

SIECI BEZPRZEWODOWE CZĘŚĆ I

Michał Kalewski

Instytut Informatyki
Politechnika Poznańska

Śid: wireless_part1.lyx.v 1.15 2007-12-12 15:27:01 mkalewski Exp \$

Plan wykładu

- 1 Wstęp
 - Sieci bezprzewodowe
 - Standardy dotyczące sieci bezprzewodowych
 - Terminologia
- 2 Warstwa fizyczna
 - Spektrum częstotliwości radiowych
 - Rozpraszanie widma
 - Anteny – informacje podstawowe
- 3 Bezprzewodowe sieci lokalne 802.11*
 - Funkcje podwarstwy MAC
 - Ramka 802.11
 - Usługi
- 4 Literatura

Wstęp

Wstęp

Sieci bezprzewodowe – kategorie

Ze względu na zasięg oraz dostępność usług związanych z transmisją danych sieci bezprzewodowe można podzielić na następujące kategorie:

- 1 bezprzewodowe sieci łączenia systemów:
WDAN (ang. *Wireless Desk Area Networks*),
WPAN (ang. *Wireless Personal Area Networks*);
- 2 bezprzewodowe sieci lokalne:
WLAN (ang. *Wireless Local Area Networks*);
- 3 bezprzewodowe sieci rozległe:
WMAN (ang. *Wireless Metropolitan Area Networks*),
WWAN (ang. *Wireless Wide Area Networks*).

	PAN	LAN	MAN	WAN
Przykładowe standardy:	802.15.1 Bluetooth	802.11*	802.11* 802.16	GSM GPRS
Przepustowość:	~ 1 ÷ 2 Mb/s	~ 11 ÷ 54 Mb/s	~ 11 ÷ 100 Mb/s	< 2 ¹ Mb/s
Zasięg:	Niewielki	Lokalny	Średni	Rozległy

¹ HSDPA (ang. High Speed Downlink Packet Access): ~ 7.2 Mb/s downlink, ~ 384 Kb/s uplink.

Sieci bezprzewodowe – zalety

Ze względu na specyfikę wykorzystywanego kanału, sieci bezprzewodowe wykazują wiele zalet w porównaniu do sieci przewodowych, m.in.:

- nie wymagają infrastruktury kablowej;
- są prostsze w instalacji i rozbudowie;
- mogą wspierać mobilność użytkowników;
- są relatywnie szybkie w odniesieniu do standardowych wymagań;
- mogą stanowić jedyną alternatywę, w miejscach, gdzie realizacja okablowania jest nie możliwa lub utrudniona;
- mogą umożliwić realizację sieci *ad-hoc*.

Sieci bezprzewodowe – wady

Ta sama specyfika stosowanego kanału może powodować także niekorzystne konsekwencje, m.in.:

- koszt szerokości pasma – ta sama szerokość pasma w przypadku sieci bezprzewodowych jest nadal droższa niż w przypadku sieci przewodowych;
- dostępna szerokość pasma w sieciach bezprzewodowych jest często mniejsza (pomimo wyższych kosztów) niż w sieciach przewodowych;
- prędkość transmisji może zależeć od odległości pomiędzy komunikującymi się węzłami;
- sieci bezprzewodowe są bardziej podatne na zakłócenia;
- sieci bezprzewodowe wymagają dodatkowych zabezpieczeń, co może dodatkowo zmniejszać prędkość transmisji.

Standardy dotyczące sieci bezprzewodowych (1)

- **802.15** – standardy sieci **PAN**, podzielone na 4 grupy; **802.15.1** odpowiada sieci Bluetooth (rok publikacji: 2002).
- **802.11** – pierwszy standard komputerowej sieci radiowej, wprowadzający dwie prędkości: 1 i 2 Mb/s, obecnie często oznaczany **802.11y** (rok publikacji: 1997).
- **802.11b** – jeden z najpopularniejszych standardów sieci bezprzewodowych, gwarantujący przepustowość do 11 Mb/s w paśmie 2,4 GHz (rok publikacji 1999).
- **802.11a** – standard sieci bezprzewodowej, gwarantujący przepustowość do 54 Mb/s w paśmie 5 GHz (rok publikacji 1999).

