REAL-TIME NETWORKS intro to wireless, IEEE 802.11 and Bluetooth

Prof. J.-D. Decotignie

CSEM Centre Suisse d'Electronique et de Microtechnique SA

Jaquet-Droz 1, 2007 Neuchâtel
jean-dominique.decotignie@csem.ch

Troy -

Lemnos -

Mount Athos -

Euboea -

Euripos -

Plain of Asopos -

Mount Kithairon -

Saronic Gulf -

Argos

Chappe

the about wireless transmission

- The world is flat & radio transmission area is circular
 - signal strength is a simple function of distance
- All radios have equal range
- Link quality does not change
 - if I can hear you, you can hear me & if I can hear you at all, I can hear you perfectly
- The only source of packet loss is collision
- Broadcast is for free
- Energy is proportional to the number of packets and their size
- Duty cycling is the only way to reduce energy consumption

"transm. area is circular"
the world is flat"

radio coverage is not at all circular

obstacles, height, fading,

. . .

signal strength is loosely related with distance

source: D. Kotz et al., 2003

"link quality does not change"

- links fall into 3 categories
 - connected, transitional, disconnected
- transitional links are often unreliable and asymmetric (even for static nodes)

"The only source of packet loss is collision"

- packet error does not mean collision
 - Coexistence: What if there are other people on the earth ????
 - Link quality change
- It is often counterproductive to retry immediately
 - At least on same channel
- There are other techniques than retry to correct errors
- Hidden / exposed terminal

A few words about energy

sources of energy waste at the MAC layer:

idle listening

→ listening when no data is available

overhearing

→ listening to data dedicated to others

oversending

→ emitting while there is no receiver

collisions

→ two parties are sending at the same time

protocol overhead

→ data that is not directly used for the application

"Broadcast is for free" / "Energy EPFL to number of packets & their size"

- Broadcast means all nodes must be synchronized in time (and frequency)
 - Synchronization is not free
- Packet transmission means synchronization between sender and receiver(s)
 - There is an overhead per packet (can be large)
 - It varies with sending interval
- Turning off nodes for long periods of time
 - Introduces long latencies
 - There are other techniques (e.g. preamble sampling)

In addition

- Severe resource constraints
 - energy, bandwidth, memory size, processing
- Network dynamics
 - Nodes come and go, link go up and down
- Scalability (along number of nodes, traffic, error
- Multiple traffic requirements
 - periodic, sporadic, critical, non critical, ...
 - Often unbalanced (to sink)
 - and also changing with time
- Regulations (e.g. ETSI)
- Dependability (many sources of failure)

Decotignie

Context - radio transmission

- higher BER
- lower signalling rate
- limited possibility to detect collisions
- low spatial reuse
- prone to interference
- lower distances
- security concerns
- remote powering

- radio transmission
 - fading
 - incompatible regulations
 - free use of ISM bands
 - higher cost
 - longer turn on and switching times
 - hidden terminal effect
- light transmission
 - line of sight
 - sensitive to heat
 - health concerns

Noise Sources

Implications of wireless transmission properties

MAC

- master-slave (switching time \Rightarrow longer timeouts)
- bus arbiter (hidden node ⇒ limitation in broadcast, reliable detection of silence ⇒ BA redundancy)
- tokens (hidden node \Rightarrow token loss, switching time \Rightarrow longer timeouts)
- virtual token (reliable detection of silence ⇒ token passing)
- CSMA (no collision detection \Rightarrow use timeouts)
- TDMA (switching time \Rightarrow longer gaps)

Implications of wireless transmission properties (2)

- Error recovery
 - immediate retransmission
 - lower bandwidth, impact on higher layers
 - no immediate retransmission (cyclic transmission)
 - likelihood that errors will last

use forward error correction codes to lower apparent FER

source: Ph. Morel, EPFL 1996

Time and Networking

- Several layers play a role in QoS
- Physical layer: robustness
- Data Link Layer: error detection/correction & guarantees at MAC and ack at LLC
- Network: classes of traffic
- Transport layer: retransmission schemes
- Application: interaction model

Wireless landscape

See also: http://literature.cdn.keysight.com/litweb/pdf/5992-1217EN.pdf?id=2773109

Source: Xebia, P. Antoine, S. ben Fredj

Wireless Landscape (2)

Bluetooth (IEEE 802.15.1)

- open specifications
- data and voice communication
- ISM band 2.4 GHz / FH-CDMA (1600 hops/s, 79 ch.)
- power 1mW (10m) option for 100mW
- cells with max. 8 participants (1 master 7 slaves)
 - max. 3 voice communications (from/to master)
 - or 1 voice communication and 1 data communication
 - or 723.2+57.6 kb/s asymmetric, 433.9 kb/s symmetric
- TDD, 1 Mbit/s raw bit rate

