CS 3640: Introduction to Networks and Their Applications

Fall 2023, Lecture 7: Medium Access Control Protocols

Instructor: Rishab Nithyanand

Teaching Assistant: Manisha Keim

Announcements

• Assignment 2 has been released. Due on 9/28.

Today's class

1.

Recap: Error detection in the link layer

2.

Medium access control protocols

Error detection and correction in the link layer

- What approaches have been used to detect errors in frames?
 What are the limitations of each?
 - Send multiple copies
 - 1-d parity bits
 - 2-d parity bits
 - Compute mathematical functions of the frame payload.
 - Checksums and Cyclic Redundancy Checks (CRC)
- How does a receiver communicate that a frame was error-free?
 - The "ACK" frame. How is it sent?
 - Stop and wait.
 - Sliding windows.

Today's class

1.

Recap: Error detection in the link layer

2.

Medium access control protocols

Medium Access Control (MAC) protocols

What is a MAC protocol?

- A transmission medium can be shared by many devices.
- If everyone talks at the same time, we have "collisions" and unintelligible data.
- MAC: Rules for sharing a common transmission medium.

Medium Access Control (MAC) protocols

General strategies for MAC protocols

- Idea 1: Partition the transmission channel so each host has its share.
 - We briefly saw this Time and Frequency division. Each host has a fixed share (time or frequency band) in the medium.
 - What if a host has nothing to send?
- Idea 2: Pass a "transmit now" token to hosts.
 - Like me cold-calling someone to answer a question. (I'm giving you the token).
 - What if multiple people really want to give an answer?
- Problem: Transmission channel utilization isn't great.

Medium Access Control (MAC) protocols

- General strategies for MAC protocols
 - Idea 3: Allow collisions, we'll figure out how to recover data.
 - Allows much higher utilization.
 - Now we have new problems:
 - How to identify when a collision has occurred.
 - How to recover from a collision.
 - This strategy is called "Random access MAC" or "Contention-based MAC".
 - Used by Ethernet, mobile transmission protocols, and others.

Transmission medium (Ethernet, WiFi, etc)

The ALOHA MAC protocol (circa 1970)

ALOHA: Additive Links On-line Hawaii Area (developed at UHawaii)

- Idea: Send a frame as soon as you need to.
 - If you receive a frame while transmitting, a collision has occurred.
 - Remember everyone using the same medium will receive all transmissions on that medium.
 - Wait for some random time and transmit again.
 - Eventually, a frame will get transmitted without collisions.
- Assumptions:
 - All frames are equally sized.
 - Errors (collisions) are detectable.
- **Problem**: For successful transmissions, no other frame from any other host should start within T time before or after you.
 - Sensitive transmission period: 2T for each frame.
 - Scales terribly. (Theoretical maximum throughput for large number of hosts with random transmission times: 18%).

The Slotted ALOHA MAC protocol (circa 1970)

- Idea: If we allow transmissions only at certain time points, the "sensitive" period for transmissions reduces.
 - Transmissions on the channel can occur only every T seconds.
 - The channel is divided into slots, but anyone can send in any slot.
 - Sensitive transmission period: T for each frame.
 - If a collision occurs, wait some random number of time slots and retransmit.

Assumptions:

- All frames are equally sized.
- All host clocks are synchronized (!!!)
- Errors (collisions) are detectable.
- Sensitive period reduced from 2T to T.
 - Theoretical maximum throughput is doubled to 36%.
 - Still not great.

- Carrier Sense Multiple Access (CSMA).
- Idea: Check to see if the medium is being used by someone else before you try to use it. Start transmission only if the medium is idle.
 - Basically, be polite and don't try to talk over someone else.
 - If someone is talking, wait for some time and check again.
- Removes the need for synchronized clocks.
- Collisions can still occur.
 - The propagation delay may mean you don't know that someone was talking until after you started talking.

- Carrier Sense Multiple Access with Collision Detection (CSMA/CD).
 - Currently used in Ethernet (802.3) and other wired networks.
 - Why wired?
 - Carrier sensing is much easier than in wireless networks.
- Idea: While sending a frame, sense the medium for a collision. If a collision occurs, then abort immediately and notify the others. Retry after some time.
 - Why keep sending when you know its corrupted.
- Collisions can occur, but we can reduce the cost of one by quickly detecting it and stopping transmission.

- · Collisions can occur
- Collisions are quickly detected, aborted, and reported (using a Jam sequence).
- Note the role of distance, propagation delay, and frame length

Deterministic vs. randomized back-off

- I've been saying "wait for some time before trying again".
 - What is "some time"?
- Two general approaches:
 - Deterministic: I'll always wait "t" seconds.
 - Randomized: I'll wait for some random time between 0 and t seconds.
- Discuss: Which is better?
 - Randomized is better.
 - Usually, if you're trying again, it means a collision was detected. If it was detected by you, it was also detected by everyone else. If two hosts have the same "t" and collide once, then they will always collide.

