Course Outline

1. General principles of network design
 - Review of basic concepts from earlier course(s)
 - Design principles and arguments

2. Wireless and mobile networking
 - Basic MAC and PHY principles
 - Bluetooth, Wifi, GSM, 3G, 4G
 - Mobility and Cloud services

3. Datacenter and high-performance networking
 - Supercomputer interconnects, datacenter topologies
 - Infiniband, RDMA, etc.
 - L7 switching, load balancing, OpenFlow, network virtualization
 - Virtual machine networking, IOV, soft switches
Overview

- First week: Wireless fundamentals
 - Why is wireless so different from wired
 - Physical layer principles
 - MAC principles

- Second week: Wireless Systems I
 - PAN (Bluetooth), WLAN (802.11, WiMAX)

- Third week: Wireless Systems II
 - Cellular: GSM, UMTS, LTE

- Fourth week: Mobility
 - Mobile IP, SIP, Wireless TCP

- Fifth week:
 - Energy efficient networking
 - White Space Networking
Resources

- Books:
 - Mobile Communications, Jochen Schiller
 - Wireless Networks & Communications, William Stallings
 - Wireless Communications and Networking, Vijay Garg

- Some ideas/figures/slides from Roger Wattenhofer's course “Mobile Computing”, WS0506, Thanks!

- Research papers: SigComm, Mobicom, NSDI, etc..
Different Wireless Networks and their frequency range
Why so many?

- Diverse deployments
 - Licenced frequency bands or not
 - Infrastructure based, no infrastructure

- Technologies have different
 - Signal penetration
 - Frequency use
 - Cost

- Different applications have different requirements
 - Energy consumption
 - Range
 - Bandwidth
 - Mobility
 - Cost
Mobility Support and Data Rates of different Wireless Systems
Why use Wireless?

There are no wires!

Has several significant advantages

- No need to install and maintain wires
 - Reduces cost – important in offices, hotels
 - Simplifies deployment – important in homes, hotspots

- Support for mobile users
 - Move around office, campus, city
 - Cordless phones, cell phones
What is Hard about Wireless?

There are no wires!

- In wired networks links are constant, reliable and physically isolated
- In wireless networks links are variable, error-prone, and share the ether with other and other external, uncontrolled sources
Antennas

- Isotropic antenna
 - radiating equal power in all directions
 - does not exist in reality

- Dipole antenna
 - Omni-directional in xz-plane
 - 'figure-eight' pattern plane and zy-plane

- Directional antenna
 - emits power in one preferred direction
Signal propagation

- **Decibel (dB)**
 - \(X1/X0 \text{ [dB]} = 10 \log_{10} (X1/X0) \)

- **Attenuation [dB] = 10 \log_{10} (\text{transmitted power} / \text{received power})**

- **Theory: Path loss model**
 - Receiving power is proportional to \(1/d^a \):
 \[
 \frac{P_r}{P_t} = \left(\frac{\lambda}{4\pi d} \right)^a
 \]
 - \(a=2,3,...8 \) called path loss exponent, depends on environment
 - \(\lambda \) : wavelength, depends on frequency
 - **Attenuation**:
 \[
 \text{Loss} = \frac{P_t}{P_r} = \left(\frac{\lambda}{4\pi d} \right)^a
 \]
 - Or in dB for \(a=2 \):
 \[
 \text{Loss}_{db} = 10 \log \frac{P_t}{P_r} = 20 \log \left(\frac{4\pi d}{\lambda} \right)
 \]
Signal propagation (2)

- Example: what is the attenuation between 10 and 100 meters distance, given $a=2$?
 - $\text{Attenuation}(10, 100, 2) = 10 \log \left(\frac{P_t}{P_r} \right) = 10 \log \left(\frac{P_0}{10^2} \right) \approx 20 \, \text{dB}$

- Example path loss exponent

<table>
<thead>
<tr>
<th>Terrain-Type</th>
<th>Path-loss-exponent</th>
</tr>
</thead>
<tbody>
<tr>
<td>Free Space</td>
<td>2</td>
</tr>
<tr>
<td>Plain surface</td>
<td>4</td>
</tr>
<tr>
<td>city</td>
<td>$2.7 - 3.5$</td>
</tr>
<tr>
<td>city with shadowing effects</td>
<td>$3 - 5$</td>
</tr>
<tr>
<td>buildings with line of sight</td>
<td>$1.6 - 1.8$</td>
</tr>
<tr>
<td>buildings without line of sight</td>
<td>$4 - 6$</td>
</tr>
</tbody>
</table>
Signal propagation (3)

- Reality

 - shadowing
 - reflection
 - scattering
 - diffraction

- ...more issues: fading, mobility, etc..

