

Medium Access Control (MAC) and Wireless LANs

Outline

- ❑ Wireless LAN Technology
- ❑ Medium Access Control for Wireless
- ❑ IEEE 802.11

Wireless LAN Applications

- ☐ LAN Extension
- ☐ Cross-building interconnect
- ☐ Nomadic Access
- ☐ Ad hoc networking

LAN Extension

- ❑ Wireless LAN linked into a wired LAN on same premises
 - o Wired LAN
 - Backbone
 - Support servers and stationary workstations
 - o Wireless LAN
 - Stations in large open areas
 - Manufacturing plants, stock exchange trading floors, and warehouses

Figure 13.2 Example Multiple-Cell Wireless LAN Configuration

Cross-Building Interconnect

- ❑ Connect LANs in nearby buildings
 - o Wired or wireless LANs
- ❑ Point-to-point wireless link is used
- ❑ Devices connected are typically bridges or routers

Nomadic Access

- ❑ Wireless link between LAN hub and mobile data terminal equipped with antenna

- ❑ Uses:
 - o Transfer data from portable computer to office server
 - o Extended environment such as campus

Ad Hoc Networking

- ❑ Temporary peer-to-peer network set up to meet immediate need
- ❑ Example:
 - o Group of employees with laptops convene for a meeting; employees link computers in a temporary network for duration of meeting
 - o Military applications
 - o Disaster scenarios

Wireless LAN Parameters

- ☐ Throughput
- ☐ Number of nodes
- ☐ Connection to backbone LAN
- ☐ Service area
- ☐ Battery power consumption
- ☐ Transmission robustness and security
- ☐ Collocated network operation
- ☐ License-free operation
- ☐ Handoff/roaming
- ☐ Dynamic configuration

Wireless LAN Categories

- ☐ Infrared (IR) LANs
- ☐ Spread spectrum LANs
- ☐ Narrowband microwave

Strengths of Infrared Over Microwave Radio

- ❑ Spectrum for infrared virtually unlimited
 - o Possibility of high data rates
- ❑ Infrared spectrum unregulated
- ❑ Equipment inexpensive and simple
- ❑ Reflected by light-colored objects
 - o Ceiling reflection for entire room coverage
- ❑ Doesn't penetrate walls
 - o More easily secured against eavesdropping
 - o Less interference between different rooms

Drawbacks of Infrared Medium

- ❑ Indoor environments experience infrared background radiation
 - o Sunlight and indoor lighting
 - o Ambient radiation appears as noise in an infrared receiver
 - o Transmitters of higher power required
 - Limited by concerns of eye safety and excessive power consumption
 - o Limits range

Spread Spectrum LANs

- ❑ Multiple cell arrangement
- ❑ Most popular type of wireless LAN
- ❑ Two configurations:
 - o Hub topology: infrastructure mode
 - o Peer-to-peer topology: multi-hop ad hoc network

Spread Spectrum LAN configurations

❑ Hub topology:

- o Mounted on the ceiling and connected to backbone
- o Need MAC protocol
- o May act as multiport repeater
- o Automatic handoff of mobile stations
- o Stations in cell either:
 - Transmit to / receive from hub only
 - Broadcast using omnidirectional antenna

❑ Peer-to-peer mode:

- o No hub
- o Need a distributed MAC protocol

Narrowband Microwave LANs

- ❑ Use of a microwave radio frequency band for signal transmission
- ❑ Relatively narrow bandwidth
- ❑ Licensed & unlicensed

Medium Access Control Protocols

- ❑ Schedule-based: Establish transmission schedules statically or dynamically
 - TDMA
 - FDMA
 - CDMA
- ❑ Contention-based:
 - Let the stations contend for the channel
 - Random access protocols
- ❑ Reservation-based:
 - Reservations made during a contention phase
 - Size of packet in contention phase much smaller than a data packet
- ❑ Space-division multiple access:
 - Serve multiple users simultaneously by using directional antennas