Standardy dotyczące sieci bezprzewodowych (2)

- **802.11g** – standard sieci bezprzewodowej (kompatybilny z 802.11b), gwarantujący przepustowość do 54 Mb/s w paśmie 2,4 GHz (rok publikacji 2003).
- **802.11c** – standard dotyczący bezprzewodowych połączeń mostowych (rok publikacji: 2001).
- **802.11e** – standard dotyczący jakości usług **QoS** (ang. *Quality of Service*) (rok publikacji: 2005).
- **802.11i** – standard dotyczący bezpieczeństwa sieci bezprzewodowych (rok publikacji: 2004).
- **802.16** – standard szerokopasmowych sieci bezprzewodowych (rok publikacji: 2001).

...oraz wiele, wiele innych, np.: 802.11d, 802.11f, 802.11k, 802.11m, **802.11n**, 802.16i, 802.16j.

Standardy dotyczące sieci bezprzewodowych (3)

802.11n – aktualnie **wersja robocza** standardu, którego publikacja przewidziana jest na rok 2009; rozwiązanie to wykorzystuje technikę **MIMO** do zwiększania przepustowości.

Definicja: MIMO

MIMO (ang. *Multiple Input, Multiple Output*) to technika zwiększająca przepustowość sieci bezprzewodowej poprzez transmisję danych wieloma kanałami (wiele anten) jednocześnie.

Pomimo braku gotowego standardu są już dostępne urządzenia zgodne z 802.11n Draft.

Komitety standaryzacyjne

- IEEE 802.15 Working Group for WPAN
Internet: <http://ieee802.org/15/>
- IEEE 802.11 Wireless Local Area Networks - The Working Group for WLAN Standards
Internet: <http://ieee802.org/11/>
- The IEEE 802.16 Working Group on Broadband Wireless Access Standards
Internet: <http://ieee802.org/16/>

Bluetooth Consortium (m.in.: Ericsson, IBM, Intel, Motorola, Nokia, Toshiba, 3Com, Lucent Technologies, Microsoft, Motorola), działa od 1998 r.

Internet: <http://www.bluetooth.com/>

The Bluetooth Special Interest Group (SIG)

Wi-Fi Alliance (m.in.: Dell, Intel, Motorola, Sony, Cisco, Sagem, AT&T, Panasonic, D-Link), działa od 1999 r.

Certyfikat *Wireless-Fidelity*

Internet: <http://www.wi-fi.org/>

The WiMAX Forum (m.in.: AT&T, Intel, Motorola, Samsung, Fujitsu, British Telecom), działa od 2001 r.

Certyfikat *WiMAX Forum Certified*

Internet: <http://www.wimaxforum.org/>

- **STA** (ang. *STAtions*) – bezprzewodowe stacje klienckie.
- **AP** (ang. *Access Points*) – punkty dostępowe sieci bezprzewodowej.
- **BSS** (ang. *Basic Service Set*) – sieć składająca się co najmniej z dwóch urządzeń **AP** i **STA**.
- **IBSS** (ang. *Independent Basic Service Set*) – sieć *ad hoc* (nie zawiera **AP**).
- **ESS** (ang. *Extended Service Set*) – sieć co najmniej dwóch połączonych ze sobą – **międzykomórkowym systemem dystrybucji DS** (ang. *Distribution System*) – sieci **BSS** (wraz z połączeniem do przewodowej sieci LAN).

- **SSID** (ang. *Service Set Identifier*) – identyfikator sieci bezprzewodowej, w postaci co najwyżej 32 znaków alfanumerycznych (**wielkość znaków ma znaczenie!** – ang. *case sensitive*). **SSID** jest zamieszczany w transmitowanych ramkach i wszystkie urządzenia, które się ze sobą komunikują muszą posiadać jednakowe identyfikator.
- **ESSID** (ang. *Extended Service Set Identifier*) – identyfikator **SSID** dla sieci **ESS**.
- **IBSS ID** (ang. *Independent Basic Service Set Identifier*) – identyfikator **SSID** dla sieci **IBSS** – *ad hoc*.

