

IEEE802.11 Wireless LAN

The broadband wireless Internet

Maximilian Riegel

WLAN Dream Finally Seems to Happen...

- ❑ Recently lots of serious WLAN activities have been announced
 - Big players have invested in WLAN (Cisco, Intel, Nokia)
 - Integrated WLAN solutions appearing (Apple, IBM, Dell, ...)

- ❑ Wireless IP solutions have lots of momentum!
 - People desire wireless IP terminals and access devices

- ❑ WLAN offers a good mobile solution for indoor IP access
 - Added value for the user - Flexibility, user mobility
 - Added value for ISP - solution for public high speed IP access

- ❑ WLAN standards are converging - IEEE 802.11b rules
 - Interoperability has been the main obstacle

The Wireless LAN market has taken off...

- ❑ In the past:
Deployment of WLAN for vertical markets - *moderate growth*
- ❑ Now:
Ubiquitous broadband wireless Internet access - *the killer app*
 - ➔ IEEE802.11b 11 Mbps Wireless LAN everywhere

Wireless LAN IEEE802.11 Basic Architecture

IEEE802.11

What is unique about wireless?

- ❑ Difficult media
 - interference and noise
 - quality varies over space and time
 - shared with “unwanted” 802.11 devices
 - shared with non-802 devices (unlicensed spectrum, microwave ovens)
- ❑ Full connectivity cannot be assumed
 - “hidden node” problem
- ❑ Mobility
 - variation in link reliability
 - battery usage: requires power management
 - want “seamless” connections
- ❑ Security
 - no physical boundaries
 - overlapping LANs
- ❑ Multiple international regulatory requirements

Industrial, Scientific and Medical (ISM) Bands

Wireless IEEE802.11 Standard

802.11 Standard supports 3 Physical Layers

- Frequency hopping
 - ⇒ Limited to 2Mbps data rate
 - ⇒ Requires more network overhead
 - ⇒ Has higher power density that can generate interference
- Direct sequence
 - ⇒ Only PHY to support the 11Mbps data rate
 - ⇒ Low power density to minimize interference
- Infrared
 - ⇒ Range limited

Approved June 1997

802.11b approved September 1999

IEEE802.11 Ad Hoc Mode

- ❑ Independent networking
 - Use Distributed Coordination Function (DCF)
 - Forms a Basic Service Set (BSS)
 - Direct communication between stations
 - Coverage area limited by the range of individual stations

IEEE802.11 Infrastructure Mode

- ❑ Access Points (AP) and stations (STA)
- ❑ BSS (Basic Service Set): a set of stations controlled by a single coordination function
- ❑ Distribution system interconnects multiple cells via access points to form a single network
- ❑ Extends wireless coverage area and enables roaming

IEEE 802.11 Network elements

□ Distribution system

- Used to interconnect wireless cells
 - ⇒ *multiple BSS connected together form an ESS, Extended Service Set*
 - ⇒ *Allows mobile stations to access fixed resources*
- Not part of 802.11 standard
 - ⇒ *could be bridged IEEE LANs, wireless, other networks ...*
 - ⇒ *Distribution System Services are defined*

□ Access Points

- Stations select an AP and “associate” with it
- Support roaming
- Provide other functions
 - ⇒ *time synchronization (beaconing)*
 - ⇒ *power management support*
 - ⇒ *point coordination function*
- Traffic typically (but not always) flows through AP
 - ⇒ *direct communication possible*

MAC Functionality

- ❑ Independent and Infrastructure configuration support
 - Each BSS has a unique 48 bit address
 - Each ESS has a variable length address
- ❑ CSMA with collision avoidance
 - MAC-level acknowledgment
 - allows for RTS/CTS exchanges (hidden node protection)
 - MSDU fragmentation
 - “Point Coordination” option (AP polling)
- ❑ Association and Reassociation
 - station scans for APs, association handshakes
 - Roaming support within an ESS
- ❑ Power management support
 - stations may power themselves down
 - AP buffering, distributed approach for IBSS
- ❑ Authentication and privacy
 - Optional support of “Wired Equivalent Privacy” (WEP)
 - Authentication handshakes defined

CSMA/CA Explained

- ❑ Reduce collision probability where mostly needed.
 - Stations are waiting for medium to become free.
 - Select Random Backoff after a Defer, resolving contention to avoid collisions.
- ❑ Efficient Backoff algorithm stable at high loads.
 - Exponential Backoff window increases for retransmissions.
 - Backoff timer elapses only when medium is idle.
- ❑ Implement different fixed priority levels

Carrier Sense Multiple Access Collision Avoidance (CSMA/CA)

CSMA/CA + ACK protocol

- ❑ Defer access based on Carrier Sense.
 - CCA from PHY and Virtual Carrier Sense state.
- ❑ Direct access when medium is sensed free longer then DIFS, otherwise defer and backoff.
- ❑ Receiver of directed frames to return an ACK immediately when CRC correct.
 - When no ACK received then retransmit frame after a random backoff (up to maximum limit).

