CS640: Introduction to Computer Networks

Aditya Akella

Lecture 22 – Wireless Networking

Wireless Challenges

- · Force us to rethink many assumptions
- · Need to share airwaves rather than wire
- · Mobility
- · Other characteristics of wireless
 - Noisy → lots of losses
 - Slow
 - Interaction of multiple transmitters at receiver
 - Collisions, capture, interference
 - Multipath interference

2

The Road Ahead

- · Internet mobility
- · TCP over noisy links
- · Link layer challenges

Routing to Mobile Nodes

- Obvious solution: have mobile nodes advertise route to mobile address/32
 - Should work!!!
- · Why is this bad?
 - Consider routing tables on backbone routers
 - \bullet Would have an entry for each mobile host
 - No aggregation
 - Not very scalable
- · What are some possible solutions?

4

Handling Mobile Nodes: Addressing

- Dynamic Host Configuration (DHCP)
 - Host gets new IP address in new locations
 - Problems
 - Host does not have constant name/address \rightarrow how do others contact host
 - What happens to active transport connections?

5

Handling Mobile Nodes: Naming

- Naming
 - Use DHCP and update name-address mapping whenever host changes address
 - Fixes contact problem but not broken transport connections

Handling Mobile Nodes: Transport

- TCP currently uses 4 tuple to describe connection
 - <Src Addr, Src port, Dst addr, Dst port>
- · Modify TCP to allow peer's address to be changed during connection
- Security issues
 - Can someone easily hijack connection?
- Difficult deployment → both ends must support mobility

Handle Mobile Nodes: Link Layer

- · Link layer mobility
 - Learning bridges can handle mobility
 - Encapsulated PPP (PPTP) → Have mobile host act like he is connected to original LAN
 - · Works for IP AND other network protocols

Handling Mobile Nodes: Routing

- · Allow mobile node to keep same address and name
- · How do we deliver IP packets when the endpoint
 - Can't just have nodes advertise route to their address
- · What about packets from the mobile host?

 - Routing not a problem
 What source address on packet? → this can cause problems
- Key design considerations

 - ScaleIncremental deployment

	_

Basic Solution to Mobile Routing

- · Same as other problems in computer science
 - Add a level of indirection
- Keep some part of the network fixed, and informed about current location of mobile node
 - Need technique to route packets through this location (interception)
- Need to forward packets from this location to mobile host (delivery)

10

Interception

- · Somewhere along normal forwarding path
 - At source
 - Any router along path
 - Router to home network
 - Machine on home network (masquerading as mobile host)
- Clever tricks to force packet to particular destination
 - "Mobile subnet" assign mobiles a special address range and have special node advertise route

11

Delivery

- Need to get packet to mobile's current location
- Tunnels
 - Tunnel endpoint = current location
 - Tunnel contents = original packets
- Source routing
 - Loose source route through mobile current location

Mobile IP (RFC 2290)

- Interception
 - Typically home agent a host on home network
- - Typically IP-in-IP tunneling
 Endpoint either temporary mobile address or foreign agent
- Terminology
 - Mobile host (MH), correspondent host (CH), home agent (HA), foreign agent (FA)
 Care-of-address, home address

Other Mobile IP Issues

- · Route optimality
 - Resulting paths can be sub-optimal

 - Can be improved with route optimization
 Unsolicited binding cache update to sender (direct routing)
- Authentication
 - Registration messages
- · Must send updates across network
 - Handoffs can be slow
- · Problems with basic solution
 - Triangle routing
 - Reverse path check for security

TCP Problems Over Noisy Links

- · Wireless links are inherently error-prone
 - Fades, interference, attenuation
 - Errors often happen in bursts
- TCP cannot distinguish between corruption and congestion
 - TCP unnecessarily reduces window, resulting in low throughput and high latency
- · Burst losses often result in timeouts
- · Sender retransmission is the only option
 - Inefficient use of bandwidth

20

Proposed Solutions

- Incremental deployment
 Solution should not require modifications to fixed hosts
 - If possible, avoid modifying mobile hosts
- End-to-end protocols
 - Selective ACKs, Explicit loss notification
- · Split-connection protocols
 - Separate connections for wired path and wireless hop
- · Reliable link-layer protocols
 - Error-correcting codes
 - Local retransmission

22

Approach Styles (Link Layer)

