Lecture 3.0

Introduction to 802.11 **Wireless LANs**

Quote from Matthew Gast - 802.11® Wireless Networks The Definitive Guide - apr. 2005, 2nd edition

At this point, there is no way to prevent the spread of Wi-Fi.

In the years since the first edition of [his] book, wireless networking has gone from an interesting toy to a must-have technology.

[...] [Wireless networking] seems poised to continue its march towards the standard method of network connection, replacing "Where's the network jack?" with "Do you have Wi-Fi?" as the question to ask about network access.

==== Giuseppe Bianchi ====

WLAN history

- → Original goal:
 - ⇒ Deploy "wireless Ethernet"
 - ⇒ First generation proprietary solutions (end '80, begin '90):
 - → WaveLAN (AT&T)
 - ⇒ Abandoned by major chip makers (e.g. Intel: dismissed HomeRF in april 2001)
- → IEEE 802.11 Committee formed in 1990
 - ⇒ Charter: specification of MAC and PHY for WLAN
 - ⇒ First standard: june 1997
 - → 1 and 2 Mbps operation
 - ⇒ Reference standard: september 1999
 - → Multiple Physical Layers
 - → Two operative Industrial, Scientific & Medical (ISM) shared unlicensed band
 - 2.4 GHz: Legacy; 802.11b/g
 - » 5 GHz: 802.11a
- → 1999: Wireless Ethernet Compatibility Alliance (WECA) certification
 - ⇒ Later on named Wi-Fi
 - ⇒ Boosted 802.11 deployment!!

WLAN data rates

- → Legacy 802.11
 - → Work started in 1990; standardized in 1997
 - → 1 mbps & 2 mbps

→ The 1999 revolution: PHY layer impressive achievements

- ⇒ 802.11a: PHY for 5 GHz
 - → published in 1999
 - → Products available since early 2002
- ⇒ 802.11b: higher rate PHY for 2.4 GHz
 - → Published in 1999
 - → Products available since 1999
 - → Interoperability tested (wifi)

→ 2003: extend 802.11b

- \Rightarrow 802.11g: OFDM for 2.4 GHz
 - → Published in june 2003
 - → Products available, though no extensive interoperability testing yet
 → Backward compatibility with 802.11b Wi-Fi

→ Ongoing standardization effort: 802.11n

- → Launched in september 2003
- → Minimum goal: 108 Mbps (but higher numbers considered)

Standard	Transfer Method	Freq. Band	Data Rates Mbps
802.11 legacy	FHSS, DSSS, IR	2.4 GHz, IR	1, 2
802.11b	DSSS, HR- DSSS	2.4 GHz	1, 2, 5.5, 11
"802.11b+" non-standard	DSSS, HR- DSSS, (PBCC)	2.4 GHz	1, 2, 5.5, 11, 22, 33, 44
802.11a	OFDM	5.2, 5.5 GHz	6, 9, 12, 18, 24, 36, 48, 54
802.11g	DSSS, HR- DSSS, OFDM	2.4 GHz	1, 2, 5.5, 11; 6, 9, 12, 18, 24, 36, 48, 54

— Giuseppe Bianchi —

Why multiple rates? "Adaptive" (?) coding/modulation

Example: 802.11a case

Rate	Modulation	Coding Rate
6 Mbps	BPSK	R=1/2
9 Mbps	BPSK	R=3/4
12 Mbps	QPSK	R=1/2
18 Mbps	QPSK	R=3/4
24 Mbps	16QAM	R=1/2
36 Mbps (opt.)	16QAM	R=3/4
48 Mbps (opt.)	64QAM	R=2/3
54 Mbps (opt.)	64QAM	R=3/4

Lecture 3.1

802.11 Network Architecture And related addressing

—— Giuseppe Bianchi ——

Basic Service Set (BSS)

group of stations that can communicate with each other

→ Infrastructure BSS

- \Rightarrow or, simply, BSS
- ⇒ Stations connected through AP
- □ Typically interconnetted to a (wired) network infrastructure

→ Independent BSS (IBSS)

- ⇒ Stations communicate directly with each other
- ⇒ Smallest possible IBSS: 2 STA
- ⇒ IBSS set up for a specific purpose and for short time (e.g. meeting)
 - →That's why they are also called ad hoc networks

Frame Forwarding in a BSS

BSS: AP = relay function No direct communication allowed!

