
Contributions to the evolution of next

generation WLANs

Muhammad Shahwaiz Afaqui

Directors:

Dr. Eduard Garcia-Villegas and Dr. Elena Lopez-Aguilera

Wireless Networks Group, Department of Network Engineering

Universitat Politechnica de Catalunya (UPC)

Barcelona-Spain

shahwaiz.afaqui@entel.upc.edu

March 2017

ii

This thesis is dedicate to the loving memory of my mother, Fehmida Iqbal (1956-2016).

There is not a single day that goes by when I don’t miss you.

Abstract

The explosive growth in usage of IEEE 802.11 based WLAN networks has resulted in

dense deployments in diverse environments and has made the concept of anytime - any-

where data connectivity a realm of commercial reality. The IEEE 802.11 standard (that

was initially designed to target small office/home office) has evolved as a key enabling

technology to cover medium to large scale enterprises, public area hots spots, apartment

complexes etc. Such environments are characterized to encompass multiple small cells

with many access points and serve large numbers of stations (refereed to as clients). Im-

proved coverage and higher data rates are the primary achievements, where many cells

coexist to create an environment containing multiple Overlapping Basic Service Sets.

This small cell deployment is also considered as a key component of the next generation

wireless communication to provide greater end user experience.

Adjacent access points can choose different frequency bands (if available) for operations

in order to avoid interference for the client stations placed at the cell edge. However, the

interference created by overlapping cells using similar frequency can adversely result in

reduced performance. Moreover, the overly protected contention-based medium access

mechanism of IEEE 802.11 also limits the possibility of concurrent transmissions. The

increased number of access points deployed in complex untrusted network environ-

ments can also induce network management challenges that incorporate inconsistent

security.

The work presented in this thesis originates from the need to understand some of the key

challenges affecting legacy IEEE 802.11 protocols under high density scenarios and to

design mechanisms that improve network performance within overlapping cells. Through

our work, we have contributed to the evolution of IEEE 802.11 standard by demonstrat-

ing network enhancements in three important dimensions: availability, capacity and

interference management. Throughout the thesis, methods are proposed that require

minimum modifications to be made over the exiting IEEE 802.11 protocols. Yet, with

the help of extensive evaluation, the proposed schemes have shown considerable per-

formance improvements.

The contributions made in this thesis significantly advance the state-of-the-art for IEEE

802.11 WLANs along the lines of the aforementioned three dimensions. In order to bet-

ter understand the security threat that a jammer entails, first this thesis demonstrates

the impact of a jammer on IEEE 802.11 and proposes a novel malicious entity detection

scheme, called Beacon Access Time, that is required before taking appropriate counter-

measures to improve the availability of IEEE 802.11.

Next, a new IEEE 802.11 standard called IEEE 802.11ah, is evaluated as an alternative to

densely deployed overlapping Wi-Fi cells. This amendment aims to improve on legacy

IEEE 802.11 by enhancing the coverage as well as supporting increased number of as-

sociated stations. Also, recent technological additions to IEEE 802.11 standard with the

intent to improve operations within high density environments, in the form of future

IEEE 802.11ax amendment, are also explored.

To enhance network capacity, a technique named Dynamic Sensitivity Control, is in-

troduced which dynamically adapts carrier sensing and improves the area throughput

within dense WLAN deployments by limiting the impact of increased interference (by in-

creasing the spatial reuse). Detailed simulation results indicate that this scheme allowed

multiple concurrent transmissions to coexist and, thus, increases the overall network

throughput and fairness over the cost of rise in frame error.

Finally, an access point controlled four-way handshake mechanism is proposed that can

improve and enhance the performance of dense deployments by reducing interference

and frame error rate.

Different contributions proposed throughout this thesis provide solutions for amicable

operations of densely deployed Wi-Fi cells. The importance of the work presented in this

thesis is also validated through our contributions to the IEEE 802.11ax task group.

Acknowledgements

First and foremost, I would like to thank Almighty God for providing me this opportunity

and bestowing upon me the strength, knowledge, and ability to accomplish this mile-

stone.

This thesis is an outcome of my long and valuable professional journey at BarcelonaTech

and its completion can be compared to a tedious mountain climb filled with numerous

unforeseen difficulties which required endurance and tenacity to reach the summit. This

work would not have been possible without the advice and support of many people,

both from the academic environment and outside, whom I shared the best and the worst

moments. I would like to acknowledge my appreciation and offer sincere thanks to these

people whom I am deeply indebted.

I would like to express my heartfelt gratitude to my advisors, Dr. Eduard Garcia-Villegas

and Dr. Elena Lopez-Aguilera, who have been extremely kind, helpful, enthusiastic, mo-

tivating and patient during the rough road to finish this thesis. Their guidance has been

invaluable not only in terms of the research development, but even so in my personal

development as a researcher and a professional. Their timely and valuable feedback to

the research articles always resulted in improved versions of scientific documents. They

always tried to get the best out of me by encouraging to achieve higher standards and

provided constructive critics and comments in every stage of the thesis. I am very proud

to have them as my thesis supervisors.

I greatly acknowledge the esteemed Professor Josep Paradells for providing me the op-

portunity to work in the RescueCell project. Even though, the work done in RescueCell

project is not added as a part of my thesis, it helped to polish my research abilities. I

would also like to take this opportunity to thank my colleagues at the Wireless Network

Group.

I would like to thank my family to whom I owe a great deal. They have always been

there for me in every step and helped me to remain focused on my goal. To my late

mother, who always taught me to be a better man. To my wonderful father, Professor

M. Iqbal Afaqui, who has been a constant source of inspiration and always encouraged

me to be curious about things. His continuous struggle to give us the best home and

education is very much appreciated. To my dear sister (Ayesha) and brothers (Naokhaiz,

Dilawaiz and Ahmad) who enriched my life with their love, and friendship, and helped

me to accept the sad things that happen in life. Thank you all for your understanding

and encouragement in many ways.

Finally, I would like to thank my wife, Amna Qureshi. She was always there to cheer me

up and stood by me through the thick and thin. Her unwavering love, encouragement

and editorial support was undeniably the bedrock upon which my Ph.D. journey has

been built on.

