

WIRELESS

Double Tap to Add Subtitle


Overview

- A wireless LAN uses wireless transmission medium
- Used to have high prices, low data rates, occupational safety concerns, and licensing requirements
- Problems have been addressed
- Popularity of wireless LANs has grown rapidly


Applications - LAN Extension

- Saves installation of LAN cabling
- Eases relocation and other modifications to network structure
- However, increasing reliance on twisted pair cabling for LANs
 - Most older buildings already wired with Cat 3 cable
 - Newer buildings are prewired with Cat 5
- Wireless LAN to replace wired LANs has not happened
- In some environments, role for the wireless LAN
 - Buildings with large open areas
 - Manufacturing plants, stock exchange trading floors, warehouses
 - Historical buildings
 - Small offices where wired LANs not economical
- May also have wired LAN
 - Servers and stationary workstations

Single Cell Wireless LAN Configuration


Multi-Cell Wireless LAN Configuration


Applications – Cross-Building Interconnect


- Connect LANs in nearby buildings
- Point-to-point wireless link
- Connect bridges or routers
- Not a LAN per se
 - Usual to include this application under heading of wireless LAN

т

Applications - Nomadic Access

- Link between LAN hub and mobile data terminal
 - Laptop or notepad computer
 - Enable employee returning from trip to transfer data from portable computer to server
- Also useful in extended environment such as campus or cluster of buildings
 - Users move around with portable computers
 - May wish access to servers on wired LAN


Infrastructure Wireless LAN


Applications – Ad Hoc Networking

- Peer-to-peer network
- Set up temporarily to meet some immediate need
- E.g. group of employees, each with laptop or palmtop, in business or classroom meeting
- Network for duration of meeting

Add Hoc LAN


Wireless LAN Requirements

- Same as any LAN
 - High capacity, short distances, full connectivity, broadcast capability
- Throughput: efficient use wireless medium
- Number of nodes:Hundreds of nodes across multiple cells
- Connection to backbone LAN: Use control modules to connect to both types of LANs
- Service area: 100 to 300 m
- Low power consumption: Need long battery life on mobile stations
 - Mustn't require nodes to monitor access points or frequent handshakes
- Transmission robustness and security:Interference prone and easily eavesdropped
- Collocated network operation: Two or more wireless LANs in same area
- License-free operation
- Handoff/roaming: Move from one cell to another
- Dynamic configuration: Addition, deletion, and relocation of end systems without disruption to users

Technology

- Infrared (IR) LANs: Individual cell of IR LAN limited to single room
 - IR light does not penetrate opaque walls
- Spread spectrum LANs: Mostly operate in ISM (industrial, scientific, and medical) bands
 - No Federal Communications Commission (FCC) licensing is required in USA
- Narrowband microwave: Microwave frequencies but not use spread spectrum
 - Some require FCC licensing

Infrared LANs Strengths and Weaknesses

- Spectrum virtually unlimited
 - Infrared spectrum is unregulated worldwide
 - Extremely high data rates
- Infrared shares some properties of visible light
 - Diffusely reflected by light-colored objects
 - Use ceiling reflection to cover entire room
 - Does not penetrate walls or other opaque objects
 - More easily secured against eavesdropping than microwave
 - Separate installation in every room without interference
- Inexpensive and simple
 - Uses intensity modulation, so receivers need to detect only amplitude
- Background radiation
 - Sunlight, indoor lighting
 - Noise, requiring higher power and limiting range
 - Power limited by concerns of eye safety and power consumption

Infrared LANs Transmission Techniques

- Directed-beam IR
 - Point-to-point links
 - Range depends on power and focusing
 - Can be kilometers
 - Used for building interconnect within line of sight
 - Indoor use to set up token ring LAN
 - IR transceivers positioned so that data circulate in ring
- Omnidirectional
 - Single base station within line of sight of all other stations
 - Typically, mounted on ceiling
 - Acts as a multiport repeater
 - Other transceivers use directional beam aimed at ceiling unit
- Diffused configuration
 - Transmitters are focused and aimed at diffusely reflecting ceiling