IBSS: direct communication between all pairs of STAs

==== Giuseppe Bianchi ===

Why AP = relay function?

→ Management:

- ➡ Mobile stations do NOT neet to maintain neighbohr relationship with other MS in the area
 - →But only need to make sure they remain properly associated to the AP
 - \Rightarrow Association = get connected to (equivalent to plug-in a wire to a bridge ©)

→ Power Saving:

- ⇒ APs may assist MS in their power saving functions
 - →by buffering frames dedicated to a (sleeping) MS when it is in PS mode
- → Obvious disadvantage: use channel bandwidth twice...

O.	D: 1 :	
Giuseppe	Rianchi	
GIUSCEPE	Dianon	

Extended Service Set

ESS: created by merging different BSS through a network infrastructure (possibly overlapping BSS – to offer a continuous coverage area)

Stations within ESS MAY communicate each other via Layer 2 procedures APs acting as bridges MUST be on a same LAN or switched LAN or VLAN (no routers in between)

==== Giuseppe Bianchi ==

Service Set IDentifier (SSID)

- name of the WLAN network
 - ⇒ Plain text (ascii), up to 32 char
- Assigned by the network administrator
 - ⇒ All BSS in a same ESS have same SSID
- Typically (but not necessarily) is transmitted in periodic management frames (beacon)
 - ⇒ Disabling SSID transmission = a (poor!) security mechanism
 - Typical: 1 broadcast beacon every 100 ms (configurable by sysadm)
 - ⇒ Beacon may transmit a LOT of other info (see example a simple one!)

IEEE 802.11 wireless LAN management frame Fixed parameters (12 bytes) Timestamp: 0x00000109EAB69185 Beacon Interval: 0,102400 [Seconds]

Capability Information: 0x0015

Tag interpretation: WLAN

Tag Number: 1 (Supported Rates)
Tag length: 4
Tag interpretation: Supported rates: 1,0(B) 2,0(B) 5,5 11,0 [Mbit/sec]

Tag Number: 6 (IBSS Parameter set) Tag length: 1

Tag interpretation: ATIM window 0x2

Tag Number: 5 ((TIM) Traffic Indication Map)
Tag length: 4
Tag interpretation: DTIM count 0, DTIM period 1,
Bitmap control 0x0, (Bitmap suppressed)

The concept of Distribution System

"Logical" architecture component

- ⇒ Provides a "service"
- ⇒ DSS = Distribution System Service

Standard does NOT say how it is implemented

- Specified only which functions it provides
 - → Association
 - → Disassociation
 - → Reassociation
 - \rightarrow Integration
 - → Distribution

802_11 Components BSS 1 ESS STA 1 802,11 MAC 802.xLAN

Distribution

- ⇒ An AP receives a frame on its air interface (e.g. STA 2)
- It gives the message to the distribution service (DSS) of the DS
- The DSS has the duty to deliver the frame to the proper destination (AP)

Integration

- ⇒ Must allow the connection to non 802.11 LANs
 - → Though, in practice, non 802.11 LANs are Ethernet and no "real portals" are deployed

→ Association/disassociation

- \Rightarrow Registration/de-registration of a STA to an AP
- ⇒ Equivalent to "plugging/unplugging the wire" to a switch
 ⇒ DS uses this information to determine which AP send

Reassociation

 \Rightarrow i.e. handling STA mobility in a same ESS!

Addressing: summary

Receiver Transmitter

			110001101	Transmitter		
Function	To DS	From DS	Address 1	Address 2	Address 3	Address 4
IBSS	0	0	RA = DA	SA	BSSID	N/A
From AP	0	1	RA = DA	BSSID	SA	N/A
To AP	1	0	RA = BSSID	SA	DA	N/A
Wireless DS	1	1	RA	TA	DA	SA

→ BSS Identifier (BSSID)

⇒ unique identifier for a particular BSS. In an infrastructure BSSID it is the MAC address of the AP. In IBSS, it is random and locally administered by the starting station. (uniqueness)

→ Transmitter Address (TA)

⇒ MAC address of the station that transmit the frame to the wireless medium. Always an individual address.