viii

Contents

List of Figures xiv

List of Tables xvii

List of Abbreviations xxi

1 Introduction 1

1.1 Background . 1

1.2 Evolution of IEEE 802.11 standard . 5

1.2.1 Legacy IEEE 802.11 . 6

1.2.2 IEEE 802.11a . 7

1.2.3 IEEE 802.11b . 7

1.2.4 IEEE 802.11g . 7

1.2.5 IEEE 802.11i . 8

1.2.6 IEEE 802.11e . 8

1.2.7 Standard specification: IEEE 802.11-2007 . 8

1.2.8 IEEE 802.11k . 8

1.2.9 IEEE 802.11r . 9

1.2.10 IEEE 802.11y . 9

1.2.11 IEEE 802.11n . 9

1.2.12 IEEE 802.11p . 9

1.2.13 IEEE 802.11w . 10

1.2.14 IEEE 802.11v . 10

1.2.15 IEEE 802.11ad . 10

1.2.16 IEEE 802.11ac . 10

1.2.17 IEEE 802.11ae . 11

1.2.18 Standard specification: IEEE 802.11-2012 . 11

1.2.19 IEEE 802.11af . 11

1.2.20 IEEE 802.11ah . 11

1.2.21 Standard specification: 802.11-2016 . 11

ix

CONTENTS

1.2.22 IEEE 802.11ax . 11

1.2.23 IEEE 802.11ba . 12

1.2.24 Other new emerging standards . 12

1.3 Performance challenges for IEEE 802.11 networks . 12

1.4 Objectives of the Ph.D. 15

1.4.1 To investigate the impact of adversaries on IEEE 802.11 networks and to evaluate

a novel malicious entity detection mechanism that requires minimum modifi-

cations to be made on the existing protocols. 15

1.4.2 To explore a new IEEE 802.11 amendment proposed for long range communi-

cation (IEEE 802.11ah) as an alternative to densely deployed legacy IEEE 802.11

networks. 16

1.4.3 To explore a new IEEE 802.11 proposed amendment for dense deployments (IEEE

802.11ax) and design of simple yet optimal self adaptation mechanism to im-

prove spatial reuse within densely deployed networks. 16

1.5 Research methodology . 17

1.6 Contributions and publications . 19

1.6.1 Malicious entity detection algorithm . 19

1.6.2 IEEE 802.11ah standard: An alternative to dense deployment 20

1.6.3 IEEE 802.11ax standard: Amendment for dense deployments 20

1.6.4 Mechanism to optimize spatial reuse in dense deployments 21

1.6.5 Other publications . 22

1.7 Impact of research work . 22

1.8 Overview of the thesis . 23

2 Intrusion detection in IEEE 802.11 networks 25

2.1 Motivation . 27

2.1.1 IEEE 802.11 MAC Anomaly . 29

2.1.2 Different Jammer Strategies . 29

2.2 Related Work . 30

2.3 Understanding the Impact of Realistic Jammer . 33

2.3.1 Effect of a Jammer . 33

2.3.2 Recovery after a Jammer Attack . 34

2.4 Design of a Novel Detection Mechanism . 36

2.4.1 Beacon Access Time . 36

2.4.2 Evaluation of BAT . 38

2.4.2.1 Simulation Environment . 38

2.4.2.2 Simulation and Analytical Results . 38

2.5 Evaluation of BAT based Cheater and Jammer detector . 40

2.5.1 Evaluation of BAT in the Presence of a Cheater . 40

2.5.1.1 Cheating Device with Varying DIFS . 40

x

CONTENTS

2.5.1.2 Cheating Device with Varying Minimum Contention Window 41

2.5.2 Evaluation of BAT in the Presence of a Jammer . 42

2.5.2.1 Variation in Silence Time . 42

2.5.2.2 Variation in Occupation Time . 43

2.5.2.3 Tunning the most effective On-Off jammer 44

2.6 Conclusion . 44

3 Analyzing the long range low power IEEE 802.11ah amendment 45

3.1 Motivation . 47

3.2 Related Work . 48

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment 49

3.3.1 Basic necessity . 50

3.3.2 Project Definition and Scope . 50

3.3.3 Application Environments and Use Cases . 51

3.3.3.1 Smart Sensors and Meters . 51

3.3.3.2 Backhaul Connection for Sensors . 52

3.3.3.3 Extended Range Hotspot and Cellular Offloading 52

3.3.4 Notable Physical and MAC Layer Features . 53

3.3.5 Physical Layer . 54

3.3.5.1 Available Spectrum . 54

3.3.5.2 Transmission Modes . 55

3.3.5.3 Restricting the Effects of Fading . 56

3.3.6 MAC Layer . 57

3.3.6.1 Compact Frame Format to Increase Throughput 57

3.3.6.2 Improving Spatial reuse (BSS color) . 59

3.3.6.3 Support of large number of associated stations 60

3.3.6.4 Channel Access to Support Large Number of Contending Stations 62

3.3.6.5 Power Saving Mode for TIM based stations 63

3.3.6.6 Power Saving Mode for non-TIM based stations 64

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments 65

3.4.1 MAC Layer Comparison . 66

3.4.1.1 Backwards Compatibility . 66

3.4.1.2 Distributed Coordination Function . 67

3.4.1.3 Point Coordination Function . 68

3.4.1.4 Hybrid Coordination Function . 68

3.4.1.5 Transmission Opportunity . 69

3.4.1.6 Response Indication Deferral (RID) . 70

3.4.1.7 Frame Aggregation . 71

3.4.1.8 Block ACK . 71

3.4.1.9 MU Aggregation . 72

xi

CONTENTS

3.4.1.10 Null Data Packet . 72

3.4.1.11 Group ID . 72

3.4.1.12 BSS color . 72

3.4.1.13 Dynamic Bandwidth Management . 73

3.4.1.14 Sub-Channel Selective Transmission . 73

3.4.1.15 Traffic Indication Map . 73

3.4.1.16 Target Wake up Time (TWT) . 73

3.4.1.17 Hierarchical AID . 73

3.4.1.18 Dynamic AID Reassignment . 73

3.4.1.19 Restricted Access Window (RAW) . 73

3.4.1.20 Group Sectorization . 74

3.4.1.21 Relay Operations . 74

3.4.1.22 Power saving at AP . 74

3.4.1.23 Low Power Mode of Operations . 74

3.5 Expected challenges posed to long range Wi-Fi . 74

3.5.1 Vulnerability to saboteurs . 75

3.5.2 Regulatory restrictions . 75

3.5.3 Synchronization problems . 75

3.5.4 Competition from other LPWA technologies . 76

3.5.5 Interference from other LPWA technologies . 76

3.6 Conclusion . 76

4 Exploring the high efficiency IEEE 802.11ax amendment 79

4.1 Motivation . 80

4.2 Related work . 81

4.3 IEEE 802.11ax Amendment: Vision and requirements for high efficiency Wi-Fi 82

4.3.1 Basic necessity . 82

4.3.2 Project definition and scope . 83

4.3.3 Application environment and use cases . 84

4.3.3.1 Residential . 84

4.3.3.2 Enterprise . 85

4.3.3.3 Indoor small BSS Hotspot . 85

4.3.3.4 Outdoor large BSS hotspots . 85

4.3.3.5 Vehicular . 86

4.3.3.6 Other notable environments . 86

4.4 Overview of key technological features of high efficiency Wi-Fi amendment: IEEE 802.11ax 86

4.4.1 PHY layer enhancements . 86

4.4.1.1 Physical coding decision (LDPC and BCC) 86

4.4.1.2 1024-QAM . 87

4.4.1.3 Enhancement for outdoor communication 87

xii

CONTENTS

4.4.1.4 Frequency selective scheduling . 88

4.4.2 MAC layer enhancements . 88

4.4.2.1 Improving Spatial reuse: PHYCCA modifications 88

4.4.2.2 Improving Spatial reuse: Transmit Power Control 89

4.4.2.3 Improving Spatial reuse: BSS color . 89

4.4.2.4 Improving Spatial reuse: Multiple Network Allocation Vectors 90

4.4.2.5 Interference management . 91

4.4.3 Multi-user enhancements . 91

4.4.3.1 Downlink and Uplink OFDMA . 92

4.4.3.2 Downlink and Uplink Multi-user MIMO 92

4.4.3.3 Multi-user aggregation . 93

4.4.4 Other notable features . 93

4.4.4.1 Energy efficiency techniques . 93

4.5 Expected challenges posed to high efficiency Wi-Fi . 93

4.5.1 Challenge of LTE in unlicensed spectrum . 94

4.5.2 Opportunities and challenges from the IoT paradigm 96

4.6 Conclusion . 98

5 Dynamic Physical Clear Channel Assessment in IEEE 802.11 99

5.1 Motivation . 101

5.2 Related work . 106

5.2.1 Related work of CST adaptation using local information 107

5.2.2 Related work of CST adaptation using alternative approaches 108

5.2.3 Related work of adaptive RTS/CTS . 109

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity

Control . 109

5.3.1 Problems associated with carrier sensing mechanism in legacy IEEE 802.11 . . . 110

5.3.2 Saturation throughput analysis in the presence of hidden and contending stations111

5.3.2.1 System analysis . 111

5.3.2.2 Numerical results . 114

5.3.3 Communication model to obtain appropriate CST to maximize spatial reuse . . 115

5.3.4 Need to dynamically adjust CST of each station within Dense WLAN deployment 118

5.3.4.1 Impact of CST on Hidden and Exposed nodes count 119

5.3.5 Dynamic Sensitivity Control Algorithm . 120

5.3.5.1 Need to confine CST within a bounded region 123

5.4 DSC Algorithm leveraging adaptive RTS/CTS to minimize the impact of hidden nodes . 124

5.4.1 System Model . 125

5.4.1.1 Method 1 . 125

5.4.1.2 Method 2 . 127

5.4.1.3 Method 3 . 127

xiii

CONTENTS

5.5 Simulation environment . 128

5.5.1 Tunning of DSC parameters . 129

5.5.2 Parameters for adaptive RTS/CTS . 130

5.6 Simulation results and discussion on DSC . 131

5.6.1 Recommended parameters for DSC algorithm at non-AP stations 131

5.6.2 Recommended parameters for DSC algorithm at AP stations 133

5.6.3 Justification of upper and lower limits of CST in DSC algorithm 134

5.6.4 Comparing the effectiveness of DSC scheme. 135

5.6.5 Combining DSC at non-AP stations with Channel Selection and Rate Control . . 137

5.6.5.1 Throughput comparison . 138

5.6.5.2 Fairness analysis . 140

5.6.5.3 FER assessment . 140

5.6.5.4 Hidden and exposed nodes comparison 140

5.6.6 Combining DSC with Channel Selection in asymmetric up-link and down-link

traffic . 140

5.6.6.1 Throughput comparison . 140

5.6.6.2 Fairness analysis . 141

5.6.7 Interoperability of DSC enabled nodes with legacy 802.11 nodes. 141

5.6.7.1 Case 1: (Uplink traffic only) Impact of DSC cells over legacy cells 142

5.6.7.2 Case 2: (Uplink traffic only) Impact of DSC nodes over legacy nodes . . 142