Randomized back-off

Randomized back-offs

- If you need to retransmit, select a random time t in [0, T].
- Retry after waiting for *t* (milli/micro) seconds.
- **Discuss**: How should you change *t* when you have collisions occurring even on the retry?

Exponential randomized back-off

- **Key idea**: If collisions keep occurring, it means that the channel is really busy. Trying again only makes the problem worse. Let's back-off exponentially.
 - Keep doubling T for each successive collision.
 - If you try to send a frame the first time and it collides, select t from [0, T].
 - If you have c successive collisions on your retries, select t from [0, T, ..., (2^c-1)T].

Challenges with the wireless medium

- C is transmitting to D.
- Discuss: What happens when C tries to sense for collisions?
 - Its own transmission dominates any signal it can sense. This means it cannot sense the carrier while transmitting.

Challenges with the wireless medium

- C is transmitting to D.
- Discuss: What happens when A senses the carrier?

Implication: Carrier sensing is not always accurate because of connectivity issues.

- Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA).
 - Currently used in wireless transmission protocols (WiFi 802.11).
- In wireless networks:
 - Carrier sensing while transmitting is not feasible, so collisions can only be detected at the receiver.
 - Detecting collisions is harder because accurately sensing the medium is tough wireless signals may not carry to far away hosts.
 - Connectivity is not transitive: If A can reach B and B can reach C, it doesn't mean that A can reach C.
 - Instead, most wireless networks just try to avoid collisions instead of detecting and retransmitting. They use the CSMA/CA protocol to do this.

- B wants to transmit to C.
 - Sense the carrier. Is another node transmitting?
 - Yes. So do an exponential back-off before trying again.

- B wants to transmit to C.
 - Sense the carrier. Is another node transmitting?
 - No. Send frames. If I don't get an ACK in reasonable time, start again.

- Step 1:
 - Sense the carrier. Is another node transmitting?
- Step 2:
 - If the carrier is not busy: Send the frames.
 - If the carrier is busy: Do an exponential back-off and go to step 1.
- Step 3:
 - Wait for an acknowledgement. If it doesn't arrive after "timeout" seconds, go to step 1 and try again.
- Discuss: What scenarios might result in the CSMA/CA algorithm having more false-positives (thinking that the channel is busy when it isn't) or false-negatives (thinking that the channel is free when it isn't)?
 - Hint: Think about the non-transitivity of connectivity.

CSMA/CA and the hidden terminal problem

- Step 1: Sense the carrier. Is another node transmitting?
 - Hidden nodes can increase false-negatives (thinking the carrier is free when it is actually busy).

CSMA/CA and the hidden terminal problem

Discuss: Would asking for permission from the receiver help?

CSMA/CA with RTS/CTS

CSMA/CA with RTS/CTS

- Step 1: Sense the carrier. Is another node transmitting?
- Step 2:
 - If the carrier is not busy: Tell the receiver you have something to send via a "Request To Send" (RTS) message. Wait for "timeout" seconds for a "Clear To Send" (CTS) message from the receiver.
 - If CTS arrives: send the frames.
 - If CTS doesn't arrive: do an exponential back-off and go to step 1.
 - If the carrier is busy: Do an exponential back-off and go to step 1.
- Step 3: Wait for an acknowledgement. If it doesn't arrive after "timeout" seconds, go to step 1 and try again.
- Solves the hidden terminal problem, doesn't help with exposed terminals.

CSMA/CA and the exposed terminal problem

Step 1: Sense the carrier. Is another node transmitting?

• Exposed terminals can increase false-positives (thinking the carrier is busy when it

CSMA/CA and the exposed terminal problem

- Discuss: Why doesn't RTS/CTS messaging work here?
 - RTS/CTS helps reduce false-negatives (thinking that the medium is free when it isn't) but doesn't prevent false-positives (thinking the medium is busy when it isn't) because we never actually reach the RTS stage when we have a false-positive.

CSMA/CA and the exposed terminal problem

- Discuss: Why not skip sensing and just start with an RTS message if it solves the exposed terminal problem?
 - Overhead!
 - RTS/CTS frames don't have any useful data in them. As your network gets faster, you send more RTS/CTS frames per second because you can handle more transmissions per second.
 - RTS/CTS overhead on a 1Mbps WiFi connection: 4%
 - RTS/CTS overhead on a 11Mbps WiFi connection: 25%
 - Sending RTS/CTS frames when you don't need to will only make this worse.
 - Lesson: Everything is a trade-off!
 - Researchers and engineers decided that the overhead from this approach was too high to be a feasible solution to the exposed terminal problem.

Things to remember from this lecture

- What is the general idea behind CSMA protocols?
 - Sense the medium before transmitting.
- Why are wireless media more challenging?
 - Collisions can only be detected at the receiver and carrier sensing is not always accurate.
 - The hidden and exposed terminal problems.
- Why do we need a CSMA/CD and CSMA/CA protocol?
 - Collisions can still occur due to transmission delays, CSMA/CD detects these and improves throughput by stopping transmission as soon as it is detected.
 - CSMA/CA tries to avoid collisions entirely by requesting permission from the receiver before transmission.

