

- Provides network connectivity over wireless media
- An Access Point (AP) is installed to act as Bridge between Wireless and Wired Network
- The AP is connected to wired network and is equipped with antennae to provide wireless connectivity

802.11 Wireless LAN

- Range (Distance between Access Point and WLAN client) depends on structural hindrances and RF gain of the antenna at the Access Point
- To service larger areas, multiple APs may be installed with a 20-30% overlap
- A client is always associated with one AP and when the client moves closer to another AP, it associates with the new AP (Hand-Off)
- Three flavors:
 - ₁802.11b
 - .802.11a
 - ² 802.11g

Multiple Access with Collision Avoidance (MACA)

Before every data transmission

- Sender sends a Request to Send (RTS) frame containing the length of the transmission
- Receiver respond with a Clear to Send (CTS) frame
- Sender sends data
- Receiver sends an ACK; now another sender can send data
- When sender doesn't get a CTS back, it assumes collision

WLAN: 802.11b

- The most popular 802.11 standard currently in deployment.
- Supports 1, 2, 5.5 and 11 Mbps data rates in the 2.4 GHz ISM (Industrial-Scientific-Medical) band

WLAN: 802.11a

- Operates in the 5 GHz UNII (Unlicensed National Information Infrastructure) band
- Incompatible with devices operating in 2.4GHz
- Supports Data rates up to 54 Mbps.

WLAN: 802.11g

- Supports data rates as high as 54 Mbps on the 2.4 GHz band
- Provides backward compatibility with 802.11b equipment

IEEE 802 Standards Working **Groups**

Number	Topic
802.1	Overview and architecture of LANs
802.2 ↓	Logical link control
802.3 *	Ethernet
802.4 ↓	Token bus (was briefly used in manufacturing plants)
802.5	Token ring (IBM's entry into the LAN world)
802.6 ↓	Dual queue dual bus (early metropolitan area network)
802.7 ↓	Technical advisory group on broadband technologies
802.8 †	Technical advisory group on fiber optic technologies
802.9 ↓	Isochronous LANs (for real-time applications)
802.10↓	Virtual LANs and security
802.11 *	Wireless LANs
802.12↓	Demand priority (Hewlett-Packard's AnyLAN)
802.13	Unlucky number. Nobody wanted it
802.14↓	Cable modems (defunct: an industry consortium got there first)
802.15 *	Personal area networks (Bluetooth)
802.16 *	Broadband wireless
802.17	Resilient packet ring

Categories of Wireless Networks

- Base Station: all communication through an access point. Other nodes can be fixed or mobile.
- Infrastructure Wireless: base station network is connected to the wired Internet.
- Ad hoc Wireless :: wireless nodes communicate directly with one another.
- MANETs (Mobile Ad Hoc Networks) :: ad hoc nodes are mobile.

Wireless LANs

.(a) Wireless networking with a base station. (b) Ad hoc networking.