CHAPTER 14

Wireless LANs

Solutions to Review Questions and Exercises

Review Questions

- The basic service set (BSS) is the building block of a wireless LAN. A BSS without an AP is called an ad hoc architecture; a BSS with an AP is sometimes referred to as an infrastructure network. An extended service set (ESS) is made up of two or more BSSs with APs. In this case, the BSSs are connected through a distribution system, which is usually a wired LAN.
- A station with *no-transition* mobility is either stationary or moving only inside a BSS. A station with *BSS-transition* mobility can move from one BSS to anther, but the movement is confined inside one ESS. A station with *ESS-transition* mobility can move from one ESS to another.
- 3. The *orthogonal frequency-division multiplexing (OFDM)* method for signal generation in a 5-GHz ISM band is similar to *frequency division multiplexing (FDM)*, with one major difference: All the subbands are used by one source at a given time. Sources contend with one another at the data link layer for access.
- 4. Stations on wireless LANs normally use *CSMA/CA*.
- 5. Network Allocation Vector (NAV) forces other stations to defer sending their data if one station acquires access. In other words, it provides the collision avoidance aspect. When a station sends an RTS frame, it includes the duration of time that it needs to occupy the channel. The stations that are affected by this transmission create a timer called a NAV.
- 6. A Bluetooth network is called a *piconet*. A *scatternet* is two or more piconets.
- 7. The following shows the relationship:

Radio layer → Internet physical layer

Baseband layer → MAC sublayer of Internet data link layer

L2CAP layer → LLC sublayer of Internet data link layer

8. A Bluetooth primary and secondary can be connected by a *synchronous connection-oriented (SCO)* link or an *asynchronous connectionless (ACL)* link. An SCO link is used when avoiding latency (delay in data delivery) is more important than

- integrity (error-free delivery). An ACL link is used when data integrity is more important than avoiding latency.
- 9. The primary sends on the *even-numbered* slots; the secondary sends on the *odd-numbered* slots.
- 10. In all types of frames, a duration of $259 \mu s$ is used for hopping.

Exercises

- 11. In *CSMA/CD*, the protocol allows collisions to happen. If there is a collision, it will be detected, destroyed, and the frame will be resent. *CSMA/CA* uses a technique that prevents collision.
- 12. See Table 14.1.

Table 14.1 *Exercise 12*

Fields	802.3 field size (bytes)	802.11 field size (bytes)
Destination Address	6	
Source Address	6	
Address 1		6
Address 2		6
Address 3		6
Address 4		6
FC		2
D/ID		2
SC		2
PDU Length	2	
Data and Padding	46 to 1500	
Frame Body	64-1518	0 to 2312
FCS (CRC)	4	4