

CWNA Guide to Wireless LANs, Third Edition

Chapter 5: Physical Layer Standards

Objectives

- List and describe the wireless modulation technologies
- Explain the features in the 802.11b Physical Layer Standards
- Describe the technologies found in the 802.11a PHY standards
- Explain how the 802.11g Physical Layer Standards are different from the other standards
- List the features in the 802.11n PHY standards

Introduction

- Open Systems Interconnection (OSI) reference model: seven-layer model that conceptually illustrates the steps of networking (how dissimilar computers could be connected through a network)
 - Created by the International Organization for Standardization (ISO) in 1978
 - Within each layer, different networking tasks are performed by <u>hardware and/or software</u>
 - Revised in 1983
- This chapter deals with WLAN functions at the Physical Layer of the OSI model

OSI Model

Layer	Name	Function	
7	Application	Interacts with software applications to provide the interface for network services.	
6	Presentation	Handles how the data is represented and formatted for the user.	
5	Session	Permits the devices on the network to hold ongoing communications across the network. Handles session setup, data or message exchanges, and tear-down when the session ends.	
4	Transport	Ensures that error-free data is given to the user. It handles the setup and tear-down of connections.	
3	Network	Picks the route packets take and handles addressing of packets for delivery.	
2	Data Link	Provides the means to transfer data between network entities and detect and correct errors.	
1	Physical	Sends signals to the network or receives signals from the network.	

© Cengage Learning 2013

Table 5-1: OSI layers and functions

Physical Layer Functions

Establishment and termination of a connection to a communication medium

Process for effective use of communication resources

Conversion between representation of digital data Physical characteristics of interfaces and media

Representation of bits, transmission rate, synchronization of bits

Link configuration

Physical topology, and transmission mode

Data Link Layer Functions

Provides functional and procedural means to transfer data between network entities

Responds to service requests from the network layer and issues requests to the physical layer

Concerned with:

Framing

Physical addressing

Flow Control

Error Control

Access Control

Network Layer Functions

Provides for transfer of variable length sequences from source to destination via one or more networks

Responds to service requests from the transport layer and issues requests to the data link layer

Concerned with:

Logical addressing

Routing

Transport Layer Functions

Provides transparent data transfer between end users

Responds to service requests from the session layer and issues requests to the network layer

Concerned with:

Service-point addressing
Segmentation and reassembly
Connection control; Flow Control
Error Control

Session Layer Functions

Provides mechanism for managing a dialogue between end-user application processes

Responds to service requests from the presentation layer and issues requests to the transport layer

Supports duplex or half- duplex operations

Concerned with:
Dialogue control
Synchronization

Presentation Layer Functions

Relieves application layer from concern regarding syntactical differences in data representation with end-user systems

Responds to service requests from the application layer and issues requests to the session layer

Concerned with:

Translation Encryption Compression

Application Layer Functions

Interfaces directly to and performs common application services for application processes

Issues service requests to the Presentation layer

Specific services provided:

Network virtual terminal File transfer, access and management Mail services Directory services

Multiple Access Principles-TDMA

Multiple Access Principles-TDMA

Multiple Access Principles

Figure 4. Multiple Access principles - FDMA, TDMA and CDMA

Multiple Access Principles

FDMA Frequency Division Multiple

- Each user on a different frequency
- A channel is a frequency
- TDMA Time Division Multiple Access
 - Each user on a different window period in time ("time slot")
 - A channel is a specific time slot on a specific frequency
- CDMA Code Division Multiple Access
 - A channel is a unique code pattern
 - Each user uses the same frequency all the time, but mixed with different distinguishing code patterns

Wireless Modulation Technologies

- Two primary wireless modulation techniques:
 - Narrowband transmission
 - Spread spectrum

Narrowband transmission used primarily by radio stations

Narrowband Transmission

- Radio signals by nature transmit on only one radio frequency or a narrow portion of frequencies
- Require more power for the signal to be transmitted
 - Signal must exceed noise level
 - Total amount of outside interference

• IEEE 802.11 standards <u>do not use</u> narrowband transmissions

Narrowband Transmission

Figure 5-1 Narrowband transmission

Spread-Spectrum Transmissions

- Spread-spectrum transmits a weaker signal across a broader portion of the RF band
- Advantages over <u>narrowband</u>:
 - Resistance to narrowband interference
 - Resistance to spread-spectrum interference
 - Lower power requirements
 - Less interference on other systems
 - More information transmitted
 - Increased security
 - Resistance to multipath distortion

Figure 5-2 Narrowband vs. spread spectrum transmission

FDMA (Frequency Division Multiple Access)

