

NRC7292 Evaluation Kit Application Note (802.11s Mesh Network)

Ultra-low power & Long-range Wi-Fi

Ver 1.0 Nov 20, 2020

NEWRACOM, Inc.

NRC7292 Evaluation Kit Application Note (802.11s Mesh Network) Ultra-low power & Long-range Wi-Fi

© 2020 NEWRACOM, Inc.

All right reserved. No part of this document may be reproduced in any form without written permission from Newracom.

Newracom reserves the right to change in its products or product specification to improve function or design at any time without notice.

Office

Newracom, Inc. 25361 Commercentre Drive, Lake Forest, CA 92630 USA http://www.newracom.com

Contents

1		Overview	. 5
2		IEEE 802.11s Mesh Networks	. 5
2	2.1	Types of 802.11s Mesh Device	5
2	2.2	Types of 802.11s Mesh Network	6
2	2.3	802.11s Mesh Network Routing and Mesh Peering	7
3		NRC7292 EVK 802.11s Mesh Test Bed Configuration	. 8
3	3.1	Prerequisite: Enable CONFIG_MESH	8
3	3.2	Prerequisite: Install bridge tools	9
3	3.3	Run script: run_mesh.sh	9
3	3.4	802.11s Mesh Device Configuration	.10
	3.	4.1 MP Configuration	.10
		4.2 MPP Configuration	
	3.	4.3 MAP Configuration	.12
		4.4 STA Configuration	
	3.	4.5 802.11s Mesh Commands	.15
4		Revision history	17

List of Figures

Figure 2.1	802.11s mesh network	6
•	Example of 802.11s ad-hoc mesh network	
Figure 3.1	802.11s mesh network configuration example (MPP/MAP/STA network)	8
•	NRC7292 EVKs for MAP Configuration	
_	VSS-Monitoring ethernet trailer	

1 Overview

IEEE 802.11s is an amendment to the 802.11 standard that enables wireless mesh network in the wireless local area network (WLAN). This amendment introduces a routing protocol, routing capabilities at the medium access control (MAC) layer, and security.

NRC7292 supports the wireless mesh network based on the IEEE 802.11s and provides many benefits including:

Easy coverage/range extension

In general, the coverage of the Wi-Fi network is limited by the output power of the access point (AP), and the transmission power is restricted by the regional regulation. Multi-hop routing of the mesh network makes it possible to extend the coverage of the Wi-Fi network.

Secure ad-hoc network

IEEE 802.11s standard adopts the simultaneous authentication of equals (SAE) as a mandatory authentication protocol. This protocol is the core component of WPA3-Personal so that users can deploy a secure ad-hoc network compared to the legacy 802.11 ad-hoc networks.

Self-organizing and resilient network

IEEE 802.11s standard set the hybrid wireless mesh protocol (HWMP) as a default routing protocol. This protocol is hybrid because it supports both proactive and reactive routing. The proactive routing establishes the routing path before any data flow, maintains and periodically updates the routing table, while the reactive routing establishes the path as needed for packet forwarding. Both routing technique enables a 11s mesh network to adapt network changes.

2 IEEE 802.11s Mesh Networks

2.1 Types of 802.11s Mesh Device

IEEE 802.11s standard defines a new type of service set called mesh basic service set (MBSS). In the MBSS, three different kinds of device can form the mesh network as shown in Figure 2.1.

Mesh Point (MP)

A mesh point is a station that has the 11s mesh capabilities to establish peer links with other MP neighbors in a range. It provides strong security based on SAE mechanism which is the core authentication technology of WFA3-Personal.

Mesh Point Portal (MPP)

A mesh point portal is a device that has mesh point functionality and provides inter-networking connectivity between the 11s mesh network and wired or other wireless networks such as longterm evolution (LTE).

Mesh Access Point (MAP)

A mesh assess point is equipped with the functionalities for mesh point as well as access point (AP) which provides BSS services to support communication with non-mesh stations. It may also connect to a wired network and act as an MPP.

⚠ In this release, two EVKs are needed and bridged to act as a MAP in the 802.11s mesh network. Detailed information is described in chapter 3.4.3.

Figure 2.1 802.11s mesh network

2.2 Types of 802.11s Mesh Network

IEEE 802.11s standard enables two types of wireless mesh networks, ad-hoc (or mobile) and relatively fixed network. As shown in Figure 2.2, ad-hoc network consists of only mesh points. However, it is

possible that one of the mesh points acts as a mesh point portal by providing inter-networking with wired or wireless networks.

