

CWNA Guide to Wireless LANs, Third Edition

Chapter 6: Medium Access Control (MAC) Layer
Standards
(Data Link)

MAC Layer

Objectives

Describe the three WLAN service sets

Explain the features of MAC frames and MAC frame types

 Describe the MAC functions of discovering, joining, and transmitting on a WLAN

WLAN Service Sets

- **Service set**: all of the devices that are associated with an 802.11 WLAN
- Three different WLAN service set configurations:
 - Basic Service Set (BSS)
 - Extended Service Set (ESS)
 - Independent Basic Service Set (IBSS)

Basic Service Set

- **Basic Service Set (BSS):** Group of wireless devices served by <u>single AP</u>
 - Basic Service Set Identifier (BSSID)
 - Media access control (MAC) address of the AP
- BSS must be assigned unique identifier
 - Service Set Identifier (SSID)
 - Serves as "network name" for BSS
- Basic Service Area (BSA): Geographical area of a BSS
 - Max BSA for a WLAN depends on many factors
- **Dynamic rate shifting:** As mobile devices move away from AP, transmission speed decreases

Basic Service Set

Figure 6-1 Basic Service Set (BSS)

Extended Service Set-1

- Extended Service Set (ESS): Comprised of two or more BSS networks connected via a <u>common</u> distribution system
- APs can be positioned so that cells <u>overlap</u> to facilitate **roaming**
 - Wireless devices choose AP based on signal strength
 - While moving, if a mobile device finds an AP with a stronger signal, the device associates with the new AP (process is called a handoff)
 - Layer 2 roaming: occurs between APs on the same subnet

Extended Service Set-2

Figure 6-2 Extended Service Set (ESS)

Extended Service Set-3

- If a <u>router</u> separates the APs and each AP resides in a separate subnet, a new IP address must be assigned
 - Connectivity can be temporarily lost
 - Running applications may have to be restarted
 - Called Layer 3 roaming
- Mobile IP: mechanism within the TCP/IP protocol to better support mobile computing

- An analogy: what do you do when moving from one apartment to another?
 - Leave a forwarding address with your old post-office!
 - The old post-office forwards mails to your new postoffice, which then forwards them to you
- Mobile IP:

COMP 4358 Dr. Osman Kanlioglu NAU

- Two other entities home agent (old post-office), foreign agent (new post-office)
- Mobile host registers with home agent the new location
- Home agent captures packets meant for mobile host, and forwards it to the foreign agent, which then delivers it to the mobile host

- With mobile IP, computers are given a **home address** (**Static IP** number on home network)
 - Home agent: forwarding mechanism that keeps track of where the mobile computer is located
 - When the computer roams to another network (foreign network) a foreign agent provides routing services to the computer
 - Foreign agent assigns a temporary IP number (known as care-of-address)
 - Computer then registers the care-of-address with its home agent

• Mobile IP (continued):

- When a frame is sent to computer's home address, the home agent intercepts the frame
- Encapsulates that frame into a new frame with the care-ofaddress as the destination address
- Redirects it to the foreign agent, which send it to the computer located on the foreign network

• Mobile IP Example:

• Mobile IP enables a host to be identified by a single IP number even as it moves from one network to another

Extended Service Set

- **Distribution system (DS):** used by an AP to determine what communication needs to take place with other APs in the ESS or with the wired network
 - Decides if it is necessary to exchange frames in their own BSSs, with a wired network, or to forward frames to another BSS
- **Distribution system media**: media that interconnects APs
- A wireless configuration that is used to connect APs is called a wireless distribution system (WDS)

Independent Basic Service Set

- **Infrastructure mode:** wireless network that communicates through an AP
- **Independent Basic Service Set (IBSS):** Wireless network that <u>does not use an AP</u>
 - Wireless devices communicate between themselves
 - Peer-to-peer or ad hoc mode
- BSS more flexible than IBSS in being able to connect to other wired or wireless networks
- IBSS useful for quickly and easily setting up wireless network
 - When no connection to Internet or external network needed

Figure 6-6 Independent Basic Service Set (IBSS)

