Introduction to Computer Networks

IEEE 802.11 Wireless LAN

 All rights reserved. No part of this publication and file may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of Professor Nen-Fu Huang (E-mail: nfhuang@cs.nthu.edu.tw).

Outline

- **■** Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

IEEE 802.11

- IEEE 802.11 is designed for a limited geographical area (homes, offices, campuses, stations)
 - The signals propagating through space

通过空气传输

- Also known as Wi-Fi
- IEEEE 802.11 supports additional features
 - Power management and 电源管理:没有数据要送,就进入睡眠
 - Security mechanisms 因为通过空气传播,所以需要加上加密的功能

IEEE 802.11 Physical layer

- Original 802.11 standard defined two radiobased physical layer standard
 - One using the frequency hopping ^{跳频}
 - Over 791-MHz-wide frequency bandwidths
 - Second using direct sequence
 - Using 11-bit chipping sequence
 - Both standards run in the 2.4-GHz and provide up to 2 Mbps

IEEE 802.11 Standards

- Then physical layer standard 802.11b was added
 - Using a variant of direct sequence 802.11b provides up to 11 Mbps
 - Uses license-exempt 2.4-GHz band
- Then came 802.11a which delivers up to 54 Mbps using OFDM
 - 802.11a runs on license-exempt 5-GHz band
- Then came 802.11g which is backward compatible with 802.11b
 - Uses 2.4 GHz band, OFDM and delivers up to 54 Mbps
- Most recent standard is 802.11n which delivers up to 108Mbps, with multiple wireless signals and antennas, called MIMO technology.

IEEE 802.11 – Hidden node problem

- Assume each of four nodes is able to send and receive signals that reach just the nodes to its immediate left and right
 - For example, B can exchange frames with A and C, but it cannot reach D
 - C can reach B and D but not A

Example of a wireless network

IEEE 802.11 – Hidden node problem

- Suppose both A and C want to communicate with B and so they each send it a frame.
 - A and C are unaware of each other since their signals do not carry that far
 - These two frames collide with each other at B
 - But unlike an Ethernet, neither A nor C is aware of this collision
 - A and C are said to hidden nodes with respect to each other

IEEE 802.11 – Hidden node problem

"Hidden Node" Problem

Although A and C are hidden from each other, their signals can collide at B.

雙方雖然聽不到對方的訊號,但同時傳送給相同的對象會造成衝撞

IEEE 802.11 – Exposed node problem

Exposed node problem

- Suppose B is sending to A. Node C is aware of this communication because it hears B's transmission.
- It would be a mistake for C to conclude that it cannot transmit to anyone just because it can hear B's transmission.
- Suppose C wants to transmit to node D.
- This is not a problem since C's transmission to D will not interfere with A's ability to receive from B.

IEEE 802.11 – Exposed node problem

"Exposed Node" Problem

Although B and C are exposed to each other's signals, there is no interference if B transmits to A while C transmits to D.

雙方雖然聽得到對方的訊號,但同時可傳送給不同的對象

IEEE 802.11 – CSMA/CA

- 802.11 addresses these two problems with an algorithm called Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA).
- Key Idea
 - Sender and receiver exchange control frames with each other before the sender actually transmits any data.
 - This exchange informs all nearby nodes that a transmission is about to begin
 - Sender transmits a Request to Send (RTS) frame to the receiver.
 - The RTS frame includes a field that indicates how long the sender wants to hold the medium
 - Length of the data frame to be transmitted
 - Receiver replies with a Clear to Send (CTS) frame
 - This frame echoes this length field back to the sender

IEEE 802.11 – RTS/CTS Frames

802.11 using RTS and CTS frames to reserve the wireless channel for a time period (duration field in the RTS and CTS frames)

IEEE 802.11 – RTS and CTS frames

- Any node that sees the CTS frame
 - it is close to the receiver, therefore
 - cannot transmit for the period of time specified in the CTS frame
- Any node that sees the RTS frame but not the CTS frame
 - is not close enough to the receiver to interfere with it, so is free to transmit

IEEE 802.11 – RTS and CTS frames

- If two or more nodes detect an idle link and try to transmit an RTS frame at the same time
 - Their RTS frame will collide with each other
- So the senders realize the collision has happened when they do not receive the CTS frame after a period of time
- Each sender waits a random amount of time before trying again.
- The amount of time is defined by the same exponential backoff algorithm used on the Ethernet.