Spread Spectrum LANs Hub Configuration

- Usually use multiple-cell arrangement
- Adjacent cells use different center frequencies
- Hub is typically mounted on ceiling
 - Connected to wired LAN
 - Connect to stations attached to wired LAN and in other cells
 - May also control access
 - IEEE 802.11 point coordination function
 - May also act as multiport repeater
 - Stations transmit to hub and receive from hub
 - Stations may broadcast using an omnidirectional antenna
 - Logical bus configuration
- Hub may do automatic handoff
 - Weakening signal, hand off

Spread Spectrum LANs Peer-to-Peer Configuration

- No hub
- MAC algorithm such as CSMA used to control access
- Ad hoc LANs

Spread Spectrum LANs Transmission Issues

- Licensing regulations differ from one country to another
- USA FCC authorized two unlicensed applications within the ISM band:
 - Spread spectrum up to 1 watt
 - Very low power systems- up to 0.5 watts
 - 902 928 MHz (915-MHz band)
 - 2.4 2.4835 GHz (2.4-GHz band)
 - 5.725 5.825 GHz (5.8-GHz band)
 - 2.4 GHz also in Europe and Japan
 - Higher frequency means higher potential bandwidth

Interference

- Devices at around 900 MHz, including cordless telephones, wireless microphones, and amateur radio
- Fewer devices at 2.4 GHz; microwave oven
- Little competition at 5.8 GHz
 - Higher frequency band, more expensive equipment

Narrow Band Microwave LANs

- Just wide enough to accommodate signal
- Until recently, all products used licensed band
- At least one vendor has produced LAN product in ISM band

Licensed Narrowband RF

- Microwave frequencies usable for voice, data, and video licensed within specific geographic areas to avoid interference
 - Radium 28 km
 - Can contain five licenses
 - Each covering two frequencies
 - Motorola holds 600 licenses (1200 frequencies) in the 18-GHz range
 - Cover all metropolitan areas with populations of 30,000 or more in USA
- Use of cell configuration
- Adjacent cells use nonoverlapping frequency bands
- Motorola controls frequency band
 - Can assure nearby independent LANs do not interfere
- All transmissions are encrypted
- Licensed narrowband LAN guarantees interference-free communication
- License holder has legal right tointerference-free data channel

Unlicensed Narrowband RF

- 1995, RadioLAN introduced narrowband wireless LAN using unlicensed ISM spectrum
 - Used for narrowband transmission at low power
 - 0.5 watts or less
 - Operates at 10 Mbps
 - 5.8-GHz band
 - 50 m in semiopen office and 100 m in open office
- Peer-to-peer configuration
- Elects one node as dynamic master
 - Based on location, interference, and signal strength
- Master can change automatically as conditions change
- Includes dynamic relay function
- Stations can act as repeater to move data between stations that are out of range of each other

IEEE 802.11 - BSS

- MAC protocol and physical medium specification for wireless LANs
- Smallest building block is basic service set (BSS)
 - Number of stations
 - Same MAC protocol
 - Competing for access to same shared wireless medium
- May be isolated or connect to backbone distribution system (DS) through access point (AP)
 - AP functions as bridge
- MAC protocol may be distributed or controlled by central coordination function in AP
- BSS generally corresponds to cell
- DS can be switch, wired network, or wireless network

BSS Configuration

- Simplest: each station belongs to single BSS
 - Within range only of other stations within BSS
- Can have two BSSs overlap
 - Station could participate in more than one BSS
- Association between station and BSS dynamic
 - Stations may turn off, come within range, and go out of range


Extended Service Set (ESS)

- Two or more BSS interconnected by DS
 - Typically, DS is wired backbone but can be any network
- Appears as single logical LAN to LLC

Access Point (AP)

