

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIADO RIO GRANDE DO NORTE – IFRN

Disciplina: Arquitetura de redes de computadores e Tecnologia de Implementação de Redes

Professor: M Sc. Rodrigo Ronner T. da Silva

E-mail: rodrigo.tertulino@ifrn.edu.br

Capítulo 6

Redes sem fio e redes móveis

- Redes de computador em que os meios de transmissão não usam cabos físicos
- Usadas em ocasiões ou locais em que as soluções cabeadas não são empregadas
 - Complementam as redes cabeadas
- Motivação: telefones celulares
- Exemplos comuns
 - Infravermelho
 - Bluetooth
 - Wi-Fi
 - WiMAX

- Flexibilidade e mobilidade
- Convenientes na instalação evita o trabalho de passagem de cabos
 - Reduz custo (dispensa cabeamento)
- Baratas Equipamentos tem preço acessível
- Pode ser implementada em praticamente qualquer lugar
- Manutenção reduzida

- Largura de banda inferior aos métodos cabeados (Fast e Giga Ethernet)
- Problemas com a segurança da informação
- Qualidade de serviço
 - Força do sinal é decrescente
 - Interferências de outras fontes
 - Propagação multidirecional
- Ligações mais difíceis de estabelecer
 - Necessidade de prot. de correção de erros robusta
 - Partilha do meio de transmissão

- Ondas eletromagnéticas são ondas cíclicas que se repetem em uma determinada frequência
 - 1 Hz = 1 ciclo por segundo
 - KHz; MHz; GHz
- Viajam à velocidade da luz
- Comprimento de onda diminui quando a frequência aumenta

Introdução – Padrões WIFI

- Wireless Fidelity Nome comercial dado à família de padrões 802.11 do IEEE
- Disseminação muito grande nos últimos anos
 - Notebooks e PDAs normalmente já suportam o uso nativamente
- Padrões comerciais
 - 802.11a (5 GHz; 54 Mbps) FHSS ou DSSS, modulação BPSK Largura 20 Mhz
 - 802.11b (2.4 GHz; 11 Mbps) DSSS, modulação BPSK/QPSK Largura 22 Mhz
 - 802.11g (2.4 GHz; 54Mbps) OFDM (52 subportadoras), modulação QAM64 -Largura 20 Mhz
 - 802.11n (2.4/5 GHz; 300Mbps) OFDM (108 subportadoras), modulação QAM64,
 MIMO 4x4 Largura 20/40 Mhz
 - 802.11ac (5 GHz; 1,3 Gb/s) OFDM (234, 2x234 subportadoras), modulação
 QAM256, MIMO 8x8 Largura 80/160 Mhz

Podemos identificar os seguintes elementos em uma rede sem fio:

- Hospedeiros sem fio.
- Enlaces sem fio.
- Estação-base.
- Infraestrutura de rede.

Elementos de uma rede sem fio

• Características de enlaces de padrões selecionados de rede sem fio

Características de enlaces e redes sem fio

Podemos encontrar várias diferenças importantes entre um enlace com fio e um enlace sem fio:

- Redução da força do sinal.
- Interferência de outras fontes.
- Propagação multivias.

Wi-Fi: LANs sem fio 802.11

- A LAN sem fio 802.11b tem uma taxa de dados de 11 Mbits/s e opera na faixa de frequência não licenciada de 2,4 a 2,485 GHz.
- A distância de transmissão dessas LANs é mais curta para determinado nível de potência e elas sofrem mais com a propagação multivias.
- Um padrão Wi-Fi relativamente novo, 802.11n [IEEE 802.11n, 2012], utiliza duas ou mais antenas no lado remetente e duas ou mais antenas no lado destinatário que estão transmitindo/recebendo sinais diferentes.

Características de enlaces e redes sem fio

Problema do Terminal Oculto

- B,A ouvir um ao outro
- B, C ouvir um ao outro
- A, C não podem ouvir um ao outro, significa que A, C escutem transmissões um do outro, interferindo em B.

Atenuação de Sinal:

- B,A ouvir um ao outro
- B, C ouvir um ao outro
- A, C não conseguem ouvir um ao outro, interferindo em B.

A arquitetura 802.11

• A arquitetura de LAN IEEE 802.11

- Em 802.11, cada estação sem fio precisa se associar com um AP antes de poder enviar ou receber dados da camada de rede.
- Ao instalar um AP, um administrador de rede designa ao ponto de acesso um **Identificador de Conjunto de Serviços** composto de uma ou duas palavras.
- Ele também deve designar um número de canal ao AP.
- Uma selva de Wi-Fis é qualquer localização física na qual uma estação sem fio recebe um sinal suficientemente forte de dois ou mais APs.

