

Wireless Ad Hoc and Sensor Networks

MAC Layer Introduction & the IEEE802.11 standard

Alhussein Abouzeid ECSE, RPI September 15th, 2005

Wireless MAC Classification

Wireless MAC Classification

Fixed-Assignment MAC

- All existing voice-oriented wireless networks, such as cellular telephony or PCS services, use fixed-assignment channel partitioning techniques
- A fixed allocation of channels are made on a predetermined basis to a single user for the duration of the communication session.
- Channels are formed by allocating different frequencies (FDMA), time slots (TDMA), or spread spectrum codes (CDMA).
- Choice has a great impact on the network performance, to the extent that various voice-oriented wireless systems are commonly referred to by their channel access method (although it is only a part of the layer two specification!).

Wireless MAC: A Simple Classification

Random Access MAC Classification

- Two broad classes of random access methods:
 - ALOHA-based random access methods [Abramson70]
 - Used mainly for wide-area data networks
 - Carrier-sense based random access methods
 - Used mainly for wireless LANs
 - Hidden terminal and exposed terminal problems
 - From CSMA/CD to CSMA/CA
 - CSMA/CA with RTS/CTS (MACA, MACAW, etc.)
 - Priority and Fairness
 - Power conservation
 - MAC for directional antennas

Random Access MAC

- Evolved around bursty data applications in computer networks.
- Fixed-assignment methods
 - make relatively efficient use of communications resources when each user has a steady flow of information to be transmitted during each session
 - Could be a waste of resources for intermittent traffic
 - Require an "arbitrator"
- Random access methods provide more flexible and efficient ways of managing medium access for short bursty messages
 - Could think of them as distributed statistical multiplexing techniques
- A natural consequence is that there is contention among the users for access to the medium channels – manifested in "collisions" of contending transmissions
- These methods are sometimes called contention schemes
- Mainly used in wired and wireless LANs and data-oriented WANs

From CSMA/CD to CSMA/CA

 Carrier Sense Multiple Access with Collision Detection (CSMA/CD) is used in IEEE 802.3 but not IEEE 802.11. Why?

Difference Between Wired and Wireless Random Access MAC

- If both A and C sense the channel to be idle at the same time, they send at the same time.
- Collision can be detected at sender in Wired LANs (Ethernet).
- In wireless, it might not be possible to detect collision at sender.

MAC: from wired to wireless

Can we apply the same MAC methods of wired networks to wireless networks?

CSMA/CD

- Carrier Sense Multiple Access with Collision Detection
- Basic method in IEEE 802.3 standards
- "Sense" the medium, send as soon as the medium is free, and listen to the medium to "detect collisions"
- CSMA/CD does not work in wireless networks
 - Signal strength decreases proportional to the square of the distance (assuming free space propagation) → Hidden Terminal and Exposed Terminal problems
 - Sender would apply CS and CD, but collisions happen at the receiver
 - Might be the case that a sender cannot "hear" the collision or cannot "sense" another carrier at the receiver

Exposed Terminal Problem

- Exposed terminals (A valid comm can not take place because the sender is exposed)
 - A starts sending to B.
 - C senses carrier, finds medium in use and has to wait for A->B to end.
 - D is outside the range of A, therefore waiting is not necessary.
 - A and C are "exposed" terminals i.e. A and C could communicate to their receivers at the same time (since their receivers are far apart), but because A and C can exposed to each other (I.e. can hear each other), one of them needlessly refrains from transmitting.
- A->B and C->D transmissions could have taken place in parallel without collisions

Hidden Terminal Problem [Tobagi75]

- Hidden terminals: A node within the range of two nodes that are out of range
 - A and C cannot hear each other.
 - A sends to B, C cannot receive A.
 - C wants to send to B, C senses a "free" medium (CS fails)
 - Collision occurs at B.
 - A cannot hear the collision (CD fails).
 - A is "hidden" for C.
- Solution?
 - Hidden terminal is peculiar to wireless (not found in wired)
 - Need to sense carrier at receiver, not sender!
 - "virtual carrier sensing": Sender (node C) "asks" receiver (node B) whether it senses the channel is busy. If so, behave as if channel busy.