Figure 2.2 Example of 802.11s ad-hoc mesh network

The relatively fixed network represents the network that a fixed mesh point portal, mesh access points, and multiple mesh points form a wireless mesh network as shown in Figure 2.1. Non-mesh stations also can utilize the mesh network through the mesh access point.

2.3 802.11s Mesh Network Routing and Mesh Peering

As mentioned earlier, the IEEE 802.11s standard set the HWMP as a default routing protocol. Linux has provided this protocol in its kernel since 2013. The reference architecture of NRC7292 uses Linux as its host so that it provides all services that Linux's HWMP can provide.

Mesh peering is a logical relationship between two mesh points that are required to communicate directly over a single instance of the wireless medium (WM). A mesh point can establish a mesh peering with multiple neighbor mesh points manually or automatically.

- Manual peering
- Automatic peering

When selecting manual peering, the mesh point establishes a mesh peering with mesh points designated by users manually. On the other hand, automatic peering tries to set up a mesh peering to all mesh points in the range.

3 NRC7292 EVK 802.11s Mesh Test Bed Configuration

This chapter describes the steps to configure the IEEE 802.11s mesh network as shown in Figure 3.1. This simple mesh network consists of a mesh portal, a mesh access point, and a non-mesh station. As described above, the MAP is made of two EVKs connected over the bridge for mesh point and access point.

Figure 3.1 802.11s mesh network configuration example (MPP/MAP/STA network)

3.1 Prerequisite: Enable CONFIG_MESH

There is no dependency on the wpa_supplicant version, but it is recommended to use version 2.9 to enable WFA3-Personal (SAE) and CONFIG_MESH.

```
$ wget https://w1.fi/releases/wpa_supplicant-2.9.tar.gz
$ tar zxf wpa_supplicant-2.9.tar.gz
$ sudo apt-get update
$ sudo apt-get install libnl-3-dev libnl-genl-3-dev libssl-dev
$ sudo apt-get install libdbus-1-dev libdbus-glib-1-dev
$ cd wpa_supplicant-2.9/wpa_supplicant
$ cp defconfig .config

Edit .config to include below:

CONFIG_IEEE80211N=y
CONFIG_OWE=y
CONFIG_OWE=y
CONFIG_MESH=y
CONFIG_IEEE80211W=y

$ make -j4
$ sudo make install
```

3.2 Prerequisite: Install bridge tools

Since the MPP and MAP require bridge function, bridge tools should be installed beforehand as below.

```
$ sudo apt-get install bridge-utils
```

3.3 Run script: run mesh.sh

The run_mesh.sh is the script that helps users to easily configure an EVK as MPP, MP, or MAP. It can be found in the nrc_pkg/script/mesh directory and following is the usage of run_mesh.sh script. The default security mode of 802.11s is WPA3-Personal (SAE).

```
run_mesh.sh -m mp -c <channel> -s <ssid> -p <password> -a <ip address> -k <peer MP's MAC Address>
```

- -a: static IP address (not necessary when DHCP service available)
- -k: peer MP's MAC address (only for manual peering)

As introduced earlier, two peering methods, manual and automatic peering, are to be used to form a mesh network. To use manual peering, users need to append the "no_auto_peer=1" at the end of network configuration in the write_config_mp() of run_mesh.sh file as shown below.

```
write_config_mp() {
 local FILENAME=$1
cat << EOF > $FILENAME
ctrl_interface=/var/run/wpa_supplicant
country=US
network={
 ssid="${SSID0}"
 mode=5
 frequency=${FREQ}
 key_mgmt=SAE
 psk="${PASSWORD0}"
 no_auto_peer=1
}
p2p_disabled=1
EOF
}
```

Besides, user should give the MAC address of the peer MP by using '-k' option as an example below.

Example usage for manual peering

```
$ ./run_mesh.sh -m mp -c 159 -s halow_mesh -p 12345678 -a 192.168.50.1 -k 8c:0f:fa:00:27:93
```

For automatic peering, the 'no_auto_peer=1' should not be in the run_mesh.sh script file and '-k' option is not necessary.