- Em geral, o hospedeiro escolhe o AP cujo quadro de sinalização é recebido com a intensidade de sinal mais alta.
- O processo de varrer canais e ouvir quadros de sinalização é conhecido como **varredura passiva**.
- Um hospedeiro sem fio pode também realizar uma varredura ativa, transmitindo um quadro de investigação que será recebido por todos os APs dentro de uma faixa do hospedeiro sem fio.

• Varredura passiva e ativa para pontos de acesso

a. Varredura passiva

- 1. Quadros de sinalização enviados dos Aplicações
- Quadro de Solicitação de Associação enviado: H1 para AP selecionado
- Quadro de Resposta de Associação enviado:
 AP selecionado para H1

a. Varredura ativa

- 1. Difusão do quadro de Solicitação de Investigação de H1
- 2. Quadro de Resposta de Investigações enviado das Aplicações
- Quadro de Solicitação de Associação enviado:
 H1 para AP selecionado
- Quadro de Resposta de Associação enviado:
 AP selecionado para H1

Source: www.draytek.co.uk/support

Métodos de acesso ao meio

DCF (Distributed Coordination Function)

- As estações competem pelo entre si pelo meio
- Uso de CSMA/CA

PCF (Point Coordination Function)

- É Opcional;
- AP escuta estações em turnos para verificar se há frames;
- Elimina Colisões;
- Coexiste com DCF em uma rede;

Métodos de acesso ao meio

CSMA/CA

- Dispositivo "escuta" o meio e, se o meio estiver livre por tempo determinado (DIFS); transmite; senão backoff
- Tempo de backoff é randômico, para evitar colisões
- Uso de ACK para verificar entrega

CSMA/CA com RTS/CTS - Request to Send and Clear to Send (RTS/CTS) (opcional)

Mecanismo de reserva para evitar terminal escondido

Interframe Spaces (IFS)

- SIFS (Short) alta prioridade: ACK, RTS, polling (resposta)
- PIFS (PCF) prioridade média, uso com PCF, polling (req)
- DIFS (DCF) prioridade mais baixa
- EIFS (Extended) retransmissão de quadros com erro

O protocolo MAC 802.11

- Inspirados pelo enorme sucesso da Ethernet e seu protocolo de acesso aleatório, os projetistas do 802.11 escolheram um protocolo de acesso aleatório para as LANs sem fio 802.11.
- Esse protocolo de acesso aleatório é denominado CSMA com prevenção de colisão ou, mais sucintamente, CSMA/CA.
- Em vez de usar detecção de colisão, o 802.11 usa técnicas de prevenção de colisão.
- Usa um esquema de reconhecimento/retransmissão (ARQ) de camada de enlace.

O protocolo MAC 802.11

• 802.11 usa reconhecimentos da camada de enlace

Tratando de terminais ocultos: RTS e CTS

• Exemplo de terminal oculto: H1 está oculto de H2, e vice-versa

Tratando de terminais ocultos: RTS e CTS

- O protocolo IEEE 802.11 permite que uma estação utilize um quadro de controle **RTS** curto e um quadro de controle **CTS** curto para reservar acesso ao canal.
- A utilização dos quadros RTS e CTS pode melhorar o desempenho de dois modos importantes:
- 1. O problema da estação oculta é atenuado.
- 2. Desde que os quadros RTS e CTS sejam corretamente transmitidos, os quadros DATA e ACK subsequentes deverão ser transmitidos sem colisões.

Tratando de terminais ocultos: RTS e CTS

 Prevenção de colisão usando os quadros RTS e CTS.

• O quadro 802.11

Quadro (os números indicam o comprimento do campo em bytes):

2	2	6	6	6	2	6	0-2312	4
Controle de quadro	Duração	Endereço 1	Endereço 2	Endereço 3	Controle de sequência	Endereço 4	Carga útil	CRC

Detalhamento do campo de controle do quadro (os números indicam o comprimento do campo em bits):

2	2	4	1	1	1	1	1	1	1	1
Versão do protocolo	Tipo	Subtipo		Do AP	Mais frag	Nova tentativa	Ger. de energia	Mais dados	WEP	Reser- vado

- No coração do quadro está a carga útil, que consiste, tipicamente, em um datagrama IP ou em um pacote ARP.
- Talvez a diferença mais marcante no quadro 802.11 é que ele tem quatro campos de endereço e cada um pode conter um endereço MAC de 6 bytes.
- A figura a seguir mostra a utilização de campos de endereço em quadros 802.11: movendo um quadro entre H1 e R1.

