See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/220128002

Contention window optimization for IEEE 802.11 DCF access control

ARTICLE in IEEE TRANSACTIO	IS ON WIRELESS	COMMUNICATIONS	 DECEMBER 2008
-----------------------------------	----------------	----------------	-----------------------------------

Impact Factor: 2.5 · DOI: 10.1109/T-WC.2008.071259 · Source: DBLP

CITATIONS	READS
80	129

4 AUTHORS, INCLUDING:

Chih-Heng Ke
National Quemoy University
70 PUBLICATIONS 771 CITATIONS

SEE PROFILE

Yueh-Min Huang

National Cheng Kung University

378 PUBLICATIONS **3,605** CITATIONS

SEE PROFILE

Contention Window Optimization for IEEE 802.11 DCF Access Control

D. J. Deng, C. H. Ke, H. H. Chen, and Y. M. Huang

IEEE Transaction on Wireless Communication

Speaker: Der-Jiunn Deng
Department of Computer Science and Information Engineering
National Changhua University of Education

Generic Mobile computing System Arch.

transport

network link physical

This talk will cover:

Application & Services

05 & Middleware

Network

Data Link

Radio

Partitioning

Source Coding & DSP Context Adaptation

Mobility Management Resource Management QoS Management

Rerouting Impact on TCP Location Tracking

Multiple Access Channel Allocation Link Frror Control

Modulation Schemes Channel Coding RF Circuit

Basic Access Method (CSMA/CA)

Free access when medium is free longer than DIFS

Select a CW size and decrement backoff as long as medium is idle

Defer access

RTS/CTS Mechanism

Free access when medium is free longer than DIFS

Select a CW size and decrement backoff as long as medium is idle

Defer access

Exponential Backoff

Throughput Efficiency

single-rate, 1 Mbps

single-rate, 11 Mbps

D. J. Deng, L. Bin, L. F. Huang, C. H. Ke, and Y. M. Huang, "Saturation Throughput Analysis of Multi-rate IEEE 802.11 Wireless Networks," accept for publications in *Wireless Communications and Mobile Computing*.

Throughput Efficiency

Model validation(4:3:2:1): throughput vs. number of stations 2.4 2.2 Basic access without error 2.0 Basic access with BER(10⁻⁵) Basic access with BER(10⁻⁴) Saturation Throughput(Mbps) 1.8 RTS/CTS access without error 1.6 RTS/CTS access with BER(10⁻⁵) 1.4 RTS/CTS access with BER(10 1.2 1.0 0.8 0.6 0.4 0.2 0.0 10 20 30 Number of stations

multi-rate, 1, 2, 5.5, 11 Mbps

multi-rate, 1, 2, 5.5, 11 Mbps

D. J. Deng, L. Bin, L. F. Huang, C. H. Ke, and Y. M. Huang, "Saturation Throughput Analysis of Multi-rate IEEE 802.11 Wireless Networks," accept for publications in *Wireless Communications and Mobile Computing*.

Congested Scenario

- The usage of backoff algorithm avoids long access delays when the load is light because it selects an initial (small) parameter value of contention window (CW) by assuming a low level of congestion in the system.
- This strategy might allocate initial size of CW, only to find out later that it is not enough when the load increased, but each increase of the CW parameter value is obtained paying the cost of a collision (bandwidth wastage)
- After a successful transmission, the size of CW is set again to the minimum value without maintaining any knowledge of the current channel status.

Noisy Environment

- In DCF access method, immediate positive acknowledgement informs the sender of successful reception of each data frame
- In case an acknowledgement is not received, the sender will presume that the data frame is lost due to collision, not by frambel proper approach to dealing with lost frames
- Unisrtensendy, them leggina and issignifically as possible a highly unreliable, for example, for BER= 10⁻⁴, the probability of receiving a full data frame correctly is less than 30%.

Geometric Distribution

Consider a sequence of Bernoulli trails with the probability of success on being P. Let r.v. X denote the number of trials up to and including the first success

$$f(x) = (1 - p)^{x} - p = 0$$

$$1 \le x \le \infty$$

$$E(X) = \sum_{x=1}^{\infty} x \cdot f(x) = \sum_{x=1}^{\infty} x \cdot p(1-p)^{x-1}$$

$$= \frac{p}{1-p} \sum_{x=1}^{\infty} x(1-p)^{x}$$

$$= \frac{p}{1-p} \cdot \frac{1-p}{(1-(1-p))^{2}} = \frac{1}{p}$$

P-Persistent CSMA/CA

$$\frac{\overline{W}+1}{2} = \frac{1}{p} \implies \overline{W} = \frac{2}{p} - 1$$

Runtime Estimate Channel Status

$$p_f = \frac{\text{Number of transmission failures}}{\text{Number of transmission attempts}}$$

Average CW size

$$\overline{W} = \frac{(1 - p_f)W + p_f(1 - p_f)2W + p_f^2(1 - p_f)2^2W + \dots + p_f^m(1 - p_f)2^mW}{1 - p_f^{m+1}}$$

$$= \frac{W(1 - p_f)\left[\frac{1 - (2p_f)^{m+1}}{1 - 2p_f}\right]}{1 - p_f^{m+1}} = \frac{W(1 - p_f)\left[1 - (2p_f)^{m+1}\right]}{(1 - 2p_f)(1 - p_f^{m+1})}$$

$$p = \frac{2(1-2p_f)(1-p_f^{m+1})}{W(1-p_f)[1-(2p_f)^{m+1}] + (1-2p_f)(1-p_f^{m+1})}$$