IEEE802.11 Point Coordination Function (PCF)

- ❑ Optional PCF mode provides alternating contention free and contention operation under the control of the access point
- ❑ The access point polls stations for data during contention free period
- ❑ Network Allocation Vector (NAV) defers the contention traffic until reset by the last PCF transfer
- ❑ PCF and DCF networks will defer to each other
- ❑ PCF improves the quality of service for time bounded data

“Hidden Node” Provisions

Problem – Stations contending for the medium do not *Hear* each other

Solution – Optional use of the *Duration* field in RTS and CTS frames with AP

Frame Formats

- ❑ MAC Header format differs per Type:
 - Control Frames (several fields are omitted)
 - Management Frames
 - Data Frames
- ❑ Includes Sequence Control Field for filtering of duplicate caused by ACK mechanism.

Physical Layer Convergence Protocol (PLCP)

- ❑ SYNC (gain setting, energy detection, antenna selection, frequency offset compensation)
- ❑ SFD (Start Frame Delimiter; bit synchronization)
- ❑ SIGNAL (rate indication; 1, 2, 5.5, 11 Mbit/s)
- ❑ SERVICE (reserved for future use)
- ❑ LENGTH (number of octets in PSDU)
- ❑ CRC (CCITT CRC-16, protects signal, service, length field)

Three PHYs

- ❑ Frequency Hop Spread Spectrum
 - 2.4GHz band, 1 and optional 2Mbps
 - ⇒ *2GFSK, 4GFSK (Gaussian Frequency Shift Keying)*
 - 2.5 hops/sec over 79 1MHz BW channels (North America)
- ❑ Direct Sequence Spread Spectrum
 - 2.4GHz band, 1 and 2Mbps
 - ⇒ *DBPSK, DQPSK (Differential Binary/Quadrature Phase Shift Keying)*
 - ⇒ *11 chip Barker sequence*
 - 2.4GHZ band, 5.5 and 11Mbps
 - ⇒ *CCK*
 - ⇒ *Complex spread functions*
- ❑ Baseband IR
 - Diffused infrared, 1 and 2Mbps, 16-PPM and 4-PPM (Pulse Position Modulation)

Direct Sequence Spread Spectrum

RF Energy is Spread by XOR of Data with PRN Sequence

* PRN: Pseudorandom Number

Signal Spectrum

DSSS Transmit Spectrum and Channels

Channel	USA	ETSI	Japan
1	2412 MHz	2412 MHz	N/A
2	2417 MHz	2417 MHz	N/A
3	2422 MHz	2422 MHz	N/A
4	2427 MHz	2427 MHz	N/A
5	2432 MHz	2432 MHz	N/A
6	2437 MHz	2437 MHz	N/A
7	2442 MHz	2442 MHz	N/A
8	2447 MHz	2447 MHz	N/A
9	2452 MHz	2452 MHz	N/A
10	2457 MHz	2457 MHz	N/A
11	2462 MHz	2462 MHz	N/A
12	N/A	2467 MHz	N/A
13	N/A	2472 MHz	N/A
14	N/A	N/A	2484 MHz

Power Management

- ❑ Mobile devices are battery powered.
 - Power Management is important for mobility.
- ❑ Current LAN protocols assume stations are always ready to receive.
 - Idle receive state dominates LAN adapter power consumption over time.
- ❑ How can we power off during idle periods, yet maintain an active session?
- ❑ 802.11 Power Management Protocol:
 - allows transceiver to be off as much as possible
 - is transparent to existing protocols
 - is flexible to support different applications
 - ⇒ *possible to trade off throughput for battery life*

Power Management Approach

- ❑ Allow idle stations to go to sleep
 - station's power save mode stored in AP
- ❑ APs buffer packets for sleeping stations.
 - AP announces which stations have frames buffered
 - Traffic Indication Map (TIM) sent with every Beacon
- ❑ Power Saving stations wake up periodically
 - listen for Beacons
- ❑ TSF assures AP and Power Save stations are synchronized
 - stations will wake up to hear a Beacon
 - TSF timer keeps running when stations are sleeping
 - synchronization allows extreme low power operation
- ❑ Independent BSS also have Power Management
 - similar in concept, distributed approach

Infrastructure Power Management

- ❑ Broadcast frames are also buffered in AP.
 - all broadcasts/multicasts are buffered
 - broadcasts/multicasts are only sent after Delivery Traffic Indication Message (DTIM)
 - DTIM interval is a multiple of TIM interval
- ❑ Stations wake up prior to an expected DTIM.
- ❑ If TIM indicates frame buffered
 - station sends PS-Poll and stays awake to receive data
 - else station sleeps again