IEEE 802.11 – Not Support Collision Detection

- 802.11 does not support collision detection
- How to know the sent frame was received successfully or?
- We can use CSMA protocol, but the performance is not good enough
- 802.11 using ACK frame in CSMA/CA
- Receiver sends an ACK frame to the sender after successfully receiving a frame
- All nodes must wait for this ACK frame before trying to transmit

802.11 Frame Types

- Class 1 frames
 - Control Frames
 - **(1) RTS**
 - (2) CTS
 - (3) ACK
 - (4) Poll
 - Management Frames
 - (1) Probe Request/Response
 - (2) Beacon
 - (3) Authentication

Outline

- Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

- Nodes are free to move around
- Directly reachable nodes may change dynamically
- To deal with mobility and partial connectivity,
 - 802.11 defines additional structures on a set of nodes
 - some nodes are allowed to roam
 - some are connected to a wired network infrastructure
 - > Access Points (AP) and
 - connected to each other by a so-called distribution system (DS)

- A distribution system that connects many APs
- The distribution network runs at layer 2 of the ISO architecture

APs connected to a distribution network

- The idea behind this configuration is
 - Each nodes associates itself with one AP
 - A \rightarrow C: A \rightarrow AP1 \rightarrow C
 - A \rightarrow E: A \rightarrow AP1 \rightarrow DS \rightarrow AP3 \rightarrow E

- How do the nodes select their APs?
- How does it work when nodes move from one cell to another?
- The technique for selecting an AP is called *scanning*
 - The node sends a Probe frame
 - All APs within reach reply with a Probe Response frame
 - The node selects one of the APs and sends that AP an Association Request frame
 - The AP replies with an Association Response frame
- A node runs this protocol whenever
 - it joins the network, and
 - when it wants to change another AP (better signal)

Scanning to select an associated AP (Probe + Response)

- Active Scanning
- When node C moves from the cell serviced by AP-1 to the cell serviced by AP-2.
- As it moves, it sends Probe frames, which eventually result in Probe Responses from AP-2.
- At some point, C prefers AP-2 over AP-1, and so it associates with AP-2.
 - This is called active scanning since the node is actively searching for an AP

Node Mobility with active scanning (Probe + Response)

- Passive Scanning
- APs also periodically send a Beacon frame that advertises the capabilities of the AP; these include the transmission rate supported by the AP
 - This is called passive scanning
 - A node can change to this AP based on the Beacon frame simply by sending it an Association Request frame back to the AP.

Node Mobility with passive scanning (Beacon + Association Request)

Outline

- Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

- Source and Destination addresses: each 48 bits
- Data: up to 2312 bytes
- CRC: 32 bits
- Control field: 16 bits
 - Contains three subfields (of interest)
 - 6 bit Type field: indicates whether the frame is an RTS or CTS frame or being used by the scanning algorithm
 - A pair of 1 bit fields: called ToDS and FromDS

- Frame contains four addresses
- How these addresses are interpreted depends on the settings of the ToDS and FromDS bits in the frame's Control field
- This is to account for the possibility that the frame had to be forwarded across the Distribution System
- Simplest case
 - When one node is sending directly to another, both the DS bits are 0,
 Addr1 identifies the target node, and Addr2 identifies the source node

Most complex case

- Both DS bits are set to 1
 - Indicates that the message went from a wireless node → distribution system → another wireless node

To DS	From DS	Addr 1	Addr 2	Addr 3	Addr 4
0	0	DA	SA	BSSID	N/A
0	1	DA	BSSID	SA	N/A
1	0	BSSID	SA	DA	N/A
1	1	DA	TA	RA	SA

BSSID: MAC address of an AP

SA: Original Source address

DA: Final Destination address

TA: Transmitter address

RA: Receiver address

Outline

- Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

IEEE 802.11 MAC Architecture

IEEE 802.11 MAC Architecture

- Distributed Coordination Function (DCF)
 - The fundamental access method for the 802.11 MAC, known as Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA).
 - Shall be implemented in all stations and APs.
 - Used within both configurations:
 - Ad hoc
 - Infrastructured

IEEE 802.11 MAC Architecture

- Point Coordination Function (PCF)
 - An alternative access method
 - Shall be implemented on top of the DCF
 - A point coordinator (polling master) is used to determine which station currently has the right to transmit.
 - Shall be built up from the DCF through the use of an access priority mechanism.
 - Different accesses of traffic can be defined through the use of different values of IFS (Inter-Frame Space).

IEEE 802.11 MAC Architecture

- Shall use a Point IFS (PIFS) < Distributed IFS (DIFS)
- Point coordinated traffic shall have higher priority to access the medium, which may be used to provide a contention-free access method.
- The priority access of the PIFS allows the point coordinator to seize control of the medium away from the other stations.

IEEE 802.11 MAC Architecture

- Coexistence of DCF and PCF
 - Both the DCF and PCF shall coexist without interference.
 - Superframe: A contention-free burst occurs at the beginning, followed by a contention period.