- Logic within station that provides access to DS
 - Provides DS services in addition to acting as station
- To integrate IEEE 802.11 architecture with wired LAN, portal used
- Portal logic implemented in device that is part of wired LAN and attached to DS
 - E.g. Bridge or router

IEEE 802.11 Architecture


Services

Service	Provider	Category
Association	Distribution system	MSDU delivery
Authentication	Station	LAN access and security
Deauthentication	Station	LAN access and security
Dissassociation	Distribution system	MSDU delivery
Distribution	Distribution system	MSDU delivery
Integration	Distribution system	MSDU delivery
MSDU delivery	Station	MSDU delivery
Privacy	Station	LAN access and security
Reassocation	Distribution system	MSDU delivery

Categorizing Services

- Station services implemented in every 802.11 station
 - Including AP stations
- Distribution services provided between BSSs
 - May be implemented in AP or special-purpose device
- Three services used to control access and confidentiality
- Six services used to support delivery of MAC service data units (MSDUs) between stations
 - Block of data passed down from MAC user to MAC layer
 - Typically LLC PDU
 - If MSDU too large for MAC frame, fragment and transmit in series of frames (see later)

Distribution of Messages Within a DS

- Distribution is primary service used by stations to exchange MAC frames when frame must traverse DS
 - From station in one BSS to station in another BSS
 - Transport of message through DS is beyond scope of 802.11
 - If stations within same BSS, distribution service logically goes through single AP of that BSS
- Integration service enables transfer of data between station on 802.11 LAN and one on an integrated 802.x LAN
 - Integrated refers to wired LAN physically connected to DS
 - Stations may be logically connected to 802.11 LAN via integration service
 - Integration service takes care of address translation and media conversion

Association Related Services

- Purpose of MAC layer transfer MSDUs between MAC entities
- Fulfilled by distribution service (DS)
- DS requires information about stations within ESS
 - Provided by association-related services
 - Station must be associated before communicating
- Three transition types of based on mobility
 - No transition: Stationary or moves within range of single BSS
 - BSS transition: From one BSS to another within same ESS
 - Requires addressing capability be able to recognize new location
- ESS transition: From BSS in one ESS to BSS in another ESS
 - Only supported in sense that the station can move
 - Maintenance of upper-layer connections not guaranteed
 - Disruption of service likely

Station Location

- DS needs to know where destination station is
 - Identity of AP to which message should be delivered
 - Station must maintain association with AP within current BSS
- Three services relate to this requirement:
 - Association: Establishes initial association between station and AP
 - To make identity and address known
 - Station must establish association with AP within particular BSS
 - AP then communicates information to other APs within ESS
 - Reassociation: Transfer established association to another AP
 - Allows station to move from one BSS to another
 - Disassociation: From either station or AP that association is terminated
 - Given before station leaves ESS or shuts
 - MAC management facility protects itself against stations that disappear without notification

Access and Privacy Services - Authentication

- On wireless LAN, any station within radio range other devices can transmit
- Any station within radio range can receive
- Authentication: Used to establish identity of stations to each other
 - Wired LANs assume access to physical connection conveys authority to connect to LAN
 - Not valid assumption for wireless LANs
 - Connectivity achieved by having properly tuned antenna
 - Authentication service used to establish station identity
 - 802.11 supports several authentication schemes
 - Allows expansion of these schemes
 - Does not mandate any particular scheme
 - Range from relatively insecure handshaking to public-key encryption schemes
 - 802.11 requires mutually acceptable, successful authentication before association

Access and Privacy Services - Deauthentication and Privacy

- Deauthentication: Invoked whenever an existing authentication is to be terminated
- Privacy: Used to prevent messages being read by others
- 802.11 provides for optional use of encryption

Medium Access Control

- MAC layer covers three functional areas
- Reliable data delivery
- Access control
- Security
 - Beyond our scope