Scanning

- ❑ Scanning required for many functions.
 - finding and joining a network
 - finding a new AP while roaming
 - initializing an Independent BSS (ad hoc) network
- ❑ 802.11 MAC uses a common mechanism for all PHY.
 - single or multi channel
 - passive or active scanning
- ❑ Passive Scanning
 - Find networks simply by listening for Beacons
- ❑ Active Scanning
 - On each channel
 - *Send a Probe, Wait for a Probe Response*
- ❑ Beacon or Probe Response contains information necessary to join new network.

Active Scanning Example

Steps to Association:

- Station sends Probe.
- APs send Probe Response.
- Station selects best AP.
- Station sends Association Request to selected AP.
- AP sends Association Response.

Initial connection to an Access Point
- ReAssociation follows a similar process

Roaming

- ❑ Mobile stations may move...
 - beyond the coverage area of their Access Point
 - but within range of another Access Point
- ❑ Reassociation allows station to continue operation

Roaming Approach

- ❑ Station decides that link to its current AP is poor
- ❑ Station uses scanning function to find another AP
 - or uses information from previous scans
- ❑ Station sends Reassociation Request to new AP
- ❑ If Reassociation Response is successful
 - then station has roamed to the new AP
 - else station scans for another AP
- ❑ If AP accepts Reassociation Request
 - AP indicates Reassociation to the Distribution System
 - Distribution System information is updated
 - normally old AP is notified through Distribution System

Privacy and Access Control

- ❑ Goal of 802.11 is to provide “Wired Equivalent Privacy” (WEP)
 - Usable worldwide
- ❑ 802.11 provides for an Authentication mechanism
 - To aid in access control.
 - Has provisions for “OPEN”, “Shared Key” or proprietary authentication extensions.
- ❑ Optional (WEP) Privacy mechanism defined by 802.11.
 - Limited for Station-to-Station traffic, so not “end to end”.
 - Only implements “Confidentiality” function.
 - Uses RC4 algorithm based on:
 - ⇒ *a 40 bit secret key (No Key distribution standardized)*
 - ⇒ *and a 24 bit IV that is send with the data.*
 - ⇒ *includes an ICV to allow integrity check.*
 - Only payload of Data frames are encrypted.
 - ⇒ *Encryption on per MPDU basis.*

IEEE802.11 Architecture Overview

- ❑ One MAC supporting multiple PHYs
 - currently Frequency Hopping, Direct Sequence and Infrared PHYs
- ❑ Two configurations
 - “Independent” (ad hoc) and “Infrastructure”
- ❑ CSMA/CA (collision avoidance) with optional “point coordination”
- Connectionless Service
 - Transfer data on a shared medium without reservation
 - data comes in bursts
 - user waits for response, so transmit at highest speed possible
 - is the same service as used by Internet
- Isochronous Service
 - reserve the medium for a single connection and provide a continuous stream of bits, even when not used
 - works only when cells (using the same frequencies) are not overlapping.
- ❑ Robust against noise and interference (ACK)
- ❑ Hidden Node Problem (RTS/CTS)
- ❑ Mobility (Hand-over mechanism)
- ❑ Security (WEP)
- ❑ Power savings (Sleep intervals)

IEEE802.11 - Current and future work

Legend: italic (**and red**) = optional

Wireless LAN

❑ Mission Statement

WECA's mission is to certify interoperability of Wi-Fi (IEEE 802.11b High Rate) products and to promote Wi-Fi as the global wireless LAN standard across all market segments.

❑ Current Activities:

- Promote IEEE 802.11b HR technology in enterprise, home, and education spaces
- One standard ---- everywhere

❑ Consortium of Over 40 companies

- Leading vendors
 - *WLAN equipment, PC companies, chip companies, service*
- Published compliance matrix
- Independent test lab (SVNL)
- Wi-Fi seal of certified interoperability

2.4 GHz Wireless LAN Standards Efforts

Bluetooth

- ❑ Backed by cellular industry
 - Ericsson, Nokia, Intel, IBM, Toshiba
- ❑ Not a network solution
 - Simple point-to-point link
 - Low data rate (sub 1Mbps)
 - 10cm to 10m range
 - Low power and low cost
 - Under 802.15 standard
- ❑ Applications
 - Wireless desktop (replaces infrared)
 - Cell phone, cordless phone, pager
 - Internet bridge
- ❑ For more data: [http:// www.bluetooth.com](http://www.bluetooth.com)

ERICSSON

intel[®]

NOKIA

IBM

TOSHIBA