


Chapter 2. Direct Link Networks

- Link Service and Framing
- Error Detection and Reliable Transmission
- HDLC, PPP, and SONET
- Token Ring
- Ethernet
- Bridges and Layer-2 switch
- Wireless Networks
- Network Performance


Wireless Networks


- Extremely popular in the recent years
- Mobile users now exceeds wired phone users (>5:1)
- Two important challenges
 - Wireless: communication over wireless link
 - Wireless links, characteristics
 - IEEE 802.11 wireless LANs ("Wi-Fi")
 - Cellular Internet Access
 - Mobility: handling the mobile user who changes point of attachment to network


Wireless Hosts


Base Station


Elements of a Wireless Network

Wireless Link


Elements of a Wireless Network


Handoff


Various Wireless Link Standards


Wireless Link Characteristics

Different from wired link


- Decreased signal strength:
 - Radio signal attenuates fast as it propagates through air
- Multipath propagation:
 - Radio signal reflects off ground objects, arriving at destination by different times (self-interfering)
- Interference from other sources:
 - Standard wireless network frequencies (e.g., 2.4 GHz) shared by other devices (e.g. phone, oven)
- Robustness and security:
 - Interference prone and easily eavesdropped


SNR vs. BER


- SNR: signal-to-noise ratio
 - larger SNR → easier to extract signal from noise
- BER: bit error rate
 - The lower the better
- Transmission rate
 - Determined by physical layer (modulation technique)
- Given physical layer
 - increase power -> increase SNR->decrease BER
 - But power is limited by battery life on mobile stations


– QAM16 (4 Mbps)


---- BPSK (1 Mbps)


Ad-hoc Networking


- Peer-to-peer communication, no base stations
- Nodes organize themselves into a network: route among themselves


	single hop	multiple hops
infrastructure (e.g., APs)	host connects to base station (WiFi, WiMAX, cellular) which connects to larger Internet	host may have to relay through several wireless nodes to connect to larger Internet: <i>mesh net</i>
no infrastructure	no base station, no connection to larger Internet (Bluetooth)	no base station, no connection to larger Internet. May have to reach other a given wireless node MANET, VANET


IEEE 802.11 Wireless LANs


A single-cell configuration


- Station: device with IEEE 802.11 conformant MAC and physical layer
- Access Point (AP):
 - Provides access to the distribution system via the wireless medium
- Basic Service Set (BSS)
 - A single cell coordinated by one access point (base station)
- Extended Service Set (ESS)
 - Multiple BSSs interconnected by Distribution System (DS)
 - DS can be a switch, wired network, or wireless network
 - An ESS appears as a single logical LAN
 - Portals (routers) provide access to Internet

Distribution System (DS):

 A system used to interconnect a set of BSSs and integrated LANs to create an (ESS)


STA = station AP = access point


802.11: Channels, association

- 802.11b: 2.4GHz-2.485GHz spectrum divided into 11 channels at different frequencies
 - AP admin chooses frequency for AP
 - interference possible: channel can be same as that chosen by neighboring AP!
- Host: must associate with an AP
 - scans channels, listening for beacon frames containing AP's name (SSID) and MAC address
 - selects AP to associate with
 - may perform authentication
 - will typically run DHCP to get IP address in AP's subnet


Passive Scanning:

- Beacon frames sent from Aps
- Association Request frame sent:
 H1 to selected AP
- Association Response frame sent: selected AP to H1


Active Scanning:

- Probe Request frame broadcast from H1
- Probe response frame sent from APs
- Association Request frame sent: H1 to selected AP
- Association Response frame sent: selected AP to H1


Service	Provider	Support
Authentication	Station	LAN access and security
Deauthentication	Station	LAN access and security
Privacy	Station	LAN access and security
MSDU send/receive	Station	MSDU delivery
Association	Distribution system	MSDU delivery
Disassociation	Distribution system	MSDU delivery
Reassociation	Distribution system	MSDU delivery
Distribution	Distribution system	MSDU delivery
Integration	Distribution system	MSDU delivery