Warstwa Fizyczna

Fragment spektrum częstotliwości

- **VHF** (ang. *Very High Frequency*) – 30 ÷ 300 MHz
fale o długości od 10 m do 1 m.
- **UHF** (ang. *Ultra High Frequency*) – 300 ÷ 3000 MHz
fale o długości od 1 m do 100 mm (**802.11b, 802.11g, 802.16, Bluetooth**).
- **SHF** (ang. *Super High Frequency*) – 3 ÷ 30 GHz
fale o długości od 100 mm do 10 mm (**802.11a, 802.16**).
- **EHF** (ang. *Extremely High Frequency*) – 30 ÷ 300 GHz
fale o długości od 10 mm do 1 mm (**802.16**).
- **THF** (ang. *Tremendously High Frequency*) – 300 ÷ 3000 GHz
fale o długości od 1 mm do 100 μm.

ISM (ang. *Industrial, Scientific, Medical*) – nielicencjonowane pasma radiowe, początkowo dedykowane dla zastosowań przemysłowych, naukowych i medycznych.

Szerokość pasma a przepływność (1)

Podstawowa zależność (w próżni) pomiędzy: f (częstotliwość), λ (długość fali) i c (prędkość światła) to:

$$\lambda * f = c \quad (1)$$

gdzie: c jest stałe i wynosi $\sim 3 * 10^8$ [m/s].

Po wyznaczeniu f z równania (1) i po różniczkowaniu otrzymujemy:

$$\frac{df}{d\lambda} = -\frac{c}{\lambda^2} \quad (2)$$

Przechodząc do różnic skończonych w miejsce różniczek i rozważając wartości bezwzględne otrzymujemy:

$$\Delta f = \frac{c * \Delta \lambda}{\lambda^2} \quad (3)$$

Szerokość pasma a przepływność (2)

Znając zatem szerokość pasma długości fali, można obliczyć z (3) odpowiadające mu pasmo częstotliwości Δf , a z tego przepływność, jaką może dać to pasmo.

Im szersze jest pasmo, tym wyższa przepływność.

Przykład: Przepływność dla pasma 1,30 mikrona

$$\lambda = 1,3 * 10^{-6}, \Delta\lambda = 0,17 * 10^{-6}$$

$$\Delta f = \frac{3 * 10^8 * 1,3 * 10^{-6}}{(0,17 * 10^{-6})^2} \cong 30 [THz]$$

Przy założeniu: 8 bit / 1 Hz, uzyskujemy przepływność około

240 Tb/s.

Rozpraszanie widma

Definicja: Rozpraszanie widma sygnału

Rozpraszanie widma to technika polegająca na poszerzeniu transmitowanego sygnału (wąskopasmowego) na wiele częstotliwości (sygnał szerokopasmowy).

Zalety rozpraszania widma:

- większa efektywność wykorzystania pasma,
- wysoka odporność na zakłócenia,
- większe bezpieczeństwo transmisji (np. przed podsłuchaniem).

Rozpraszanie widma – FHSS

FHSS (ang. *Frequency-Hopping Spread Spectrum*) – modulacja w widmie rozproszonym ze skokową zmianą kanału; dostępne prędkości: 1 oraz 2 Mb/s.

Używanych jest 79 kanałów o szerokości 1MHz, zaczynając od dolnej granicy pasma 2,4 GHz.

Do ustalania częstotliwości, do których będzie przekazywana transmisja, używany jest generator liczb pseudolosowych.

Dopóki wszystkie stacje używają tej samej wartości początkowej dla generatora i zachowują synchronizację w czasie, będą przekazywać transmisję na te same częstotliwości.

Rozpraszanie widma – FHSS (przykład)

DSSS (ang. *Direct Sequence Spread Spectrum*) – rozpraszanie widma z wykorzystaniem sekwencji bezpośredniej; dostępne prędkości: 1, 2, 5,5 oraz 11 Mb/s.