IEEE 802.11 MAC Architecture

Outline

- Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

- Allows for automatic medium sharing between PHYs through the use of CSMA/CA and a random backoff time following a busy medium condition.
- All directed traffic uses immediate positive ACK frame
- Retransmission is scheduled by the sender if no ACK is received.
- Carrier Sense shall be performed both through physical and virtual mechanisms.

- The Virtual Carrier Sense mechanism is achieved by distributing medium busy reservation information through an exchange of RTS and CTS frames (contain a duration field) prior to the actual data frame.
- Unicast only, not used in multicast/broadcast.
- The use of RTS/CTS is under control of RTS_Threshold (payload length, under which without any RTS/CTS prefix).

- Physical Carrier Sense Mechanism
 - A physical carrier sense mechanism shall be provided by the PHY.
- Virtual Carrier Sense Mechanism
 - Provided by the MAC, named Net Allocation Vector (NAV), which maintains a prediction of future traffic based on duration information announced in RTS/CTS frames.

- MAC-Level Ack (Positive Acknowledgment)
 - To allow detection of a lost or errored frame an ACK frame shall be returned immediately following a successfully received frame.
 - The gap between the received frame and ACK frame shall be SIFS.
 - The frame types should be acknowledged with an ACK frame:
 - Data
 - Poll
 - Request
 - Response
 - The lack of an ACK frame means that an error has occurred.

DCF -- Inter-Frame Space (IFS)

- Priority levels: Three different IFS's are defined.
- Short-IFS (SIFS)
 - Used for
 - an ACK frame,
 - ▶ a CTS frame,
 - by a station responding to any polling
 - Any STA intending to send only these frame types is allowed to transmit after the SIFS time has elapsed following a busy medium.

DCF -- Inter-Frame Space (IFS)

■ PCF-IFS (PIFS)

- Used only by the PCF to send any of the Contention Free Period frames.
- The PCF shall be allowed to transmit after it detects the medium free for the period PIFS.

■ DCF-IFS (DIFS)

- Used by the DCF to transmit asynchronous MPDUs.
- A STA using the DCF is allowed to transmit after it detects the medium free for the period DIFS, as long as it is not in a backoff period.

DCF -- Random Backoff Time

- Before transmitting asynchronous MPDUs, a STA shall determine the medium state.
- If busy, the STA shall defer until after a DIFS gap is detected, and then generate a random backoff period for an additional deferral time (resolve contention).

Backoff time = INT(CW * Random()) * Slot time

DCF -- Random Backoff Time

Where CW = An integer between CWmin and CWmax

Random() = a random number

Slot Time = Transmitter turn-on delay +

medium propagation delay +

medium busy detect response time

- CSMA/CA Protocol
- Used when there is no PCF detected and when in the Contention Period of a Superframe when using a PCF.
- Basic Access
 - A STA with a pending MPDU may transmit when it detects a free medium for greater than or equal to a DIFS time.
 - If the medium is busy when a STA desires to initiate a Data, Poll, Request, or Response MPDU transfer, and only a DCF is being used (or a Contention Period portion of a Superframe is active), the Random Backoff Time algorithm shall be followed.

Immediate access when medium is free >= DIFS

Backoff Procedure

- A backoff time is selected first.
- The Backoff Timer shall be frozen while the medium is sensed busy and shall decrement only when the medium is free (resume whenever free period > DIFS).
- Transmission shall commence whenever the Backoff Timer reaches zero.
- A STA that has just transmitted a frame and has another frame ready to transmit (queued), shall perform the backoff procedure (fairness concern).
- Tends toward fair access on a FCFS basis.

CWindow = Contention Window

= Backoff (後退)

🚃 = Remaining Backoff (持續後退)

- Setting the NAV Through Use of RTS/CTS Frames
 - RTS and CTS frames contain a Duration field based on the medium occupancy time of the MPDU from the end of the RTS or CTS frame until the end of the ACK frame.

- Control of the Channel
 - The IFS is used to provide an efficient MSDU delivery mechanism.
 - Once a station has contended for the channel, it will continue to send fragments until either
 - all fragments of a MSDU have been sent,
 - an ack is not received, or
 - the station can not send any additional fragments due to a dwell time boundary.

- Control of the Channel
 - If the source station does not receive an ack frame, it will attempt to retransmit the fragment at a later time (according to the backoff algorithm).
 - When the time arrives to retransmit the fragment, the source station will contend for access in the contention window.

- RTS/CTS Usage with Fragmentation
 - The RTS/CTS frames defines the duration of the first frame and ack.
 - The duration field in the data and ack frames specifies the total duration of the next fragment and ack.
 - The last Fragment and ACK will have the duration set to zero.