RTS/CTS solution of Hidden Terminal Problem

Hidden Terminal Problem Solved through RTS-CTS exchange!

CSMA/CA + RTS/CTS (Contd.)

802.11 DCF MAC:

- CSMA/CA
- Control packet transmissions precede data packet transmissions to facilitate collision avoidance
- 4-way (RTS, CTS, Data, ACK) exchange for every data packet transmission

- Can there be collisions?
 - Control packet collisions (C transmitting RTS at the same time as A)
 - C does not register B's CTS
 - C moves into B's range after B's CTS

CSMA/CA Algorithm

- Sense channel (CS)
- If busy
 - Back-off to try again later
- Else
 - Send RTS
 - If CTS not received
 - Back-off to try again later
 - Else
 - Send Data
 - If ACK not received
 - Back-off to try again later
 - Next packet processing

CSMA/CA Algorithm (Contd.)

- Maintain a value CW (ContentionWindow)
- If Busy,
 - Wait till channel is idle. Then choose a random number between 0 and CW and start a back-off timer for proportional amount of time (Why?).
 - If transmissions within back-off amount of time, freeze back-off timer and start it once channel becomes idle again (Why?)
- If Collisions (Control or Data)
 - Binary exponential increase (doubling) of CW (Why?)

DCF Example

$$cw = 31$$

B1 and B2 are backoff intervals at nodes 1 and 2

Backoff Interval

 The time spent counting down backoff intervals is a part of MAC overhead

 Choosing a large cw leads to large backoff intervals and can result in larger overhead

 Choosing a small cw leads to a larger number of collisions (when two nodes count down to 0 simultaneously) Since the number of nodes attempting to transmit simultaneously may change with time, some mechanism to manage contention is needed

 IEEE 802.11 DCF: contention window cw is chosen dynamically depending on collision occurrence

Binary Exponential Backoff in DCF

- When a node fails to receive CTS in response to its RTS, it increases the contention window
 - cw is doubled (up to an upper bound)

 When a node successfully completes a data transfer, it restores cw to Cwmin

cw follows a sawtooth curve

Several MAC improvements proposed...

- For the scenario below, when node A sends an RTS to B, while node C is receiving from D, node B cannot reply with a CTS, since B knows that D is sending to C
- When the transfer from C to D is complete, node B can send a Request-to-send-RTS to node A [Bharghavan94Sigcomm]
 - Node A may then immediately send RTS to node B

- This approach, however, does not work in the scenario below
 - Node B may not receive the RTS from A at all, due to interference with transmission from C

IEEE 802.11

- The 802.11 standard
 - provides MAC and PHY functionality for wireless connectivity of fixed, portable and moving stations moving at pedestrian and vehicular speeds within a local area.
- Specific features of the 802.11 standard include the following:
 - Accommodation of transmission rates of 1, 2, 11, and 54 Mbps
 - Operates at either 2.4 GHz or 5 GHz unlicensed ISM bands
 - Support Multicast/broadcast services
 - Network management services
 - Registration and authentication services
 - In certain modes, could support of asynchronous and time-bounded delivery service

IEEE 802.11 modes of operation

Infrastructure Mode

- Each Mobile Station (MS) associates itself with an Access Point (AP)
- An AP+MS's associated with it are called a Basic Service Set (BSS)
- BSS's may (should? For handoff) overlap
 - An isolated BSS is called an Independent BSS
 - A set of Ap's connected with a LAN are called an Extended BSS
- Modes of communication permitted are AP←→MS
- Ad-Hoc Mode
 - MS ←→MS i.e. no access point