Slow and fast fading
Log-normal shadowing radio propagation

- The *Log-normal shadowing* model generalizes *path loss* model to account for effects like shadowing, scattering, etc.

- Attenuation at distance d (in dB):
 \[
 \frac{P_t}{P_r} [\text{dB}] = a \cdot 10 \log \left(\frac{4 \pi d}{\lambda} \right) + X [\text{dB}]
 \]

 - $X[\text{dB}]$ is a gaussian random variable with zero mean and standard deviation σ
 - Value for σ depends on environment, typical values 2...8
 - Might receiver stronger power at larger distances (!)
When can a signal be correctly decoded?

- Signal to interference plus noise ratio
 - \(\text{SINR} = \frac{S}{N + I} \)
 - \(N \): Background Noise, \(I \): Interference from other stations
 - Often measured in dB: \(\text{SINR(dB)} = 10 \times \log \left(\frac{S}{N+I} \right) \)

- A certain SINR is required to achieve a certain bit-error-rate (BER)
 - SINR of 10dB for a BER of \(10^{-6} \) in 802.11b
 - Understanding and Mitigating the Impact of RF Interference on 802.11 Networks [SIGCOMM 2007]
When can a signal be correctly decoded (2)?
Wireless Signals and Connectivity in Practice

- “Link-level Measurements from an 802.11b Mesh Network”, Dan Aguayo, John Bicket, Sanjit Biswas, Robert Morris, SigComm 2004
 - Roofnet: testbed at MIT campus
 - Get a sense of the wireless link, and how hard it is to measure and engineer for
Roofnet

- Wireless Testbed at MIT Campus
 - Area: 4km²
- Nodes on buildings
- “Link-level Measurements from an 802.11b Mesh Network”, Dan Aguayo, John Bicket, Sanjit Biswas, Robert Morris, SigComm 2004
Roofnet (2)

- Dipole antennas
- WLAN 802.11b
Broadcast traffic in Roofnet

Broadcast packet delivery probability

- 70-100%
- 30-70%
- 1-30%

Lossy radio links are common
Delivery vs S/N in Roofnet

S/N does not predict delivery probability
SINR vs Distance in Roofnet

No strong correlation between signal strength and distance from transmitter.
Roofnet: Take Away

- Wireless links may behave very different from models (e.g., path loss and also log-normal shadowing)
 - No good correlation of SINR and distance
 - High SINR does not guarantee good delivery probability
- Predicting wireless performance is very difficult
Transmitting digital data

- How should digital data be transmitted over the air?
- Remember: every periodic signal can be represented by infinitely many sines and cosines

In wireless networks we cannot use digital transmission:
 - Wireless networks operate in a specific and finite frequency band
Modulation in Wireless Networks

- Digital modulation
 - Convert digital signal into analog signal

- Analog modulation
 - Shift analog signal into the frequency band used by the wireless network

- Notation used:
 - \(g(t)=A\sin(2\pi ft+\phi) \)
 - Amplitude A
 - Frequency f
 - Phase \(\phi \)
Modulation (2)

- Amplitude shift keying (ASK)
 - Low bandwidth requirement
 - But very susceptible to interference

- Frequency shift keying (FSK)
 - Example: Binary FSK (BPSK)
 - Needs larger bandwidth
 - But less susceptible to errors

- Phase shift keying (PSK)
 - More complex
 - Robust against interference
Modulation: Quadrature Phase Shift Keying (QPSK)

- Idea: Use a phase shift of 90° to create four distinguished signals (each encoding 2 bits)
 - Representation of modulation scheme in the phase domain