MSDU: MAC service data units


Different Services


- Distribution service
 - Exchange MAC frames from one BSS to another BSS crossing DS
- Integration service
 - Enables transfer of data between station on 802.11 LAN and one on integrated 802.x LAN
- Authentication/Deauthentication
 - Used to establish identity of stations to each other
 - Optional required before association
- Privacy
 - Prevent messages being read by others (encryption)


Association

- Establishes initial association between station and AP
- To make identity and address known
- AP can communicate information to other APs within ESS

Reassociation

- Transfer established association to another AP
- Allows station to move from one BSS to another

Disassociation

- From either station or AP that association is terminated
- Given before station leaves ESS or shuts
- i.e. handoff between ESS is unsupported


IEEE 802.11: Multiple Access

 Multiple wireless senders and receivers create additional problems (beyond multiple access)


Hidden terminal problem

- B, A hear each other
- B, C hear each other
- A, C can not hear each other
- A, C unaware of their interference at B

Exposed terminal problem

- S1, S2 hear each other
- S2 waits when it hears S1 transmitting
- But S1->R1 and S2->R2 can transfer simultaneously since they are not interference


Signal fading problem

- B, A hear each other
- B, C hear each other
- A, C can not hear each other interfering at B

Exposed terminal problem


Broadcast ranges of each node


4 Frame Exchange

- Solving the hidden terminal problem: using RTS/CTS
- To enhance wireless reliability, 4-frame exchange may be used
 - Source issues a Request to Send (RTS) frame to destination
 - Destination responds with Clear to Send (CTS)
 - After receiving CTS, source transmits data
 - Destination responds with ACK
- Stations refrain from transmission to avoid collision.
 - RTS alerts all stations within range of source that exchange is under way
 - CTS alerts all stations within range of destination
- RTS/CTS exchange is a required function, but can be disabled


IEEE 802.11 Protocol Architecture


Media Access Control


- Distributed wireless foundation MAC (DWFMAC, 分布式基础无线 媒体访问控制)
 - Distributed access control mechanism
 - Optional centralized control on top
- The lower sub-layer is distributed coordination function (DCF,分 布式协调功能,分布式控制,用于传输异步数据,优先级最低)
 - Contention algorithm to provide access to all traffic
 - CSMA/CA (collision avoidance)
- The upper is point coordination function (PCF, 点协调功能,集中式控制,用于发送实时数据,优先级仅次于控制帧)
 - Centralized MAC algorithm, Contention free
 - Built on top of DCF


- SIFS (Short Inter Frame Space)
 - Shortest IFS highest priority
 - For all immediate responses
- PIFS (point coordination function IFS)
 - Mid-length IFS
 - Used by the centralized controller in PCF scheme when issuing polls
- DIFS (distributed coordination function IFS)
 - Longest IFS
 - Used for other asynchronous frames contending for access


SIFS Use


- Acknowledgment (ACK)
 - Station responds with ACK after waiting SIFS gap
- Delivery of multiple frame LLC PDU
 - Station with multi-frame LLC PDU to transmit sends out 1st MAC frame using normal IFS
 - Each subsequent frames sent after SIFS
- Poll response
 - Response frame after poll
- Clear to Send (CTS)
 - Station can ensure data frame will get through by issuing RTS with normal IFS
 - Destination station should respond with CTS using SIFS if ready to receive


PIFS and DIFS


- PIFS used by centralized controller
 - Issuing polls
 - Takes precedence over normal contention traffic
 - Frames using SIFS have precedence over PCF poll
- DIFS used for all ordinary asynchronous traffic


IEEE 802.11 Medium Access Control Logic


Point Coordination Function (PCF)