Bluetooth Architecture

Bluetooth - MAC

- Frequency hopping spread spectrum (1600 hops/s)
 - hopping sequence based on master identity and clock phase
 - around 23 hours duration
- TDD (Time Division Duplexing) full duplex
 - each 625μs window is used alternately by the master and a slave (frequency hop at each new slot)
 - master-slave communication (request response)
 - Master is the one that initiated the connection

Bluetooth - TDD

■ Master-slave asynchronous trafficMaster Slave Slave f(k) f(k+1) f(k+2) f(k+3)

Error recovery

Bluetooth – Synchronous Traffic

- When used synchronous (SCO) traffic is regular
- Asynchronous (ACL) traffic is interleaved

Bluetooth - packets

Bluetooth - States

Bluetooth -scheduling

- Local inside node
 - Seems to be FIFO
- Intra piconet
 - None specified
- Inter piconet
 - None specified

Bluetooth - Reduced Traffic Modes

Sniff mode

- slave needs to listen only at Tsniff interval
- each time listens during Nsniff_attempts slots
- each time, it receives a packet the listening time may be extended

hold mode

- does not handle ACL traffic for a given duration
- SCO traffic is still supported
- returns to normal mode after the negotiated duration
- may be used by a station to participate to another piconet

©2019, J.-D. Decotignie

Bluetooth - Reduced Traffic Modes (2)

- Park mode. In this mode, a slave
 - no longer participates in the piconet traffic
 - remains synchronised with the master (master broadcasts a beacon at regular intervals)
 - gives up its active member address (AM_ADDR) and receives 2 new addresses
 - Park Mode address (PM_ADDR)
 - Access Request address (AR_ADDR)
 - may be unparked by master (indicated in beacon)
 - may request to be unparked (access window after beacon)
 - virtually no limit in number of parked slaves

Bluetooth - private protocols

- LM (Link Management)
 - authentication and ciphering / parameter negotiation
 - controls power mode
- L2CAP (Logical Link Control and Adaptation Prot.)
 - adaptation to higher layer protocols
 - segmentation / re assembly (max. 64 Kbytes)
 - connection oriented / connection less services (async. Data)
 - multiplexing and group abstraction
- SDP (Service Discovery Protocol)
 - information on device capability

Bluetooth - Piconet & Scatternet

Piconet

- group of max. 8 participants (1 master, max. 7 slaves)
- a station may be master in a single piconet at any given time

Scatternet

- set of piconets in the same geographical area
- a station may pertain to more than a single piconet
 - must synchronize alternately of all piconets
 - HOLD allows to leave temporarily a piconet

Bluetooth - Link Manager

- Setup, control and security of links
- offers services to
 - authenticate and pair devices
 - setup encryption
 - switch role (master-slave)
 - change mode (park, sniff, hold)
 - manage paging
 - manage SCO links
 - control power
 - supervise link

Bluetooth - Link Manager (2)

- LM messages have higher priority than user data
- Max. response time 30 seconds
- Messages are always single slot packets
- First 2 bits in header indicate LM PDUs
- Flow bit = 0 (ignored)
- 1st byte of body = transaction id. (1), opcode (7)
 - Id = 0, if transaction initiated by master (=1 by slave)
- PDU sent alone (DM1) or in voice packets (HV1)

Bluetooth - Security

- Authentication
 - based on challenge-response scheme
 - key can be established on line or pre owned
- Encryption
 - can be used or not
 - key size can be negociated

EPFL

Interference between Bluetooth piconets

- Bluetooth
 - Frequency Hopping, 79 Frequencies
 - Hop every 625 us, Packet length 366 us
- Assumptions
 - collocated piconets
 - interference => packet loss

Aggregated Throughput

$$S_a(n) = n \cdot P_s(n)$$
$$= n \cdot a^{n-1}$$

Bluetooth - Pros and cons

Pros

- low interference (microwave ovens?) and fading
- no planning, low cost, authentication and encryption
- power management possible
- device discovery protocol

Cons

- point to multipoint, short distance
- no real-time capability for data
- limited capacity (# devices, throughput)
- long connection time (up to 10.24 s)

Bluetooth - extensions

Bluetooth – Extensions (2)

