n SSID But Does Not Connect at 11n Data Rates

- Does the client have a 11n adapter?
Some legacy clients will show that the AP support 11n even though the client does not support 11n
- Is 11n support enabled in adapter driver?

Have 11n Adapter and Still Connecting at A or G Rates

- What type of encryption is allowed for WLAN?

Must be AES or None

If WEP or TKIP will not support 11n HT rates

- Is WMM allowed?

WMM must be Enable or Require

If WMM disabled will not support 11n HT rates

Adaptive Wireless IPS

The Wireless Threat Landscape

Attacks Across Multiple Vectors

On-Wire Attacks

Ad Hoc Wireless Bridge

Rogue Access Points

Over-the-Air Attacks

MiTM/Honeypot AP

Denial of Service

Reconnaissance

Cracking Tools

Wireless Intrusion Prevention

Purpose and Components

What's New in the CUWN Wireless IPS Solution?

New Feature Summary

What Adaptive wIPS adds above the WLC-based WIDS solution...

Expanded Detection

- 6x increase in attack detection capabilities – 17 to 45 signatures
- Detection for “unknown” or “Day Zero” attacks

Ease of Use

- Default configuration templates
- Plain-English attack explanations & step-by-step mitigation

- Event forensics
- On-board security event archive & reporting
- Attack aggregation

Analysis/Reporting

- Continually updated wireless threat detection for new attacks
- Dedicated threat research and detection development team

On-Going Protection

Over-the-Air Attack Techniques and Tools

Examples of Attacks Detected – 100-200 Attacks (depends how you count them)

Network Profiling and Reconnaissance

- Honeypot AP
- Kismet
- Excessive device error
- Netstumbler
- Wellenreiter
- Excessive multicast/broadcast

Authentication and Encryption Cracking

- Dictionary attacks
- ASLEAP
- Aircrack
- AirSnarf
- EAP-based attacks
- Airsnort
- Hotspotter
- CoWPAtty
- PSPF violation
- WEP Attack
- WEPCrack
- Chop-Chop
- LEAPCracker

Man-in-the-Middle

- MAC/IP Spoofing
- Evil Twin AP
- Fake DHCP server
- Fake AP
- ARP Request Replay Attack
- Pre-standard APs (a,b,g,n)

Denial of Service

- Malformed 802.11 frames
- EAPOL attacks
- FATA-Jack, AirJack
- Probe-response
- Fragmentation attacks
- Resource management
- Excessive authentication
- RF Jamming
- De-auth attacks
- Michael
- Association attacks
- Queensland
- CTS attacks
- Virtual carrier
- RTS attacks
- Big NAV
- Excessive device bandwidth
- Power-save attacks
- Microwave interference
- Radar interference
- Other non-802.11 interference
- Device error-rate exceeded
- Interfering APs
- Co-channel interference
- VoWLAN-based attacks
- Excessive roaming

Adaptive Wireless IPS Solution Overview

Centralized Event Management Analysis and Processing

Application and Management

Wireless Network Monitoring and Routing

Wireless Access Monitoring and Control

RF Client Environment

RF Devices

wIIPS AP Monitoring Range

- Data APs are deployed for communication with clients
- wIIPS APs deployed to capture management and control frames

Walled Indoor - Recommendations

- Environments such as healthcare, finance, enterprise and education.
- Deploy 1 AP every XX,000 sqft

Walled Office Indoor Environment			
Confidence Level	Deployment Density	2.4GHz Detection	5GHz Detection
Gold	15,000 sqft	Exhaustive	Comprehensive
Silver	20,000 sqft	Comprehensive	Adequate
Bronze	25,000 sqft	Adequate	Sparse

Open Indoor - Recommendations

- Environments such as warehouses and manufacturing.
- Deploy 1 AP every XX,000 sq ft.

Open Indoor Environment			
Confidence Level	Deployment Density	2.4GHz Detection	5GHz Detection
Gold	30,000 sqft	Exhaustive	Comprehensive
Silver	40,000 sqft	Comprehensive	Adequate
Bronze	50,000 sqft	Adequate	Sparse