- Os campos *tipo* e *subtipo* são usados para distinguir os quadros de associação, RTS, CTS, ACK e de dados.
- Os campos *de* e *para* são usados para definir os significados dos diferentes campos de endereço.
- O campo WEP (Wireless Equivalent Privacy) indica se está sendo ou não utilizada criptografia.

Recursos avançados em 802.11

Adaptação da taxa 802.11

- Algumas execuções de 802.11 possuem uma capacidade de adaptação de taxa que seleciona, de maneira adaptável, a técnica de modulação da camada física sobreposta a ser usada com base em características atuais ou recentes do canal.
- A adaptação da taxa 802.11 e o controle de congestionamento TCP são semelhantes à criança: está sempre exigindo mais e mais de seus pais até eles por fim dizerem "Chega!" e a criança desistir.

Recursos avançados em 802.11

Gerenciamento de energia

- O padrão 802.11 provê capacidades de gerenciamento de energia, permitindo que os nós 802.11 minimizem o tempo de suas funções de:
- percepção,
- transmissão e recebimento, e
- outros circuitos necessários para "funcionar".

Redes pessoais: Bluetooth e Zigbee

- As camadas de enlace e física do 802.15.1 são baseadas na especificação do **Bluetooth** anterior para redes pessoais.
- Redes 802.15.1 operam na faixa de rádio não licenciada de 2,4 GHz em modo TDM, com intervalos de tempo de $625 \mu s$.
- Redes 802.15.1 são redes ad hoc.
- Dispositivos 802.15.1 são primeiro organizados em uma picorrede (piconet: pequena rede) de até oito dispositivos ativos.

Redes pessoais: Bluetooth e Zigbee

- **Zigbee** é voltada para aplicações de menos potência, menor taxa de dados e menor ciclo de trabalho do que Bluetooth.
- Zigbee define taxas de canal de 20, 40, 100 e 250 Kbits/s, dependendo da frequência do canal.
- Os nós em uma rede Zigbee podem ser de dois tipos.
- Os chamados "dispositivos de função reduzida" operam como escravos controlados por um único "dispositivo de função completa", assim como dispositivos Bluetooth escravos.

Segurança WIFI

- Riscos maiores de invasão
 - Não é necessário acesso físico à rede para invadir
- Má configuração de Aps
 - Configuração padrão geralmente é insegura sem criptografia e com SSID de rede padrão
- Clientes/Aps não autorizados
 - Não há autenticação e DHCP concede IP a qualquer um
- Interceptação de tráfego
 - Sniffer sem necessidade de acesso físico à rede
 - Vários protocolos com senha em texto simples (smtp; pop; ftp)

Segurança WIFI / WEP

- WEP (Wired Equivalency Privacy)
 - Príncipio: chaves simétricas distribuídas
 - Proposta: proteção contra interceptação (autenticidade; confidencialidade e integridade)
- Autenticação na camada de enlace
 - não é fim-a-fim
- Modos
 - Open system modo default
 - Shared key chave wep para mecanismo challeng-response
- Chave RC4 40 bits

Segurança WIFI / WEP Restrições

- Somente o cliente é autenticado
 - Aps falsos podem enganar os clientes
- Integridade dos dados não é garantida
 - CRC32 é função linear e o conteúdo da mensagem pode ser alterado sem conhecimento prévio da chave Wep
- RC4 possui falhas na geração
 - Geração da sequência quando é conhecida uma parte da chave
- Ferramentas de domínio público fazem descoberta de chaves
 Wep
 - Airsnort
 - WEPCrack

Segurança WIFI / WPA

- Wi-Fi Protected Access
- Especificado por um grupo de fabricantes chamado "Wi-Fi Alliance"
- Criptografia: TKIP
 - Temporal Key Integrity Protocol chaves Wep mudam de tempos em tempos
 - Chave possui 128 bits
 - Chaves de sessão dinâmicas: Por usuário, por sessão ou até por pacote
- Autenticação
 - 802.1x e EAP (usuários corporativos)
 - Passphrase (Usuário doméstico)

Segurança WIFI / WPA2

- WPA baseava-se em um draft da norma 802.11i
- Quando a norma foi finalizada, criou algumas melhorias e foi chamada de WPA2
 - Também conhecida por Robust Security Network (RSN)
- Melhorias
 - Mudança na criptografia de TKIP para AES
 - Abandono do RC4, com uso de CCMP
- Requer mais mudanças que o WPA no HW e SW dos equipamentos