IEEE 802.11 Logical Architecture

- The logical architecture of the 802.11 standard that applies to each station consists of a single MAC and one of multiple PHYs
- PHYs
 - Frequency hopping PHY
 - Direct sequence PHY
 - Infrared light PHY
- MAC
 - Point Coordination Function (PCF)
 - in infrastructure mode centralized MAC
 - Distributed Coordination Function (DCF)
 - in ad-hoc mode distributed MAC)

PHYs

- The original (~1997) 802.11 supported three options
 - FHSS, 2.4 GHz, 1 or 2 Mbps (depending on modulation scheme)
 - DSSS, 2.4 GHz, 1 or 2 Mbps
 - Infrared, 850-950-nm range, 1 or 2 Mbps

Newer standards:

- 802.11b (1999)
 - Improvement to DSSS (2.4 GHz) to support rates of 5.5 and 11 Mbps (new modulation techniques)
- 802.11a (1999)
 - Uses OFDM in the 5 GHz band, rates up to 54 Mbps
- **802.11g**
 - Aims at providing .11a speeds at 2.4 GHz band.

IEEE 802.11 MAC

DCF

 CSMA/CA+RTS/CTS – A distributed contention based protocol

PCF

- Contention-free access protocol usable on infrastructure network configurations containing a controller (AP) called a point coordinator within the BSS
- Both the DCF and PCF can operate concurrently within the same BSS to provide alternative contention and contention-free periods

PCF in 802.11 MAC

- Its objective is to provide QoS guarantees (e.g. bound the max access delay, bound the minimum guaranteed txmt rate)
- Is a centralized MAC applicable only in the infrastructure mode
- The AP polls the nodes in its BSS
- A PC (point coordinator) at the AP splits the access time into super frame periods
- A super frame period consists of alternating contention free periods (CFPs) and contention periods (CPs)
- The PC then determines which station transmits at any point in time

DCF in 802.11

- The AP doesn't control the medium access
- CSMA/CA+RTS/CTS distributed random access

Events during 802.11 DCF exchange

- Time measured in terms of a basic time-slot (depends on PHYs e.g. 9 ms in .11a)
- IFS
 - Inter-frame spacing
 - Transmission of a pkt is allowed only after the appropriate IFS has passed while the channel remains idle
 - SIFS: the shortest of all, used for high priority frames such as control messages
 - SIFS<PIFS<DIFS
 - EIFS: longest, used for least priority data e.g. resynch
 - Figure !

Other Issues (to be discussed in future meetings)

- Energy Conservation
 - Power save

Power control

Directional Antennas

Fairness

Impact of Power Save on Upper Layers

 IEEE 802.11 has a Beacon-based powersave mode

- If each node uses the 802.11 power-save mechanism, each hop will require one beacon interval for wake-up
 - This delay could be intolerable
- Allow upper layers to dictate whether a node should enter the power save mode or not [Chen01mobicom]

Power control has (at least) two potential benefits

Reduced interference & increased spatial reuse

Energy saving

 When C transmits to D at a high power level, B cannot receive A's transmission due to interference from C

- If C reduces transmit power, it can still communicate with D
 - Reduces energy consumption at node C
 - Allows B to receive A's transmission (spatial reuse)

 Received power level is proportional to inverse square of distance

If power control is utilized, potential energy savings

- Shorter hops typically preferred for energy consumption
 - Transmit to C from A via B, instead of directly from A to C

Directional Antennas

 Increased range by limiting energy waste in unnecessary directions

- Directional antenna gain higher than omnidirectional antenna gain
- Number of neighbors may be greater
- Number of hops to a destination may be smaller

Directional Antennas

 Directional antenna gain higher than omnidirectional artificial gain

 Reach a given neighbor with less power than omni-directional transmission

Directional Antennas

Potential benefits

Higher spatial reuse

- Greater range (for given transmit power)
- Reduction in energy consumption

But need new MAC protocols to best utilize directional antennas

Wireless Fair Queuing

- Wireless channel capacities are scarce
- Fair sharing of bandwidth becomes critical
- Both short-term and long-term fairness important
- Location dependent and bursty errors
 - For the same wireless channel, a mobile station might experience a clean channel while another might experience high error rates.