→ Receiver Address (RA)

⇒ to which the frame is sent over wireless medium. Individual or Group.

→ Source Address (SA)

- \Rightarrow MAC address of the station who originated the frame. Always individual address.
- May not match TA because of the indirection performed by DS of an IEEE 802.11 WLAN. SA field is considered by higher layers.

→ Destination Address (DA)

- \Rightarrow Final destination . Individual or Group.
- ⇒ May not match RA because of the indirection.

— Giuseppe Bianchi

Lecture 3.2

802.11 MACCSMA/CA Distributed Coordination Function

Carrier Sense Multiple Access With Collision Avoidance

—— Giuseppe Bianchi ———

Possible errors

→ Three causes of insuccess

- ⇒ PHY Error
 - → Receiver cannot synchronize with transmitted frame
 - » preamble + SFD needed
 - → or cannot properly read Physical Layer Control Protocol (PLCP) header
 - » PLCP header contains the essential information on employed rate
 - » Without it receiver cannot know how to demodulate/decode received frame!
- ⇒ CRC32 error
 - → MAC frame (MAC Header + Payload) CRC failures
 - » The greater the rate, the higher the SNR required to correctly transmit
- ⇒ ACK Error
 - → Transmitter does not receive ACK
 - » ACK corrupted by PHY or CRC32 errors
 - → It IS an error: though data frame was correctly received, transmitted does not know
 - » Introduce issue of duplicated frames at the receiver

— Giuseppe Bianchi

Must forget Collision Detection! → One single RF circuitry ⇒ Either TX or RX... ⇒ Half-duplex → Even if two simultaneous TX+RX: large difference (100+ dB!) in TX/RX signal power STA ⇒ Impossible to receive while transmitting → On a same channel, of course

→ Collision detection at sender: meaningless in wireless!

- ⇒ Ethernet = collision detection at sender
- ⇒ Wireless = large difference in the interference power between sender & receiver!
- $\Rightarrow\,$ Collision OCCURS AT THE RECEIVER

A detects a very low interference no "collision"

B detects a disructive interference (C is near) collision occurs

=== Giuseppe Bianchi =

Distributed Coordination Function Basics

802.11 MAC Intended for Contention-Free Used for all other services, Services and used as basis for PCF **POINT** COORDINATION **FUNCTION PCF** (polling) DISTRIBUTED COORDINATION FUNCTION **DCF** (CSMA/CA) PCF: baiscally never user / supported!! = Giuseppe Bianchi ===

Carrier Sense Multiple Access → Station may transmit ONLY IF senses channel IDLE for a DIFS time ⇒ DIFS = Distributed Inter Frame Space → Key idea: ACK replied after a SIFS < DIFS ⇒ SIFS = Short Inter Frame Space Other stations will NOT be able to access the channel during the handshake ⇒ Provides an atomic DATA-ACK transaction **Packet** arrival TX**DATA** SIFS **ACK** RX Packet OK! **OTHER** DIFS STA Must measure a whole DIFS ==== Giuseppe Bianchi =

Why backoff between consecutive tx?

- → A listening station would never find a slot-time after the DIFS (necessary to decrement the backoff counter)
- → Thus, it would remain stuck to the current backoff counter value forever!!

Backoff rules

- → First backoff value:
 - ⇒ Extract a uniform random number in range (0,CW_{min})
- → If unsuccessful TX:
 - ⇒ Extract a uniform random number in range (0,2×(CW_{min}+1)-1)
- →If unsuccessful TX:
 - ⇒ Extract a uniform random number in range (0,22×(CW_{min}+1)-1)
- →Etc up to 2^m×(CW_{min}+1)-1

Exponential Backoff!

For 802.11b:

CWmin = 31

CWmax = 1023 (m=5)

Further backoff rules

→ Truncated exponential backoff

- ⇒ After a number of attempts, transmission fails and frame is dropped
- ⇒ Backoff process for new frame restarts from CWmin
- ⇒ Protects against cannel capture
 - →unlikely when stations are in visibility, but may occur in the case of hidden stations

→ Two retry limits suggested:

= Giuseppe Bianchi =====

- ⇒ Short retry limit (4), apply to frames below a given threshold
- ⇒ Long retry limit (7), apply to frames above given threshold
- ⇒ (loose) rationale: short frames are most likely generated bu realk time stations
 - →Of course not true in general; e.g. what about 40 bytes TCP ACKs?