- Version 1.2 (2003)
 - Extended SCO links
 - QoS
 - Better flow management (windows)
- Version 2.0 (2004)
 - 3 Mbit/s
- Version 3.0 (2009)
 - Support for high speed alternate physical layer (802.11)
- Version 4.0 (2010)
 - Low energy version (BT Low Energy / BT Smart)
- Version 5.0 (2016)
 - Long range, 2 Mbit/s for LE, high duty cycle, BLE Mesh (2017)

Bluetooth - QoS

- On SCO and eSCO links
 - Constant bit rate / content is free (not managed by Bluetooth)
 - Management may have a higher priority
 - Error correction may be performed using retransmission
 - Only one link per slave
- On ACL links
 - Managed according to « tokens bucket » algorithm
 - Mean throughput with some peaks
 - Only lower priority than SCO and eSCO
 - May be subject to admission control

BTLE objectives

- Targets, principally low-power and low-latency, applications for wireless devices within short range (<50 m)
- To operate more than a year on a button cell battery
- lower power consumption not achieved by nature of the active radio transport, but by design of the protocol to allow low duty cycles, and the use cases envisaged.
- Designed to be lowest cost and easy to implement
- Node types

BTLE novelties

- Mostly new PHY
- New advertisement mechanism
 - => ease of discovery connection
- Asynchronous connection-less MAC: used for low latency, fast transactions (e.g. 3ms from start to finish)
 - No carrier sense before transmitting
 - Fast interactions with channel diversity and random waits
 - Connections with regular channel hopping
- New Generic Attribute Profile
 - to simplify devices and the software that uses them.

BTLE - Examples of interactions

Source: Bluetooth specification version 4, 30.6.2010.

- A master with B & C as slaves / F master with G as slave
- D advertizer with A initiator / E scanner with C advertizer
- H advertizer with I & J as scanners

BTLE advertisement

Figure 4.1: Advertising events perturbed in time using advDelay

Source: Bluetooth specification version 4, 30.6.2010.

Figure 4.3: Connectable undirected advertising event with SCAN_REQ and SCAN_RSP PDUs in the middle of an advertising event

BTLE connections

Figure 4.11: Master's view on LL connection setup with a non-zero transmitWindowOffset

Source: Bluetooth specification version 4, 30.6.2010.

BTLE 4.2 (BT Smart) - Analysis

Pros

- Targets low energy
- Good coexistence (channel hopping)
- Advertisement can be fast (good for spurious interactions)
- Security
- Can be implemented on resource limited devices

Cons

- No real-time guarantee
- Limited throughput (max. around 80-90 Kbps)

Bluetooth 5

- 2 Mbit/s for BTLE
- LE long range (300m)
- Connection-less broadcasting up to 255B
- Lower duty cycle

- Bluetooth Mesh (2017)
 - Mesh networking, based on publish-subscribe
 - M. Woolley, S. Schmidt, "Bluetooth mesh networking An Introduction for Developers", 2017, https://www.bluetooth.com/bluetooth-technology/topology-options/le-mesh/mesh-tech

- wireless LAN with 2 operating modes
 - station to station without coordination (ad hoc network or DCF)
 - coordinated by a single base station per cell (PCF)
- 3 physical layer options (2.4 GHz radio FH & DS, IR)
 - DS SS(11 chips, 30 MHz between channels) 1, 2, 5.5 and 11 Mbit/s
 - FH SS (79 channels, 3 sets of 26 hopping sequences, > 2.5 hops/s)
 range (30m indoor, 200m outdoor, 30km directive)
 - IR pulse position modulation, 1 & 2 Mbit/s, diffuse communication
 - MAC: CSMA/CA + contention-less period (PCF)

A large family...

- 802.11b: 2.4GHz band, DSSS, 1,2,5.5,11 Mbit/s
- 802.11a: 5 GHz band, OFDM, up to 54 Mbit/s
- 802.11g: same but in 2.4 GHz band
- 802.11f: recommandations for inter AP protocols
- 802.11i: AES security
- 802.11h/: 5GHz band operations in Europe / Japan
- 802.11e: QoS again
- 802.11n/ac: 135 Mbit/s (2.4GHz) / 780 Mbit/s (5GHz)
- 802.11ad: 6.75Gbit/s (60 GHz) 100 Gbit/s planned
- Projects still active (http://www.ieee802.org/11/Reports/802.11_Timelines.htm)

station

- 3 modes
 - IBSS (ad hoc)

ESS (infrastructure)

station

station

IEEE 802.11 - DCF (distributed EPF coordination function)

- Asynchronous transfer without guaranty
- CSMA / CA
 - Physical carrier detection and logical carrier detection
 - Each frame carries time required to transmit remaining traffic
 - Is used to update the Network Allocation Vector (NAV)
 - If no carrier when data arrives, immediate transmission
 - If carrier, wait until no carrier during DIFS
 - Computes backoff interval, start decrementing (freeze decrement when medium busy), and transmits when 0
 - If failure, increment backoff window (up to Cwmax)

