Analysis of open source drivers for IEEE 802.11 WLANs

Vipin M


Under the guidance of:

Dr S Srikanth
AU – KBC Research Centre
MIT Campus of Anna University
Chennai

Overview

- Linux Network Driver
- WLAN Driver
- Evolution
- MADWiFi
- Linux Kernel Stack
- Functional blocks and flow of operation
- Control Plain
- Configuration and management path
 - Adding / Deleting an Interface
 - Scanning
 - Authentication and Association
 - Tx Power
- SoftMAC
- Hardware driver
- Special operations
 - Monitor mode
 - debugfs

Linux Network Driver


WLAN Driver

- IEEE 802.11 drivers are like any other network driver
- WLAN drivers support
 - Ad-hoc
 - Infrastructure
 - Mesh
 - WDS (wireless distribution system)
 - VAP (virtual access point)
 - Virtual interface
 - Monitor

Evolution

Implementation

- Full hardware MAC
- Partial hardware
- Full software MAC


Source code

- Proprietary
- Partial open source
- Fully open source
 - Part of Linux kernel tree

Linux Kernel Stack

Application	Linux Kernel
OS Stack	TCP / IP
Protocol driver	mac80211
Hardware driver	ath9k, iwlwifi
Interconnect driver	PCI /USB driver
Hardware	Wireless Interface

MADWiFi


Functional blocks and flow of operation


Functional blocks

- Control plane
- SoftMAC
- Hardware driver

Flow of operation


- Configuration and management path
- Transmit and Receive path
- Special operations

Control Plain


- User Space
- cfg80211

Configuration and management path


- Initiated from user level
- Each layer act based on the operation

Adding an Interface


 This is initiated by user level tools to add extra virtual interface.


Deleting an Interface


Scanning


Authentication and Association


Transmission Power


SoftMAC


Hardware driver


- Transmission Path
- Receive Path


Monitor Mode

Generated Packet for injection with radiotap header


- The interface does not join to any network
- Used for passive sniffing.
- mac80211 sends upstream the unaltered IEEE 802.11 MAC
- radiotap includes physical layer information such as received channel, signal quality, signal to noise ratio, antenna and modulation scheme
- Sniffing tools such as Wireshark use pcap function to get these packets to the application layer.
- Packet injection
 - It is possible to inject random IEEE 802.11 MAC frames using the radiotap header and monitor mode WLAN network interface

debugfs


- in-kernel file-system
- Used for kernel development
- Used to examine and change the values of kernel module variables

Thank You

Questions?

Publication

• Vipin M, Srikanth S. (2010), 'Analysis of Open Source Drivers for IEEE 802.11 WLANs' International Conference on Wireless Communication and Sensor Computing 2010. pp 66-70.

Reference Slides

Comparison of MADWiFi and ath9k


MADWiFi

- Use closed source HAL
 - Depend on HAL release
 - Even though openHAL is there it work with madwifi-old
- Used net80211 stack of BSD
 - Stack was modified to work with the driver.
- Support for a,b,g and e,i.
- Work with a variety of cards.
 - It support some of 11n cards in legacy mode.
- Support multiple modes
 - STA,Ad-Hoc,AP,Monitor


ath9k

- Fully open source.
 - Only depend on H/W
 - Atheros support and some reverse engineering all the futures are added.
- Use mac80211 stack
 - Mac80211 stack is shared with other drivers also.
- Support all e,i
 - As mac80211 is same it should be able work in a,b,g as the client support.
- Special driver for 11n devices.
 - This is specially for 11n cards.
- Support multiple modes
 - Suport STA, Monitor
 - Ad-Hoc , AP mode is not complete


Creating an interface


Delete an interface


Scanning


Association


Tx power