FDMA Bandwidth Structure

FDMA Channel Allocation

Frequency Hopping Spread Spectrum (FHSS)

- Uses range of frequencies (called the bandwidth)
 - Change during transmission
- **Dwell time**: amount of time that a transmission occurs on a specific frequency
- **Hop time**: time it takes to change a frequency
- Hopping code: Sequence of changing frequencies
 - If interference encountered on particular frequency then that part of signal will be retransmitted on next frequency of hopping code
- Due to speed limitations FHSS not widely implemented in today's WLAN systems

Frequency Hopping

Figure 5-3 FHSS transmission

Figure 5-4 FHSS error correction

Direct Sequence Spread Spectrum (DSSS)

- Uses expanded redundant code to transmit data bits
- **Chipping code:** Bit pattern substituted for original transmission bits
 - Advantages of using DSSS with a chipping code:
 - Error correction
 - Less interference on other systems
 - Shared frequency bandwidth
 - **Co-location:** Each device assigned unique chipping code
 - Security

Direct Sequence Spread Spectrum (DSSS)

Gate	Symbol	Operator
and	=	A · B
or	>	A + B
not	->>-	Ā
nand		A · B
nor	D	A + B
xor		А⊕В

Direct Sequence Spread Spectrum (DSSS)

Figure 5-5 DSSS

Orthogonal Frequency Division Multiplexing (OFDM)

OFDM is a special case of Frequency Division Multiplex (FDM). As an analogy, a FDM channel is like water flow out of a faucet, in contrast the OFDM signal is like a shower. In a faucet all water comes in one big stream and cannot be sub-divided. OFDM shower is made up of a lot of little streams.

Fig. 1 – (a) A Regular-FDM single carrier – A whole bunch of water coming all in one stream. (b) Orthogonal-FDM – Same amount of water coming from a lot of small streams.

Think about what the advantage might be of one over the other? One obvious one is that if I put my thumb over the faucet hole, I can stop the water flow but I cannot do the same for the shower. So although both do the same thing, they respond differently to interference.

Fig. 2 – All cargo on one truck vs. splitting the shipment into more than one.

Another way to see this intuitively is to use the analogy of making a shipment via a truck. We have two options, one hire a big truck or a bunch of smaller ones. Both methods carry the exact same amount of data. But in case of an accident, only 1/4 of data on the OFDM trucking will suffer.

Orthogonal Frequency Division Multiplexing (OFDM)

- OFDM: Send <u>multiple</u> signals at same time
 - Split high-speed digital signal into several slower signals running in parallel
- OFDM increases throughput by sending data more slowly
- Avoids problems caused by multipath distortion
- With multipath distortion, receiving device must wait until all reflections received before transmitting
 - Puts ceiling limit on overall speed of WLAN
- **Intersymbol interference (ISI)**: Signal interference as a result of multipath transmission

https://www.youtube.com/watch?v=tPQ_ahjCujY https://www.youtube.com/watch?v=kqkYUzYiLF4

FDMA-OFDM

Conventional multicarrier modulation used in FDMA

Orthogonal multicarrier modulation used in OFDM

OFDM (Orthogonal Frequency Division Multiplexing)

OFDM Signal Frequency Spectra
© 2013 Cengage Learning

OFDM

Figure 5-6 OFDM

Comparison of Modulation Technologies

- Narrowband transmission require more power and are more vulnerable to interference
- FHSS transmissions less prone to interference from outside signals than DSSS
- WLAN systems that use FHSS have potential for higher number of co-location units than DSSS
- DSSS has potential for greater transmission speeds over FHSS
- Throughput much greater for OFDM and has become the preferred modulation technique for faster WLANs

- IEEE wireless standards follow OSI model, with some modifications
- Data Link layer divided into two sublayers:
 - Logical Link Control (LLC) sublayer: Provides common interface, reliability, and flow control
 - Media Access Control (MAC) sublayer: Appends physical addresses to frames

Data Link Sublayers

Figure 5-7 Data Link sublayers

- Physical layer divided into two sublayers:
 - Physical Medium Dependent (PMD) sublayer: Makes up standards for characteristics of wireless medium (such as DSSS or FHSS) and defines method for transmitting and receiving data

- Physical Layer Convergence Procedure (PLCP) sublayer:
 Performs two basic functions
 - Reformats data received from MAC layer into frame that PMD sublayer can transmit
 - "Listens" to determine when data can be sent

Figure 5-8 PHY sublayers

PLCP sublayer functions

Figure 5-9 PLCP sublayer functions

- Physical Layer Convergence Procedure Standards: Based on DSSS
 - PLCP must reformat data received from MAC layer into a frame that the PMD sublayer can transmit