DCF Overhead

Giuseppe Bianchi

PIFS used by Point Coordination Function

- Time-bounded services
- Polling scheme

PCF Never deployed

Parameters	SIFS (µsec)	DIFS (µsec)	Slot Time (µsec)	CWmin	CWmax
802.11b PHY	10	50	20	31	1023
Giusenn	e Bianchi				

DCF overhead

$$S_{station} = \frac{E[payload]}{E[T_{Frame_Tx}] + DIFS + CW_{min}/2}$$

$$T_{Frame_Tx} = T_{MPDU} + SIFS + T_{ACK}$$

$$T_{\mathit{Frame_Tx}} = T_{\mathit{RTS}} + \mathit{SIFS} + T_{\mathit{CTS}} + \mathit{SIFS} + T_{\mathit{MPDU}} + \mathit{SIFS} + T_{\mathit{ACK}}$$

$$T_{MPDU} = T_{PLCP} + 8 \cdot (28 + L) / R_{MPDU_Tx}$$

$$T_{ACK} = T_{PLCP} + 8.14 / R_{ACK_Tx}$$

$$T_{RTS} = T_{PLCP} + 8 \cdot 20 / R_{RTS_Tx}$$

$$T_{CTS} = T_{PLCP} + 8 \cdot 14 / R_{CTS_Tx}$$

Example: maximum achievable throughput for 802.11b

- → Data Rate = 11 mbps; ACK rate = 1 mbps
- → Payload = 1500 bytes

$$\begin{split} T_{\tiny{MPDU}} &= 192 + 8 \cdot (28 + 1500) / 11 \approx 1303 \\ T_{\tiny{ACK}} &= 192 + 8 \cdot 14 / 1 = 304 \end{split}$$

$$SIFS = 10; DIFS = 50$$

$$E[Backoff] = \frac{31}{2} \times 20 = 310$$

$$Thr = \frac{1500 \times 8}{1303 + 10 + 304 + 50 + 310} = 6.07 Mbps$$

- → Data Rate = 11 mbps; ACK rate = 1 mbps
- → Payload = 576 bytes

$$T_{MPDU} = 192 + 8 \cdot (28 + 576) / 11 \approx 631$$

$$T_{ACK} = 192 + 8 \cdot 14/1 = 304$$

$$SIFS = 10; DIFS = 50$$

$$E[Backoff] = \frac{31}{2} \times 20 = 310$$

$$-6.07Mbps Thr - 576 \times 8$$

$$Thr = \frac{576 \times 8}{631 + 10 + 304 + 50 + 310} = 3.53Mbp.$$

REPEAT RESULTS FOR RTS/CTS \rightarrow Not viable (way too much overhead) at high rates!

— Giuseppe Bianchi

Multi-rate operation

→ Rate selection: proprietary mechanism!

⇒ Result: different chipsets operate widely different

→ Two basic approaches

- ⇒ Adjust rate according to measured link quality (SNR estimate)
 - →How link quality is computed is again proprietary!
- ⇒ Adjust rate according to frame loss
 - →How many retries? Step used for rate reduction? Proprietary!
 - → Problem: large amount of collisions (interpreted as frame loss) forces rate adaptation

Performance Anomaly

- → Question 1:
 - Assume that throughput measured for a single 11 mbps greedy station is approx 6 mbps. What is per-STA throughput when two 11 mbps greedy stations compete?
- Answer 1:
 - ⇒ Approx 3 mbps (easy ©)
- → Question 2:
 - ⇒ Assume that throughput measured for a single 2 mbps greedy station is approx 1.7 mbps. What is per-STA throughput when two 2 mbps greedy stations compete?
- Answer 2:
 - ⇒ Approx 0.85 mbps (easy ©)
- Question 3:
 - ⇒ What is per-STA throughput when one 11 mbps greedy station compete with one 2 mbps greedy station?
- → Answer 3:

⇒ ...