Reliable Data Delivery

- 802.11 physical and MAC layers subject to unreliability
- Noise, interference, and other propagation effects result in loss of frames
- Even with error-correction codes, frames may not successfully be received
- Can be dealt with at a higher layer, such as TCP
 - However, retransmission timers at higher layers typically order of seconds
 - More efficient to deal with errors at the MAC level
- 802.11 includes frame exchange protocol
 - Station receiving frame returns acknowledgment (ACK) frame
 - Exchange treated as atomic unit
 - Not interrupted by any other station
 - If noACK within short period of time, retransmit


Four Frame Exchange

- Basic data transfer involves exchange of two frames
- To further enhance reliability, four-frame exchange may be used
 - Source issues a Request to Send (RTS) frame to destination
 - Destination responds with Clear to Send (CTS)
 - After receiving CTS, source transmits data
 - Destination responds with ACK
- RTS alerts all stations within range of source that exchange is under way
- CTS alerts all stations within range of destination
- Stations refrain from transmission to avoid collision
- RTS/CTS exchange is required function of MAC but may be disabled

Media Access Control

- Distributed wireless foundation MAC (DWFMAC)
 - Distributed access control mechanism
 - Optional centralized control on top
- Lower sublayer is distributed coordination function (DCF)
 - Contention algorithm to provide access to all traffic
 - Asynchronous traffic
- Point coordination function (PCF)
 - Centralized MAC algorithm
 - Contention free
 - Built on top of DCF

IEEE 802.11 Protocol Architecture


Distributed Coordination Function

- DCF sublayer uses CSMA
- If station has frame to transmit, it listens to medium
- If medium idle, station may transmit
- Otherwise must wait until current transmission complete
- No collision detection
 - Not practical on wireless network
 - Dynamic range of signals very large
 - Transmitting station cannot distinguish incoming weak signals from noise and effects of own transmission
- DCF includes delays
 - Amounts to priority scheme
 - Interframe space

Interframe Space

- Single delay known as interframe space (IFS)
- Using IFS, rules for CSMA:
- Station with frame senses medium
 - If idle, wait to see if remains idle for one IFS. If so, may transmit immediately
- If busy (either initially or becomes busy during IFS) station defers transmission
 - Continue to monitor until current transmission is over
- 3. Once current transmission over, delay another IFS
 - If remains idle, back off random time and again sense
 - If medium still idle, station may transmit
 - During backoff time, if becomes busy, backoff timer is halted and resumes when medium becomes idle
- To ensure stability, binary exponential backoff used

IEEE 802.11
Medium
Access
Control
Logic


Priority

- Use three values for IFS
- SIFS (short IFS):
 - Shortest IFS
 - For all immediate response actions (see later)
- PIFS (point coordination function IFS):
 - Midlength IFS
 - Used by the centralized controller in PCF scheme when issuing polls
- DIFS (distributed coordination function IFS):
 - Longest IFS
 - Used as minimum delay for asynchronous frames contending for access

SIFS Use - ACK

- Station using SIFS to determine transmission opportunity has highest priority
 - In preference to station waiting PIFS or DIFS time
- SIFS used in following circumstances:
- Acknowledgment (ACK): Station responds with ACK after waiting SIFS gap
 - No collision detection so likelihood of collisions greater than CSMA/CD
 - MAC-level ACK gives efficient collision recovery
 - SIFS provide efficient delivery of multiple frame LLC PDU
 - Station with multiframe LLC PDU to transmit sends out MAC frames one at a time
 - Each frame acknowledged after SIFS by recipient
 - When source receives ACK, immediately (after SIFS) sends next frame in sequence
 - Once station has contended for channel, it maintains control of all fragments sent


SIFS Use – CTS

- Clear to Send (CTS): Station can ensure data frame will get through by issuing RTS
 - Destination station should immediately respond with CTS if ready to receive
 - All other stations hear RTS and defer
- Poll response: See Point coordination Function (PCF)

PIFS and DIFS

- PIFS used by centralized controller
 - Issuing polls
 - Takes precedence over normal contention traffic
 - Frames using SIFS have precedence over PCF poll
- DIFS used for all ordinary asynchronous traffic

