Módulo 6b: Redes Locais Sem Fio – Wireless LAN (IEEE 802.11)

Ricardo Couto Antunes da Rocha rcarocha@inf.ufg.br

Objetivos

- Entender os conceitos básicos de comunicação sem fio
- Entender o funcionamento básico de uma WLAN baseada em 802.11
- Entender como ocorre a integração de uma WLAN com uma LAN

Roteiro

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Interconexão WLAN com uma LAN
- Referências

Roteiro

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Interconexão WLAN com uma LAN
- Referências

Histórico

- 1985 a FCC (Federal Communications Commission) impulsionou o desenvolvimento comercial de componentes LAN baseados em radio difusão, por ter autorizado o uso público das bandas ISM (Industrial, Scientific, and Medical)
- Depois da liberação das bandas ISM, a indústria de equipamentos wireless começaram a desenvolver tecnologias de rádios proprietárias;
- Para evitar a falta de interoperabilidade entre as novas tecnologias que estavam surgindo, em 1980 o grupo de trabalho do IEEE do 802 responsável pelo padrões de redes locais começaram a projetar/desenvolver padrões para a rede sem fio;

Histórico IEEE 802.11

- A partir de então, os padrões para redes locais sem fio são criados por um órgão de padronização;
- O IEEE 802 é um desses órgãos, e possui três grupo de trabalhos (Working Groups ou WGs) dedicados a redes sem fio;
 - **A. Grupo de trabalho 11**: é o responsável pelo padrão 802.11, para as redes locais sem fio;
 - B. Grupo de trabalho 15: é o responsável pelo padrão 802.15 que atua na área das redes de área pessoal (Wireless Personal Area Networks ou WPANs); A principal tecnologia atual para WPANs é o Bluetooth. Este está sendo incorporado ao 802.15;
 - C. Grupo de trabalho 16: é o responsável pelo padrão 802.16 que elabora as especificações para as redes metropolitanas sem fio (Broadband Wireless Metropolitan Area Networks ou WirelessMAN) com o objetivo de oferecer acesso fixo em banda larga (WiMAX);

Organizações Internacionais de

Roteiro

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio (Wireless LAN)
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Referências

Elementos de uma rede sem fio

<u>Hospedeiros</u> <u>sem fio</u>

- Laptop, PDA,IP phone
- Rodam aplicações
- Pode ser fixos ou móveis
 - "sem fio" nem sempre significa mobilidade

Elementos de uma rede sem fio

Estação-base

- Tipicamente se conecta à rede cabeada
- Relay –
 responsável por
 enviar pacotes
 entre a rede
 cabeada e os
 hospedeiros sem
 fio na sua "área"
 - Ex.: torres de celular
 - Pontos de acesso 802 11

Elementos de uma rede sem fio

Enlace sem fio

- Tipicamente usado para conectar os hospedeiros móveis à estação-base
- Também usado como enlace de backbone
- Protocolos de acesso múltiplos coordenam o acesso ao enlace
- Várias taxas de

dadoc o

Equipamentos Wireless

Características das redes sem fio

Múltiplos remetentes sem fio e receptores criam problemas adicionais

Problema do terminal oculto

- B, A ouvem um ao outro
- B, C ouvem um ao outro
- A, C, quando não podem ouvir um ao outro, implica que não se dão conta da sua interferência

Desvanecimento (fading):

- B, A ouvem um ao outro
- B, C ouvem um ao outro
- A, C não podem ouvir um ao outro, interferindo em B

Introdução às redes locais sem fio

■ Wireless LAN - WLAN:

- Wireless LAN Redes Locais Sem Fio
- "Uma rede sem fio é um sistema que interliga vários equipamentos fixos ou móveis utilizando o ar como meio de transmissão [IEEE 802.11]"
- Uma WLAN converte pacotes de dados em onda de rádio ou infravermelho e os envia para outros dispositivos sem fio;

Objetivos do IEEE 802.11

- Suportar diversos canais de comunicação; sobrepor diversas redes na mesma área de canal; apresentar robustez com relação a interferências; possuir mecanismos para evitar nós escondidos; oferecer privacidade e controle de acesso ao meio;
 - Para tanto, o IEEE 802.11 definiu um nível físico onde as transmissões são realizadas por rádio freqüência ou infravermelho, e um protocolo que controla o acesso ao meio de comunicação DFWMAC (Distributed Foundation Wireless MAC);

Introdução às redes locais sem fio

- WLAN: Termo utilizado para definir qualquer um dos seguintes padrões definidos pelo IEEE:
 - ◆IEEE 802.11:
 - Velocidade limitada a 2 Mbps em 2.4GHz.
 - ◆IEEE 802.11b
 - Velocidade limitada a 11 Mbps em 2.4GHz.
 - ◆IEEE 802.11a
 - Velocidade limitada a 54 Mbps em 5 GHz.
 - ◆IEEE 802.11g
 - Velocidade em torno de <u>54</u>Mbps em 2.4GHz.