IEEE 802.11 - DCF (2)

Transmission of long frames (MPDU)

- Maximum size 2436 bytes (20ms @1Mbit/s)
- Loss of efficiency because collision may not be detected
 - RTS/CTS mechanism
- High probability of corruption
 - Segmentation to avoid retransmission of the whole frame
 - The whole frame is transmitted without other transmissions (blocking time)

IEEE 802.11 - DCF (3)

Collisions cannot be detected -> avoid sending long frames

IEEE 802.11 - Point Coordination FPFL Function

- Optionnal, Connection oriented
- Supports transfers without contention
- Based on a special function "point coordinator" handled by the access point AP

IEEE 802.11 - PCF

- Transfers according to a polling list
 - AP sends beacon after PIFS (SIFS+SlotTime)
 - AP sends poll to STA (optional data & ack of previous resp.)
 - STA responds with ack and optional data
- Supports station to station transfers
 - STA response is addressed to another STA (not AP)
 - Other STA must ack.
- CFP duration
 - Min: 2 times tx of the max. duration MPDU + beacon + CFP end
 - Max: beacon interval tx time of the maximum duration MPDU
- The beacon may be delayed if a frame under transmission

IEEE 802.11 QoS limitations

- By QoS, we mean throughput, delay, jitter
- DCF
 - Best effort, no traffic differentiation
- PCF
 - Centralized traffic (even if some STA to STA possible)
 - Strong requirements on response time (SIFS ~10μs)
 - Jitter in beacon because STA may transmit across TBTT (Target Beacon Tx Time)
 - Transmission instant of polled STA variable

Possible improvements

- Station based differentiation in DCF
 - AC scheme: different backoff increase, DIFS & frame length
 - Distributed fair scheduler
 - Virtual MAC
- Station based differentiation in PCF
 - Priority based polling
 - Distributed TDMA

Possible improvements (2)

- Queue based service differentiation in DCF
 - EDCF, AEDCF
- Queue based service differentiation in PCF
 - HCF
- Error control based schemes
 - Selective repeat ARQ
 - Go back N ARQ
 - FEC
 - Hybrid FEC-ARQ

802.11e

- Included in 2007 version
 - QAP QoS Access Point
 - QBSS QoS Basic Service Set
 - QIBSS QoS Independent BSS
 - QSTA QoS Station
 - nQAP, nQBSS, nQIBSS, nQSTA non QoS ...
 - QSTA may associate to nQAP but will not provide any QoS

IEEE 802.11e (2)

- Core QoS facilities
 - EDCA (Extended DCF Access)
 - 4 access categories
 - HCCA (HCF controlled access)
 - 8 traffic streams
- Optional QoS facilities
 - Block Acknowledgement function,
 - Direct Link Set-up (DLS) and
 - Automatic Power-save Delivery (APSD)
 - Contention Free Period (CFP)

IEEE 802.11e (3)

- Introduces a Hybrid Coordination Function (HCF)
- 2 medium (channel) access mechanisms
 - Contention-based channel access (Ext. DCF access or EDCA)
 - Up to 4 backoff entities in a given station (queues)
 - Controlled channel access (HCF controlled access or HCCA)
- 2 periods, CP & CFP: EDCA in CP, HCCA in both
- 1 station coordinates a QoS supporting BSS (QBSS)
 - Hybrid coordinator (HC) (usually the QAP)
- QoS data frames carry the size of the waiting queues
- Traffic may be subjected to admission control (per class/stream)

Extended DCF Access (EDCA)

- May be used without any AP
 - Provides QoS support in ad-hoc mode (IBSS)
- Traffic differentiation based on
 - Amount of time STA senses channel idle before backoff or transmission
 - Length of contention window
 - Duration during which a station may transmit once it has acquired the channel
- May be subjected to admission control (in QBSS)

EDCA - Backoff entity rules

- Must not use radio resource more than a given limit TXOP
 - EDCA –TXOP is given by the HC (within beacons)
- Cannot transmit across TBTT (not true for HCCA)
- A frame can be sent to any other backoff entity (not only AP)
 - Requires establishment of a direct link using DL protocol
- MSDU maximum life time (dropped wo being tx)