Kodowanie bitów z wykorzystaniem kodu Barkera, np.:

$$1 = 01001000111 \text{ oraz } 0 = 10110111000.$$

(Kod Barkera: ciąg symboli $a_i = \pm 1$, o długości $l \geq 2$, taki, że: $|\sum_{i=1}^{l-k} a_i * a_{i+k}| \leq 1$, dla wszystkich $1 \leq k < l$.)

5 bitów kodu jednoznacznie identyfikuje oryginalny bit.

Wykorzystywane modulacje:

BPSK (ang. *Binary Phase Shift Keyed*) – modulacja fazowa,

QPSK (ang. *Quadrature Phase Shift Keying*) – modulacja fazowa,

CCK (ang. *Complementary Code Keying*).

Kanały w paśmie 2,4 GHz (co 5 MHz):

$$2,412; 2,417; 2,422; \dots 2,462; \dots 2,472; 2,477 \text{ [GHz]}$$

(USA – 11 kanałów, większość krajów Europy – 14 kanałów).

Szerokość kanału wynosi 22 MHz, np. kanał nr 1: od 2,401 do 2,423.

W Europie mogą to być odpowiednio kanały: #1, #7 i #14.

OFDM (ang. *Orthogonal Frequency-Division Multiplexing*) – multipleksowanie z ortogonalnym podziałem częstotliwości; dostępne prędkości od 6 do 54 Mb/s.

Transmisja odbywa się jednocześnie na 52 pod-kanałach (48 dla danych i 4 dla synchronizacji) w paśmie o szerokości 20 MHz.

Szerokość każdego z 52 pod-kanałów wynosi około 300 KHz.

Wykorzystywane modulacje:

BPSK (ang. *Binary Phase Shift Keyed*) – modulacja fazowa,

QPSK (ang. *Quadrature Phase Shift Keying*) – modulacja fazowa,

16-QAM (ang. *16-level Quadrature Amplitude Modulation*) – modulacja amplitudy i fazy,

64-QAM (ang. *64-level Quadrature Amplitude Modulation*).

Modulacja w Pod-kanale	Przepustowość Pod-kanalów [Kb/s]	Całkowita Przepustowość [Mb/s]
BPSK	125	6
BPSK	187,5	9
QPSK	250	12
QPSK	375	18
16QAM	500	24
16QAM	750	36
64QAM	1000	48
64QAM	1125	54

Definicja: Zysk anteny

Zysk anteny (ang. *antenna gain*) to wielkość określająca stosunek mocy jej sygnału w odniesieniu do anteny *izotropowej* lub *dipolowej*.

Zysk anteny podawany jest w jednostkach **dBi** dla zysku w odniesieniu do anteny *izotropowej* lub w **dBd** w odniesieniu do anteny *dipolowej* (przy czym: 1 dBd = 2,15 dBi).

Anteny *izotropowa* i *dipolowa* to anteny *teoretyczne*, które są stosowane przy ustalaniu parametrów anten *rzeczywistych*.

Antena *izotropowa*: wysyła sygnał równomiernie we wszystkich kierunkach bez odbici i strat (0 dBi).

Anteny – podstawowe parametry (2)

Definicja: Kierunkowość anteny

Kierunkowość anteny (ang. *directivity*) to graficzna jej promieniowania w określonym kierunku w odniesieniu do średniej intensywności promieniowania we wszystkich kierunkach.

Definicja: Charakterystyka promieniowania

Charakterystyka promieniowania anteny (ang. *radiation pattern*) to graficzna prezentacja intensywności jej promieniowania we wszystkich kierunkach w określonej od niej odległości.

Definicja: Szerokość pasma anteny

Szerokość pasma anteny (ang. *bandwidth*) to zakres częstotliwości, w których antena zapewnia poprawną pracę.

