Performance Measurement of Wireless LAN Using Open Source

AU - KBC Research Centre

http://comm.au-kbc.org/

Overview

General Network

- Why Network Performance Measurement ?
- Network Performance Metrics
- How Network Performance is Measured?
- Measurement Methods
 - Ex: Packet Streams & Pair Packet
- Active Probing Tools
 - Ex: Iperf

Wireless Network

- Performance Measurement In Wireless LAN
- PHY / MAC / Higher layer Measurement
- Measuring Methods and setups

Effect in Wireless

- Effect of these Metrics
- Some Results

Why Network Performance Measurement?

- The factors affecting network Performance
- How this factors are affecting the Performance
- Impacts for a User / Application because of these

Network performance metrics

- One-Way Delay (OWD)
 - Serialization Delay
 - Propagation Delay
 - Queuing Delay
 - Forwarding Delay
- Round-Trip Time (RTT)
- Delay Variation (Jitter)
- Packet Loss
 - Congestion
 - Errors
- Packet Reordering
- Maximum Transmission Unit (MTU)
- Available Bandwidth (Throughput)
- Link Capacity
- Bandwidth Delay Product (BDP)

How Network Performance is Measured

Measurement Methods

Metric

- Distance
 - Per-hop
 - End-to-End
- Values
 - Bulk Transfer
 - Achievable
 - Bottleneck / Minimum

Methods (Ex: for IP layer)

- Variable Packet Size
- Packet Pairs / Trains
- Self Loading Periodic Streams
- Parallel Connection

Packet Streams

n Packets are received at destination

With in the time period of **T**

With Sizes of L1,L2 Ln

Total Size

$$L = L1 + L2 + + Ln$$

Throughput

$$C = L / T$$

Pair Packet

Bottleneck Capacity

Active Probing Tools

- Throughput & Delay Measurement Tools
 - Ping
 - Traceroute
 - Iperf
 - Thrulay
- Path Characterization & Bandwidth Estimation
 - pathChirp
 - Pathload
 - ABwE
 - Netperf
 - Nettest

Iperf

Wireless LAN

- What are the Network Parameters that make major effects?
- How it is effecting ?

Performance Measurement in WLAN

PHY Layer

- Received Signal Power
- Signal To Noise Ratio
- Bit Error Rate
- Throughput
- Interference

MAC Layer

- Throughput
- Retries
- Received Data Rate
- Queuing Delay
- Packet Error Rate
- Power Consumption

WLAN PHY / MAC Measurement

- Using MAC Packet injecting / and process Tools
 - Approximate PHY and MAC Parameters can be Measured
 - Depend on the implementation of hardware
- Tools like libmac, netlib 80211b injecting etc.

WLAN Phy Signal Measurement

Courtesy: Kismet

- Wispy + Spectool-GTK (Kismet)
- Information from lower layer (Modified driver)

WLAN Higher Layer Measurement

- This is as similar as the normal wired network
- Then what is the difference ?

- Parameters
 - Jitter
 - Throughput
 - Distance
 - Propagation delay taken as parameter in design

Performance Measurement in WLAN

- Performance Measurement
 - P1 in Wireless and P2 in Wired Network

Performance Measurement in WLAN

- Performance Measurement
 - P1 in Wireless and P2 in Wired Network
 - Both P1 and P2 in Wireless

Test Setup

"Iperf -c <host>" Iperf -c 192.168.2.73

-p <num_streams> test with parallel TCP streams
-w <buffer_size> set socket buffer size

"Iperf -s -D > iperfLog "
Iperf -s -D /var/log/iperfLog

Iperf can run as a daemon

Server

Client

Jperf (GUI for Iperf)

Test Settings

Bandwidth Graph

TCP Throughput for 512 bytes

Effect of these Metrics

- Major parameters effecting the WLAN
 - PHY
 - Interference
 - RSSI
 - SNR
 - Data Rate
 - MAC
 - Queuing Delay
 - Packet Loss / Errors
 - Available Bandwidth (Throughput)
 - IP
 - Delay Variation (Jitter)
 - Available Bandwidth (Throughput)

Channel Interference

Courtesy: [3]

24

Signal Strength Vs Received Rate

Courtesy: [2]

Distance Vs Throughput

Courtesy: Atheros

References

- 1. IEEE 802.11,a,b,g,n IEEE Standard
- 2. Bandwidth Estimation: Metrics, Measurement Techniques, and Tools, Ravi Prasad CAIDA
- 3. Enhancement of a WLAN-Based Internet Service, Youngkyu Choi, Multimedia & Wireless Networking Laboratory, School of Electrical Engineering, Seoul National University, Korea.
- 4. Throughput Measurement for UDP Traffic in an IEEE 802.11g WLAN, Alexander L., Department of Computer and Information Sciences Towson University.
- 5. Measured Performance of 5-GHz 802.11a Wireless LAN Systems, James C. Atheros Communications, Inc.
- 6. Iperf http://dast.nlanr.net/Projects/Iperf/

Thank You

Questions?

Contact: vipintm@au-kbc.org

http://comm.au-kbc.org/

Learn more & get hands on experience with Wi-Fi & Open Source Tools

Participate in Wi-Fi with FOSS Course

Watch out for next course

http://comm.au-kbc.org/wificourse/ Or

E-mail to: contact-wireless@au-kbc.org