Introdução às redes locais sem fio

- Bandas ISM disponíveis para uso público;
- Atualmente quem regulamenta o uso das bandas de frequência no Brasil é a Anatel;
- Nos EUA é a FCC (Federal Communications Commission)

Bandas ISM	EUA	Europa	Japão
900 MHz	902-928 MHz (26 MHz)	902-928 MHz (26 MHz)	
2.4 GHz	2.4 a 2.4835 (83.5 MHz)	2.4 a 2.4835 (83.5 MHz)	2.481 a 2.497 (16 MHz)
5 GHz ⊚ 200	5.15 a 5.35 e 5.725-5.825 6-พระกรครรมชายประเวสปด Cour	5,15 a 5,35 e 5.47 a 5.725	5.15 a 5.25 (100 MHz)

Roteiro

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Interconexão WLAN com uma LAN
- Referências

Pilha de protocolos do 802.11

Parte da pilha de protocolos do 802.11

IEEE 802.11: acesso múltiplo

- Evita colisões: 2 ou mais nós transmitindo ao mesmo tempo
- 802.11: CSMA escuta antes de transmitir
 - ◆Não colide com transmissões em curso de outros nós
- 802.11: não faz detecção de colisão!
 - Difícil de receber (sentir as colisões) quando transmitindo devido ao fraco sinal recebido (desvanecimento)
 - Pode não perceber as colisões: terminal oculto, fading
 - ◆Meta: evitar colisões: CSMA/C(collision)A(voidance)
 - ◆Dois mecanismos: DIFS/SIFS+ACK e RTS+CTS

IEEE 802.11 Protocolo MAC: CSMA/CA

Transmissor 802.11

- Se o canal é percebido quieto (idle) por **DIFS** então
 - ◆ Transmite o quadro inteiro (sem CD).
- 2. Se o canal é percebido ocupado, então
 - Inicia um tempo de backoff aleatório
 - Temporizador conta para baixo enquanto o canal está quieto
 - Transmite quando temporizador expira
 - Se não vem ACK, aumenta o intervalo de backoff aleatório, repete 2.

Receptor 802.11

- Se o quadro é recebido OK
 - retorna ACK depois de SIFS (ACK é necessário devido ao problema do terminal oculto)

Evitando colisões

- Idéia: permite o transmissor "reservar" o canal em vez de acessar aleatoriamente ao enviar quadros de dados: evita colisões de quadros grandes
 - ◆Transmissor envia primeiro um pequeno quadro chamado request-to- send (RTS) à estação-base usando CSMA
 - RTSs podem ainda colidir uns com os outros, mas são pequenos
 - ◆BS envia em broadcast clear-to-send (CTS) em resposta ao RTS

RTS é ouvido por todos os nós

- ◆Transmissor envia o quadro de dados
- Outras estações deferem suas transmissões

Evitando colisões

RTS+CTS definem uma reserva de uso do canal para um transmissor

Quadro 802.11: endereçamento

Quadro 802.11

Roteiro

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio (Wireless LAN)
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Referências

Topologia do 802.11

- A topologia do IEEE 802.11 consiste da interação dos componentes de rede para prover uma WLAN que possibilite a mobilidade das estações transparentemente para os protocolos de níveis mais altos (ex: IP, TCP, UDP)
- O padrão 802.11 suporta duas topologias:
 - ◆ Independent Basic Services Set (IBSS) Networks Ad Hoc
 - Extended Service Set (ESS) Networks Infra-estruturado

Topologia do 802.11

- Independent Basic Services Set (IBSS)
 Networks
 - ◆Uma IBSS é uma rede que não tem um backbone de infra-estrutura e consiste de pelo menos duas estações wireless. Este tipo de rede é comumente conhecido como AD HOC.
- Extended Service Set (ESS) Networks
 - Uma ESS possui um backbone de infraestrutura para viabilizar a comunicação entre as estações na rede sem fio (wireless) e na rede fixa (wired)

Topologia do 802.11

- O 802.11 define duas formas de organizar as redes WLAN:
 - ◆Ad-hoc (IBSS):
 - Apenas computadores (2 ou mais) isolados formam uma rede.
 - **◆Infra-estruturada** (ESS):
 - Computadores e um Access Point que permite a integração desses computadores com uma rede fixa.