Schedule-based access methods

- ❑ FDMA (Frequency Division Multiple Access)
 - o assign a certain frequency to a transmission channel between a sender and a receiver
 - o permanent (e.g., radio broadcast), slow hopping (e.g., GSM), fast hopping (FHSS, Frequency Hopping Spread Spectrum)
- ❑ TDMA (Time Division Multiple Access)
 - o assign the fixed sending frequency to a transmission channel between a sender and a receiver for a certain amount of time
- ❑ CDMA (Code Division Multiple Access)
 - o signals are spread over a wideband using pseudo-noise sequences
 - o codes generate signals with “good-correlation” properties
 - o signals from another user appear as “noise”
 - o the receiver can “tune” into this signal if it knows the pseudo random number, tuning is done via a correlation function

Contention-based protocols

- ❑ Aloha
- ❑ CSMA (Carrier-sense multiple access)
 - o Ethernet
- ❑ MACA (Multiple access collision avoidance)
- ❑ MACAW
- ❑ CSMA/CA and IEEE 802.11

Ingredients of MAC Protocols

- ❑ Carrier sense (CS)
 - o Hardware capable of sensing whether transmission taking place in vicinity
- ❑ Collision detection (CD)
 - o Hardware capable of detecting collisions
- ❑ Collision avoidance (CA)
 - o Protocol for avoiding collisions
- ❑ Acknowledgments
 - o When collision detection not possible, link-layer mechanism for identifying failed transmissions
- ❑ Backoff mechanism
 - o Method for estimating contention and deferring transmissions

Carrier Sense Multiple Access

- ❑ Every station senses the carrier before transmitting
- ❑ If channel appears free
 - o Transmit (with a certain probability)
- ❑ Otherwise, wait for some time and try again
- ❑ Different CSMA protocols:
 - o Sending probabilities
 - o Retransmission mechanisms

Aloha

- ❑ Proposed for packet radio environments where every node can hear every other node
- ❑ Assume collision detection
- ❑ In Slotted Aloha, stations transmit at the beginning of a slot
- ❑ If collision occurs, then each station waits a random number of slots and retries
 - o Random wait time chosen has a geometric distribution
 - o Independent of the number of retransmissions
- ❑ Analysis in standard texts on networking theory

Aloha/Slotted aloha

❑ Mechanism

- o random, distributed (no central arbiter), time-multiplexed
- o Slotted Aloha additionally uses time-slots, sending must always start at slot boundaries

❑ Aloha

❑ Slotted Aloha

Carrier Sense Protocols

- ❑ Use the fact that in some networks you can *sense* the medium to check whether it is currently free
 - o 1-persistent CSMA
 - o non-persistent CSMA
 - o p-persistent protocol
 - o CSMA with collision detection (CSMA/CD): not applicable to wireless systems
- ❑ 1-persistent CSMA
 - o when a station has a packet:
 - it waits until the medium is free to transmit the packet
 - if a collision occurs, the station waits a random amount of time
 - o first transmission results in a collision if several stations are waiting for the channel

Carrier Sense Protocols (*Cont'd*)

❑ Non-persistent CSMA

- o when a station has a packet:
 - if the medium is free, transmit the packet
 - otherwise wait for a random period of time and repeat the algorithm
- o higher delays, but better performance than pure ALOHA

❑ p-persistent protocol

- o when a station has a packet wait until the medium is free:
 - transmit the packet with probability p
 - wait for next slot with probability $1-p$
- o better throughput than other schemes but higher delay

❑ CSMA with collision Detection (CSMA/CD)

- o stations abort their transmission when they detect a collision
- o e.g., Ethernet, IEEE802.3 but not applicable to wireless systems

Ethernet

- ❑ CSMA with collision detection (CSMA/CD)
- ❑ If the adaptor has a frame and the line is idle: transmit
- ❑ Otherwise wait until idle line then transmit
- ❑ If a collision occurs:
 - o Binary exponential backoff: wait for a random number $\in [0, 2^i - 1]$ of slots before transmitting
 - o After ten collisions the randomization interval is frozen to max 1023
 - o After 16 collisions the controller throws away the frame