No. of Active Stations Estimation

$$p_f = 1 - (1 - p)^{M-1} \times (1 - BER)^{L_{DATA}}$$

$$M = 1 + \frac{\log\left[\frac{1 - p_f}{(1 - BER)^{L_{DATA}}}\right]}{\log(1 - p)}$$

$$M = 1 + \frac{\log \left[\frac{1 - p_f}{(1 - BER)^{L_{DATA}}} \right]}{\log \left[1 - \frac{2(1 - 2p_f)(1 - p_f^{m+1})}{W(1 - p_f)[1 - (2p_f)^{m+1}] + (1 - 2p_f)(1 - p_f^{m+1})} \right]}$$

CW Optimization

$$M \cdot p_{opt} = \sum_{i=1}^{M} i \cdot p\{M = i\} \ge \sum_{i=1}^{M} p\{M = i\} = 1 - p\{M = 0\} = \frac{1}{C}$$

$$2\overline{C} \left\{ 1 + \frac{\log \left[\frac{1 - p_f}{(1 - BER)^{L_{DATA}}} \right]}{\log \left[1 - \frac{2(1 - 2p_f)(1 - p_f^{m+1})}{W(1 - p_f)[1 - (2p_f)^{m+1}] + (1 - 2p_f)(1 - p_f^{m+1})} \right]} \right\} - 1$$

BER Estimating

BER vs. SNR for Intersil HFA3861B chipset

Using Block-Code

$$2\overline{C}\left\{1 + \frac{\log\left\{\frac{1 - p_f}{\sum\limits_{i=k}^{k+h} \binom{k+h}{i} \times (1 - BER)^{i \times L_{DATA}} \times \left[1 - (1 - BER)^{L_{DATA}}\right]^{k+h-i}\right\}}{\log\left\{1 - \frac{2(1 - 2p_f)(1 - p_f^{m+1})}{W(1 - p_f)[1 - (2p_f)^{m+1}] + (1 - 2p_f)(1 - p_f^{m+1})}\right\}} - 1$$

Priority Enforcement

$$\left\{2\overline{C}\left[1 + \frac{\log\left[\frac{1 - p_f}{(1 - BER)^{L_{DATA}}}\right]}{\log\left[1 - \frac{2(1 - 2p_f)(1 - p_f^{m+1})}{W(1 - p_f)[1 - (2p_f)^{m+1}] + (1 - 2p_f)(1 - p_f^{m+1})}\right]}\right] - 1\right\} \times \frac{\sum_{j=1}^{i} M_j}{M}$$

Theoretical Limit (Basic Access Method)

$$\frac{L_{DATA} \cdot (1 - BER)^{(L_{DATA} + L_{ACK})}}{2T_p + 2T_H + 2\tau + T_{DIFS} + \frac{L_{DATA} + L_{ACK}}{R_{DATA}} + T_{SIFS} + \frac{W}{2} \cdot T_{slot}}$$

Theoretical Limit (RTS/CTS Mechanism)

$$\frac{L_{DATA} \cdot (1 - BER)^{(L_{RTS} + L_{CTS} + L_{DATA} + L_{ACK})}}{4T_p + 4T_H + 4\tau + T_{DIFS} + \frac{L_{RTS} + L_{CTS} + L_{DATA} + L_{ACK}}{R_{DATA}} + 3T_{SIFS} + \frac{W}{2} \cdot T_{slot}}$$

Simulation - Default Values

Attribute	Value	Meaning & Explanation
R_{DATA}	54 Mb/s	Maximum data rate (64 QAM modulation)
T_{slot}	$9 \mu s$	Time needed for each time slot
T_{SIFS}	$16 \ \mu s$	Duration of short interframe space (SIFS)
T_{DIFS}	$34~\mu s$	Duration of DCF interframe space (DIFS)
L_{DATA}	1000 bytes	Mean payload size
L_{ACK}	112 bits	Ack frame size
L_{RTS}	160 bits	Request-to-send frame size
L_{CTS}	112 bits	Clear-to-send frame size
L_{MAC}	224 bits	MAC overhead
T_p	$16 \ \mu s$	Duration of a PLCP preamble
T_H	$4 \mu s$	Duration of a PLCP header
T_S	$4 \mu s$	Interval of an OFDM symbol
τ	$1 \ \mu s$	Propagation Delay
W	16 slots	Minimum contention window size
m	6	Maximum backoff stages
d	250 meters	Simulation topology 250m×250m

Simulation - Congested Scenario

Achievable throughput versus channel BER with different network sizes

Blocking rate versus channel BER with different network sizes

Simulation - Noisy Environment

Achievable throughput versus number of stations under different channel BER

Blocking rate versus number of stations under different channel BER

Simulation - Basic Access Method

The performance of basic access method

Simulation - RTS/CTS Mechanism

The performance of RTS/CTS mechanism

Simulation - Proposed Scheme

The performance of proposed scheme

Simulation - Coexisted Environments

The proposed scheme and legacy DCF access method coexist in a same BSS

Simulation - Slow-Start Scheme

Simulation - Slow-Start Scheme

Simulation - Slow-Start Scheme

Conclusions

- The backoff parameters in IEEE 802.11 DCF access method are far from the optimal setting in heavy-load and error-prone WLANs environment
- In this paper, we attempt to identify the relationship between backoff parameters and channel BER and put forth a pragmatic problem-solving solution
- The proposed scheme is performed at each station in a distributed manner, and it can be implemented in the present IEEE 802.11 standard with relatively minor modifications
- There's no such thing as a free lunch
 We believe that it is almost impossible to increase the
 probability of success of transmitting a frame excepting frames
 fragmentation or FEC (Forward Error Control) in an extremely
 noisy wireless environment.