5.6.7.3 Case 3: (Asymmetric uplink plus downlink traffic) Impact of DSC cells

over legacy cells . 142

5.6.8 Performance evaluation of DSC under worst case environment scenario 146

5.6.9 Impact of DSC on a network employing rate adaptation in asymmetric uplink

and downlink traffic . 146

5.7 Simulation results and discussion on DSC leveraging RTS/CTS 148

5.7.1 Evaluating methods to intelligent enable RTS/CTS 148

5.7.1.1 Evaluating method 1 . 148

5.7.1.2 Evaluating method 2 . 149

5.7.1.3 Evaluating method 3 . 150

5.7.2 Impact of frame size on RTS/CTS enabled DSC stations 152

5.8 Conclusion . 153

6 Conclusions and future work 155

6.1 Contributions . 156

6.2 Limitations and future work . 160

xiv

List of Figures

1.1 Wi-Fi and LTE heterogeneous network. 4

1.2 Evolution of IEEE 802.11 standard. 6

1.3 Contention based MAC operations of IEEE 802.11. 13

1.4 Research methodology. 18

1.5 Vision, goal and contributions. 19

2.1 Impact of DoS attack in dense deployments. 26

2.2 Types of attacks on IEEE 802.11 network. 28

2.3 Throughput of an IEEE 802.11 link when the receiver/transmitter is under jamming. . . 33

2.4 Experimental setup to understand the impact of a jammer in IEEE 802.11 network . . . 34

2.5 Disruption time in connection of laptop A to AP caused by the jammer. 36

2.6 Representation of Beacon Acess Time (BAT). 37

2.7 BAT values for different number of stations, transmission rates (6, 24 and 54 Mbps) and

payload sizes (200 and 1500 Bytes). 39

2.8 BAT values vs. offered load with 8 STAs at 18 Mbps. 39

2.9 Simulation results showing BAT and throughput with the increase in number of nodes

and the presence of a cheater varying its DIFS. 41

2.10 Simulation results showing BAT and throughput with the increase in number of nodes

and the presence of a cheater varying its CWmi n . 41

2.11 Characteristic diagram of On-Off jammer. 42

2.12 Simulation results showing the effects on BAT and throughput in the presence of a jam-

mer varying its silence time. 43

2.13 Simulation results showing the effects on BAT and throughput in the presence of a jam-

mer varying its occupation time. 43

3.1 Comparison (in logarithm) of IEEE 802.11ah with legacy IEEE802.11 and different po-

tential IoT wireless technologies. 46

3.2 Comparison of legacy IEEE 802.11 with IEEE 802.11ah in providing coverage over 1km2

area. 48

3.3 Evolution path of IEEE 802.11. 51

xv

LIST OF FIGURES

3.4 Smart sensors and meters use case. 52

3.5 Backhaul use case. 52

3.6 Extended range hotspot and cellular offloading use case. 53

3.7 Different transmission modes to extend range and enable new application areas. 55

3.8 Sub-channel selection based on channel conditions. 56

3.9 Comparison of MAC header format between IEEE 802.11ah and legacy IEEE 802.11. . . 58

3.10 Short beacon frame defined for IEEE 802.11ah. 58

3.11 IEEE 802.11 legacy beacon frame. 59

3.12 IEEE 802.11ah BSS color scheme. 59

3.13 Frames exchanged between non-AP stations and AP by legacy IEEE 802.11 for association 60

3.14 Structure of AID in IEEE 802.11ah MAC. 61

3.15 Traffic Indication Map information element. 61

3.16 TIM and Page segment mechanism . 62

3.17 Basic RAW time diagram. 62

3.18 Speed frame exchange technique. 63

3.19 TWT information element. 65

3.20 TWT mechanism. 66

4.1 The strategic importance of Wi-Fi technology [25]. 80

4.2 High density scenario where numerous Wi-Fi enabled devices co-exists with overlap-

ping BSS problem. 82

4.3 Evolution path of IEEE 802.11. 83

4.4 IEEE 802.11ax intended environments. 85

4.5 Expected improvements by different novel methods proposed for TGax in order to in-

crease the efficiency of WLAN networks. 87

4.6 Frame exchange sequence for multiple-NAV based spatial reuse scheme. 90

4.7 TGax proposal for PHYCCA modification and controlled use of RTS/CTS mechanisms. . 91

5.1 IEEE 802.11 channel access mechanism [22]. 103

5.2 High density scenario where numerous Wi-Fi enabled devices co-exist with overlap-

ping BSS problem. 105

5.3 Problems with CSMA/CA based carrier sensing mechanism. 105

5.4 Impact of CST variations over throughput performance of a station 115

5.5 Appropriate carrier sensing range that just covers the interference range. 117

5.6 Influence on a dense WLAN deployment by the inclusion of algorithm to dynamically

modify CST. 119

5.7 Flow chart of DSC algorithm used at each station. 121

5.8 Graphical representation of Method 1. 126

5.9 Layout of dense deployment of IEEE 802.11 infrastructural network in residential build-

ing. 128

xvi

LIST OF FIGURES

5.10 Example floor-plan of a single floor portraying dense Wi-Fi deployment. 128

5.11 Increase of different metrics when DSC is in use for different combinations of M ar g i n

and RSSI Dec. 132

5.12 Increase of different metrics when DSC at APs is in used for different M ar g i n AP values.133

5.13 Percentage increase in throughput and fairness. 134

5.14 Percentage increase in FER and hidden nodes. 135

5.15 Comparison of DSC, AP-CST and FCST. 136

5.16 Combining DSC at non-AP stations with channel selection and rate control 139

5.17 Improvements provided by OPCHS+DSC over different combinations of channel selec-

tion and DSC. 141

5.18 Impact of DSC enabled cells on legacy IEEE 802.11 cells under uplink traffic conditions. 143

5.19 Impact of DSC nodes on legacy IEEE 802.11 nodes (where a % of DSC nodes within a

cell are DSC enabled) within uplink traffic conditions. 144

5.20 Impact of DSC enabled cells on legacy IEEE 802.11 cells under asymmetric traffic con-

ditions. 145

5.20 Performance analysis of DSC under difficult network conditions (i.e. rate of MCS0 and

packet size of 1500 Bytes). 147

5.21 Improvements provided by OPCHS+DSC with rate adaptation over different combina-

tions of channel selection and DSC. 148

5.22 Comparison of four-way handshake enabled DSC stations utilizing method 1 with DSC-

only stations. 149

5.23 Comparison of four-way handshake enabled DSC stations utilizing method 2 with DSC

only enabled stations and with a network that utilizes legacy IEEE 802.11 stations. . . . 150

5.24 Comparison of four-way handshake enabled DSC stations utilizing method 3 with only

DSC enabled stations. 151

5.25 Performance evaluation of RTS/CTS enabled DSC stations with varying frame sizes. . . 152

xvii

LIST OF FIGURES

xviii

List of Tables

2.1 Functionality Comparison . 32

2.2 Combination of hardware and software used to perform the experiments. 35

2.3 Constants for IEEE 802.11g/n and a/n. 37

3.1 Functionality Comparison of different IEEE 802.11 standards. 53

3.2 Physical layer parameters of IEEE 802.11ah. 54

3.3 1 MHz bands allocated by different countries for IEEE 802.11ah. 55

3.4 Data rates (in Mbps) corresponding to different MCS levels for single spatial stream

(where the shaded cells represent mandatory modes of operation). 56

3.5 Key MAC features within each amendment. 67

4.1 Comparison of IEEE 802.11ax amendment with LTE in unlicensed spectrum. 94

4.2 Comparison of IEEE 802.11ax amendment with IEEE 802.11ac and 802.11ah amend-

ments. 97

5.1 Functionality Comparison . 107

5.2 System parameters. 114

5.3 PHY layer parameters for simulation. 130

5.4 MAC layer parameters for simulation. 130

xix

LIST OF TABLES

xx

List of Abbreviations

3GPP 3rd Generation Partnership Project.

5G Fifth Generation.

AC Access Categories.

ACK Acknowledgment.

AFA Adaptive Frequency Agility.

AID Association ID.

AIFSN Arbitration Inter-Frame Space Number.

AP Access Point.

ARQ Automatic Repeat Request.

BAT Beacon Access Time.

BCC Binary Convolutional Coding.

BDT Bi-directional TXOP.

BI Beacon Interval.

BSS Basic Service Set.

BSSID Basic SSID.

BYOD Buy Your Own Device.

CCK Complementary Code Keying.

CCMP Counter Mode CBC MAC Protocol.

CFP Contention Free Period.

xxi

List of Abbreviations

CP Contention Period.

CRC Cyclic Redundancy Check.

CS Carrier Sense.

CSAT Carrier-Sensing Adaptive Transmission.

CSD Criteria for Standard Development.

CSI Channel State Information.

CSMA/CA Carrier Sense Multiple Access with Collision Avoidance.

CST Carrier Sense Threshold.

CSTI CS Time.

CTS Clear To Send.

CW Contention Window.

DCF Distributed Coordination Function.

DIFS DCF Inter-frame Space.

DL MU-MIMO Downlink Multi-User MIMO.

DoS Denial of Service.

DS Distribution System.

DSC Dynamic Sensitivity Control.

DSRC Dedicated Short Range Communication.

DSSS Direct Sequence Spread Spectrum.

DTIM Delivery TIM.

DVB Digital Video Broadcasting.

EC-GSM Extended coverage GSM.

EDCA Enhanced Distributed Channel Access.

EDCF enhanced DCF.

EMO European Mobile Observatory.

ERC European Radio Communications Committee.

xxii

List of Abbreviations

ERP Extended Rate PHY.

ETSI European Telecommunications Standards Institute.

FBE Frame Based Equipment.

FC Frame Control.

FCC Federal Communications Commission.

FEC Forward Error Correction.

FER Frame Error Rate.

FFT Fast Fourier Transform.

FHSS Frequency Hopping Spread Spectrum.

FSS Frequency Selective Scheduling.

GDP Gross Domestic Product.