- · More aggressive local rexmit than TCP
 - Bandwidth not wasted on wired links
- · Possible interactions with transport layer
 - Interactions with TCP retransmission
 - Large end-to-end round-trip time variation
- FEC does not work well with burst losses

23

Approach Styles (End-to-End)

- Improve TCP implementations
 - Not incrementally deployable
 - Improve loss recovery (SACK, NewReno)

 - Improve ioss recovery (SACK, NewReno)
 Help it identify congestion (ELN, ECN)
 ACKs include flag indicating wireless loss
 Trick TCP into doing right thing → E.g. send extra dupacks

Wired link	Wireless link		

IEEE 802.11 Wireless LAN

- · 802.11b
 - 2.4-2.5 *GHz* unlicensed radio spectrum
 - up to 11 Mbps
 - direct sequence spread spectrum (DSSS) in physical layer
 - all hosts use same chipping code
 - widely deployed, using base stations
- 802.11a
 - 5-6 GHz range
 - up to 54 Mbps
- · 802.11g
 - 2.4-2.5 GHz range - up to 54 Mbps
- All use CSMA/CA for multiple access
- All have base-station and ad-hoc network versions

25

IEEE 802.11 Wireless LAN

- Wireless host communicates with a base station
 Base station = access point (AP)
- Basic Service Set (BSS) (a.k.a. "cell") contains:
 - Wireless hosts
 - Access point (AP): base station
- BSS's combined to form distribution system

26

Ad Hoc Networks

- Ad hoc network: IEEE 802.11 stations can dynamically form network without AP
- · Applications:
 - Laptops meeting in conference room, car
 - Interconnection of "personal" devices

CSMA/CD Does Not Work

- · Collision detection problems
 - Relevant contention at the receiver, not sender
 - · Hidden terminal
 - Exposed terminal
 - Hard to build a radio that can transmit and receive at same

28

Hidden Terminal Effect

- Hidden terminals: A, C cannot hear each other

 - Obstacles, signal attenuation
 Collisions at B
 Collision if 2 or more nodes transmit at same time
- CSMA makes sense:
 Get all the bandwidth if you're the only one transmitting
 Shouldn't cause a collision if you sense another transmission
- · Collision detection doesn't work
- CSMA/CA: CSMA with Collision

29

IEEE 802.11 MAC Protocol: CSMA/CA

802.11 CSMA: sender

- If sense channel idle for DIFS (Distributed Inter Frame Space) then transmit entire frame (no collision detection)
- If sense channel busy then binary backoff

802.11 CSMA: receiver

If received OK return ACK after SIFS --Short IFS (ACK is needed due to hidden terminal problem)

•	11
•	

IEEE 802.11 MAC Protocol

802.11 CSMA Protocol: others

- NAV: Network Allocation Vector; maintained by each node
- 802.11 RTS frame has transmission time field
- Others (hearing CTS) defer access for NAV time units
- Reserve bandwidth for NAV time units

31

Collision Avoidance Mechanisms

- · Problem:
 - Two nodes, hidden from each other, transmit complete frames to base station
 - Wasted bandwidth for long duration!
- Solution:
 - Small reservation packets
 - Nodes track reservation interval with internal "network allocation vector" (NAV)

32

Collision Avoidance: RTS-CTS Exchange

- Explicit channel reservation
 Sender: send short RTS:
 request to send
 Receiver: reply with short
 CTS: clear to send
 CT5 reserves channel for
 sender, notifying (possibly
 hidden) stations
- RTS and CTS short:

 - end result similar to collision detection
- · Avoid hidden station collisions
- · Not widely used/implemented
 - Consider typical traffic patterns

source	destination	others
	SIFS	NAV: defer access
	ata	NAV: de
	ack	

Summary

- Many assumptions built into Internet design
 Wireless forces reconsideration of issues
 Link-layer
- - Spatial reuse (cellular) vs wires
 Hidden/exposed terminal
 CSMA/CA (why CA?) and RTS/CTS

- CSMA/CA (why CA?) and RTS/CTS

 Network

 Mobile endpoints how to route with fixed identifier?

 Link layer, naming, addressing and routing solutions

 · What are the +/- of each?

 Transport

 Losses can occur due to corruption as well as congestion

 · Impact on TCP?

 How to fix this → hide it from TCP or change TCP