RTS/CTS Usage with Fragmentation

- RTS/CTS Usage with Fragmentation
 - Each Fragment and ACK acts as a virtual RTS and CTS.
 - In the case where an ack is not received by the source station, the NAV will be marked busy for next frame exchange. This is the worst case situation.

- RTS/CTS Usage with Fragmentation
 - If the ack is not sent by the destination, stations that can only hear the destination will not update their NAV and be free to access the channel.
 - All stations will be free to access the channel after the NAV from Fragment 1 has expired.
 - The source must wait until the NAV (Fragment 1) expires before attempting to contend for the channel after not receiving the ack.

RTS/CTS Usage with Fragmentation

- Directed MPDU Transfer Procedure Using RTS/CTS
 - STA shall use an RTS/CTS exchange for directed frames only when the length of the MPDU is greater than the RTS_Threshold.
- Directed MPDU Transfer Procedure Without RTS/CTS

Outline

- Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

Point Coordination Function (PCF)

- The PCF provides contention free services.
- It is an option for a station to become the Point Coordinator (PC), which generates the Superframe (SF).
- Not all stations must be capable of becoming the PC and transmitting PCF data frames.
- The Superframe consists of a Contention Free (CF) period and a Contention Period.
- The length of a Superframe is a manageable parameter and that of the CF period may be variable on a per SF basis.

Point Coordination Function(PCF)

- The PCF protocol is based on a polling scheme controlled by one special STA called the Point Coordinator (PC).
- The PC gains control of the medium at the beginning of the SuperFrame and maintains control for the entire CF period by waiting a shorter time between transmissions (PIFS).
- **CF-Down Frames and CF-UP Frames.**

- At the beginning of the SF, the PC shall sense the medium.
- If it is free the PC shall wait a PIFS time and transmit
 - a Data frame with the CF-Poll Subtype bit set, to the next station on the polling list, or
 - a CF-End frame, if a null CF period is desired.

- The PCF uses the PCF priority level of the CSMA/CA protocol.
- The shorter PIFS gap causes a burst traffic with interframe gaps that are shorter than the DIFS gap needed by stations using the Contention period.
- Each station, except the station with the PCF, shall preset it's NAV to the maximum CF-Period length at the beginning of every SF.
- The PCF shall transmit a CF-End frame, at the end of the CF-Period, to reset the NAV of all stations in the BSS.

- When the PCF Station is Transmitter or Recipient
 - Stations shall respond to the CF-Poll immediately when a frame is queued, by sending this frame after an SIFS gap.
 - This results in a burst of Contention Free traffic (CF-Burst).
 - For services that require MAC level ack, the ack is preferably done through the CF-Ack bit in the Subtype field of the responding CF-Up frame.

- When the PCF Station is Neither Transmitter nor Recipient
 - A CF-aware station, when polled by the PCF, may send a Data frame to any station an SIFS period after receiving the CF-Poll.
 - If the recipient of this transmission is not the PCF station, the Data frame is received and acknowledged in the same manner as a contention-based Data frame.
 - The PCF resumes (CF-Down) transmissions an SIFS period after the ACK frame. If not acknowledged, a PIFS period is employed.

Outline

- Introduction
- Distributed System
- IEEE 802.11 Frame format
- IEEE 802.11 MAC Architecture
- Distributed Coordination Function (DCF)
- **■** Point Coordination Function (PCF)
- IEEE 802.11 Standards

IEEE 802.11 Standards

- IEEE 802.11, 2Mbps
- IEEE 802.11b, 11Mbps
- IEEE 802.11a, 54 Mbps
- IEEE 802.11g, 54Mbps
- IEEE 802.11n, 108Mbps

Summary

- Hidden node problem
 - 雙方雖然聽不到對方的訊號,但同時傳送給相同的對象會造成衝撞
- Exposed node problem
 - 雙方雖然聽得到對方的訊號,但同時可傳送給不同的對象
- IEEE 802.11 wireless communication no collision detection
- Use RTS/CTS frames to reserve the channel for large frames
 - A duration field in the RTS/CTS frames
- Use ACK frame to confirm the correct frame
- Two ways to sense the carrier
 - Physical
 - Virtual (NAV) duration field

Summary

- CSMA/CA (Collision Avoidance), sense the carrier
 - Idle, wait a DIFS then transmit
 - Busy, wait channel to idle + wait a DIFS + wait random backoff time, then transmit
- **■** Three Priority levels
 - SIFS < PIFS < DIFS
- Superframe: A contention-free burst occurs at the beginning, followed by a contention period.
- The PCF protocol is based on a polling scheme controlled by the Point Coordinator.