Chapter 6 Multiple Radio Access

Adapted from class notes by
Prof. Leszek T. Lilien, CS, Western Michigan University
and

Prof. Dharma P. Agrawal & Qing-An Zeng, University of Cincinnati

Most slides based on publisher's slides for 1st and 2nd edition of: *Introduction to Wireless and Mobile Systems* by Agrawal & Zeng © 2003, 2006, Dharma P. Agrawal and Qing-An Zeng. All rights reserved.

6.1. Introduction Recall Large # of traffic channels on each BS • Bec. traffic channels used by 1 MS exclusively for call duration Small # of control channels (CC) on each BS **MS** Bec. control channels shared by many MSs p. 19 (頁19) Fig. 1.20 for short periods Too expensive/inefficient to assign control channnel for call duration MSs compete for these few shared control channels • For call setup, etc.

2007 by Leszek T. Lilien

6.2. Multiple (Radio) Access Protocols = MAC Sublayer Protocols

- Recall ISO Open Systems Interconnection Reference Model for networks
 - Communication subnetwork = 3 lowest layers of OSI
 - Network layer (NET)
 - Data link layer (DLL)
 - Physical layer (PHY)

© 2007 by Leszek T Lilier

6.3. Contention-Based Protocols

- Major categories of contention-based protocols
 - 1) ALOHA (a.k.a. Pure ALOHA)
 - 2) Slotted ALOHA
 - 3) CSMA (Carrier Sense Multiple Access)
 - 4) CSMA/CD (CSMA with Collision Detection)

- 5) CSMA/CA (CSMA with Collision Avoidance)
- 6) CSMA/CA with ACK
- 7) CSMA/CA with RTS/CTS

© 2007 by Leszek T. Lilien

19

6.3.1. ALOHA (a.k.a. Pure ALOHA)

- Developed in the 1970s for a packet radio network by University of Hawaii
 - To interconnect islands' campuses / Single-hop network
- Principles:
 - Sender S may transmit a packet at any time (hoping no collision will occur)
 - S finds out whether transmission was successful or experienced a collision by listening for an ACK broadcast from the destination station
 - Successful if an ACK arrives within a time-out period T
 - If no ACK within T, S assumes that there was a collision
 - => packet was lost after colliding with packet of another station
 - If there was a collision, S retransmits after some random time
- Analogy: 2 people entering a doorway simultaneously
 - Collision can occur

Copyright © 2006, Dharma P. Agrawal and Oing-An Zeng, All rights reserved (Modified by LTL)

6.3.1. ALOHA - cont. Recall ALOHA principles: • Sender S may transmit a packet at any time • S waits for an ACK broadcast from the destination station • If there was a collision, S retransmits after some random time Example: Packet 2 from MS2 & Packet 3 from MS3 collide MS3 retransmits Packet 3 pretty soon (random wait) MS2 retransmits Packet 2 much later (random wait) Note: Collision can block channel for period up to 2T (Vulnerable period) Wait for a random time MS 1 packet MS 3 packet MS 2 packet Retransmission Retransmission Time Collision t-T t + Tť 145) Fig. 6.4 Collision in Pure ALOHA (can last up to 21) 2006, Dharma P. Agrawal and Oing-An Zeng, All rights reserved

Throughput of ALOHA (cont.)

- T packet length (duration)
- Successful Probability in time 2T:

 $P_s = P(\text{no collision})$

- = P(no transmission in two packets time)
- = P(no transmission in 2T)

$$=P_0(2T)=\frac{(2gT)^0}{0!}e^{-2gT}=e^{-2G}.$$

where G = gT is normalized offerred traffic load for the channel

- Throughput: $S_{th} = G \cdot P_0(2T) = G \cdot e^{-2G}$
- Maximum throughput for ALOHA (G=1/2)

Copyright © 2006, Dharma P. Agrawal and Oing-An Zeng, All rights reserved

(Modified by LTL) 2

6.3.2. Slotted ALOHA

- Improvements over Pure ALOHA:
 - Time is slotted
 - Slot length = packet length (duration) = T
 - Packet transmission can start only at the beginning of a slot
 - This reduces collision duration
- Pure ALOHA: If Packet 1 is almost finished when it collides with just-starting Packet 2, collision can lasts for nearly T+T = 2T
 - Slotted ALOHA: 2 Packets can collide only when both are just starting => collision can last at most T

(Modified by LTL)

6.3.2. Slotted ALOHA - cont.

- Example: Packet 2 from MS2 & Packet 3 from MS3 collide
 - MS2 retransmits Packet 2 pretty soon (random wait)
 - MS3 retransmits Packet 3 much later (random wait)
- Note: Shows again that collision can block channel for period T

Throughput of Slotted ALOHA

• Probability of no collision

$$P_0(T) = e^{-G}, G = gT.$$

• Throughput:

$$S_{th} = G \cdot P_o(T) = G \cdot e^{-G}$$

• Maximum throughput for slotted ALOHA (G = 1)

$$S_{\text{max}} = \frac{1}{e} \approx 0.368$$

Copyright © 2006, Dharma P. Agrawal and Qing-An Zeng. All rights reserved

6.3.2-B. CSMA (Carrier Sense Multiple Access) Group of Protocols

- Max. throughputs for Pure & Slotted ALOHA are 0.184
 & 0.368
- CSMA protocols give better throughput than both Aloha protocols
 - By avoiding collisions
- Basic improvement in all CSMA protocols over ALOHA protocols:

Listen to the channel ("sense" for the presence of the "carrier") before transmitting a packet

- Don't transmit if channel busy
 - Avoids some collisions but not all

Copyright © 2006, Dharma P. Agrawal and Qing-An Zeng. All rights reserved

7

6.3.5. CSMA/CA (CSMA with Collision Avoidance) ■ A basic collision avoidance (CA) scheme CSMA/CA rule: Backoff before collision (to avoid collisions) Time MS A's frame MS B's frame Backoff delay for B Backoff delay for C Backoff delay for C MSs B & C sense the medium MS B resenses the medium and transmits its frame MS C resenses the medium p. 137 (頁155) Fig. 6.12 but defers to MS B (Modified by LTL) Copyright © 2006, Dharma P. Agrawal and Qing-An Zeng. All rights reserved

The End of Section 6 Exercises:

P6.10 碰撞偵測(Collision detection)與碰撞避免(Collision avoidance)的差異為何? P6.11 在CSMA/CA使用RTS/CTS的目的為何? P6.21 利用您喜愛的網站搜尋,找出何謂隱藏終端節點問題與暴露節點問題,請詳加描述您如何處理這種問題。

Copyright © 2006, Dharma P. Agrawal and Oing-An Zeng, All rights reserved

00