802.11 Medium Access Control Layer (MAC) Frame Formats and Types

THE 7 LAYERS OF OSI

802.11 Medium Access Control Layer (MAC) Frame Formats and Types

- IEEE has divided the Data Link Layer into two sublayers:
 - Logical Link Control (LLC) sublayer: provides a common interface, reliability, and flow control
 - Medium Access Control (MAC) sublayer: appends physical addresses to the frame
 - Functions performed at the MAC sublayer involve different frame formats and types

- OSI model uses the term *data unit* to describe sets of data that move through the OSI layers
- Service Data Unit (SDU): specific unit of data that has been passed down from a higher OSI layer to a lower layer but has not yet been encapsulated by that lower layer
- Protocol Data Unit (PDU): specifies that data will be sent to the peer protocol layer at the receiving device
 - Changing an SDU to a PDU involves an <u>encapsulation</u> process in which the lower layer adds headers and footers

- Process in a 802.11 network using SDUs and PDUs:
 - Layer 3 send data to LLC sublayer of Layer 2. Unit of data is called the MAC Service Data Unit (MSDU)
 - LLC sends data unit to MAC sublayer where MAC header information is added. Data unit is now called MAC Protocol Data Unit (MPDU) – also known as frame
 - MPDU is sent to PLCP sublayer in the Physical Layer and is then called the PLCP Service Data Unit (PSDU)
 - PSDU is passed to the PMD sublayer that creates the PLCP Protocol Data Unit (PPDU) by adding header/footer
 - PPDU is then transmitted as a series of bits

Figure 6-7 SDUs and PDUs

Figure 6-9 A-MSDU and A-MPDU

- Aggregate MAC Service Data Unit (A-MSDU): allows multiple MSDUs to be combined
- Aggregate MAC Protocol Data Unit (A-MPDU): allows multiple MPDUs to be combined

Figure 6-9 A-MSDU and A-MPDU

- Interoperability: different systems able to understand each other
- One area of difference between 802.11 and 802.3 is the frame size, known as maximum transmission unit (MTU)
- Three options to address interoperability:
 - Fragmentation
 - Jumbo frames
 - Lowest common denominator

- Due to significant differences between high-throughput (HT) 802.11n and non-HT 802.11a/b/g, an AP can tell 802.11n devices to change to one of four **HT Operation Modes**:
 - HT Greenfield Mode (Mode 0)
 - HT Nonmember Protection Mode (Mode 1)
 - HT 20 MHz Protection Mode (Mode 2)
 - HT Mixed Mode (Mode 3)

MAC Frame Types

WiFi (802.11) Frame Format								
2 bytes	2 bytes	6 bytes	6 bytes	6 bytes	2 bytes	6 bytes	0 to 2312 bytes	4 bytes
Frame Control	Duration	MAC Address 1 (Destination)	MAC Address 2 (Source)	MAC Address 3 (Router)	Seq Control	MAC Address 4 (AP)	Data (payload)	CRC

ment

MAC Frame Types

Figure 6-10 MAC frame within PLCP frame

- There are three main types of MAC frames:
 - Management frames
 - Control frames
 - Data frames

Management Frames

- Management Frames: Initialize communications between device and AP (infrastructure mode) or between devices (ad hoc mode)
 - Maintain connection

Figure 6-11 Management frame

Management Frames

- Types of management frames:
 - Authentication frame
 - Association request frame
 - Association response frame
 - Beacon frame
 - Deauthentication frame
 - Disassociation frame
 - Probe request frame
 - Probe response frame
 - Reassociation request frame
 - Reassociation response frame

Control Frames

• **Control frames:** Provide assistance in delivering frames that contain data

Figure 6-12 Control frame

Data Frames

• **Data frame:** Carries information to be transmitted to destination device

Figure 6-13 Data frame

MAC Operations

- MAC layer WLAN functions:
 - Discovering a WLAN
 - Joining the WLAN
 - Transmitting on a WLAN

Discovering the WLAN (Passive Scanning)

- At regular intervals, AP (infrastructure network) or wireless device (ad hoc network) sends a beacon frame
 - Announce presence
 - Provide info for other devices to join network
 - Process is known as **beaconing**
- Beacon frame format follows standard structure of a management frame
 - Destination address always set to all ones
 - 255.255.255.255