Topologia do 802.11 Ad-Hoc

AD-HOC

Rede wireless isolada

Ad-hoc:

- ◆Sem estrutura prédefinida.
- Cada computador é capaz de se comunicar com qualquer outro.
- ◆Pode ser implementada através de técnicas de broadcast ou mestre escravo.
- ◆Também chamado de IBSS: Independent Basic Service Set.

Topologia do 802.11 Infra-estruturada

INFRA-ESTRUTURA

Rede wireless integrada a uma rede física

Infra-estrutura:

- Os computadores se conectam a um elemento de rede central denominado access point.
- Uma WLAN pode ter vários access points conectados entre si através de uma rede física.
- Funciona de maneira similar as redes celulares.

Topologia do 802.11 Infra-estrutura

- O padrão IEEE 802.11 define uma arquitetura para as redes sem fio, baseada na divisão da área coberta pela rede em células;
- Os elementos que compõem essa arquitetura são descritos abaixo:
 - BSA (Basic Service Area) Conhecidas também como células.
 - O tamanho da BSA (célula) depende das características do ambiente e da potência dos transmissores/receptores usados nas estações;
 - ◆ BSS (Basic Service Set) representa um grupo de estações comunicando-se por radiodifusão ou infravermelho em uma BSA;
 - ◆ AP (Access Point) ou Ponto de Acesso são estações especiais responsáveis pela captura das transmissões realizadas pelas estações de sua BSA, destinadas a estações localizadas em outras BSAs, retransmitindo-as, usando um sistema de distribuição;
 - Uma das funções do access point é implementar uma ponte entre a rede wireless e a rede física;

Topologia do 802.11 Infra-estrutura

- Modo infra-estruturado
 - Basic Service Set (BSS) com apenas um Access Point (AP)

Wireless Fidelity - Wi-Fi

- Wi-Fi ou *Wireless Fidelity* é uma associação internacional formada em 1999 para certificar a interoperabilidade dos produtos WLAN baseados no padrão 802.11, conhecida pelo nome *Wireless Ethernet Compatibility Alliance*.
- O certificado Wi-Fi garante que o produto passou por testes rigorosos de interoperabilidade, e assume que produtos de diferentes fabricantes podem interagirem entre si sem nenhum problema de compatibilidade;
- Recomendação: só compre equipamentos wireless com certificação Wi-Fi;

Roteiro

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Interconexão WLAN com uma LAN
- Referências

Camada MAC (IEEE 802.11) WEP

- Recursos de segurança primários e ineficientes:
 - ◆ ESS-ID
 - Restrição de acesso através do MAC Address
- Para que as redes Wireless possam ser implementadas num ambiente corporativo, o IEEE 802.11 define a implementação de um protocolo de segurança denominado WEP:
 - ◆ Wireless Equivalent Privacy
- O IEEE tem duas versões de WEP definidas:
 - ◆ WEP 1: 64 bits
 - Chaves de 40 e 24 bits.
 - ◆ WEP 2: 128 bits
 - Chaves de 104 e 24 bits.

WEP 1

- Os princípios do WEP são:
 - Razoavelmente forte;
 - Auto-sincronizado (para estações que entram e saem na área de cobertura);
 - Computacionalmente eficiente (pode ser implementado por hardware ou software);
 - ◆Opcional (sua implementação não é obrigatória em todos os sistemas IEEE 802.11).

Segurança no WEP

- O WEP especifica dois recursos de segurança:
 - Autenticação
 - Criptografia
- A criptografia é baseada numa técnica de chave secreta.
 - A mesma chave é utilizada para criptografar e decriptografar dados.
- Dois processos são aplicados sobre os dados a serem transmitidos:
 - Um para criptografar os dados.
 - Outro para evitar que os dados sejam modificados durante a transmissão (algoritmo de integridade).