GI Guard Interval.

HC Hybrid Coordinator.

HCCA HCF Controlled Channel Access.

HCF Hybrid Coordination Function.

HE-PPDU High Efficiency PLCP Protocol Data Unit.

HetNet Heterogeneous Network.

HEW High Efficiency WLAN.

HSPA High Speed Packet Access.

HT High Throughput.

IE Information Element.

IEEE Institute of Electrical and Electronics Engineers.

IFFT Inverse Fast Fourier Transform.

IoT Internet-of-Things.

IR Infrared.

xxiii

List of Abbreviations

ISM Industrial, Scientific and Medical.

ITS Intelligent Transport System.

L-SIG Legacy Signal.

LAA-LTE License Assisted Access.

LBE Load Based Equipment.

LBT Listen Before Talk.

LDPC Low Density Parity Check.

LLC Logical Link Control.

LPWA Low Power Wide Area Network.

LRLP Long Range Low Power.

LSQ Least Squares.

LTE Long Term Evolution.

LWA LTE Wi-Fi Link Aggregation.

M2M Machine-to-Machine.

MAC Medium Access Control.

MCS Modulation and Coding Schemes.

MIMO Multiple Input Multiple Output.

mmWave Millimeter Wave.

MPDUs MAC Protocol Data Units.

MPTCP Multi-Path TCP.

MSDU MAC Service Data Unit.

MU-MIMO Multi-User MIMO.

Multi-RAT Multiple Radio Access Technologies.

NAV Networks Allocation Vector.

NB-IoT NarrowBand IoT.

xxiv

List of Abbreviations

NDP Null Data Packets.

NORTSDSC RTS/CTS disabled DSC nodes.

OBSS Overlapping BSS.

OBSS PD OBSS Preamble Detection.

OFDM Orthogonal Frequency Division Multiplexing.

OFDMA Orthogonal Frequency Division Multiple Access.

OSI Open Systems Interconnection.

OT Occupation Time.

PAR Project Authorization Request.

PCF Point Coordination Function.

PCS Physical Carrier Sensing.

PDR Packet Delivery Ratio.

PHY Physical.

PHYCCA Physical Clear Channel Assessment.

PHYED Physical Energy Detection.

PHYPD Physical Preamble Detection.

PIFS Point Interframe Space.

PLCP Physical Layer Convergence Procedure.

PPDU PLCP Protocol Data Unit.

Pre-RSNA Pre-Robust Network Association.

PS Power Saving.

PS-Poll Power Save-Polling.

PSR Packet Sent Ratio.

QMF Quality Management Frames.

QoE Quality of Experience.

xxv

List of Abbreviations

QoS Quality of Services.

RA Resource Allocation.

RAA Rate Adaptation Algorithm.

RAW Restricted Access Window.

RD Reverse Direction.

RDG Reverse Direction Grant.

RF Radio Frequency.

RID Response Indication Deferral.

RIFS Reduced Interframe Space.

RPS Raw Parameter Set.

RRM Radio Resource Management.

RSNA Robust Network Association.

RSS Received Signal Strength.

RSSI Received Signal Strength Indication.

RT RTS Threshold.

RTS Request To Send.

RTSDSC RTS/CTS enabled DSC nodes.

RU Resource Unit.

RXVector Receiver Vector.

S1G Sub 1 GHz.

SIFS Short Interframe Space.

SIG Signal.

SINR Signal to Interference plus Noise Ratio.

SISO Single Input Single Output.

SOHO Small Office/Home Office.

SPF Speed Frame Exchange.

xxvi

List of Abbreviations

SS Spatial Stream.

SSID Service Set Identifier.

SST Sub-Channel Selective Transmission.

ST Silence Time.

STA Station.

STBC Space-Time Block Coding.

SU Single User.

TBTT Target Beacon Transmission Times.

TDMA Time Division Multiple Access.

TGax Task Group AX.

TID Traffic Identifier.

TIM Traffic Indication Map.

TMF Time Management Frames.

TPC Transmit Power Control.

TSF Timing Synchronization Function.

TVWS TV White Spaces.

TWT Target Wake Time.

TXOP Transmission Opportunity.

U-NII National Information Infrastructure.

UDP User Datagram Protocol.

UMTS Universal Mobile Telecommunications System.

UPC Universitat Politecnica de Catalunya.

VCS Virtual Carrier Sense.

VoIP Voice over IP.

WAVE Wireless Access in Vehicular Environments.

xxvii

List of Abbreviations

WEP Wired Equivalent Privacy.

Wi-Fi Wireless Fidelity.

WIMAX Worldwide Interoperability for Microwave Access.

WLAN Wireless Local Area Network.

WNM Wireless Network Management.

WUR Wake Up Radio.

xxviii

1

Introduction

1.1 Background

We live in the age of data, where the physical world surrounding us has transformed into raw data

and information is digitally captured (at data sources) and transfered via point-to-point or point to

multi-point digital communication networks. Network interfaces (i.e. a software interface to allow

networking over hardware) have changed our perception about the world and societies to an extent

that it is hard to visualize interactions that are not network oriented. Entire communities are being

connected, so that people have the opportunity to participate in society with the exchange of data.

Wireless communication (that commonly use radio waves to transfer information between two

or more points that are not connected by an electrical conductor) is by far the fastest growing seg-

ment of digital communications due to reduced cost in data delivery, ability to provide connectivity

virtually anywhere and fast access to remote information. These digital communication networks,

due to diverse benefits, are being employed in different sectors of the society, such as, residential,

enterprise, transportation, health care, manufacturing industry, agriculture and so on. Decades of

exponential growth in commercial wireless data services and data pouring from anywhere, anytime

and any device has lead to the so-called “big data” era, where wireless networks are the critical con-

tributors.

According to Cisco [26], the global mobile data traffic was 7.2 Exabytes (where one Exabyte is

equivalent to one billion Gigabytes) per month at the end of 2016, up from 4.4 Exabytes per month at

the end of 2015. Also, Cisco predicts that by 2021, there will be 11.6 billion mobile-connected devices,

that would far exceed the world’s projected population in 2021 (i.e. 7.8 billion). Moreover, massive

investments in technology and interoperability by the telecommunication industry has underpinned

the capital flows in the global economy. This is reflected by European Mobile Observatory (EMO)

report [39] that highlights the fact that global economic footprint of the wireless mobile sector is €3.1

Trillion in the year 2015, that is 4.1% of global Gross Domestic Product (GDP), bypassing the aviation

industry which is 3.5% of global GDP.

1

1. INTRODUCTION

The surge in mobile data traffic is mainly attributed to the popularity of mobiles, laptops, tablets

and other devices (that support broadband applications) which enable ubiquitous access to the

Internet. Moreover, the explosion in wireless traffic is also driven by plethora of new applications

(e.g. social networking, machine-to-machine communications, video conferencing and streaming).

Wireless technologies have become a model of communication, entertainment and education. From

music to video streaming, through email to social media, to controlling home appliances from any-

where, wireless technologies have bought numerous benefits and have revolutionized the life style

of people.

Nowadays, the demand for higher data rates in wireless networks is unrelenting that has triggered

existing wireless communication technologies to expand their capacities and capabilities to provide

anywhere anytime connectivity. In addition, the need for improved data rates, decreased latency

and better Quality of Services (QoS) has also resulted in the design and development of new wireless

standards aimed to provide connectivity in versatile environments. As exemplified by Martin Cooper,

the pioneer of cellular communication and visionary of wireless industry, the capacity of wireless

networks has doubled every 30 months for the past 40 years to cater the demand of users and can be

attributed to: a) Design of better modulation schemes; b) Improvement in using wider spectrum; c)

Greatest of all increase due to link efficiency caused by reduced transmit distances and smaller cell

sizes. These attributes are still valid today, where enormous gains have been achieved from smaller

cell size and enhanced spatial reuse due to higher spectral efficiency.

Different wireless standards, such as Long Term Evolution (LTE), IEEE 802.11 based Wireless Fi-

delity Wireless Fidelity (Wi-Fi), IEEE 802.16 based Worldwide Interoperability for Microwave Access

(WIMAX), High Speed Packet Access (HSPA), Universal Mobile Telecommunications System (UMTS)

and so on, have been proposed to improve the usability and performance of mobile communica-

tions. In these wireless networks, the challenge to meet the throughput and processing requirements

for billions of connected devices is addressed by providing more resources such as spectrum, base-

band processor and transmitters. With the advent of Internet-of-Things (IoT), a paradigm which will

allow real-time interactions between smart/legacy things (such as actuators and sensors) and mobile

clients via wireless networks, it is expected that 28 billion IoT devices will become online by the year

2021 [34]. The resulting demand of wireless connectivity to the added massive IoT devices along

with traditional mobile stations will place added strain over exiting network technologies (which,

currently are operating over maximum limits). As highlighted by Nokia [27], new wireless network

innovations are required as the current mobile and Wi-Fi networks are not growing quickly to meet

the increased demand of the capacity.