= Giuseppe Bianchi ====

Understanding Answers 1&2

(neclect collision - indeed rare - just slightly reduce computed value)

$$Thr[1] = Thr[2] = \frac{E[payload]}{E[cycle \ time]} = \frac{1500 \times 8}{T_{MPDU}[1] + SIFS + ACK + DIFS + T_{MPDU}[2] + SIFS + ACK + DIFS + E[backoff]}$$

- Data Rate = 11 mbps; ACK rate = 1 mbps
- Payload = 1500 bytes

$$T_{MPDU} = 192 + 8 \cdot (28 + 1500) / 11 \approx 1303$$

$$T_{ACK} = 192 + 8 \cdot 14/1 = 304$$

$$SIFS = 10; DIFS = 50$$

$$E[Backoff] = \frac{31}{2} \times 20 = 310$$

$$Thr = \frac{1500 \times 8}{2 \times (1303 + 10 + 304 + 50) + 310} = 3.3Mbps$$

 $2 \times (1303 + 10 + 304 + 50) + 310$

- Data Rate = 2 mbps; ACK rate = 1 mbps
- → Payload = 1500 bytes

$$T_{MPDU} = 192 + 8 \cdot (28 + 1500) / 2 \approx 6304$$

$$T_{ACK} = 192 + 8 \cdot 14/1 = 304$$

$$SIFS = 10; DIFS = 50$$

$$E[Backoff] = \frac{31}{2} \times 20 = 310$$

$$\frac{1500 \times 8}{0} = 3.3Mbps \quad Thr = \frac{1500 \times 8}{2 \times (6304 + 10 + 304 + 50) + 310} = 0.88Mbps$$

==== Giuseppe Bianchi

Emerging "problem": long-term fairness!

- → If you have understood the previous example, you easily realize that
- →802.11 provides FAIR access to stations
- →in terms of EQUAL NUMBER of transmission opportunities in the long term!

STA1	STA2	STA2	STA1	STA2	STA1	
------	------	------	------	------	------	--

→But this is INDEPENDENT OF transmission speed!

==== Giuseppe Bianchi ===

Computing answer 3

RESULT: SAME THROUGHPUT (in the long term)!!

$$\begin{split} Thr[1] &= Thr[2] = \frac{E[payload]}{E[cycle\ time]} = \\ &= \frac{1500 \times 8}{T_{MPDU}[1] + SIFS + ACK + DIFS + T_{MPDU}[2] + SIFS + ACK + DIFS + E[backoff]} = \\ &= \frac{1500 \times 8}{6304 + 1303 + 2(10 + 304 + 50) + 310} = 1.39\ Mbps!!!!!! \end{split}$$

DRAMATIC CONSEQUENCE: throughput is limited by STA with slowest rate (lower that the maximum throughput achievable by the slow station)!!

=== Giuseppe Bianchi

EDCA operation

See details in: G. Bianchi, I Tinnirello, and L. Scalia IEEE NETWORK Magazine July/Aug. 2005

Multiple queues

→ 4 "Access Categories"

- ⇒ Mapping the 8 priority levels provided by 802.1p
- ⇒ Different parameters
- → Independently operated
 - ⇒ Collide (virtually) each other!

==== Giuseppe Bianchi ====

Differentiation methods in IEEE 802.11e EDCA

- → Varying time to wait before channel access
 - ⇒ Different size of AIFS (arbitrary inter frame space)
- → Varying the size of contention windows
 - ⇒ Different size of CWmin and CWmax
- → Varying the amount of channel accessible time
 - ⇒ Different duration of TXOP

TXOP differentiation

- →Effective since it changes the holding time of the channel for each station
- → Does not affect collisions

=== Giuseppe Bianchi =

CWmin differentiation

- → Operates by changing the long-term fairness ratio
 - ⇒ The sharing of resources is inversly proposional to the employed CWmin value
 - →A station with CWmin/4 will have 4 transmission opportunities versus 1, in average
- → Problem: small CWs increase collision level!

■ Figure 1. DCF vs. EDCA throughput with CW_{min} differentiation.

Large N = large amount of collisions = = less effective differentiation = penalty in overall thr