Autenticação

- A autenticação pode ser de dois tipos:
 - ◆Open System
 - Sistema Aberto, isto é, sem autenticação.
 - A estação fala com qualquer outra estação da qual receba sinal.
 - Chave Compartilhada (Shared Key)
 - As estações precisam provar sua identidade para a rede antes de transmitir qualquer informação para outras estações.
- No modo infra-estruturado a autenticação é implementada pelo Access Point.

Problemas no WEP

- Autenticação e criptografia baseada em WEP é muito fraca
 - ◆ Foi quebrada em 2001
 - Existem programas open source para quebra de criptografia WEP
- O problema maior é que a chave de criptografia é estática
- O padrão 802.11i especifica um mecanismo de segurança mais eficiente que WEP, baseado em chaves dinâmicas → EAP TLS

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Interconexão WLAN com uma LAN
- Referências

Extensões do 802.11

- O grupo de trabalho do 802.11 estendeu o padrão inicial definindo novas características para o nível físico e MAC. Cada extensão proposta é identificada por uma letra em particular;
- O IEEE 802 tem proposto inúmeras extensões do padrão 802.11 inicial com intuito de complementar o padrão inicial, disponibilizando taxas de transmissão mais altas, suporte a QoS, segurança para transmissão das informações, maior interoperabilidade com outros padrões fora do 802.11,...
- As extensões propostas identificadas por uma sopa de letrinhas são:
 - ◆ 802.11a, 802.11b, 802.11c, 802.11d, 802.11e, 802.11f, 802.11g, 802.11h, 802.11i, 802.11j, 802.11l, 802.11m, 802.11n

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
 - ♦802.11a
 - ◆802.11b
 - ◆802.11g
- Interconexão WLAN com uma LAN
- Referências

- Esta nova especificação surgiu principalmente da necessidade de uma maior taxa de transferência;
- Outro fator de grande influência foi a grande quantidade de dispositivos utilizando a faixa de 2.4GHz, como por exemplo: redes 802.11b, telefones sem fio, microondas, dispositivos Bluetooth, HomeRF, etc...
- Atuando na faixa de 5GHz, os ruídos e tráfego gerado pelos dispositivos anteriormente citados não interferem na comunicação desta rede;
- Finalizado e publicado no final de 1999;

- As faixas utilizadas na banda não licenciada de 5GHz pelo 802.11a variam conforme o país;
- O 802.11a define taxas de transmissão até 54 Mbps, utilizando a OFDM (Orthogonal Frequency Division Multiplexing) ao invés da Spread Spectrum;

- As taxas de transmissão suportada são:
 - ◆6, 9,12, 18, 24, 36, 48 e 54Mbps;
 - sendo que as taxas de 6, 12, e 24Mbps são obrigatórias para os produtos que implementam o padrão.
- IEEE 802.11a tem uma camada física incompatível com a versão IEEE 802.11b:
 - Modulação Orthogonal Frequency Division Multiplexing (OFDM).
 - Esta modulação tem um overhead menor que a DSSS (praticamente dobra a eficiência de uso da banda disponível).

- A camada MAC do IEEE 802.11a é idêntica ao IEEE 802.11b.
- As desvantagens atuais: >
 - ◆A freqüência de 5GHz faz com que o sinal se atenue duas vezes mais rápido que em 2.4GHz.
 - ◆Um grande problema que os fabricantes vêm enfrentando para a implementação desta especificação é o alto consumo de energia que os dispositivos utilizam.

- As desvantagens atuais:
 - Alto preço dos produtos que implementam esta tecnologia;
 - Área de cobertura pequena devido à alta freqüência;
 - Limite de interoperabilidade com outras tecnologias, por ex. 802.11b e g;
 - Seu maior ponto fraco é não poder ser utilizado na Europa devido à norma que determina os padrões HiperLan do ETSI. O HiperLan é um padrão europeu para redes locais sem fio que opera na faixa de freqüência 5,15-5,3 coincidindo com a U-NNI (padrão americano);
 - 802.11h propõe uma solução para a coexistência dos dois padrões na mesma faixa do espectro.