Anteny – przykłady

- **Antena paraboliczna** (ang. *parabolic dish antenna*)
charakterystyka: kierunkowa,
typowe zastosowanie: połączenia punkt – punkt.
- **Antena dookólna** (ang. *omnidirectional antenna*)
charakterystyka: dookólna (w płaszczyźnie H),
typowe zastosowanie: punkty dostępowe.
- **Antena płaska panelowa** (ang. *flat panel antenna*)
charakterystyka: kierunkowa – sektorowa,
typowe zastosowanie: punkty dostępowe wewnątrz pomieszczeń, połączenia punkt – punkt.

Bezprzewodowe Sieci Lokalne 802.11*

Standard	Częstotliwość [GHz]	Rozpraszanie widma	Dostępne przepustowości [Mb/s]
IEEE 802.11-FHSS	2,4	FHSS	1 / 2
IEEE 802.11-DSSS	2,4	DSSS	1 / 2
IEEE 802.11b	2,4	HR-DSSS	1 / 2 / 5,5 / 11
IEEE 802.11a	5	OFDM	6 / 9 / 12 / 18 / 24 / 36 / 48 / 54
IEEE 802.11g	2,4	OFDM	6 / 9 / 12 / 18 / 24 / 36 / 48 / 54

Stos protokołów 802.11*

Podwarstwa **MAC** (ang. *Medium Access Control*) – sterowanie dostępem do nośnika – decyduje o tym jak przydzielany jest kanał, tj. kiedy i jaka stacja będzie miała prawo nadawać.

Podwarstwa **LLC** (ang. *Logical Link Control*) – sterowanie łączem logicznym – ukrywa różnice pomiędzy różnymi wariantami 802.11*.

Problem ukrytej stacji

STA #3 nadaje do **STA #2**.
STA #1 chce rozpocząć transmisję do **STA #2**, lecz nie potrafi wykryć, że **STA #2** jest zajęty.

Problem ukrytej stacji!

STA #2 nadaje do STA #1.

STA #3 chce rozpocząć transmisję do STA #4, lecz błędnie zakłada, że transmisja się nie powiedzie.

DCF (ang. *Distributed Coordination Function*) – funkcja koordynacji rozproszonej – jest to tryb obowiązkowy w sieciach 802.11*.

PCF (ang. *Point Coordination Function*) – funkcja koordynacji punktowej (scentralizowanej) – jest to tryb opcjonalny w sieciach 802.11*.

W DCF stosowany jest algorytm **CSMA/CA** (ang. *Carrier Sense Multiple Access with Collision Avoidance*) – wielodostęp do łącza danych z unikaniem kolizji.

CSMA/CA może działać w dwóch trybach: "probabilistycznym" oraz z wykorzystaniem algorytmu **MACAW** (ang. *Multiple Access with Collision Avoidance for Wireless*).

DCF – CSMA/CA (1)

W pierwszym "probabilistycznym" trybie, stacja, która chce nadawać wykonuje następujące kroki:

Przed wysłaniem ramki:

- 1: Sprawdź czy kanał jest wolny.
- 2: Jeśli tak, to zacznij nadawać.
- 3: Jeśli nie, to czekaj na jego zwolnienie i ponów próbę.
- 4: W razie kolizji, odczekaj losowy czas (binarny algorytm odczekiwania wykładniczego).
Ponów próbę.

DCF – CSMA/CA (2)

W drugim trybie – z tzw. **kanałem wirtualnym** – wykorzystywany jest protokół **MACAW** zgodnie z następującym algorytmem:

1: Przed wysłaniem ramki:

- 2: Wyślij ramkę *RTS*.
- 3: Czekaj na ramkę *CTS*.

- 1: **Po odebraniu ramki *ACK*:**
- 2: Koniec transmisji ramki.

1: Po odebraniu ramki *RTS*:

- 2: Jeśli stacja jest wolna, to nadaj ramkę *CTS*.

1: Przekroczenie licznika

- 2: Ponów próbę wysłania ramki.

1: Po odebraniu ramki *CTS*:

- 2: Uruchom licznik potwierdzenia *ACK*.
- 3: Zacznij nadawać ramkę danych.