Discovering the WLAN (Passive Scanning)

Wireless Router or Access Point (AP)"Johnbull LAPY I am here if you want to connect to me and use the interent "

MY SSID is Skibbz MY date rate is 11Mbps But you need a Password if you realy need to connect to me and access the internet

Discovering the WLAN

- Beacon frame body contains following fields:
 - Beacon interval
 - Timestamp
 - Service Set Identifier (SSID)
 - Supported rates
 - Parameter sets
 - Capability information
- In ad hoc networks, each wireless device assumes responsibility for beaconing
- In infrastructure networks beacon interval normally 100 ms, but can be modified

Discovering the WLAN

 Receiving wireless device must be looking for beacon frames

- Passive scanning: Wireless device simply listens for beacon frame
 - Typically, on each available channel for set period
- Active scanning: Wireless device first sends out a management probe request frame on each available channel
 - Then waits for probe response frame from all available APs

Discovering the WLAN (Active Scanning)

Figure 6-14 Active scanning

Joining the WLAN

- Unlike standard wired LANS, authentication performed before user connected to network
 - Authentication of the wireless device, not the user
- **IEEE 802.11 authentication:** Process in which AP accepts a wireless device
- Open system authentication: device sends an association request frame to an AP
 - AP responds with an association response frame
 - Virtually a "handshake" between the AP and device

Figure 6-15 Open system authentication

Joining the WLAN

- Shared key authentication: process of a station encrypting text in order to be accepted into the WLAN
 - Utilizes challenge text
 - Station encrypts text with a shared key value and send to AP
 - AP decrypts text and compares with its own key value to see if it matches

Figure 6-16 Shared key authentication

Joining the WLAN

- **Association:** Accepting a wireless device into a wireless network
 - Final step to join WLAN
- After authentication, AP responds with association response frame
 - Contains acceptance or rejection notice
- If AP accepts wireless device, reserves memory space in AP and establishes association ID
- Association response frame includes association ID and supported data rates

Active/Passive Scanning

802. II: passive/active scanning

passive scanning:

- (I) beacon frames sent from APs
- (2) association Request frame sent: HI to selected AP
- (3) association Response frame sent from selected AP to HI

active scanning:

- (1) Probe Request frame broadcast from H1
- (2) Probe Response frames sent from APs
- (3) Association Request frame sent: H1 to selected AP
- (4) Association Response frame sent from selected AP to H1

Wireless, Mobile Networks 6-23

Transmitting on the WLAN

- IEEE 802.11 specifies three procedures for transmitting on the WLAN:
 - Distributed coordination function (DCF)
 - Point coordination function
 - Hybrid coordination function

- Distributed coordination function (DCF) defines two procedures:
- Carrier Sense Multiple Access with Collision Detection (CSMA/CD) and
- Request to Send/Clear to Send
- Channel access methods: Rules for cooperation among wireless devices
 - Contention: Computers compete to use medium
 - If two devices send frames simultaneously, collision results and frames become unintelligible
 - Must take steps to avoid collisions

- - If traffic exists, wait; otherwise send
 - Devices continue listening while sending frame
 - If collision occurs, stops and broadcasts a "jam" signal
- CSMA/CD cannot be used on wireless networks:
 - Difficult to detect collisions
 - Hidden node problem (when stations are out of range of each other)

Figure 6-17 CSMA/CD

Figure 6-18 Hidden node problem

- Distributed Coordination Function (DCF):
 Specifies modified version of CSMA/CD
 - Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA)
 - Attempts to avoid collisions altogether
 - Time when most collisions occur is immediately after a station completes transmission
 - *All* stations must wait random amount of time after medium clear
 - Slot time

- CSMA/CA also reduces collisions via explicit frame acknowledgment
 - Acknowledgment frame (ACK): Sent by receiving device to sending device to confirm data frame arrived intact
 - If ACK not returned, transmission error assumed
- IEEE 802.11n adds a feature known as block acknowledgment
 - Supports multiple MPDUs in an A-MPDU
- CSMA/CA does not eliminate collisions
 - Does not solve hidden node problem