- Polling by centralized polling master (point coordinator)
 - Uses PIFS (<DIFS) when issuing polls
 - Can seize medium and lock out all asynchronous traffic while it issues polls and receives responses
- Wireless network configured a number of stations with time-sensitive traffic are controlled by point coordinator
 - Point coordinator polls in round-robin to stations configured for polling
 - When poll issued, polled station may respond using SIFS
 - If point coordinator receives response, it issues another poll using PIFS
 - If no response during expected turnaround time, coordinator issues another poll
 - Repeat until current round ended


Super-frame


- Super-frame defined by PCF
 - During first part of super-frame interval, point coordinator polls round-robin to all polling stations
 - Remainder of super-frame allows contention period for asynchronous access
- At beginning of super-frame, point coordinator creates a contention-free period
 - Time varies because of variable frame size issued by responding stations
 - Rest of super-frame available for contention-based access
- At end of super-frame interval, point coordinator contends for access using PIFS
 - By beacon frame, results in super-frame period for next cycle


超级帧:

点协调器不断发布轮询,会封锁所有异步通信量。为了避免这种情况,在超帧时间的前一部分,由点协调器轮询,在超帧时间的后一部分,允许异步通信量争用接入。


IEEE 802.11 MAC Timing – PCF


D1, D2 = frame sent by point coordinator

U1, U2 = frame sent by polled station

TBTT = target beacon transmission time

B = beacon frame


Distributed Coordination Function

- The DCF sub-layer uses CSMA/CA
 - Station senses medium before transmitting
 - Don't collide with ongoing transmission by other station
- DCF includes delays
 - Inter-frame space (IFS), station wait for IFS before transmitting
 - Accounts for priority scheme
- No collision detection, why?
 - Difficult to receive (sense collisions) when transmitting due to weak received signals (fading)
 - Transmitting station cannot distinguish incoming weak signals from noise and effects of own transmission
 - Can't sense all collisions in any case: hidden terminal, fading
 - ACK is used for success transmission


Sender:

- 1. Station with frame senses medium
 - If idle, wait to see if remains idle for 1 IFS (Inter-Frame Space). If so, may transmit immediately (No Collision Detection)
 - If busy, monitor until current transmission is over, then delay another IFS
 - If remains idle, backoff random time and again sense (to ensure stability, binary exponential backoff used)
 - If idle after backoff, transmit
 - If busy during backoff, backoff timer is halted and resumes when medium becomes idle
 - Transmit if timer expires
 - If no ACK, increase random backoff interval and try to retransmit


Receiver:

- if frame received OK
 - return ACK after SIFS (ACK needed due to hidden terminal problem)


IEEE 802.11 MAC Timing – DCF


(a) Basic Access Method


IEEE 802.11 Medium Access Control Logic


Virtual Carrier Sensing


- MPDU: Mac Protocol Data Unit (是无线设备交换数据的基本单元)
- NAV (Network Allocation Vector): Source stations informs other stations of transmission time (in υsec) for an MPDU (a field in it)
- Virtual Carrier Sensing:
 - Inserting NAV in each MPDU
 - Using NAV to indicate that the channel should be reserved for some time
 - Other nodes hear the NAV value, and go to sleep for a while
 - Saving energy: no need to sensing the channel for the whole time (看起来似乎一直在sensing, 但实际可以在NAV指定的时间内休眠, 所以叫虚拟载波监听)


Transmission of MPDU with RTS/CTS


- Management frames
- Control frames
- Data frames


- Manage communications between stations and APs
 - Station association & disassociation with AP
 - Authentication & deauthentication
 - Timing & synchronization


Control Frames


- Power Save-Poll (PS-Poll)
 - Sent by any station to AP
 - Request AP transmission frame buffered for this station while station in power-saving mode
- Request to Send (RTS)
- Clear to Send (CTS)
- Acknowledgment (ACK)
- Contention-Free-End (CF-End)
 - Announces end of contention-free period (PCF)
- CF-End + CF-Ack:
 - Acknowledges CF-End
 - Releases stations from associated restrictions