IEEE 802.11 MAC Timing Basic Access Method


Point Coordination Function (PCF)

- Alternative access method implemented on top of DCF
- Polling by centralized polling master (point coordinator)
- Uses PIFS when issuing polls
 - PIFS smaller than DIFS
 - Can seize medium and lock out all asynchronous traffic while it issues polls and receives responses
- E.g. wireless network configured so number of stations with time-sensitive traffic controlled by point coordinator
 - Remaining traffic contends for access using CSMA
- Point coordinator polls in round-robin to stations configured for polling
- When poll issued, polled station may respond using SIFS
- If point coordinator receives response, it issues another pollusing PIFS
- If no response during expected turnaround time, coordinator issues poll


Superframe

- Point coordinator would lock out asynchronous traffic by issuing polls
- Superframe interval defined
 - During first part of superframe interval, point coordinator polls round-robin to all stations configured for polling
 - Point coordinator then idles for remainder of superframe
 - Allowing contention period for asynchronous access
- At beginning of superframe, point coordinator may seize control and issue polls for given period
 - Time varies because of variable frame size issued by responding stations
- Rest of superframe available for contention-based access
- At end of superframe interval, point coordinator contends for access using PIFS
- If idle, point coordinator gains immediate access
 - Full superframe period follows
 - If busy, point coordinator must wait for idle to gain access
 - Results in foreshortened superframe period for next cycle

IEEE 802.11 MAC Timing PCF Superframe Construction


IEEE 802.11 MAC Frame Format


MAC Frame Fields (1)

Frame Control:

- Type of frame
- Control, management, or data
- Provides control information
 - Includes whether frame is to or from DS, fragmentation information, and privacy information

Duration/Connection ID:

- If used as duration field, indicates time (in μs) channel will be allocated for successful transmission of MAC frame
- In some control frames, contains association or connection identifier

Addresses:

- Number and meaning of address fields depend on context
- Types include source, destination, transmitting station, and receiving station

MAC Frame Fields (2)

- Sequence Control:
 - 4-bit fragment number subfield
 - For fragmentation and reassembly
 - 12-bit sequence number
 - Number frames between given transmitter and receiver
- Frame Body:
 - MSDU (or a fragment of)
 - LLC PDU or MAC control information
- Frame Check Sequence:
 - 32-bit cyclic redundancy check

Control Frames

- Assist in reliable data delivery
- Power Save-Poll (PS-Poll)
 - Sent by any station to station that includes AP
 - Request AP transmit frame buffered for this station while station in power-saving mode
- Request to Send (RTS)
 - First frame in four-way frame exchange
- Clear to Send (CTS)
 - Second frame in four-way exchange
- Acknowledgment (ACK)
- Contention-Free (CF)-end
 - Announces end of contention-free period part of PCF
- CF-End + CF-Ack:
 - Acknowledges CF-end
 - Ends contention-free period and releases stations from associated restrictions

Data Frames – Data Carrying

- Eight data frame subtypes, in two groups
- First four carry upper-level data from source station to destination station
- Data
 - Simplest data frame
 - May be used in contention or contention-free period
- Data + CF-Ack
 - Only sent during contention-free period
 - Carries data and acknowledges previously received data
- Data + CF-Poll
 - Used by point coordinator to deliver data
 - Also to request station send data frame it may have buffered
- Data + CF-Ack + CF-Poll
 - Combines Data + CF-Ack and Data + CF-Poll

Data Frames – Not Data Carrying

- Remaining four data frames do not carry user data
- Null Function
 - Carries no data, polls, or acknowledgments
 - Carries power management bit in frame control field to AP
 - Indicates station is changing to low-power state
- Other three frames (CF-Ack, CF-Poll, CF-Ack + CF-Poll) same as corresponding frame in preceding list (Data + CF-Ack, Data + CF-Poll, Data + CF-Ack + CF-Poll) but without data

