

Wireless Local Area

802.11 WLAN technologies

- IEEE 802.11 standards and rates
 - IEEE 802.11 (1997) 1 Mbps and 2 Mbps (2.4 GHz band)
 - IEEE 802.11b (1999) 11 Mbps (2.4 GHz band) = Wi-Fi
 - IEEE 802.11a (1999) 6, 9, 12, 18, 24, 36, 48, 54 Mbps (5 GHz band)
 - IEEE 802.11g (2001 ... 2003) up to 54 Mbps (2.4 GHz) backward compatible to 802.11b
- IEEE 802.11 networks work on license free industrial, science, medicine (ISM) bands:

The IEEE 802.11 and supporting LAN Standards

802.11: passive/active scanning

Passive Scanning:

- (1) beacon frames sent from APs
- (2) association Request frame sent: H1 to selected AP
- (3) association Response frame sent: H1 to selected AP

Active Scanning

- (1) Probe Request frame broadcast from H1
- (2) Probes response frame sent from APs
- (3) Association Request frame sent: H1 to selected AP
- (4) Association Response frame sent: H1 to selected AP

IEEE 802.11: multiple access

- avoid collisions: 2⁺ nodes transmitting at same time
- 802.11: CSMA sense before transmitting
 - don't collide with ongoing transmission by other node
- 802.11: no collision detection!
 - difficult to receive (sense collisions) when transmitting due to weak received signals (fading)
 - can't sense all collisions in any case: hidden terminal, fading
 - goal: avoid collisions: CSMA/C(ollision)A(voidance)

IEEE 802.11 MAC Protocol: CSMA/CA

802.11 sender

1 if sense channel idle for **DIFS** then transmit entire frame (no CD)

2 if sense channel busy then

start random backoff time
timer counts down while channel idle
transmit when timer expires
if no ACK, increase random backoff interval,
repeat 2

802.11 receiver

- if frame received OK

return ACK after **SIFS** (ACK needed due to hidden terminal problem)

Avoiding collisions (more)

idea: allow sender to "reserve" channel rather than random access of data frames: avoid collisions of long data frames

- sender first transmits small request-to-send (RTS) packets to BS using CSMA
 - RTSs may still collide with each other (but they're short)
- BS broadcasts clear-to-send CTS in response to RTS
- CTS heard by all nodes
 - sender transmits data frame
 - other stations defer transmissions

avoid data frame collisions completely using small reservation packets!

Collision Avoidance: RTS-CTS exchange

802.11 frame: addressing

of wireless host or AP transmitting this frame

802.11 frame: addressing

802.3 frame

802.11 frame

802.11 frame: more

IEEE 802.11 Media Access Control (MAC)

Carrier-sense multiple access protocol with collision avoidance (CSMA/CS)

- An adapter may begin to transmit at any time, that is, no slots are used.
- An adapter never transmits a frame when it senses that some other adapter is transmitting, that is, it uses carriersensing.
- A transmitting adapter aborts its transmission as soon as it detects that another adapter is also transmitting, that is, it uses collision detection.
- Before attempting a retransmission, an adapter waits a random time that is typically small compared to a frame time.

DIFS: Distributed Inter-Frame Spacing

SIFS: Short Inter-Frame Spacing

ack: Acknowledgement

CSMA/CA and NAV

Hidden station problem

B and C are hidden from each other with respect to A.

Note

The CTS frame in CSMA/CA handshake can prevent collision from a hidden station.

Use of handshaking to prevent hidden station problem

Exposed station problem

C is exposed to transmission from A to B.

Figure 14.13 Use of handshaking in exposed station problem

Industrial, scientific, and medical (ISM) band

Security

- In theory, spread spectrum radio signals are inherently difficult to decipher without knowing the exact hopping sequences or direct sequence codes used
- The IEEE 802.11 standard specifies optional security called "Wired Equivalent Privacy" whose goal is that a wireless LAN offer privacy equivalent to that offered by a wired LAN. The standard also specifies optional authentication measures.

Authentication and privacy

- Goal: to prevent unauthorized access & eavesdropping
- Realized by authentication service prior access
- Open system authentication
 - station wanting to authenticate sends authentication management frame receiving station sends back frame for successful authentication
- Shared key authentication (included in WEP*)
 - Secret, shared key received by all stations by a separate, 802.11 independent channel
 - Stations authenticate by a shared knowledge of the key properties
- WEP's privacy (blocking out eavesdropping) is based on ciphering:

802.11b Security Features

 Wired Equivalent Privacy (WEP) – A protocol to protect link-level data during wireless transmission between clients and access points.

• Services:

- Authentication: provides access control to the network by denying access to client stations that fail to authenticate properly.
- Confidentiality: intends to prevent information compromise from casual eavesdropping
- Integrity: prevents messages from being modified while in transit between the wireless client and the access point.

Data Integrity

- Data integrity is ensured by a simple encrypted version of CRC (Cyclic Redundant Check)
- Also vulnerable to some attacks

Frequency planning

- Interference from other WLAN systems or cells
- IEEE 802.11 operates at uncontrolled ISM band
- 14 channels of 802.11 are overlapping, only 3 channels are disjointed. For example Ch1, 6, 11
- Throughput decreases with less channel spacing
- A example of frequency allocation in multi-cell network

WLAN benefits

- Mobility
 - increases working efficiency and productivity
 - extends the On-line period
- Installation on difficult-to-wire areas
 - inside buildings
 - road crossings
- Increased reliability
 - Note: Pay attention to security!
- Reduced installation time
 - cabling time and convenient to users and difficult-towire cases

WLAN benefits (cont.)

- Broadband
 - 11 Mbps for 802.11b
 - 54 Mbps for 802.11a/g (GSM:9.6Kbps, HCSCD:~40Kbps, GPRS:~160Kbps, WCDMA:up to 2Mbps)
- Long-term cost savings
 - O & M cheaper that for wired nets
 - Comes from easy maintenance, cabling cost, working efficiency and accuracy
 - Network can be established in a new location just by moving the PCs!

WLAN technology problems

- Date Speed
 - IEEE 802.11b support up to 11 MBps, sometimes this is not enough far lower than 100 Mbps fast Ethernet
- Interference
 - Works in ISM band, share same frequency with microwave oven, Bluetooth, and others
- Security
 - Current WEP algorithm is weak usually not ON!
- Roaming
 - No industry standard is available and propriety solution are not interoperable - especially with GSM
- Inter-operability
 - Only few basic functionality are interoperable, other vendor's features can't be used in a mixed network

WLAN implementation problems

- Lack of wireless networking experience for most IT engineer
- No well-recognized operation process on network implementation
- Selecting access points with 'Best Guess' method
- Unaware of interference from/to other networks
- Weak security policy
- As a result, your WLAN may have
 - Poor performance (coverage, throughput, capacity, security)
 - Unstable service
 - Customer dissatisfaction