Example usage for automatic peering

```
$ ./run_mesh.sh -m mp -c 159 -s halow_mesh -p 12345678 -a 192.168.50.1
```

3.4 802.11s Mesh Device Configuration

This chapter describes detailed steps to configure IEEE 802.11s mesh network as shown in Figure 3.1 with NRC7292 EVKs. This example assumes that each device uses a static IP address. Users can assign a static IP address by using -a option of run mesh.sh script.

3.4.1 MP Configuration

Example parameters for MP:

MAC address: 00:01:02:03:04:52

• IP address: 192.168.222.2

• Channel: 159

SSID: halow_mesh

Password: 12345678

Following is the usage of the run mesh.sh script for MP configuration with above parameters.

```
$ ./run_mesh.sh -m mp -c 159 -s halow_mesh -p 12345678 -a 192.168.222.2
```

The SAE is the default security for IEEE 802.11s mesh network. However, users can configure a different mode such as open and WPA2 by changing the key_mgmt to NONE and WPA-PSK, respectively as below, but it is for only test purposes.

```
write_config_mp() {
 local FILENAME=$1
cat << EOF > $FILENAME
ctrl_interface=/var/run/wpa_supplicant
country=US
network={
 ssid="${SSID0}"
 mode=5
 frequency=${FREQ}
 #key_mgmt=NONE
 key_mgmt=WPA-PSK
```

```
psk="${PASSWORD0}"
 #no auto peer=1
p2p_disabled=1
EOF
```

The run_mesh.sh script provides a method to establish a manual peering, but to only one neighbor MP. To add more manual peering, users can use the wpa cli command as below.

```
$ sudo wpa_cli -i wlan0 mesh_peer_add {Peer MP's MAC_Address}
```

3.4.2 MPP Configuration

Example parameters for MPP:

MAC address: 00:01:02:03:04:51

IP address: 192.168.222.1

Channel: 159

• SSID: halow mesh Password: 12345678

Like MP's configuration, users can configure MPP by using the run mesh.sh script as below.

```
$ ./run_mesh.sh -m mp -c 159 -s halow_mesh -p 12345678 -a 192.168.222.1
```

To provide inter-networking with a wired network, users should set up a NAT by the below procedures. EthO is used for the backhaul in this example.

```
$ sudo iptables -F
$ sudo sh -c "echo 1 > /proc/sys/net/ipv4/ip forward"
$ sudo iptables -t nat -A POSTROUTING -o eth0 -j MASQUERADE
$ sudo iptables -A FORWARD -i eth0 -o wlan0 -m state --state RELATED, ESTABLISHED -j ACCEPT
$ sudo iptables -A FORWARD -i wlan0 -o eth0 -j ACCEPT
```

To enable proactive routing, following configuration is needed. This makes other MPs create paths to MPP, and all MPs would send all traffic to MPP if they failed to resolve the destination in mesh

network. But this also introduces some management and data traffic overhead. So, it is recommended to keep the number of MPP down.

```
$ sudo iw wlan0 set mesh param mesh hwmp rootmode=3
$ sudo iw wlan0 set mesh param mesh gate announcements=1
```

3.4.3 MAP Configuration

As described in chapter 2, MAP is composed of two NRC7292 EVKs: one for MP and the other for AP.

Figure 3.2 NRC7292 EVKs for MAP Configuration

In this figure, there are two ethernet ports: eth0 for the bridge interface between MP and AP and eth1 for the host platform (Raspberry Pi) control interface. The eth1 interface is only for test purposes. So, this extra ethernet interface and cable can be removed in the final mesh device deployment.

Different combinations of ethernet interfaces can be used, but please be cautious about the below check point when an external USB-to-serial ethernet adapter is used for the bridge interface.

ETHERNET BRIDGE CHECK POINT

For the bridge connection between MP and AP, USB-to-serial ethernet adapter can be used, but there could be a problem as follows. If you meet any bridge problem at MAP, please check this first.

In some vendors, VSS-Monitoring ethernet trailer is appended at the end of packet and this trailer can trigger the ICMP/IP packet delivery problem.

Figure 3.3 VSS-Monitoring ethernet trailer

If user use Raspbian Linux 9 (Stretch) and AmazonBasics USB 3.0 to 10/100/1000 Gigabit Ethernet Internet Adapter, user can meet this issue. Default driver for AX88xxx device on Raspbian Linux 9 has this problem. So, you should update AX88xxx driver with following driver.