Data Frames – Data Carrying

- 8 data frame subtypes, in two groups
 First 4 carry upper-level data from source station to destination station
- Data
 - Pure data frame
- Data + CF-Ack
 - Sent during contention-free period
 - Carries data and acknowledges previously received data
- Data + CF-Poll
 - Used by point coordinator to deliver data
 - Also to request station send data frame it may have buffered
- Data + CF-Ack + CF-Poll
 - Combines Data + CF-Ack and Data + CF-Poll


Data Frames – No Data Carrying


Last 4 data frames do not carry user data

- Null Function
 - Carries no data, polls, or acknowledgments
 - Carries power management bit in frame control field to AP
 - Indicates station is changing to low-power state
- Other 3 frames
 - CF-Ack, CF-Poll, CF-Ack + CF-Poll
 - Same as corresponding frame in preceding list but without data


Frame Control Fields (1)


- Protocol version = 0
- Type: Management (00), Control (01), Data (10)
- Subtype within frame type, e.g.
 - Type=00, subtype=association; Type=01, subtype=ACK
- MoreFrag=1 if another fragment of MSDU to follow


To DS = 1 if frame goes to DS; From DS = 1 if frame exiting DS

Address 4: used only in ad hoc mode


Frame Control Fields (3)


- Retry =1 if mgmt/control frame is a retransmission
- Power Management used to put station in/out of sleep mode
- More Data =1 to tell station in power-save mode more data buffered for it at AP
- WEP =1 if frame body encrypted


Other MAC Frame Fields (1)


Duration/Connection ID

- If used as duration, indicates time (in µs) channel will be allocated for successful transmission of MAC frame
- In some management frames, contains association or connection identifier


Addresses

- Number and meaning of address fields depend on context
- Types include source, destination, transmitting station, and receiving station


Other MAC Frame Fields (2)


Sequence Control

- 4-bit fragment number subfield
 - For fragmentation and reassembly
- 12-bit sequence number
- Number frames between given transmitter and receiver

Frame Body

- MSDU, or a fragment of MSDU
- LLC PDU or MAC control information


Frame Check Sequence

32-bit cyclic redundancy check


Integrate 802.11 and 802.3 nets


802.11 Physical Layer

1997

- IEEE 802.11, includes MAC layer and 3 physical layer specifications
- Two in 2.4-GHz band and one infrared
- All operating at 1 and 2 Mbps

1999

- IEEE 802.11a, 5-GHz band up to 54 Mbps
- IEEE 802.11b, 2.4-GHz band at 5.5 and 11 Mbps

2003 and later

- IEEE 802.11g, extends IEEE 802.11b, up to 54 Mbps
- IEEE 802.11n, improves 802.11a and 802.11g using multiple antennae (MIMO, multiple-input multiple-output)


components of cellular network architecture


MSC

- connects cells to wired tel. net.
- manages call setup (more later!)
- handles mobility (more later!)

cell

- covers geographical region
- base station (BS) analogous to 802.11
- mobile users attach to network through
- * air-interface:


physical and link layer protocol between mobile and BS


- Two techniques for sharing mobile-to-BS radio spectrum
- combined FDMA/TDMA:
 divide spectrum in frequency
 channels, divide each
 channel into time slots
- CDMA: code division multiple access
 frequency
 bands


2G (voice) network architecture


G (voice+data) network architecture


voice network unchanged in core.

data network operates in parallel

Gateway GPRS Support Node (GGSN)

G (voice+data) network architecture


Summary


- 无线局域网的组成
- 802.11的服务
- 802.11的MAC协议: CSMA/CA
 - ■与CSMA/CD作比较
- 三种优先级
- ■点协同功能和分布式协同功能
- ■解决隐藏终端问题
- 802.11的帧类型和帧格式
 - ■与以太网帧格式比较


Homework


■ 第6章: R7, P5, P6, P8