

Wireless LANs

Panko Chapter 6 and Chapter 7


6.1 802.11/Wi-Fi WLAN Technology


- ▶ 802.11 Wireless LAN Technology
 - The dominant WLAN technology today
 - Standardized by the 802.11 Working Group of the IEEE 802 Committee

Copyright © 2015 Pearson Education, Ltd.


Radio Signal Propagation Radio Bands and Bandwidth Spread Spectrum Transmission 802.11 WLAN Operation 802.11 Transmission Standards Wireless Mesh Networking Copyright © 2015 Pearson Education, Ltd.

6.2 Hybrid Switched/Wireless 802.11 Network


6.5: Wireless Propagation Problems


6.5: Wireless Propagation Problems


6.5: Wireless Propagation Problems


6.5: Wireless Propagation Problems


Q:


Who solved the multipath interference problem for WLAN frequencies?

6.5: Wireless Propagation Problems


6.8 Frequency Spectrum, Service Band, Channels


6.8 Frequency Spectrum, Service Band, Channels


6.8 Frequency Spectrum, Service Band, Channels


6.10: Channel Bandwidth and Transmission Speed

- Channel Bandwidth
 - Channel bandwidth is the highest frequency in a channel minus the lowest frequency.
 - An 88.0 MHz to 88.2 MHz channel has a bandwidth of 0.2 MHz (200 kHz).
 - Higher-speed signals need wider channel bandwidths.
 - Multiply bandwidth by N can multiply transmission speed by N

Copyright © 2015 Pearson Education, Ltd. +

6.10 Channel Bandwidth and Transmission Speed

- Broadband Channels
 - Broadband means wide radio channel bandwidth and therefore high speed
 - Popularly, fast systems are called "broadband" even if they are not radio systems

Copyright © 2015 Pearson Education, Ltd.

6.11 2.4 GHz and 5 GHz Service Band

- The 2.4 GHz Service Band
 - Co-channel interference between nearby access points transmitting in the same channel degrades performance
 - Except in very small networks, difficult or impossible to put nearby access points on different channels (Figure 6-12)

Copyright © 2015 Pearson Education, Ltd.

6.11 2.4 GHz and 5 GHz Service Band

- What is the main advantage of 2.4 GHz operation?
- What is the main advantage of 5 GHz operation?

Copyright © 2015 Pearson Education, Ltd.

6.11 2.4 GHz and 5 GHz Service Band


- The 2.4 GHz Service Band
 - 2.4 GHz to 2.485 GHz
 - Propagation characteristics are good
- For 20 MHz wide 802.11 channels, only three nonoverlapping channels are possible
- · Channels 1, 6, and 11

Copyright © 2015 Pearson Education, Ltd. +


6.11 2.4 GHz and 5 GHz Service Band

- The 5 GHz Service Band
 - More bandwidth, so between 11 and 24 nonoverlapping 20 MHz channels
 - Makes it easy to have nearby access points operate on non-overlapping channels
 - Increasing channel bandwidth in newer standards reduces the number of possible channels


Copyright © 2015 Pearson Education, Ltd.


6.16 Typical 802.11 Wi-Fi Operation


6.16 Typical 802.11 Wi-Fi Operation


6.16 Typical 802.11 Wi-Fi Operation


6.16 Typical 802.11 Wi-Fi Operation


6.16 Typical 802.11 Wi-Fi Operation

- Does the IP packet travel all the way to the destination host?
- Does the 802.11 frame travelall the way to the destination host? Why or why not?


6-17: Basic Service Set (BSS)

- An access point and its wireless hosts
- Service Set ID (SSID) is the name of the network (abc)


6-17: Extended Service Set (ESS)

- > Collection of access points that all have the same SSID
- "Handoff" to another AP is also called "roaming": 802.11r


6.18: Transmitting in a Single Channel


Copyright © 2015 Pearson Education, Ltd.

6.18: Transmitting in a Single Channel


Copyright © 2015 Pearson Education, Ltd.


- CSMA/CA+ACK is Mandatory
 - Carrier Sense Multiple Access/Collision Avoidance+Acknowledgement
 - It is the default MAC method.
 - It is more efficient than RTS/CTS.
 - Is includes and "ACK" and so is reliable
- ▶ RTS/CTS
 - Is optional alternative.

Copyright © 2015 Pearson Education, Ltd. +


6.21 Major 802.11 Wi-Fi Standards

Standard	Rated Speed		
802.11g	54 Mbps; obsolete but used		
802.11a	54 Mbps; obsolete but used		
802.11n	100 to 600 Mbps 150 to 300 Mbps common; dominant use		
802.11ac	433 Mbps to 6.93 Gbps 433 to 1.3 Gbps common; dominant sales		
Copyright © 2015 Pearson Education, Ltd.+			

6.21 Major 802.11 Wi-Fi Standards

Standard	MIMO?	Maximum Spatial Streams	MU-MIMO?
802.1g	No	NA	No
802.11a	No	NA	No
802.1n	Yes	4	No
802.1ac	Yes	8	Yes

Copyright © 2015 Pearson Education, Ltd.

6.24 Speed, Distance, and Throughput


- Rated Speed versus Throughput
 - Rated speed is the speed the standard specifies
 - · Throughput is the speed that is actually delivered
- Total throughput is substantially lower than rated speed sometimes 50% lower
- Access point throughput is aggregate throughput for all devices transmitting and receiving
- Speed drops with modulation methods to reduce errors at distance
- So device throughput may be 25%

Copyright © 2015 Pearson Education, Ltd. +

6.25 Backward Compatibility

- Devices Built for Newer Standards Still Implement Older Standards
 - This is called backward compatibility
 - This Allows Older and Newer Devices to Communicate


Copyright © 2015 Pearson Education, Ltd.


