

Analyzing the MAC-level behavior of wireless networks in the wild

Ratul Mahajan (Microsoft Research)

Maya Rodrig, David Wetherall, John Zahorjan (University of Washington)

Understanding the MAC of an operational network


How often clients retransmit packets?

Are hidden terminals common? Does RTS/CTS help?

Is the capture effect common?

Does the MAC use the medium efficiently?


How does performance vary with offered load?

Approaches to measure operational networks


Approach	Limitation
Collect packet logs at APs	Not enough detail
Instrument stations	Impractical in many settings
Passively monitor the network	Incomplete information of unknown quality

Why is analysis based on passive monitoring hard?


- 1. Inherently incomplete view of network activity
- 2. Missing packet reception information
- 3. Missing network-level information


Overview of Wit


Merging with halfWit


Inference with nitWit


Observation: logged transmissions can reveal both pieces of information

Formal-language approach to inference

If the protocol is a language


- packets are language symbols
- logical protocol exchanges are sentences

Trace contains interleaved, partial sentences


Our task: infer matching complete sentences

we use an FSM-based inference engine


Non-deterministic walk reveals reception status


Augmented FSM enables fast inference of missing packets


Accuracy of nitWit


Deriving measures with dimWit


- # of stations contending for the medium is a measure of instantaneous offered load
 - estimation challenge: missing relevant state
 - approach: view transmissions through the lens of MAC rules

Accuracy of estimate of #contenders


CDF of error in the estimate of # contenders


Monitoring the SIGCOMM '04 network


3 days, 500+ users, 5 official APs, 5 monitors Focus on analyzing Channel 1 in this talk

estimated 90% pkts captured in the merged trace


Example results on MAC behavior at the SIGCOMM '04 network


Low contention was dominant


Poor medium usage at low contention


High contention did not reduce reception ratio

Conclusions

Wit enables detailed MAC-level analysis of operational wireless networks

- merging produces a single, consistent view
- inference helps complete that view
- the enhanced trace enables many new analyses

Code and trace data:

```
http://www.cs.washington.edu/research/networking/wireless/
```