In recent years, remarkable progress in link layer performance has been witnessed, where differ-

ent wireless standards utilize efficient modulation schemes and multiple antenna array. However,

sustaining the link layer performance is increasingly becoming difficult due to small form factor of

mobile devices and the restriction in performing complex operations due to power constraints. Pro-

viding reliable wireless communication to massive number of stations is not a small task. Different

factors, such as mobility, interference, power consumption, performance consistency, scarcity of

2

1.1 Background

available channel and security affect the system level performance of wireless networks. Transmis-

sions over channels shared by different technologies also interfere with each other and challenge the

network capacity. To make the situation worse, maintaining connectivity over wireless channel it self

posses problems of path loss due to fading and obstruction. Therefore, current wireless networks are

not capable of sustaining future demands of high traffic volumes.

In order to counter the above mentioned issues, new innovative techniques are required to meet

the requirements of future wireless networks. Methods to expand network capacity could be achieved

by the combined usage of availability of new spectral resources, intense spectrum reuse and meth-

ods to increase capacity over each MHz of used spectrum. While the availability of spectral resources

appears the most simple solution, it is an expensive alternative. Improved spectrum reuse results in

more cells being deployed that increase the spatial efficiency by making more resources available.

The spectral efficiency could be achieved by adapting more complex methods, such as beamform-

ing, Multiple Input Multiple Output (MIMO) and channel aware scheduling. To summarize, new

mechanisms that employ cross layer optimization techniques can be useful to enhance the perfor-

mance of future wireless networks.

Another important strategy to cope with the future traffic demands is the development of hetero-

geneous access networks, where different type of radio access networks could be used together (as

shown in Figure 1.1). Consequently, the next generation wireless standard, called Fifth Generation

(5G), is being designed to encompass Heterogeneous Network (HetNet) architecture consisting of

a single holistic network with Multiple Radio Access Technologies (Multi-RAT). Multiple connectiv-

ity protocols and spectrum would be managed from a common core (management system) where,

traditional macro-cellular systems (such as LTE etc.) that can provide long range could be used for

outdoor coverage, whereas low power wireless systems with high capacity (such as Wi-Fi) can be de-

ployed to cater indoor traffic needs. 5G HetNet is expected to achieve ubiquitous connectivity that

would guarantee QoS, Quality of Experience (QoE) along with efficient use of spectrum and energy

with low cost.

The fundamental need for wireless communication is the Radio Frequency (RF) spectrum. Mo-

bile networks operate over licensed spectrum and typically pay huge amount to government regula-

tory bodies for exclusive use. However, even a license does not guarantee interference-free operation

due to the co-existence of mobile operators on similar or neighboring RF bands. Meanwhile, Wi-Fi

takes advantage of un-licensed spectrum, that is the main reason for the cost benefits. However, in

order to operate over un-licensed band, it is obligatory for the Wi-Fi technologies to follow the reg-

ulations set by governments. Therefore, in HetNets, both licensed and unlicensed band equipment

can be made to operate cooperatively so as to serve the wide variety of wireless applications based on

the different environmental needs. A station can be served by both licensed and unlicensed subsys-

tems, where the throughput of the systems can be the sum of the licensed and unlicensed subsystem

throughput.

Since major part of the traffic is generated and consumed indoor (50% of voice calls and 70%

of data traffic originates from indoor [24]), the indoor connectivity solutions could be instrumental

3

1. INTRODUCTION

LTE cell

802.11n/ac

cell

802.11n/ac

cell

802.11n/ac

 cell

802.11n/ac

 cell

802.11ah

 cell

802.11n/ac

cell

Figure 1.1: Wi-Fi and LTE heterogeneous network.

in addressing the capacity requirements for 5G. It is envisioned that the use of Wi-Fi (which is the

dominant technology in sub-6 GHz unlicensed band) in conjunction with cellular networks would

provide significant improvement in network capacity and coverage.

IEEE 802.11 based WLANs, that are the most successful indoor wireless solutions and were ini-

tially designed to target Small Office/Home Office (SOHO), have evolved as a key enabling technol-

ogy to cover medium to large scale enterprise, public area hot-spots and apartment complexes etc.

Such environments are characterized to include multiple small cells with many Access Points (APs)

and serve large number of stations (referred to as clients), where increase in coverage and high data

rates are the primary achievements. The IEEE 802.11 has defined series of standards that are provid-

ing increasingly higher data rates at each generations.

The popularity of Wireless Local Area Network (WLAN) has increased significantly in recent years

because of their ability to provide increased mobility, flexibility, ease of use along with reduced cost

of setting up and maintenance. Following facts about the number of WLAN chipset shipped in recent

years clearly indicate the popularity of IEEE based WLAN networks; 1.5 billion WLAN chipset were

shipped in 2012 [21], whereas 2.6 billion chipsets were expected to be shipped during 2014 [75]. This

trend is expected to continue in the following years where 18 billions more chips are expected to be

shipped between 2015 and 2018 [75].

Despite the benefits, communication performance of current Wi-Fi networks are hindered by the

density of stations, capacity demands, simple security features and lower coverage. This is due to the

fact that Wi-Fi operates on Industrial, Scientific and Medical (ISM) 2.4 GHz and National Information

Infrastructure (U-NII) 5 GHz band that include fewer number of non-overlapping channels. Besides,

this unlicensed spectrum is also shared with other wireless technologies (such as Bluetooth, Zigbee

etc.). Due to the requirements of continuous coverage and the rapid increase in associated stations,

WLAN access points now span floors and buildings and are configured to operate over similar bands

due to scarcity of available channels. Thus, the current Wi-Fi deployments can not fulfill the higher

4

1.2 Evolution of IEEE 802.11 standard

throughputs and better quality of experience expected by different multimedia applications. To re-

duce the impact of interference problem, the coverage area of WLAN Basic Service Set (BSS) 1 is re-

duced (by decreasing transmit power) that results in decreased range. Also, due to contention-based

nature of Medium Access Control (MAC) layer, IEEE 802.11 network faces interference problems.

Despite the increase in available bandwidth and multiple antennas (at the AP as well as the sta-

tions), the inefficient sharing of spatial resources by the MAC layer results in reduced transmission

opportunities by the stations. The widespread deployment of IEEE 802.11 and their operations over

the unlicensed bands has made then an attractive target for potential attackers. Legacy IEEE 802.11

standard has introduced protocols to improve encryption and authentication. However, most of the

security features primarily address the confidentiality and access control. The issue of improving

network availability in the presence of misbehaving stations has not been included in IEEE 802.11

standard.

In this thesis, we explore the key performance challenges associated with future IEEE 802.11 net-

works. Through our work, we have contributed to the evolution of IEEE 802.11 standard by introduc-

ing a mechanism to detect malicious entities within Wi-Fi networks, by proposing to utilize a new

Wi-Fi amendment (called IEEE 802.11ah) as an alternative to dense deployments and by designing

a new adaptation technique for the upcoming Wi-Fi standard for dense deployments (called IEEE

802.11ax) which allows more concurrent transmission to geographically co-exist (that result in in-

creased throughput). The problems highlighted in this thesis are not new. However, the proposed

features will allow IEEE 802.11 networks to augment the cellular networks in fulfilling the expecta-

tions in supporting massive traffic demand of future wireless networks .

1.2 Evolution of IEEE 802.11 standard

The Institute of Electrical and Electronics Engineers (IEEE) has been actively involved in the stan-

dardization of electrical equipment designed for digital communications. For each standardization

process, the IEEE creates a project that is assigned a number. In 1989, the IEEE created a project

called IEEE 802.11 for the adaptation of single worldwide accepted wireless standard. Motivated by

the emergence of Internet connections (such as DSL and cable models) and the availability of reg-

ulation free transmission bands, the IEEE 802.11 aimed to design a standard that would allow the

delivery of data to computers through high speed wireless connections. In order to certify the inter-

operability of WLAN products with IEEE 802.11, a non-profit organization (called Wi-Fi alliance) was

created in 1999. It is a combination of standardization, testing and trade organizations.

Recent years have witnessed a major surge in WLAN deployment in geographically-limited en-

vironments that encompass multiple Overlapping BSS (OBSS) due to the popularity of IEEE 802.11-

based WLANs. The IEEE 802.11 standardization committee has actively continued to release new

draft amendments to incorporate latest technological advances. These forgoing additions are made

to defy practical challenges faced due to massive Wi-Fi deployments in heterogeneous environ-

1A BSS is the area or cell that an WLAN AP covers and all non-AP stations communicate in centralized manner to the AP.

5

1. INTRODUCTION

ments. As compared to the cellular technologies, IEEE 802.11 standards/amendments are released to

be backward compatible and, thus, pile atop of each other by adding and removing key technical as-

pects. However, the backward compatibility (despite of numerous benefits) incurs in multitude op-

timization challenges, because various devices in 802.11 networks are highly correlated and an issue

in one area quickly ripples to other areas. The physical layer of IEEE 802.11 has greatly evolved within

each amendment to accommodate new technologies, but the core functionality of its MAC layer (in-

cluding carrier sensing, backoff time, protocol headers, ACK frames, various inter-frame shifts and

so on) has remained same, where different temporal approaches (such as frame aggregation, block

acknowledgment, backoff optimization, etc.) assist in reducing the required MAC operation time.