Management Frames

- Used to manage communications between stations and Aps
- E.g. management of associations
 - Requests, response, reassociation, dissociation, and authentication

802.11 Physical Layer

- Issued in four stages
- First part in 1997
 - IEEE 802.11
 - Includes MAC layer and three physical layer specifications
 - Two in 2.4-GHz band and one infrared
 - All operating at 1 and 2 Mbps
- Two additional parts in 1999
 - IEEE 802.11a
 - 5-GHz band up to 54 Mbps
 - IEEE 802.11b
 - 2.4-GHz band at 5.5 and 11 Mbps
- Most recent in 2002
 - IEEE 802.g extends IEEE 802.11b to higher data rates

Original 802.11 Physical Layer - DSSS

- Three physical media
- Direct-sequence spread spectrum
 - 2.4 GHz ISM band at 1 Mbps and 2 Mbps
 - Up to seven channels, each 1 Mbps or 2 Mbps, can be used
 - Depends on bandwidth allocated by various national regulations
 - 13 in most European countries
 - One in Japan
 - Each channel bandwidth 5 MHz
 - Encoding scheme DBPSK for 1-Mbps and DQPSK for 2-Mbps

Original 802.11 Physical Layer - FHSS

- Frequency-hopping spread spectrum
 - 2.4 GHz ISM band at 1 Mbps and 2 Mbps
 - Uses multiple channels
 - Signal hopping from one channel to another based on a pseudonoise sequence
 - 1-MHz channels are used
 - 23 channels in Japan
 - 70 in USA
- Hopping scheme adjustable
 - E.g. Minimum hop rate for USA is 2.5 hops per second
 - Minimum hop distance 6 MHz in North America and most of Europe and 5 MHz in Japan
- Two-level Gaussian FSK modulation for 1-Mbps
 - Bits encoded as deviations from current carrier frequency
- For 2 Mbps, four-level GFSK used
 - Four different deviations from center frequency define four 2-bit combinations

Original 802.11 Physical Layer – Infrared

- Omnidirectional
- Range up to 20 m
- 1 Mbps used 16-PPM (pulse position modulation)
 - Each group of 4 data bits mapped into one of 16-PPM symbols
 - Each symbol a string of 16 bits
 - Each 16-bit string consists of fifteen 0s and one binary1
- For 2-Mbps, each group of 2 data bits is mapped into one of four 4-bit sequences
 - Each sequence consists of three 0s and one binary 1
 - Intensity modulation
 - Presence of signal corresponds to 1


802.11a

- 5-GHz band
- Uses orthogonal frequency division multiplexing (OFDM)
 - Not spread spectrum
- Also called multicarrier modulation
- Multiple carrier signals at different frequencies
- Some bits on each channel
 - Similar to FDM but all subchannels dedicated to single source
- Data rates 6, 9, 12, 18, 24, 36, 48, and 54 Mbps
- Up to 52 subcarriers modulated using BPSK, QPSK, 16-QAM, or 64-QAM
 - Depending on rate
 - Subcarrier frequency spacing 0.3125 MHz
 - Convolutional code at rate of 1/2, 2/3, or 3/4 provides forward error correction

802.11b

- Extension of 802.11 DS-SS scheme
- 5.5 and 11 Mbps
- Chipping rate 11 MHz
 - Same as original DS-SS scheme
 - Same occupied bandwidth
 - Complementary code keying (CCK) modulation to achieve higher data rate in same bandwidth at same chipping rate
 - CCK modulation complex
 - Overview on next slide
 - Input data treated in blocks of 8 bits at 1.375 MHz
 - 8 bits/symbol × 1.375 MHz = 11 Mbps
 - Six of these bits mapped into one of 64 code sequences
 - Output of mapping, plus two additional bits, forms input to QPSK modulator

11-Mbps CCK Modulation Scheme


802.11g

- Higher-speed extension to 802.11b
- Combines physical layer encoding techniques used in 802.11a and 802.11b to provide service at a variety of data rates