- Request to Send/Clear to Send (RTS/CTS)
 protocol: Option used to solve hidden node
 problem
 - Also known as virtual carrier sensing
 - Significant overhead upon the WLAN with transmission of RTS and CTS frames
 - Especially with short data packets
 - RTS threshold: Only packets that are longer than RTS threshold are transmitted using RTS/CTS

- **Fragmentation:** Divide data to be transmitted from one large frame into several smaller ones
 - Reduces probability of collisions
 - Reduces amount of time medium is in use
- If data frame length exceeds specific value, MAC layer fragments it
 - Receiving station reassembles fragments
- Alternative to RTS/CTS
 - High overhead
 - ACKs and additional SIFS (Short Interframe Spaces)
 time gaps

- Variations of RTS/CTS are used as protection mechanisms:
 - CTS-to-self: process used when 802.11g devices are mixed with 802.11b devices
 - **HT Dual-CTS Protection**: used with 802.11n devices in a mixed environment with 802.11a/b/g devices
 - 802.11n devices sends a RTS to the AP, which responds with two CTS frames: one in 802.11n format and one in non-802.11n format
 - HT L-SIG Protection: used with 802.11n devices in a mixed environment

- Interframe spaces (IFS): Intervals between transmissions of data frames
 - Short IFS (SIFS): For immediate response actions such as ACK
 - Point Coordination Function IFS (PIFS): Time used by a device to access medium after it has been asked and then given approval to transmit
 - Distributed Coordination Function IFS (DIFS):
 Standard interval between transmission of data frames

- Interframe spaces (IFS) continued:
 - Extended IFS: used when frames must be retransmitted
 - Arbitration IFS: used when setting priorities to different types of transmissions
 - Reduced IFS: reduces amount of "dead space" required between OFDM transmissions

Figure 6-20 CSMA/CA with one station transmitting

Figure 6-21 CSMA/CA with two stations transmitting

Point Coordination Function (PCF)

- **Polling:** Channel access method in which each device asked in sequence if it wants to transmit
 - Effectively prevents collisions
- Point Coordination Function (PCF): AP serves as polling device or "point coordinator"
- Point coordinator has to wait only through point coordination function IFS (PIFS) time gap
 - Shorter than DFIS time gap

Point Coordination Function (PCF)

- If point coordinator hears no traffic after PIFS time gap, sends out beacon frame
 - Field to indicate length of time that PCF (polling)
 will be used instead of DCF (contention)
 - Receiving stations must stop transmission for that amount of time
 - Point coordinator then sends frame to specific station, granting permission to transmit one frame
- 802.11 standard allows WLAN to alternate between PCF (polling) and DCF (contention)

Hybrid Coordination Function (HCF)

- Hybrid Coordination Function (HCF): allows for different types of wireless traffic to be given different levels of priority
 - Enhanced Distributed Channel Access (EDCA):
 Contention-based but supports different types of traffic
 - Four access categories (AC)
 - Provides "relative" QoS but cannot guarantee service
 - Hybrid Coordination Function Controlled Channel
 Access (HCCA): based upon polling
 - Serves as a centralized scheduling mechanism

Professor harris, may I be excused?

My brain is full.

Summary

- A Basic Service Set (BSS) is defined as a group of wireless devices that is served by a single access point (AP)
- An Extended Service Set (ESS) is comprised of two or more BSS networks that are connected through a common distribution system
- An Independent Basic Service Set (IBSS) is a wireless network that does not use an access point
- A Service Data Unit (SDU) is a specific unit of data passed down from a higher OSI layer
- A Protocol Data Unit (PDU) specifies data that we be sent to the peer layer at the receiving device

Summary

- Because of the differences between 802.11n HT and non-HT 802.11a/b/g devices an AP can tell 802.11n devices to change to one of four HT Operation Modes in order to interoperate
- Three main types of MAC frames: management frames, control frames, and data frames
- WLAN discovery can be done by passive scanning or active scanning
- Passive scanning depends on the AP "advertising" itself
- Active scanning station send out a management probe request on an available channel

Summary

- Once a wireless device has discovered the WLAN, it requests to join the network; This is a twofold process known as authentication and association
- The IEEE 802.11 standard specifies three procedures for transmitting on the WLAN, distributed coordination function (DCF), point coordination function (PCF), and hybrid coordination function (HCF)