The IEEE 802.11 covered specification for lower layers of the Open Systems Interconnection (OSI)

model, and specified the Physical (PHY) and the data link layer. The data link layer within IEEE 802.11

is further divided into two sub-layers: Logical Link Control (LLC) and MAC. In the following sections,

we describe the history of IEEE 802.11 standard evolution with the help of various important IEEE

802.11 amendments proposed in the last two decades.

1

10

100

1000

10000

100000

1 10 100 1000

M
ax

im
u

m
 d

at
a

ra
te

 (
M

b
p

s)

Maximum range (m)

IEEE 802.11

IEEE 802.11b

IEEE 802.11a/g

IEEE 802.11n

IEEE 802.11ac

IEEE 802.11ad

IEEE 802.11ah

IEEE 802.11ax

Figure 1.2: Evolution of IEEE 802.11 standard.

1.2.1 Legacy IEEE 802.11

After years of research, in 1997, the IEEE 802.11 adapted the original standard. This standard

included forward error correction technique and specified three alternative physical layer technolo-

gies: Diffused Infrared (IR) operated at 1 Mbps, Frequency Hopping Spread Spectrum (FHSS) worked

at 1 Mbps or 2 Mbps and Direct Sequence Spread Spectrum (DSSS) provided data rates of 1 Mbps and

2 Mbps. At the MAC layer, two protocols were defined: Distributed Coordination Function (DCF) and

the Point Coordination Function (PCF). The DCF operated by using the well-known carrier sense

paradigm, with an exponential backoff mechanism devised to ensure minimum probability of si-

multaneous transmission attempts by multiple stations. In other words, the critical features of DCF

6

1.2 Evolution of IEEE 802.11 standard

were to support the operations over the shared unlicensed bands in the presence of interference.

PCF provided a centralized contention-free channel access based on a polling mechanism. At the

data link layer, different mechanisms were introduced: Authentication/Deauthentication, Associa-

tion, disassociation and reassociation, Wired Equivalent Privacy (WEP) and basic power saving by

reducing transmission overhead during Forward Error Correction (FEC)/Automatic Repeat Request

(ARQ) and scheduling of multiple frame transmissions. The greatest drawback of this standard was

the low data rate levels. The frequency band used by this amendment was 2.4 GHz.

1.2.2 IEEE 802.11a

The scope of this project was to allow high speed IEEE 802.11 operations over NII 5 GHz band.

This amendment was ratified in July, 1999 and utilized Orthogonal Frequency Division Multiplexing

(OFDM) to achieve data rates of 6, 9, 12, 18, 24, 36, 48, and 54 Mbps. These improved data rates were

also achieved by utilizing greater number of non-overlapping channels at 5 GHz (i.e. 24 in Europe).

However, due to channel conditions, the coverage of IEEE 802.11a was reduced that resulted in the

increase of system deployment costs (due to the requirement of a large number of AP per unit area).

This standard employed Single Input Single Output (SISO) systems.

1.2.3 IEEE 802.11b

This amendment was ratified along with IEEE 802.11a. However, due to its operation over 2.4

GHz, it received much more attention by the manufacturers. The scope of this project was to en-

hance legacy IEEE 802.11 to support higher data rates at 2.4 GHz. At the physical layer, this amend-

ment only used DSSS and provided data rates of 1, 2, 5.5 and 11 Mbps while operating in SISO mode.

New coding schemes where introduced, where Complementary Code Keying (CCK) was used to en-

code transmissions over 5.5 and 11 Mbps data rate. At the same time, IEEE 802.11b was backward

compatible with legacy IEEE 802.11 at 1 and 2 Mbps transmissions.

1.2.4 IEEE 802.11g

The scope of this amendment was to develop a high speed physical layer extension of IEEE

802.11b amendment. Using this amendment, the IEEE 802.11 working group envisioned the con-

vergence of IEEE 802.11a and IEEE 802.11b. Moreover, this standard was designed to be backward

compatible with IEEE 802.11b. IEEE 802.11g was ratified in June 2003, and included CCK encoding

and DSSS modulations along with OFDM operation. IEEE 802.11g introduced different features at

physical and MAC layers: Extended Rate PHY (ERP), mandatory support of the short preamble type,

protection mechanisms that deal with interoperability aspects

Although this amendment provided the highest data rate of 54 Mbps at the physical layer, the

MAC layer throughput was far from the foregoing value (i.e. 40-50%). In return, the amendment was

unable to support simultaneous and high quality video streaming for multiple stations. Also, the

emergence of new use cases such as data sharing in house or offices, wireless printing and Internet

7

1. INTRODUCTION

access in shops motivated the IEEE 802.11 working group to add new technological improvements

to provide near gigabit type throughput over the WLANs.

1.2.5 IEEE 802.11i

The scope of this amendment was to enhance the security features within legacy IEEE 802.11

MAC. Ratified in June, 2004, IEEE 802.11i defined two classes of security algorithms: Robust Net-

work Association (RSNA) and Pre-Robust Network Association (Pre-RSNA). IEEE 802.11i improved

the confidentiality, integrity, and mutual authentication through these security classes. However,

these methods did not resolve the availability issues of IEEE 802.11, where a station is unable to ac-

cess the shared medium due to intentional or unintentional excessive channel occupancy by other

competing stations.

1.2.6 IEEE 802.11e

In the legacy IEEE 802.11 standard, support of QoS was not envisaged. By rectifying the IEEE

802.11e amendment in June, 2005, the MAC layer of legacy IEEE 802.11 was enhanced with the in-

clusion of QoS support where differentiated classes of service were defined. A new MAC scheme,

called Hybrid Coordination Function (HCF), was introduced, which was backward compatible with

DCF and provided a built-in mechanism for supporting real-time services. HCF defined contention-

based channel access mechanism, called Enhanced Distributed Channel Access (EDCA), which was

an enhanced version of DCF with added features to provide prioritized QoS to different traffic types

to multiple Access Categories (AC)s. Each traffic type was assigned different channel access parame-

ters (that were fixed in legacy IEEE 802.11) within the MAC of each station. Each AC uses its own set of

channel access parameters which control the access to the shared wireless medium. These parame-

ters are: Arbitration Inter-Frame Space Number (AIFSN), minimum and maximum Contention Win-

dow (CWmi n and CWmax), and the maximum length of a single Transmission Opportunity (TXOP).

The contention less part of HCA is called HCF Controlled Channel Access (HCCA), which pro-

vided QoS-enabled centralized polling based channel access to stations.

1.2.7 Standard specification: IEEE 802.11-2007

The IEEE 802.11 working group published the standard specifications, called IEEE 802.11-2007,

that included all the revision of legacy IEEE 802.11 (in the form of amendments) until June 2007.

1.2.8 IEEE 802.11k

Published in June 2008, the IEEE 802.11k amendment aimed to improve the provision of data

from the PHY and MAC layer (by defining a series of measurement requests and reports), which

could assist the upper layers to perform different Radio Resource Management (RRM) mechanisms.

The RRM features assisted stations to understand the RF environment in which they existed. IEEE

8

1.2 Evolution of IEEE 802.11 standard

802.11k allowed key RRM measurement parameters to be exchanged between AP and stations so

as to understand the network performance. IEEE 802.11k measurement reports include location

information, detail of neighboring AP, channel load and noise histogram.

1.2.9 IEEE 802.11r

Ratified in June 2008, IEEE 802.11r extends the 802.11 base specification to support fast handoff

(procedure that enables connection transition of Wi-Fi stations from one base station to a geograph-

ically adjacent base station due to movement) in the MAC protocol. It defined mechanism to allow

fast security and QoS sensitive transitions between different IEEE 802.11 cells.

1.2.10 IEEE 802.11y

In order to allow IEEE 802.11a type operations over 3.65 to 3.7 GHz (lightly licensed spectrum),

this amendment was published in June, 2008. This standard streamlined the adaptation of new spec-

trum in future for IEEE 802.11.

1.2.11 IEEE 802.11n

Through the IEEE 802.11n, IEEE 802.11 offers wireless higher data rates along with greater and

reliable coverage than IEEE 802.11a/b/g networks. This standard was accepted in September 2009.

One of the greatest advances in IEEE 802.11n was spatial multiplexing introduced through MIMO,

which allowed multiple data streams to be transmitted simultaneously. IEEE 802.11n supported up

to four times capacity increase by using up to four antennas. At the physical layer, MIMO was in-

troduced to operate alongside OFDM, where MIMO operations induced robustness and range to

weak links through spatial diversity. In addition, various channel bonding schemes were introduced

to provide higher bandwidths to achieve increased transmission rates. At the MAC layer, frame ag-

gregation was introduced with the addition of multiple protection schemes (designed to allow co-

existence of IEEE 802.11n devices with IEEE 802.11 legacy stations). In frame aggregation, multiple

data frames are combined into an aggregate frame that helps by reducing channel contention and

backoff delays by transmitting aggregated frame with a transmission opportunity over the shared

channel. This scheme, in return improves spectral efficiency.