Comparison of MAC Algorithms

Motivation for Wireless MAC

- ❑ Can we apply media access methods from fixed networks?
- ❑ Example CSMA/CD
 - o **C**arrier **S**ense **M**ultiple **A**ccess with **C**ollision **D**etection
 - o send as soon as the medium is free, listen into the medium if a collision occurs (original method in IEEE 802.3)
- ❑ Problems in wireless networks
 - o signal strength decreases proportional to the square of the distance
 - o the sender would apply CS and CD, but the collisions happen at the receiver
 - o it might be the case that a sender cannot “hear” the collision, i.e., CD does not work
 - o furthermore, CS might not work if, e.g., a terminal is “hidden”

Hidden and exposed terminals

❑ Hidden terminals

- o A sends to B, C cannot receive A
- o C wants to send to B, C senses a "free" medium (CS fails)
- o collision at B, A cannot receive the collision (CD fails)
- o A is "hidden" for C

❑ Exposed terminals

- o B sends to A, C wants to send to another terminal (not A/B)
- o C has to wait, CS signals a medium in use
- o but A is outside the radio range of C, therefore waiting is not necessary
- o C is "exposed" to B

Near and far terminals

- ❑ Terminals A and B send, C receives
 - o signal strength decreases proportional to the square of the distance
 - o the signal of terminal B therefore drowns out A's signal
 - o C cannot receive A

- ❑ If C for example was an arbiter for sending rights, terminal B would drown out terminal A already on the physical layer
- ❑ Also severe problem for CDMA-networks - precise power control needed!

MACA - collision avoidance

- ❑ No carrier sense (CS)
- ❑ MACA (Multiple Access with Collision Avoidance) uses short signaling packets for collision avoidance
 - o RTS (request to send): sender requests the right to send from a receiver with a short RTS packet before it sends a data packet
 - o CTS (clear to send): the receiver grants the right to send as soon as it is ready to receive
- ❑ Signaling packets contain
 - o sender address
 - o receiver address
 - o packet size
- ❑ Variants of this method can be found in IEEE 802.11.

MACA examples

❑ MACA avoids the problem of hidden terminals

- o A and C want to send to B
- o A sends RTS first
- o C waits after receiving CTS from B

❑ MACA avoids the problem of exposed terminals?

- o B wants to send to A, C to another terminal
- o now C does not have to wait for it cannot receive CTS from A

MACA in Action

- ❑ If C also transmits RTS, collision at B

MACA in Action

- ❑ C knows the expected DATA length from CTS

MACA in Action

- ❑ Avoids the hidden terminal problem

MACA in Action

- ❑ CTS packets have fixed size

MACA in Action

- ❑ C does not hear a CTS

MACA in Action

- ❑ C is free to send to D; no exposed terminal

MACA in Action

❑ Is C really free to send to D?

MACA in Action

- ❑ In fact, C increases its backoff counter!

The CSMA/CA Approach

- ❑ Add **carrier sense**; C will sense B's transmission and refrain from sending RTS

False Blocking

- ❑ F sends RTS to E; D sends RTS to C
- ❑ E is **falsely blocked**

Alternative Approach: MACAW

- ❑ No carrier sense, no collision detection
- ❑ Collision avoidance:
 - o Sender sends RTS
 - o Receiver sends CTS
 - o Sender sends DS
 - o Sender sends DATA
 - o Receiver sends ACK
 - o Stations hearing DS defer until end of data transmission
- ❑ Backoff mechanism:
 - o Exponential backoff with significant changes for improving fairness and throughput

The IEEE 802.11 Protocol

- ❑ Two medium access schemes
- ❑ Point Coordination Function (PCF)
 - o Centralized
 - o For infrastructure mode
- ❑ Distributed Coordination Function (DCF)
 - o For ad hoc mode
 - o CSMA/CA
 - o Exponential backoff

CSMA/CA with Exponential Backoff

MAC in IEEE 802.11

Demand Assigned Multiple Access

- ❑ Channel efficiency only 18% for Aloha, 36% for Slotted Aloha (assuming Poisson distribution for packet arrival and packet length)
- ❑ Reservation can increase efficiency to 80%
 - o a sender *reserves* a future time-slot
 - o sending within this reserved time-slot is possible without collision
 - o reservation also causes higher delays
 - o typical scheme for satellite links
- ❑ Examples for reservation algorithms:
 - o *Explicit Reservation (Reservation-ALOHA)*
 - o *Implicit Reservation (PRMA)*
 - o *Reservation-TDMA*