- Driver URL: https://www.asix.com.tw/en/product/USBEthernet/Super-Speed_USB_Ethernet/AX88179
- We verified its proper operation with Linux kernel 5.x/4.x/3.x/2.6.x Driver v1.20.0 (4/27/2020) as below.

```
$ tar jxf AX88179_178A_LINUX_DRIVER_v1.20.0_SOURCE.tar.bz2
$ cd AX88179_178A_Linux_Driver_v1.20.0_source/
$ make
$ sudo make install
```

Example parameters for MP or MAP:

MAC address: 00:01:02:03:04:53

IP address: 192.168.222.3

• Channel: 159

SSID: halow_meshPassword: 12345678

MP configuration of MAP device is the same as MP only device except bridge setup.

```
$ ./run_mesh.sh -m mp -c 159 -s halow_mesh -p 12345678 -a 192.168.222.3
```

Example parameters for AP of MAP:

IP address: 192.168.222.4

• Channel: 161

 SSID: halow mesh ap Password: 12345678

Users can allocate the same channel for both the mesh and the infrastructure network. However, the performance may better when using a different channel. Moreover, users can change the parameters for AP of MAP by modifying the ap sdk map.conf file as below.

```
ssid=halow mesh ap
channel=161
wpa=2
wpa key mgmt=SAE
wpa pairwise=CCMP
rsn pairwise=CCMP
wpa passphrase=12345678
```

To configure bridge on both MP and AP device, following steps are necessary.

Step 1: bridge setup on MP for MAP

```
$ sudo vi /etc/dhcpcd.conf > add following two lines
denyinterfaces wlan0
denyinterfaces eth0
$ sudo brctl addbr br0
$ sudo ifconfig wlan0 0.0.0.0
$ sudo ifconfig eth0 0.0.0.0
$ sudo brctl addif br0 wlan0
$ sudo brctl addif br0 eth0
$ sudo ifconfig br0 192.168.222.4
```

• Step 2: bridge setup on AP for MAP (map.sh script used for starting AP)

```
$ sudo vi /etc/network/interfaces -> add following three lines
auto br0
iface br0 inet manual
bridge ports br0 eth0 wlan0
$ sudo vi /etc/dhcpcd.conf > add following two lines
denyinterfaces wlan0
denvinterfaces eth0
$ ./map.sh
```

3.4.4 STA Configuration

To run STA, users can use start.py scripts located in nrc pkg/script/conf directory.

For more information about the usage of start.py script, please refer to the NRC7292 Evaluation Kit User Guide (Host Mode) document.

```
$ ./start.py 0 3 US
```

3.4.5 802.11s Mesh Commands

Following two commands can be used to check the 802.11s mesh connection status.

- To see a list of mesh paths: sudo iw dev wlan0 mpath dump
- To get current WPA status: sudo wpa cli status

```
$ sudo iw dev wlan0 mpath dump
 IFACE SN METRIC QLEN
 NEXT HOP
 EXPTIME
 DTIM DRET
 FLAGS
02:00:eb:4e:31:58 02:00:eb:4e:31:58 wlan0 182 1366 0 0 100 0
 0x14
$ sudo wpa cli status
Selected interface 'wlan0'
bssid=00:00:00:00:00:00
freq=5780
ssid=halow mesh
id=0
mode=mesh
pairwise cipher=UNKNOWN
group cipher=UNKNOWN
key mgmt=UNKNOWN
wpa state=COMPLETED
address=02:00:eb:f8:e0:3b
uuid=21bf22ea-9b6d-5a4f-86a8-a1643d608da9
```

Following iw commands also provide the way to handle mesh path and mesh peer link.

- To delete a mesh path entry: sudo iw dev wlan0 mpath del <MP MAC address>
- To force a specific mesh network topology: sudo iw dev wlan0 mpath new <MP MAC address> next hop <Next hop MP MAC address>
- To list all mesh peer links: sudo iw dev wlan0 station dump
- To open/block a specific mesh peer link: sudo iw dev wlan0 station set <MP MAC address> plink action [open|block]
- To delete a mesh peer link: sudo iw dev wlan0 station del <MP MAC address>
- To adjust path request/reply action frames interval: sudo iw dev wlan0 mesh hwmp root interval <time in the unit of millisecond(ms)>

△ In this release, only wlan0 interface should be used for mesh network. So, it is not permissible to use a virtual interface by using iw interface add command.

4 Revision history

Revision No	Date	Comments
Ver 1.0	11/20/2019	Initial version