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
 - ♦802.11a
 - ♦802.11b
 - ◆802.11g
- Interconexão WLAN com uma LAN
- Referências

- O IEEE 802.11b define um nível físico que utiliza DSSS de taxas altas (High Rate Direct Sequence Spread Spectrum - HR-DSSS) como uma extensão do DSSS do padrão 802.11;
- HR-DSSS opera na faixa de frequência de 2.4GHz incluindo as taxas de transmissão de 5.5Mbps e 11Mbps adicionalmente às taxas de 1Mbps e 2Mbps do padrão inicial;
- Finalizado e publicado no final de 1999;
- Atualmente é a implementação WLAN mais comumente utilizada;

- Interoperável com a implementação do DSSS definido no padrão do 802.11. Sendo assim, é compatível com o padrão inicial;
- Para prover taxas de transmissão de dados mais altas, o 802.11b utiliza CCK (Complementary Code Keying), uma técnica de modulação que torna mais eficiente o uso do espectro de rádio;
 - ◆CCK é uma técnica mais eficiente de implementar o CHIPPING CODE;

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
 - ◆802.11a
 - ◆802.11b
 - **♦**802,11g
- Interconexão WLAN com uma LAN
- Referências

- O propósito deste projeto é desenvolver uma extensão do nível físico do 802.11b definindo taxas de transmissão mais altas (até 54Mbps) na banda de 2.4Ghz;
- O novo padrão deve ser compatível com o 802.11 inicial e com 802.11b; Possibilitando negociação de diferentes taxas de transmissão em uma mesma WLAN;
- Ele implementa todos requisitos obrigatórios do 802.11b;
- Define uma taxa de pelo menos 20Mbps podendo chegar a 54Mbps;
- Utiliza Orthogonal Frequency Division Multiplexing (OFDM) ao invés da DSSS como base para prover taxas de transmissão de dados com mais alta velocidade.

- A área de cobertura de um sinal que opera a uma taxa de 54 Mbps (802.11g) normalmente é menor do que o existente nos pontos de acesso do 802.11b operando a 11 Mbps;
 - ◆Por isso não pode ser feita uma substituição instantânea das redes 802.11b por 802.11g
- O 802.11g sofre os mesmos problemas de interferência de rádio freqüência do 802.11b por operar na banda de 2.4GHz;
- Status: Finalizado e publicado como parte do padrão 802.11b, sendo um melhoramento do padrão corrente;

Comparação entre padrões 802.11[a-b-g]

	802.11	802.11b	802.11a	802.11g
Data de publicação	Junho de 1997	Setembro de 1999	Setembro de 1999	Janeiro de 2002 Draft
Compatibilidade	Somente 802.11	802.11 e 802.11g	Somente 802.11a	802.11 e 802.11b
Transferência de dados	1 e 2 Mbps	Até 11Mbps	Até 54Mbps	Pelo menos 20Mbps Até 54Mbps
Freqüência	2.4 GHz	2.4 GHz	5 GHz	2.4 GHz
Meio Físico	FHSS ou DSSS	Somente HR-DSSS	Somente OFDM	OFDM DSSS

- Histórico do IEEE 802.11
- Introdução às redes locais sem fio
- Nível Físico e de Enlace
- Topologias do 802.11
- Protocolo WEP
- Extensões do 802.11
- Interconexão WLAN com uma LAN
- Referências

Interconexão da WLAN com uma LAN

- Roteador envia quadro Ethernet para o AP com o endereço MAC de H1
- AP transforma o quadro Ethernet em um quadro 802.11, inserindo o endereço MAC do AP e do Roteador
- Todo quadro de H1 é enviado com o endereço do AP e do Roteador. Quando AP recebe o quadro, transforma-o em um quadro Ethernet.
- AP é um dispositivo nível 2! Ele não entende endereços IP!

Mobilidade em uma mesma sub-rede

- Se dois pontos de acesso pertencem a uma mesma subrede, a mobilidade (e hand-off) é tratada automaticamente e não é percebida pelas aplicações: conexões TCP são mantidas
- O elemento de interligação neste caso é o hub ou o switch.
- Neste caso, o IP do dispositivo não muda!
- O único detalhe é que os switches precisam atualizar as tabelas de endereços MAC rapidamente (novo AP envia um broadcast do endereço MAC de H1 após a migração)

Referências

- Capítulo 6, seção "Wi-Fi" :
 - ◆ Redes de Computadores e a Internet: Uma Nova Abordagem James Kurose e Keith Ross. Makron Books, 2002.

- Jim Geier; Wireless LANs, 2nd Edition; Published by SAMS, July 2001;
- http://grouper.ieee.org/groups/802/11 /
- http://www.wireless-nets.com/
- http://www.wi-fiplanet.com/