DAMA: Explicit Reservation

□ Explicit Reservation (Reservation Aloha):

- o two modes:
 - *ALOHA mode* for reservation:
competition for small reservation slots, collisions possible
 - *reserved mode* for data transmission within successful reserved slots
(no collisions possible)
- o it is important for all stations to keep the reservation list consistent at any point in time and, therefore, all stations have to synchronize from time to time

DAMA: PRMA

- ❑ Implicit reservation (PRMA - Packet Reservation MA):
 - o a certain number of slots form a frame, frames are repeated
 - o stations compete for empty slots according to the slotted aloha principle
 - o once a station reserves a slot successfully, this slot is automatically assigned to this station in all following frames as long as the station has data to send
 - o competition for this slots starts again as soon as the slot was empty in the last frame

DAMA: Reservation-TDMA

❑ Reservation Time Division Multiple Access

- o every frame consists of N mini-slots and x data-slots
- o every station has its own mini-slot and can reserve up to k data-slots using this mini-slot (i.e. $x = N * k$).
- o other stations can send data in unused data-slots according to a round-robin sending scheme (best-effort traffic)

ISMA (Inhibit Sense)

- ❑ Current state of the medium is signaled via a “busy tone”
 - o the base station signals on the downlink (base station to terminals) if the medium is free or not
 - o terminals must not send if the medium is busy
 - o terminals can access the medium as soon as the busy tone stops
 - o the base station signals collisions and successful transmissions via the busy tone and acknowledgements, respectively (media access is not coordinated within this approach)
 - o mechanism used, e.g.,
for CDPD
(USA, integrated into AMPS)

IEEE802.11

802.11 infrastructure mode

❑ Station (STA)

- o terminal with access mechanisms to the wireless medium and radio contact to the access point

❑ Basic Service Set (BSS)

- o group of stations using the same radio frequency

❑ Access Point

- o station integrated into the wireless LAN and the distribution system

❑ Portal

- o bridge to other (wired) networks

❑ Distribution System

- o interconnection network to form one logical network (EES: Extended Service Set) based on several BSS

802.11: ad-hoc mode

- ❑ Direct communication within a limited range
 - o Station (STA): terminal with access mechanisms to the wireless medium
 - o Basic Service Set (BSS): group of stations in range and using the same radio frequency

IEEE standard 802.11

Figure 14.5 IEEE 802.11 Protocol Architecture

802.11 - Physical layer

- ❑ 2 radio ranges (2.4 GHz and 5 GHz), 1 IR
 - o data rates ranging from 1 Mbps to 54 Mbps
- ❑ FHSS (Frequency Hopping Spread Spectrum) 2.4 GHz
 - o spreading, de-spreading, signal strength, typically 1 Mbit/s
 - o min. 2.5 frequency hops/s (USA), two-level GFSK modulation
- ❑ DSSS (Direct Sequence Spread Spectrum) 2.4 GHz
 - o DBPSK or DQPSK modulation (Differential Binary Phase Shift Keying or Differential Quadrature PSK)
 - o Chipping sequence: +1, -1, +1, +1, -1, +1, +1, +1, -1, -1, -1 (Barker code)
 - o Maximum radiated power 1 W (USA), 100 mW (EU), min. 1mW
- ❑ Infrared
 - o 850-950 nm, diffuse light, typically 10 m range
 - o Data rates 1-2 Mbps

IEEE 802.11a and IEEE 802.11b

❑ IEEE 802.11a

- o Makes use of 5-GHz band
- o Provides rates of 6, 9 , 12, 18, 24, 36, 48, 54 Mbps
- o Uses orthogonal frequency division multiplexing (OFDM)
- o Sub-carrier modulated using BPSK, QPSK, 16-QAM or 64-QAM

❑ IEEE 802.11b

- o Provides data rates of 5.5 and 11 Mbps
- o DSSS and complementary code keying (CCK) modulation

802.11 - MAC layer

❑ Traffic services

- o Asynchronous Data Service (mandatory)
 - exchange of data packets based on “best-effort”
 - support of broadcast and multicast
- o Time-Bounded Service (optional)
 - implemented using PCF (Point Coordination Function)