Backoff entities in a station

802.1D priorities 3,4 & 5 6 & 7 1 & 2 voice video best effort background **Backoff Backoff Backoff Backoff** AIFS[AC_V0] AIFS[AC_VI] AIFS[AC_BE] AIFS[AC_BK] CWmin [AC V0] CWmin [AC_VI] CWmin [AC BE] CWmin [AC BK] CWmax [AC_V0] CWmax [AC_VI] CWmax [AC_BE] CWmax [AC_BK]

In case of parallel access on the same slot, the highest priority wins

EDCA per Access Category

- Values of AIFSN, Cwmin, Cwmax and TXOPLimit are announced by the QAP in beacon/association frames
 - Fixed in QIBSS
 - QAP may use a different set of values for itself
- AIFS[AC]=AIFSN[AC]*SlotTime+SIFS
- \blacksquare AIFSN >=2 for non QAP
- When frame arrives at empty queue and medium has been idle for longer than AIFS[AC]+SlotTime, it is transmitted immediately
- If medium busy, wait until free and then differ for AIFS[AC]+SlotTime

Relationship between Interframe EPFL gaps

EDCA – additional rules

- Once STA has gained channel
 - If may send a sequence of consecutive MSDUs
 - As long as the elapsed time does not exceed TXOPlimit[AC]
- Admission ctrl may be mandatory for some ACs
 - Admission is based on requests (ADDTS) from QSTA to QAP

QAP responds with average time per period

HCCA

- Allows for reservation of transmission opportunities
 - Based on request from non AP STA (up and down)
 - Must establish a traffic stream by exchanging TSPECs
 - Governed by admission control (vendor dependent)
 - Once admitted cannot be changed by QAP unless a new request is made
 - Traffic scheduled by HC collocated to QAP
 - From STA: using polls set according to QSTA requests
 - From AP: according to actual traffic

HCCA(2)

- The HC may obtain a TXOP via the controlled medium access
- It may allocate TXOP to
 - Itself by sending MSDU after medium idle for PIFS (no backoff)
 - QSTA by sending QoS CF-Poll under same rule
- New rules remove direct relationship between beacon frequency and polling frequency

HCCA traffic scheduling

Based on TSPECs

- QAP scheduler Computes duration of polled-TXOP in each QSTA
- Scheduler in each QSTA allocates TXOP for different TS queue according to priority order

Access rules for STA

- During CP
 - Under EDCA rules
 - In response to QoS CF-Poll
- During CFP
 - Only in response to QoS CF-Poll
 - May send multiple frames separated by SIFS as long as elapse time does not exceed TXOPLimit

HCF beacon interval and traffic

CAP: Controlled Access Phase

Other features

- Block acknowledgment
- Direct Link Protocol
- Power Management
 - Already in legacy standard
 - Traffic indication maps in beacon frames
- Support for time synchronisation (multicast + time since reception of a given part of the frame)
- Broadcast and multicast offered but frames must be sent once at a time
- Piggy back acknowlegments

Block acknowledgement

- Up to 64 data frames can be sent in a row (separated by SIFS) before an ack is sent back
 - Subject to TXOP duration limit
 - May be spread over several TXOPs
- Requires initial setup to check capability and reserve resources (i.e. to store blocks before reassembly)
- Ack can be immediate or delayed
- Applies both to polled TXOPs and HCCA

Direct Link Protocol

- Allows direct QSTA to QSTA transfers in QBSS
- Setup goes through QAP

- Any access mechanism may be used
 - Polled TXOP, EDCA, block ack, Traffic streams

Conclusion

- Bluetooth does not offer any QoS mechanism
 - However, there are a few possibilities starting at V2
- Bluetooth Low Energy
 - Introduced in BT V4.0
 - As name states, done for ultra-low-power devices
 - No temporal guarantees
- IEEE 802.11
 - Offers a number of possibilities for QoS
 - Much more to explore
 - Room is left open for improvements (scheduling traffic)

References

- IEEE 802.11-2012 IEEE Standard for Information technology-Telecommunications and information exchange between systems-Local and metropolitan area networks-Specific requirements - Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications
- Q. Ni et al., « A survey of QoS Enhancements for IEEE 802.11 Wireless LANs », J. of Wireless Comm. And Mobile Comp. 4 (5), pp. 547-66, 2004.
- S. Mangold et al., « Analysis of IEEE 802.11E for QoS Support in Wireless LANs », IEEE Wireless Comm. 10 (6), pp.40-50, 2003.

References (2)

Bluetooth

- http://www.bluetooth.org
- J. Haartsen, "The Bluetooth Radio System", IEEE Personal Communications 7 (1), pp.28-36, 2000.
- R. Shorey, « The Bluetooth Technology: Merits and Limitations », Proc. Int. Conf. On Personal Wireless Communications ICPWC'2000, pp.80-84.