Figure 5-10 802.11b PLCP frame

- PLCP frame made up of three parts:
 - Preamble: prepares receiving device for rest of frame
 - Header: Provides information about frame
 - Data: Info being transmitted
 - Synchronization field
 - Start frame delimiter field
 - Signal data rate field
 - Service field
 - Length field
 - Header error check field
 - Data field

- Physical Medium Dependent Standards: PMD translates binary 1's and 0's of frame into radio signals for transmission
 - Can transmit at 11, 5.5, 2, or 1 Mbps
 - 802.11b uses ISM band
 - 14 frequencies can be used
 - Two types of modulation can be used
 - Differential binary phase shift keying (DBPSK): For transmissions at 1 Mbps
 - **Differential quadrature phase shift keying (DQPSK):** For transmissions at 2, 5.5, and 11 Mbps

 802.11b standard outlines the type of DSSS coding to be used

- DSSS uses the expanded redundant code (also called Barker code) to transmit each data bit
- Barker code is used when transmitting at 1 or 2
 Mbps
- Complementary code keying (CCK) is used to transmit at rates above 2 Mbps

Transmission Speed (Mbps)	Modulation	DSSS Coding Technique
1	Differential binary phase shift keying (DBPSK)	Barker code
2	Differential quadrature phase shift keying (DQPSK)	Barker code
5.5	Differential quadrature phase shift keying (DQPSK)	Complementary code keying (CCK)
11	Differential quadrature phase shift keying (DQPSK)	Complementary code keying (CCK)

© Cengage Learning 2013

Table 5-3 IEEE 802.11b Physical layer standards

• 802.11a standards are significantly different from 802.11b standards

- Differences have to do with:
 - Increasing speed from 11 Mbps to 54 Mbps
 - The PLCP frame contents
 - Modulation techniques

Higher Speed Enhancements

- IEEE 802.11a achieves increase in speed and flexibility over 802.11b primarily through OFDM
 - Use higher frequency
 - Accesses more transmission channels
 - More efficient error-correction scheme

Higher Speed Enhancements

- Unlicensed National Information Infrastructure (UNII) band: intended for short-range, high-speed wireless digital communications devices
 - Total bandwidth using U-NII is almost four times that available for 802.11b networks using ISM band
- Disadvantage:
 - Not all countries permit transmissions in all of the UNII bands
 - Maximum power output can vary between countries
- Transmit power control: an IEEE 802.11a technology to reduce interference

UNII Band	Frequency (GHz)	Maximum Power Output (mW)
UNII-1 (Low Band)	5.15–5.25	50
UNII-2 (Middle Band)	5.25-5.35	250
UNII-2 (Extended)	5.47–5.725	250
UNII-3 (High Band)	5.725–5.825	1000

Table 5-4 UNII characteristics

Higher Speed Enhancements

• Error correction

- 802.11a has fewer errors than 802.11b
- Transmissions sent over parallel subchannels
- Interference tends to only affect one subchannel
- Forward Error Correction (FEC): Transmits secondary copy along with primary information
 - 4 of 52 channels used for FEC
 - Secondary copy used to recover lost data
 - Reduces need for retransmission

Higher Speed Enhancements

- PLCP for 802.11a based on OFDM
- Three basic frame components: Preamble, header, and data

Figure 5-12 802.11a PLCP frame

Modulation Techniques

- Modulation techniques used to encode 802.11a data vary depending upon speed
- Speeds higher than 54 Mbps may be achieved using 2X mode (turbo mode)

Transmission Speed (Mbps)	Modulation	
6	Phase shift keying (PSK)	
12	Quadrature phase shift keying (QPSK)	
24	16-level quadrature amplitude modulation (16-QAM)	
54	64-level quadrature amplitude modulation (16-QAM)	

Table 5-6 802.11a characteristics

Phase shift keying (PSK)

Figure 5-13 Phase shift keying (PSK)

Quadrature phase shift keying (QPSK)

Figure 5-14 Quadrature phase shift keying (QPSK)

16-level quadrature amplitude modulation (16-QAM)

Figure 5-15 16-level quadrature amplitude modulation (16-QAM)

64-level quadrature amplitude modulation (64-QAM)

Figure 5-16 64-level quadrature amplitude modulation (64-QAM)

Channel Allocation

- With 802.11b, the available frequency spectrum is divided into 11 useable channels
 - Only three of which are nonoverlapping channels available for simultaneous operation

Figure 5-17 802.11b channels

Channel Allocation

 Within each 802.11a frequency channel, there is a 20 MHz wide channel that supports 52 carrier signals