❑ Access methods

- o DCF CSMA/CA (mandatory)
 - collision avoidance via exponential backoff
 - Minimum distance (IFS) between consecutive packets
 - ACK packet for acknowledgements (not for broadcasts)
- o DCF with RTS/CTS (optional)
 - Distributed Foundation Wireless MAC
 - avoids hidden terminal problem
- o PCF (optional)
 - access point polls terminals according to a list

802.11 - MAC layer

□ Priorities

- o defined through different inter frame spaces
- o SIFS (Short Inter Frame Spacing)
 - highest priority, for ACK, CTS, polling response
- o PIFS (PCF IFS)
 - medium priority, for time-bounded service using PCF
- o DIFS (DCF, Distributed Coordination Function IFS)
 - lowest priority, for asynchronous data service

CSMA/CA access method

- ❑ Station ready to send starts sensing the medium (Carrier Sense based on CCA, Clear Channel Assessment)
- ❑ If the medium is free for the duration of an Inter-Frame Space (IFS), the station can start sending (IFS depends on service type)
- ❑ If the medium is busy, the station has to wait for a free IFS, then the station must additionally wait a random back-off time (collision avoidance, multiple of slot-time)
- ❑ If another station occupies the medium during the back-off time of the station, the back-off timer stops (fairness)

Contending stations

802.11 access scheme details

❑ Sending unicast packets

- o station has to wait for DIFS before sending data
- o receivers acknowledge at once (after waiting for SIFS) if the packet was received correctly (CRC)
- o automatic retransmission of data packets in case of transmission errors

802.11 access scheme details

❑ Sending unicast packets

- o station can send RTS with reservation parameter after waiting for DIFS (reservation determines amount of time the data packet needs the medium)
- o ack via CTS after SIFS by receiver (if ready to receive)
- o sender can now send data at once, acknowledgement via ACK
- o other stations store reservations distributed via RTS and CTS

Fragmentation

Point Coordination Function

Point Coordination Function

802.11 - Frame format

- ❑ Types
 - o control frames, management frames, data frames
- ❑ Sequence numbers
 - o important against duplicated frames due to lost ACKs
- ❑ Addresses
 - o receiver, transmitter (physical), BSS identifier, sender (logical)
- ❑ Miscellaneous
 - o sending time, checksum, frame control, data

Version, Type, Subtype, To DS, From DS, More Fragments, Retry, Power Management, More Data, Wired Equivalent Privacy (WEP), and Order

802.11 MAC management

- ❑ Synchronization
 - o try to find a LAN, try to stay within a LAN
 - o timer etc.
- ❑ Power management
 - o sleep-mode without missing a message
 - o periodic sleep, frame buffering, traffic measurements
- ❑ Association/Reassociation
 - o integration into a LAN
 - o roaming, i.e. change networks by changing access points
 - o scanning, i.e. active search for a network
- ❑ MIB - Management Information Base
 - o managing, read, write

Synchronization (infrastructure)

Synchronization (ad-hoc)

Power management

- ❑ Idea: switch the transceiver off if not needed
- ❑ States of a station: sleep and awake
- ❑ Timing Synchronization Function (TSF)
 - o stations wake up at the same time
- ❑ Infrastructure
 - o Traffic Indication Map (TIM)
 - list of unicast receivers transmitted by AP
 - o Delivery Traffic Indication Map (DTIM)
 - list of broadcast/multicast receivers transmitted by AP
- ❑ Ad-hoc
 - o Ad-hoc Traffic Indication Map (ATIM)
 - announcement of receivers by stations buffering frames
 - more complicated - no central AP
 - collision of ATIMs possible

Power saving (infrastructure)

Power saving (ad-hoc)

802.11 - Roaming

- ❑ No or bad connection?
- ❑ Scanning
 - o scan the environment, i.e., listen into the medium for beacon signals (passive) or send probes (active) into the medium and wait for an answer
- ❑ Reassociation Request
 - o station sends a request to one or several AP(s)
- ❑ Reassociation Response
 - o success: AP has answered, station can now participate
 - o failure: continue scanning
- ❑ AP accepts Reassociation Request
 - o signal the new station to the distribution system
 - o the distribution system updates its data base (i.e., location information)
 - o typically, the distribution system now informs the old AP so it can release resources