References

- F. A. Tobagi and L. Kleinrock, "Packet switching in radio channels. II. The hidden terminal problem in carrier sense multipleaccess and the busy-tone solution," IEEE Transactions on Communications, vol. 23, no. 12, (Dec. 1975): 1417-33.
- P. Karn, "MACA A new channel access method for packet radio," in Proc. of ARRL/CRRL Amateur Radio 9th Computer Networking Conference, September 1990.
- V. Bharghavan, A. Demers, S. Shenker, and L. Zhang, "MACAW: A media access protocol for wireless LANs," in ACM SIGCOMM, pp. 212-225, August 1994.
- N. H. Vaidya, P. Bahl, and S. Gupta, "Distributed fair scheduling in a wireless LAN," in Annual International Conference on Mobile Computing and Networking (MOBICOM), August 2000.
- T. Nandagopal, T. Kim, X. Gao, and V. Bharghavan, "Achieving mac layer fairness in wireless packet networks," in Annual International Conference on Mobile Computing and Networking (MOBICOM), August 2000.
- S. Singh and C. Raghavendra, "PAMAS power aware multi-access protocol with signalling for ad hoc networks," ACM Computer Communications Review, 1998.
- F. Talucci and M. Gerla and L. Fratta, "MACA-BI (MACA By Invitation)-a receiver oriented access protocol for wireless multihop networks," in 8th IEEE International Symposium on Personal, Indoor and Mobile Radio Communications, vol.2, pp. 435-9, 1997.
- Brahim Bensaou, Yu Wang, Chi Chung Ko, "Fair medium access in 802.11 based wireless ad-hoc networks," in Proceedings of the first ACM international symposium on Mobile and ad hoc networking & computing (MOBIHOC), November, 2000, Boston, MA, USA.
- R. Bruno and M. Conti and E. Gregori, "A simple protocol for the dynamic tuning of the backoff mechanism in IEEE 802.11 networks," Computer Networks (Elsevier) 37, no. 1, (Sept. 2001).
- X. Yang and N. Vaidya, "Priority Scheduling in Wireless Ad Hoc Networks," MOBIHOC'02, Lausanne, Switzerland, 2002.
- J.L. Sobrinho, J.L.; A.S. Krishnakumar, "Quality-of-service in ad hoc carrier sense multiple access wireless networks," IEEE Journal on Selected Areas in Communications, 17, no. 8, (Aug. 1999): 1353-68.
- A power controlled multiple access protocol for wireless packet networks
 Author: Monks, J.P.; Bharghavan, V.; Hwu, W.-M.W. In: Proceedings IEEE INFOCOM 2001. Conference on Computer Communications. Twentieth Annual Joint Conference of the IEEE Computer and Communications Society (Cat. No.01CH37213); Piscataway, NJ, USA: IEEE, 2001, 3 vol. xxvi+1810 p. (219-28 vol.1); Doc. Type: Conference Paper
- A MAC protocol for mobile ad hoc networks using directional antennas
 Author: Nasipuri, A.; Ye, S.; You, J., and others In: 2000 IEEE Wireless Communications and Networking Conference.
 Conference Record (Cat. No.00TH8540); Piscataway, NJ, USA: IEEE, 2000, 3 vol. xxx+11602 p. (1214-19 vol.3); Doc. Type: Conference Paper
- <u>Using Directional Antennas for Medium Access Control in Ad Hoc Networks</u>, Romit Roy Choudhury, Xue Yang, Ram Ramanathan, and Nitin Vaidya, ACM International Conference on Mobile Computing and Networking (MobiCom), September 2002.
- Directional Virtual Carrier Sensing for Directional Antennas in Mobile Ad Hoc Networks,
 Mineo Takai, Jay Martin, Aifeng Ren, and Rajive Bagrodia (UCLA, USA), MOBIHOC'02, Lausanne, Switzerland