1.2.12 IEEE 802.11p

This amendment defined a new mode of operation, called Wireless Access in Vehicular Environ-

ments (WAVE), that aims to support communication between fast moving vehicles. The maximum

communication range envisaged was 1000m. This amendment includes the exchange of data be-

tween high speed vehicles and also vehicle to infrastructure in the licensed Intelligent Transport

System (ITS) band of 5.9 GHz. At the physical layer, Dedicated Short Range Communication (DSRC)

9

1. INTRODUCTION

was defined, that operated with 75 MHz bandwidth. At the MAC layer, EDCA is used with where

parameters are set such that traffic of all the stations receive equal priority.

1.2.13 IEEE 802.11w

Ratified in June 2009, this amendment targeted to protect wireless connections and network-

sensitive information exchanged within management frames. The mechanisms or protocols to pro-

tect management and action frames are very similar to the methods for data protection proposed in

IEEE 802.11i.

1.2.14 IEEE 802.11v

The wireless management frames introduced by this amendment allowed network assisted power

savings (i.e. a mechanism that restricts the use of power by batter driven devices) and network as-

sisted roaming. This amendment also defined the Time Management Frames (TMF) to enable sta-

tions to discover, and adjust for, any of the additional MAC processing delays present in the hard-

ware.

This standard was published in September 2011.

1.2.15 IEEE 802.11ad

This amendment, ratified to the IEEE 802.11 standard in December 2012, performed wireless

communications over the Millimeter Wave (mmWave) band. By efficiently utilizing vast available

spectral resources and directional medium usage, IEEE 802.11ad aimed to provide multi-Gbps over

new application scenario for Wi-Fi. At the MAC layer, this amendment proposed a hybrid MAC ap-

proach, where a contention-based channel access, a time scheduled channel allocation and a dy-

namic channel time allocation schemes were proposed. The later two schemes were Time Division

Multiple Access (TDMA) and polling based, respectively.

1.2.16 IEEE 802.11ac

IEEE 802.11ac provided increases data rate compared to 802.11n, which is achieved through the

use of expanded channel bandwidth (by bonding across available channels) and higher-order mod-

ulation. A new optional technique, called Downlink Multi-User MIMO (DL MU-MIMO), was used

that allowed multiple frames to be sent from the AP to multiple receivers simultaneously through

multiple spatial streams (i.e. multi-user beamforming). The MAC layer modified the transmission

of opportunity mechanisms that performed simultaneous multiple downlink streams for multiple

receivers.

10

1.2 Evolution of IEEE 802.11 standard

1.2.17 IEEE 802.11ae

The amendment described QoS mechanism (called Quality Management Frames (QMF)) for pri-

oritization of management frames. Due to the in-band signaling of IEEE 802.11, this amendment

aimed to define separate AC for management frames. This standard was ratified in December 2012.

1.2.18 Standard specification: IEEE 802.11-2012

The IEEE 802.11 working group published the standard specifications, called IEEE 802.11-2012,

that included all the revision of legacy IEEE 802.11 (in the form of amendments) until June 2012.

1.2.19 IEEE 802.11af

IEEE 802.11af defined WLAN operations on TV White Spaces (TVWS). Due to favorable propaga-

tion conditions of TVWS band (i.e. 470–790 MHz in Europe), the coverage area of AP increased. The

physical layer of IEEE 802.11af is similar to IEEE 802.11ac, with additional ability to support both

contiguous and non-contiguous channel bonding of up to four channels. An additional guard band

was added so as to protect transmission of TV users in adjacent channels. This standard was ratified

in February 2014.

1.2.20 IEEE 802.11ah

This standard intended to modify the current IEEE 802.11 standard (at PHY and MAC layer) in

order to extend it to operate below 1 GHz for ubiquitous access in less interfered frequency band

and to support large number of associated stations within the network. Please refer to Chapter 3 for

further information. This amendment was ratified in December 2016.

1.2.21 Standard specification: 802.11-2016

In December 2016, the IEEE standards Association rolled out new specifications for the funda-

mental IEEE 802.11 standard (called IEEE 802.11-2016). It included all the revision of legacy IEEE

802.11 (in the form of amendments) until December 2016, excluding IEEE 802.11ah.

1.2.22 IEEE 802.11ax

This future standard is currently being developed by the IEEE 802.11 working group, which will

enable efficient usage of spectrum along with an enhanced user experience within dense interfer-

ence limited environments. Please see Chapter 4 for more detail. It is expected that this amendment

will be published in 2018.

11

1. INTRODUCTION

1.2.23 IEEE 802.11ba

Through this amendment, the IEEE 802.11 working group wants to formally include Wake Up

Radio (WUR) features in the standard specifications. The task group of IEEE 802.11ba started its

work in July 2016 and the draft is expected to be accepted by 2019.

1.2.24 Other new emerging standards

IEEE 802.11ak1 amendment is being designed to provide a new service discovery mechanism for

WLAN and the external network. This amendment is expected to be published in March 2017.

IEEE 802.11aq is being designed to provide protocols that enhance the ability of IEEE 802.11 to

operate as transit links within bridge networks (similar to Ethernet). This amendment is expected to

be ratified on January 2018.

IEEE 802.11 working group is also working to address the needs of a station to identify its absolute

and relative position to other station or stations (to which it can be associated) for better network

management by introducing IEEE 802.11az. This amendment is expected to be ratified in March

2021.

1.3 Performance challenges for IEEE 802.11 networks

The IEEE 802.11 based WLANs have increasingly become popular means of Internet com-

munication in homes offices and public places due to their ease of deployment and cost efficiency.

The need for higher data rates and improved coverage has led to massive and uncoordinated de-

ployments of WLAN AP in geographically-limited areas. As a consequence, an environment encom-

passing multiple OBSS is created, which is interference-limited and is also vulnerable to saboteurs

who intend to disrupt its normal operation. In addition, a station can also decide to misbehave in

order to gain certain measurable benefits (such as higher throughput, increased battery life, and so

on). While IEEE 802.11 standards committee has introduced IEEE 802.11i amendment for security

mechanisms at the network layer, the threats posed by denial-of-service attacks by malicious entity

have not yet been fully explored. An intelligent malicious device can also exploit the MAC protocol

and can create significant throughput reduction for other contending stations. In addition, due to

over simplified MAC protocols, the high density deployments themselves create performance uncer-

tainty related to provision of services when many devices co-exist in close proximity to gain access

of shared resources.

Furthermore, since the Wi-Fi operates on ISM unlicensed radio bands of 2.4 GHz and 5 GHz,

there are few number of available non-overlapping channels (i.e. 2.4 GHz encompasses just 3 or 4

and 5 GHz includes 24 with some restrictions applied, such as only indoor transmissions, imple-

mentation requirement of transmit power control or dynamic frequency selection) to be used in the

1Official IEEE 802.11 working group project time line- January 2017: Available at:
http://www.ieee802.org/11/Reports/802.11_Timelines.htm

12

1.3 Performance challenges for IEEE 802.11 networks

ACK

SIFS

Defer transmission

DIFS

Destination A

Source A

Others

Data

Backoff

after defer

Defer transmission

Contention

Window

Data

Slot time

(a) Basic handshake based frame transmission.

ACK

SIFS

DIFS

Destination A

Source A

Others

Data

Defer transmission

RTS

SIFS

CTS

SIFS

NAV (RTS)

NAV (CTS)

Contention

Window

Backoff

after defer

RTS

Slot time

(b) Four-way handshake based frame transmission.

Figure 1.3: Contention based MAC operations of IEEE 802.11.

design of high density deployments. The usage of 5 Ghz band was only initiated with IEEE 802.11a

standard, where all the other standards were designed to operate on 2.4 GHz (i.e. IEEE 802.11b/g/n).

Given the high density deployment of WLANs (operating under different settings and standards), the

ubiquitous deployment of APs make coverage a mere design issue. However, due to the scarcity of

available channels, spatial reuse via effective management of interference (particularly co-channel)

becomes a prime challenge to enhance the overall network throughput.

In contrast to cellular mobile networks, such as Universal UMTS 3G and LTE 4G, the medium ac-

cess method of IEEE 802.11 based Wi-Fi network is contention oriented. This is because IEEE 802.11

architecture was initially designed to replace the indoor local area network. Thus, it is not surprising

that legacy IEEE 802.11 MAC reveals several performance impairments in complex scenarios.

The contention based MAC layer of IEEE 802.11 is a distributed access mechanism which utilizes

Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA) for physical carrier sensing. The

physical carrier sensing method, called Physical Clear Channel Assessment (PHYCCA), is used to

observe the channel conditions before transmission (e.g. if the energy level detected on the shared

channel is greater than a predefined threshold, it means that the channel is occupied and, thus, the

transmitter should abstain from transmission).

13

1. INTRODUCTION

While accessing the channel, one of the two situations can occur:

• If the channel is sensed idle by the intended transmitter for more than DCF Inter-frame Space

(DIFS), it initiates transmission.

• If the channel is sensed busy during or after DIFS, the station waits for a random backoff inter-

val again before sensing the channel.