- \[Q = A \sin(\phi), \quad I = A \cos(\phi) \]

- Problem with QPSK: requires producing a reference signal
 - Solved with DQPSK (Differential QPSK): Phase shift is not relative to a reference signal but to the phase of the previous two bits
Spread Spectrum

- Spread the bandwidth needed to transmit data
- Provides resistance against narrowband interference

Sender:
- Spread data (i)
- New data requires broader band (ii)

Channel:
- Interference adds to the signal

Receiver:
- De-spread the signal
- Filter out broadband noise
- Receive narrowband data
General Model of Spread Spectrum Digital Communication System

- Frequency scheme (for FHSS)
- Chipping Sequence (for DSSS)
Frequency Hopping Spread Spectrum (FHSS)

- Total available bandwidth is split into many smaller bandwidth channels
- Transmitter/receiver stay on one of those channels for a certain time and then hop to next channel
Direct Sequence Spread Spectrum

- Sender and receive share chipping sequence
- Transmission: transmit XOR of data and chipping sequence
- Receiver: decode data by XORing with chipping sequence
Direct Sequence Spread Spectrum

Why does this work?

- Assume data represented by -1, 1 (instead of 0, 1)
 - Using -1,1 allows us to use vector scalar product *
 - In practice DSSS systems use XOR and a 0,1 system
- B = Chipping sequence, $B \cdot B = 1$, Spreading factor T/T_c
- Transmitting data: $C = A \cdot B$,
- Receiving data: $C \cdot B = A \cdot B \cdot B = A$

What if we have interference?

- Signal on the air: $A \cdot B + I$
- Received data: $A \cdot B \cdot B + I \cdot B = A + I \cdot B$
Comparison FHSS and DSSS

- FHSS is good in case of frequency selective interference
- FHSS is simpler than DSSS
- FHSS uses only a portion of the bandwidth at any given time
- But DSSS are more robust to fading and multipath effects
Medium Access Control in Wireless Networks
Can we apply access methods from fixed networks?

- Recall CSMA/CD
 - Carrier Sense Multiple Access with Collision Detection
 - Originally defined in 802.3 (10 Mbit/s Ethernet)
 - Send as soon as medium is free, listen into the medium if a collision occurs, stop sending in case of collision
 - Works on wire as more or less the same signal strength can be assumed all over the wire

- Why does CSMA/CD not work in wireless
 - Signal strength decreases at least proportional to the square of the distance
 - CS and CD is applied by sender, but collision happens at receiver
Hidden Terminal Problem

- A sends to B, C cannot receive A
- C wants to send B, C senses “free” medium (CS fails)
- Collision at B, A cannot receive collision (CD fails)
- A is “hidden” for C
Exposed Terminal Problem

- B sends to A, C wants to send to D
- C has to wait, CS signals medium is in use
- Since A is outside of the radio range of C waiting is not necessary
- C is “exposed” to B
Multiplexing Wireless Transmissions

- **SDM (Space Division Multiplexing)**
 - Use cells to reuse frequencies, or,
 - use directional antennas (separate users by individual beams)

- **FDM (Frequency Division Multiplexing)**
 - Assign a certain frequency band to a transmission channel (refers to a sender/receiver that want to exchange data)
 - Permanent (radio broadcast), slow hopping (GSM), fast hopping (Bluetooth)

- **TDM (Time Division Multiplexing)**
 - Separate different channels by time
 - Almost all wired MAC schemes make use of this (Ethernet, Token Ring, ATM)

- **CDM (Code Division Multiplexing)**
 - Codes with certain characteristics can be applied to the transmissions to separate different users (just like DSSS)

- In practice: a combination of those techniques are used
Multiplexing (2)

- SDM, FDM, TDM and CDM techniques when used in the context of Medium Access Control are referred to:
 - SDMA: Space Division Multiple Access
 - FDMA: Frequency Division Multiple Access
 - TDMA: Time Division Multiple Access
 - CDMA: Code Division Multiple Access

- FDM also used for creating duplex channels
 - FDD: Frequency Division Duplex (Separate Uplink and Downlink Channel)
Space Division Multiplexing