Chapter 7 Introduction 802.11i LAN Security 802.11i Security is Not Enough 802.11 Wi-Fi WLAN Management Decibels Bluetooth Other Local Wireless Technologies

7.1 Wireless LAN Security Threats


War Drivers (??)	Dr ive-By Hackers			
Lurk Outside Building	Lurk Outside Building			
Collect Access Point Data SSID, strength of signal, security	Collect Access Point Data SSID, strength of signal, security			
May publicize findings Do not read messages Do not send attacks	Read messages Send attacks that bypass the firewall			
Legal: Used for localization services!	Illegal			
Copyright © 2015 Pearson Education, Ltd. +				


7.2 Scope of 802.11i Security Protection


7.2 Scope of 802.11i Security Protection


7.3 802.11i Security

- > 802.11i Provides Security between the Wireless Host and the Wireless Access Point
 - Initial authentication
 - Encryption of messages for confidentiality, authentication, and message integrity
 - Uses strong cryptographic standards, including AES for encryption for confidentiality


7.3 802.11i Security

- Configuring an Access Point
 - Select 802.11i (sometimes called WPA2)
 - Do not select Wireless Protected Access (WPA), an earlier, weaker security standard created by the Wi-Fi Alliance
 - Nev er ever select Wired Equivalent Privacy (WEP), an earlier security standard created by the 802.11 Working Group
 - Earlier standards do not provide acceptable security


Copyright © 2015 Pearson Education, Ltd. +

7.4 802.11i Modes of Operation

	Pre-Shared Key (PSK) Mode	802.1X Mode
Environment	Home, Business with a single access point	Companies with multiple access points
Uses a Central Authentication Server?	No	Yes
Authentication	Knowledge of Pre- Shared Key	Credentials on authentication server
Technical Security	Strong	Very Strong
Human Security	Vulnerable	Very Strong

Copyright © 2015 Pearson Education, Ltd.

7.5 802.11i PSK Mode: Initial Authentication


Copyright © 2015 Pearson Education, Ltd.

7.7 Security Threats in 802.11i PSK Mode

- Someone may give the PSK to unauthorized people
 - It does not seem secret, so employees tend to share it
- PSKs are generated from passphrases
 - Passphrases must be at least 20 characters long
- Wireless Protected Setup (WPS)
 - · Created by Wi-Fi Alliance to make PSK setup easier
 - User enters an 8-digit PIN for a particular access point
 - Unfortunately, easily cracked and should be turned off on the access point if possible

Copyright © 2015 Pearson Education, Ltd.

7.6 802.11i PSK Mode: Unshared Session Key


Question?

Does WPA2/PSK use symmetric or asymmetric encryption over the wireless link?


7-8:802.11iin 802.1X mode


Copyright © 2015 Pearson Education, Ltd.

7-8: 802.11i in 802.1X mode


7-8: 802.11i in 802.1X mode


7-8:802.11iin 802.1X mode

- Create an SSL/TLS VPN between the access point/authenticator and the client/supplicant
- This will protect the confidentiality of subsequent 802.1X message exchanges
- The most popular standard for using SSL/TLS with 802.1X is the PEAP standard.


Bluetooth

- Created for relatively low-speed transmission over small distances
- Cable replacement technology for devices around your body or desk
- Not a full WLAN technology
- Classic Bluetooth gives only about 3 Mbps, but gives a long battery life


7.20 Bluetooth Modes of Operation

Operating Mode	Classic Bluetooth	High-Speed Bluetooth Uses a 2 nd 802.11 r adio!
Principal Benefit	Decent speed at low power (Long battery life)	High-Speed transfers available when needed. Longer distance.
Speed	Up to 3 Mbps	Up to about 24 Mbps
Expected Duty Cycle	Low to High	Low (only use occasionally)
Power Required	Low	High
Maximum Distance	About 10 m	About 30 m

Copyright © 2015 Pearson Education, Ltd. +

7.14: Bluetooth Operation


7.22 Bluetooth Profiles

- Bluetooth Profiles
 - Specify how devices will work together for different applications
 - Nothing like this in 802.11 Wi-Fi
 - Includes Headset, Hands-free, Basic Printing, Synchronisation


7-23 Near Field Communication (NFC)

- For Very Small Distances and Low Speed
 - Up to 4 cm (about 2 inches)
 - Limited to 424 kbps
 - So uses very little battery power
- Department of the 13.56 kHz Band
 - Dedicated for this use
 - Also gives low power consumption

Copyright © 2015 Pearson Education, Ltd.

7-23 Near Field Communication (NFC)

- Sample Applications
 - Payment of bus fares (already popular in some countries)
 - Unlocking car doors and turning on the ignition
 - Building door entry control
 - Sharing electronic business cards and other files between mobile devices
 - Retail payments, including loyalty points and coupons (beginning to be popular)

Copyright © 2015 Pearson Education, Ltd.

7-23 Near Field Communication (NFC)

- ▶ Passive Radio Frequency ID (RFID) Tags
 - Goal: to replace bar codes
 - Tags are electronic but have no power source
 - When scanned by a reader, use power of the scan to generate a reply
 - Inexpensive compared to powered devices
 - · Can only send a small amount of information
 - · Cannot do encryption

Copyright © 2015 Pearson Education, Ltd.