1: Odebranie ramki *RTS* lub *CTS* przez stację nie biorące udziału w komunikacji:

- 2: Powstrzymaj się od transmisji przez pewien czas (*NAV*).

1: Po odebraniu ramki danych:

- 2: Nadaj ramkę *ACK*.

Ze względu na otwartość pasm ISM realizowane w nich transmisje narażone są na zakłócenia.

Prawdopodobieństwo pomyślnej transmisji ramki maleje wraz z jej długością.

Prawdopodobieństwo poprawnej transmisji ramki wynosi:

$$P_{tr} = (1 - p)^n \quad (4)$$

p – prawdopodobieństwo wystąpienia błędu na jednym bicie ramki.

n – długość ramki.

Przykład: Prawdopodobieństwo poprawnej transmisji ramki

Dla $p = 10^{-4}$ i $n = 12144$ $P_{tr} \cong 30\%$

Dla $p = 10^{-6}$ i $n = 12144$ $P_{tr} \cong 99\%$

Wiązka fragmentów

Aby zminimalizować problemy zakłóceń dopuszcza się podział ramek na mniejsze fragmenty.

Fragmenty są numerowane i niezależnie potwierdzane ramką ACK (zgodnie z zasadą **stop-and-wait**).

Po przejęciu kanału wirtualnego można wysłać wiele fragmentów – **wiązka fragmentów** (ang. *fragment burst*).

PCF

W funkcji PCF stacja lub punkt dostępowy odpytuje inne stacje, czy posiadają ramki do transmisji.

Kolejność transmisji jest w pełni kontrolowana, a więc w tym wypadku kolizje nie występują.

PCF jest realizowany poprzez okresowe rozgłaszanie tzw. **ramki kontrolnej**, która zawiera parametry systemu i pozwala nowym węzłom na przyłączenie się do odpytywania.

W PCF stacje są odpytywane z określoną częstotliwością, co może umożliwić gwarantowanie jakości usług.

SIFS (ang. *Short InterFrame Spacing*) – krótki odstęp pomiędzy ramkami:
kolejne fragmenty lub ramka sterująca.

PIFS (ang. *PCF InterFrame Spacing*) -- ramki PCF.

DIFS (ang. *DCF InterFrame Spacing*) -- ramki DCF.

EIFS (ang. *Extended InterFrame Spacing*) – przedłużony odstęp pomiędzy ramkami:
zgłaszanie problemów dot. uszkodzonych ramek.

Ramka 802.11 (rozmiar > 348)

Ramka 802.11 (1)

- **Czas trwania** (ang. *duration time*) – określa jak długo ramka i jej potwierdzenie będą zajmować kanał wirtualny.
- **Adresy #1, #2, #3 i #4** (ang. *addresses*) – adresy nadawcy (#2) i odbiorcy (#1) oraz w razie konieczności adresy **stacji odbierającej** (ang. *receiving station*) (#3) i **stacji transmitującej** ramkę (ang. *transmitting station*) (#4).
- **Sekwencja** (ang. *sequence control*) – numerowanie ramek wiązki fragmentów.

Ramka 802.11 (2)

- **Dane** (ang. *frame body*) – właściwy ładunek ramki, maksymalnie 2312 B.
- **Suma kontrolna** (ang. *frame check sequence*) – suma kontrolna **CRC 32 bit**.

Sterowanie ramką:

- **Wersja** (ang. *version*) – wersja protokołu.
- **Typ** (ang. *type*) – typ ramki: danych, sterująca lub zarządzająca.
- **Podtyp** (ang. *subtype*) – podtyp ramki;
 - zarządzające: *Beacon, Probe, Power Management, (Re)Association, (De)Authentication*;
 - sterujące: *RTS, CTS, ACK*.