- Reuse distance in cellular

- Extremely simplified example:
 - Assume SINR of at least 9dB is required, assume no noise
 - Assume path loss $a=3$
 - Then: $\text{SINR} = \frac{S}{I} = (D-R)^a \frac{R^a}{R^a} = (D/R - 1)^a$
 - $\text{SINR(db)} = a \times 10 \times \log_{10}(D/R - 1) = 9\text{db}$
 - which gives $D/R \sim 3$

 ➡️ A frequency reuse at distance 2 might be feasible

Example from Mobile Computing 05/06, Wattenhofer
FDD and FDMA

- Download: 200kHz wide channels from 935-960MHz
- Uplink: 200kHz wide channels from 890.2-915MHz
- Base station selects channels
 - Different channels for different users (FDMA) and uplink/download (FDD)
TDMA (1): Fixed TDMA

- Time slots are allocated for channels in a fixed pattern (e.g. round robin)
- Used in GSM or DECT
- Good for connections with fixed bandwidth (such as voice)
- Guarantees fixed delay (e.g., station transmits every 10ms as in DECT)
- Inefficient: Waste of bandwidth if slot is not used
TDMA (2): Competition for slots

- Slotted Aloha with backoff protocol
 - Uncoordinated access but transmission always at the beginning of a slot
 - If collision → backoff a random number
 - Flexible if new stations join/leave

- CSMA/CA: Carrier Sense Multiple Access with Collision Avoidance
 - Sense media
 - if free transmit
 - If busy, backoff a random amount of time
 - Used in 802.11
TDMA (3): Reservation-based

DAMA: Demand Assigned Multiple Access

Idea:

- Divide time into “reservation period” and “transmission period”
- Reservation period = stations reserve future slots
 - Contention phase: collisions can occur in this phase
- Collision-free transmission during reserved slots

Contention phase uses *Slotted Aloha* scheme

Explicit reservation

![Diagram of TDMA (3): Reservation-based](image)
TDM (4): Other reservation schemes

- **PRMA: packet reservation multiple access**
 - Slots are numbered modulo N
 - Implicit reservation: assigned slots remain assigned until the station has no more data to send

- **Reservation TDMA**
 - N mini-slots are followed by N*k data-slots
 - Each station has allotted its own mini-slot and can use it to reserve up to k data-slots
 - Unused slots can be used by other stations

![Diagram](image)
Polling

- If one station can be heard by all others, this central station can poll other terminals according to some scheme
- Poll = request a station to transmit a packet and ACK the packet
- Schemes
 - Round robin
 - Randomly
 - According to a list established during a contention phase
- Polling is used in 802.11, Bluetooth
What about the *hidden terminal* and *exposed terminal* problem?

- No hidden or exposed terminal problem if a central base stations controls transmission pattern of stations
 - Polling
 - Stations send in reserved slots
 - Stations send round robin
 - Stations send with different frequencies

- Hidden and exposed terminal if stations compete for TDM slots
 - Slotted Aloha
 - CSMA/CA
 - Reservation phase in reservation-based protocols

- Hidden and exposed terminal if there is no base station (ad hoc networks)
MACA: Multiple Access with Collision Avoidance

- Avoid hidden terminal problem
 - A wants to send to B
 - A sends RTS (request to send) packet to B
 - B acks with a CTS packet (clear to send)
 - C waits after receiving CTS packet
 - Both RTS and CTS packets contains sender address, receiver address and the length of the future transmission

- Optionally used in 802.11
MACA (2)

- Problems:
 - Collisions can still occur during the sending of an RTS (both A and C could send an RTS that collides at B)
 - But RTS packet is much smaller than data packet
 - Extra RTS/CTS packets are overhead, especially for short time-critical data packets
MACA (3)

- MACA can also avoid the exposed terminal problem
 - B wants to send to A, and C wants to send to D
 - B and A exchange RTS/CTS
 - C does not hear the CTS of A, thus it does not have to wait
References

- Link-level Measurements from an 802.11b Mesh Network, Dan Aguayo John Bicket, Sanjit Biswas, Robert Morris, Sigcomm 2004
- Digital Modulation in Communication System – An Introduction, HP Whitepaper