Figure 5-18 802.11a channels

- 802.11g combines best features of 802.11a and 802.11b
- Operates entirely in 2.4 GHz ISM frequency
- Two mandatory modes and one optional mode
 - CCK mode used at 11 and 5.5 Mbps (mandatory)
 - OFDM used at 54 Mbps (mandatory)
 - PBCC-22 (Packet Binary Convolution Coding): Optional mode
 - Can transmit between 6 and 54 Mbps

Transmission Speed (Mbps)	Modulation	DSSS Coding Technique
1	Differential binary phase shift keying (DBPSK)	Barker code
2	Differential quadrature phase shift keying (DQPSK)	Barker code
5.5	Differential quadrature phase shift keying (DQPSK)	Complementary code keying (CCK)
6 (mandatory speed)	OFDM	n/a
11	Differential quadrature phase shift keying (DQPSK)	Complementary code keying (CCK)
12 (mandatory speed)	OFDM	n/a
18 (optional speed)	OFDM	n/a
22 (optional speed)	PBCC-22	n/a
24 (mandatory speed)	OFDM	n/a
36 (optional speed)	OFDM	n/a n/a n/a n/a n/a
48 (optional speed)	OFDM	n/a
54 (optional speed)	OFDM	n/a

Table 5-8 IEEE 802.11g Physical layer standards

- Characteristics of 802.11g standard:
 - Greater throughput than 802.11b networks
 - Covers broader area than 802.11a networks
 - Backward compatible
 - Only three nonoverlapping channels
 - If 802.11b and 802.11g devices transmitting in same environment, 802.11g devices drop to 11 Mbps speeds

- Enhancements to the IEEE 802.11n standard:
 - 40-MHz channels
 - Variable guard interval
- Results can be categorized in the modulation and coding schemes tables

40-MHz Channels

- Bandwidth of the channel determines the speed of the transmission and measures efficiency
 - Efficiency is known as spectral efficiency and is measured in the number of bits per Hertz (Hz)
- 802.11n WLANs can use 20 MHz or 40 MHz
 - 40-MHz channels are actually two adjacent 20-MHz channels that are bonded together
 - Two channels are known as the primary channel and the secondary channel

40-MHz Channels

 Channel bonding increases likelihood of interference with other WLANs

- Two safeguards to protect against interference:
 - WLANs using 40-MHz channels are required to listen for other wireless devices
 - Can move to another channel or switch to 20-MHz operation if another AP starts operating
 - Known as Dynamic Frequency Selection (DFS)
 - AP alternates between using 20-MHz and 40-MHz channels
 - Known as Phased Coexistence Operation (PCO)

Variable Guard Interval

- Guard interval (GI): a delay built-in to the receiver to allow for late-arriving symbols
 - IEEE 802.11 a/b/n WLANs use 800 nanoseconds as the GI
- Variable guard interval: an 802.11n technology that uses a reduced guard interval of 400 nanoseconds
 - Can increase the rate of transmission

Modulating and Coding Scheme (MCS)

- For IEEE 802.11n there are a wide number of options for transmitting
 - In total, there are 77 possible combinations of these factors:
 - Modulation
 - Convolutional coding rate (type of error-correcting)
 - Guard interval
 - Channel width
 - Spatial streams
- Modulation and Coding Scheme outlines the different combinations and assigns an index number to each scheme

Summary

- RF signals that are transmitted on only one frequency are called narrowband transmissions
- Three modulation schemes are used in IEEE 802.11 wireless LANs: frequency hopping spread spectrum (FHSS), direct sequence spread spectrum (DSSS), and orthogonal frequency division multiplexing (OFDM)
- Spread spectrum is a technique that takes a narrow, weaker signal and spreads it over a broader portion of the radio frequency band
- Spread spectrum transmission uses two different methods to spread the signal over a wider area: FHSS and DSSS

Summary

- OFDM splits a single high-speed digital signal into several slower signals running in parallel
- IEEE has divided the OSI model Data Link layer into two sublayers: the LLC and MAC sublayers
- The Physical layer is subdivided into the PMD sublayer and the PLCP sublayer
- The Physical Layer Convergence Procedure Standards (PLCP) for 802.11b are based on DSSS

Summary

- IEEE 802.11a networks operate at speeds up to 54 Mbps with an optional 108 Mbps
- The 802.11g standard specifies that it operates entirely in the 2.4 GHz ISM frequency and not the U-NII band used by 802.11a
- Enhancements to the IEEE 802.11n standard include using 40 MHz wide channels and variable guard interval
- Modulation and Coding Scheme outlines different combinations and assigns an index number to each scheme