2 b	2 b	4 b	1 b	1 b	1 b	1 b	1 b	1 b	1 b	1 b
Wersja	Typ	Podtyp	Do DS	Od DS	MF	Ponawianie	Zarz. zasilaniem	Więcej danych	WEP	Porządek

Sterowanie ramką:

- **Do DS** (ang. *To DS*) – określa, czy ramka jest kierowana do międzykomórkowego systemu dystrybucji **DS**.
- **Od DS** (ang. *From DS*) – określa, czy ramka jest przekazywana z międzykomórkowego systemu dystrybucji **DS**.
- **MF** (ang. *More Fragments*) – określa, czy będą transmitowane kolejne fragmenty wiązki.
- **Ponowienie** (ang. *retry*) – określa, czy jest to retransmisja poprzednio wysłanej ramki.

2 b	2 b	4 b	1 b	1 b	1 b	1 b	1 b	1 b	1 b	1 b
Wersja	Typ	Podtyp	Do DS	Od DS	MF	Ponawianie	Zarz. zasilaniem	Więcej danych	WEP	Porządek

Sterowanie ramką:

- **Zarządzanie zasilaniem** (ang. *power management*) – określa, czy nadawca jest w stanie "uśpienia" (ang. *power-save mode*).
- **Więcej danych** (ang. *more data*) – wskazuje, że nadawca posiada więcej ramek do wysłania.
- **WEP** (ang. *WEP*) – określa, czy stosowane jest szyfrowanie WEP.
- **Porządek** (ang. *order*) – wskazuje, że sekwencja ramek musi być przetworzona w ściślejszej kolejności.

2 b	2 b	4 b	1 b	1 b	1 b	1 b	1 b	1 b	1 b	1 b
Wersja	Typ	Podtyp	Do DS	Od DS	MF	Ponawianie	Zarz. zasilaniem	Więcej danych	WEP	Porządek

Zawartość pól adresowych ramki 802.11 w zależności od pól **Do DS** i **Od DS**:

Do DS	Od DS	Adres #1	Adres #2	Adres #3	Adres #4
0	0	DA	SA	AP	N/A
0	1	DA	AP	SA	N/A
1	0	AP	SA	DA	N/A
1	1	DAP	SAP	DA	SA

- **DA** (ang. *destination address*) – adres odbiorcy,
- **SA** (ang. *source address*) – adres nadawcy,
- **AP** (ang. *assec point*) – adres punktu dostępowego,
- **DAP** (ang. *destination access point*) – adres docelowego punktu dostępowego,
- **SAP** (ang. *source access point*) – adres nadawczego punktu dostępowego,
- **N/A** (ang. *not available lub not applicable*) – adres nie występuje.

Skonowanie polega na wyszukaniu przez stację dostępnych sieci bezprzewodowych.

Wyróżnia się dwa rodzaje skanowania: pasywne i aktywne.

Skonowanie pasywne polega na przeglądaniu przez stację wszystkich kanałów w poszukiwaniu wysyłanych okresowo ramek zarządzających typu *beacon*.

Odebranie takiej ramki pozwala na ustalenie identyfikatora SSID, kanału pracy, obsługiwanych prędkości oraz poziomu sygnału radiowego dostępnej sieci bezprzewodowej.

Skonowanie aktywne polega na wysłaniu przez stację ramki rozgłoszeniowej typu *probe request*.

Odpowiedzią na takie żądanie jest *probe response* – nie ma wówczas konieczności oczekiwania na pojawienie się ramki typu *beacon*.

Standard 802.11 określa, że sieć bezprzewodowa musi świadczyć **dziewięć usług**: 4 usług stacji bezprzewodowej oraz 5 usług komórki sieci bezprzewodowej.

Usługi stacji (ang. *station services*) to: uwierzytelnianie, delegalizacja, prywatność oraz doręczanie danych.

Usługi komórki (ang. *distribution system services*) to: przyłączenie, odłączenie, przełączenie, dystrybucja oraz integracja.

Usługi stacji (1) – uwierzytelnianie

Uwierzytelnianie (ang. *authentication*) – istnieją dwie metody dokonania weryfikacji tożsamości stacji: uwierzytelnianie **otwarte** (ang. *open*) i **z kluczem dzielnym** (ang. *restricted*).

W przypadku **systemu otwartego** stacja ubiegająca się o uwierzytelnienie wysyła ramkę zarządzającą typu *authentication request*, na którą wysyłana jest odpowiedź typu *authentication response*, z informacją o przyznaniu dostępu lub o odmowie dostępu.

Usługi stacji (2) – uwierzytelnianie

W przypadku **uwierzytelniania w oparciu o klucz dzieleny**, wszystkie węzły sieci bezprzewodowej posiadają wspólny klucz szyfrowania **WEP** (ang. *Wired Equivalent Privacy*).

Schemat postępowania jest następujący:

- 1: Stacja wysyła ramkę *authentication request*.
- 2: Węzeł uwierzytelniający (np. AP) w odpowiedzi wysyła ramkę *authentication response* z testowym ciągiem znaków.
- 3: Stacja szyfruje odebrany ciąg znaków z wykorzystaniem algorytmu WEP oraz klucza i odsyła zakodowany ciąg kolejną ramką.
- 4: Po odebraniu tej ramki węzeł uwierzytelniający szyfruje ciąg testowy własnym kluczem i porównuje oba zaszyfrowane ciągi – jeśli ciągi się zgadzają następuje odpowiedź (*authentication response*), a w przeciwnym razie wysyłana jest odpowiedź *deauthentication request*.

- **Delegalizacja** (ang. *deauthentication*) – przed opuszczeniem sieci uwierzytelniona stacja jest delegalizowana i nie może już korzystać z sieci.
- **Prywatność** (ang. *privacy*) – usługa szyfrowania transmitowanych ramek.
- **Doręczanie danych** (ang. *delivery*) !

- **Przylączenie** (ang. *association*) – następuje po fazie uwierzytelniania i wymaga wysłania ramki *association request* ze wskazaniem identyfikatora **SSID**. W celu obsługi połączenia tworzony jest tzw. identyfikator połączenia (ang. *association ID*), dostarczany wraz z ramką *association response*.
- **Odlączenie** (ang. *disassociation*) – zakończenie połączenia, które zawsze powinno być wykonane przed wyłączeniem lub opuszczeniem komórki.
- **Przełączenie** (ang. *reassociation*) – zmiana preferowanej stacji bazowe (np. **AP**).

- **Dystrybucja** (ang. *distribution*) – usługa kierowania ramkami, która określa czy ramkę należy przesłać kanałem radiowym (jeśli odbiorca jest lokalny), czy też przekazać systemem dystrybucji.
- **Integracja** (ang. *integration*) – translacja ramki do formatu systemu dystrybucji.

Praca w trybie *ad hoc* nie wymaga modyfikacji działań w warstwie fizycznej, natomiast wymagane są pewne modyfikacje w warstwie MAC.

Pierwszy uruchomiony węzeł sieci **IBSS** rozpoczyna od nadawania ramek typu *beacon*, wymaganych do odpowiedniej synchronizacji pozostałych stacji.

Pozostałe stacje mogą dołączyć do **IBSS** po odebraniu ramki *beacon*.

Każda stacja sieci jest zobowiązana do nadawania okresowo własnych ramek typu *beacon*, jeśli taka ramka nie zostanie odebrana po określonym czasie.

Czas oczekiwania na kolejną ramkę *beacon* jest (dla każdego węzła) losowy – ma to na celu zminimalizowanie ilości ramek tego typu transmitowanych w sieci.

Gast M. S., **802.11 Wireless Networks: The Definitive Guide**, O'Reilly, 2005.

Lin Y.-B., Pang A.-Ch., **Wireless and Mobile All-IP Networks**, Wiley, 2005.

Roshan P., Leary J., **Wireless Local-Area Network Fundamentals**, Cisco Press, 2003.

Stallings W., **Wireless Communications and Networks**, Pearson Prentice Hall, 2002.

Tanenbaum A. S., **Computer Networks**, Pearson Education Inc., 2003.

Prezentacja jest dostępna w Internecie na stronie:

<http://www.cs.put.poznan.pl/mkalewski>

pod adresem:

http://www.cs.put.poznan.pl/mkalewski/files/wireless_part1.pdf