Each station generates a random backoff time within a Contention Window (CW) size before at-

tempting to transmit again. The CW starts with a minimum value of CWmi n , called W0. After each

unsuccessful transmission, the CW value is doubled upto the maximum CWmax . The relation be-

tween CWmi n and CWmax is given by:

CWmax = 2m ×CWmi n (1.1)

where, m is the maximum increasing factor.

If a station intending to transmit, detects the channel busy, the backoff timer is frozen and re-

sumed only when the channel is detected idle for more than DIFS period. The backoff timer is de-

creased while the channel is sensed idle. The random backoff procedure is also followed between

transmission of two consecutive new transmissions from the same transmitter, even if the channel

is sensed idle.

The CSMA/CA based DCF protocol is a distributed method that is employed independently at

each IEEE 802.11 station. As shown in Figure 1.3, two techniques are used for frame transmission in

DCF: the basic two-way handshake and four-way handshake. In two-way hand shake, an acknowl-

edgment (ACK) frame is transmitted by the successful reception of packet by the receiver after a Short

Interframe Space (SIFS). A transmission with ACK not received is deemed a collision by the transmit-

ter. SIFS is assigned a value that is shorter than DIFS so as to restrict stations to detect the channel to

be idle until the end of the ACK. In the optional four-way handshaking mechanism, Request To Send

(RTS)/Clear To Send (CTS) frames are used to reserve the channel before data transmission. Be-

tween two consecutive frames in the sequence of RTS, CTS, Data frame, and ACK frames, SIFS time

interval is used. Four-way handshake requires the transmitter and receiver to interchange their roles

several times, which requires neighboring stations to be silent during the entire exchange. Upon

receiving either RTS or CTS, stations in the transmission range of both the transmitter and receiver

set a timer, called Networks Allocation Vector (NAV). Stations that receive these frames do not start

any transmission until this timer expires. This technique was introduced to reduce the performance

degradation caused by the presence of hidden terminals. However, due to the drawback of increased

transmission overhead due to RTS/CTS frame exchange (which is significant when short data frames

are used), the four-way hand mechanism is rarely used in Wi-Fi devices.

The advantage of DCF is that it guarantees the same probability of channel access for all the

stations intending to transmit over the shared channel. In addition, the aim is to coordinated the

channel access to minimize or eliminate the incidence of collision and maximum spatial reuse (i.e.

allow maximum simultaneous transmission to co-exist) at the same time.

14

1.4 Objectives of the Ph.D.

Unfortunately, the IEEE 802.11 MAC mechanisms are unable to guarantee basic data services in

case of overwhelming network congestion and interference problems. All CSMA/CA based MAC pro-

tocols suffer from well-known hidden and exposed terminal problems. Hidden node problem refers

to stations that are unable to sense each other transmission, however, their concurrent transmis-

sion results in collisions at the corresponding receivers. The four-way handshake mechanisms used

to counter hidden stations, is also not suitable for dense deployments where stations associated to

neighboring Wi-Fi cells are also restricted to transmit due to the NAV timer set based on the received

RTS/CTS frames.

Exposed station problem occurs when a station refrains from transmission on sensing the chan-

nel busy, even though the concurrent transmissions would probably succeed. Hidden node cause

increase in collisions and exposed station results in reduced spatial reuse. Both of the foregoing

problems have adverse effects on dense deployments.

The distributed DCF MAC also faces the fairness problems, where each station must rely on its

own direct experience in estimating congestion, that often leads to asymmetric views. The primary

focus of this dissertation is the development of solutions that will address the above mentioned prob-

lems, so that the high density IEEE 802.11 deployments can be made resilient against malicious de-

vices along with the ability to increase area throughput.

1.4 Objectives of the Ph.D.

Despite the expected challenges, it is anticipated that the IEEE 802.11 based Wi-Fi standards

will be the dominant indoor systems in the coming years with the introduction of new amend-

ments and techniques, that will facilitate in achieving improved capacity under diverse environ-

ments. Thus, in this thesis, we consider design and evaluation of mechanisms that would lead toward

better management of Wi-Fi stations.

The high level objectives that we intend to answer within this thesis are listed hereinafter,

1.4.1 To investigate the impact of adversaries on IEEE 802.11 networks and to

evaluate a novel malicious entity detection mechanism that requires min-

imum modifications to be made on the existing protocols.

The IEEE 802.11 protocols were designed with the assumption that all stations that want to

communicate, would follow specific predefined rules of engagement to transmit and receive data.

These were not designed to withstand adversaries attacks intended to interrupt transmission. Par-

ticularly for the case of dense deployments, such attacks result in failure to forward packets for many

nodes who have the adversary in the nearby vicinity.

While various security issues have been studied, the threats posed by denial-of-service attacks

created by real malicious device (jammer or cheater) within IEEE 802.11 dense infrastructure has

not been fully explored. Furthermore, the challenge of detecting a station deliberately misusing the

15

1. INTRODUCTION

MAC protocol to gain bandwidth at the expense of other stations is also an open research topic.

An adversary with the intent to disrupt the network can use low priced and readily accessible RF

jammers. Such attacks can be simple in nature but can have devastating consequences.

Thus, in order to design a reliable malicious entity detection mechanism, it is of utmost impor-

tance to first evaluate their impact on a real IEEE 802.11 network, then understand the operability

of the adversary and finally design the scheme (based on the foregoing information) that is able to

correctly detect. An important aspect in the design of the required scheme is that the detection can

be performed by the dedicated devices as well as the inclusion of algorithms within already existing

devices. The later approach is much more cost efficient and contains minimum overhead.

1.4.2 To explore a new IEEE 802.11 amendment proposed for long range com-

munication (IEEE 802.11ah) as an alternative to densely deployed legacy

IEEE 802.11 networks.

As mentioned in the previous sections, dense deployment of WLAN leads to multiple OBSS, that

create contention and increase interference, which lead to reduced area throughput. Furthermore,

due to the scarcity of available channels, assigning similar channels to different closely located cells

can incur in frame collisions.

Lately, a new standard IEEE 802.11ah is published, which intends to support low cost mode of op-

erations with greater coverage area and support for thousands of associated stations. This standard

includes technological advances that would enable WLAN to operate at Sub 1 GHz (S1G) frequency

and along with methods to allow around 8000 stations to connect to a 802.11ah AP (where only 2007

stations were allowed to connect to AP in legacy IEEE 802.11 networks). We visualize the advent of

this standard as a potential complement to dense legacy IEEE 802.11 networks.

1.4.3 To explore a new IEEE 802.11 proposed amendment for dense deployments

(IEEE 802.11ax) and design of simple yet optimal self adaptation mecha-

nism to improve spatial reuse within densely deployed networks.

The need for improved performance and efficient methods to share the limited resources has re-

sulted in extensive research being done on spatial reuse, interference and efficient resource sharing.

While the new IEEE standards (i.e. IEEE 802.11n and IEEE 802.11ac) were developed by the IEEE

standardization committee with intention to improve the peak aggregate (by improving technology)

multi-station throughput of the network, mitigation of increased interference incurred (due to the

existence of many AP and non-AP devices) has not been addressed in any of the current WLAN stan-

dards. As a consequence, the capacity demand associated to WLAN for indoor deployments can not

merely be achieved by only improving the peak rate; there is a need to improve the average per user

data rate as well. Furthermore, the channel access method in the aforementioned standards is also

over-protective, which leads to reduced spatial reuse within dense deployments.

16

1.5 Research methodology

In order to improve matrices that can elevate the user experience by reducing interference as well

as to provide improved aggregate multi-station throughput, IEEE 802.11ax amendment (which is a

successor of IEEE 802.11ac) is being developed by the IEEE 802.11 working group with the aim to sig-

nificantly improve WLAN efficiency along with system level performance in dense deployments. In

particular, based on the challenges of dense deployments, this standard is intended to utilize tech-

niques in dense deployments that would reduce Frame Error Rate (FER) and allow improvement in

spatial reuse by mitigating/reducing interference that would in return increase the area throughput.

Optimizing spatial reuse and network throughput within interference limited environments has

been widely studied with context to wireless communication. Since in dense deployments, MAC pro-

tocol plays an important role in the achieved performance (in terms of fairness, delay and through-

put), it is mainly desired to allow as many concurrent transmissions as possible with minimal in-

crease in collisions (interference). These are the main design objectives of IEEE 802.11ax, which

will define standardize modifications of both PHY and MAC layer to improve end user experience in

densely deployed WLAN environments.

– Design of simple yet optimal self-adaptation mechanism to improve spatial reuse within

densely deployed networks.

Considering the fact that the demand of capacity will rise in the coming years, we foresee this

standard to play pivotal role in the further growth and acceptance of IEEE 802.11 networks.

As a contribution to the IEEE 802.11ax proposed amendment, we first analyze the impact of

overly protecting carrier sensing mechanism in high density legacy IEEE 802.11 based net-

works (which is one of the few studies conducted for dense networks). Then, we evaluate and

propose a novel distributive mechanism for improvement of carrier sensing in dense deploy-

ment, that leads to increased area throughput and fairness due to optimized spatial reuse.

– Investigate an intelligent method to alleviate interference problems with in dense deploy-

ments without degrading the overall performance

The increase in area throughput by introducing carrier sensing modifications in dense deploy-

ments leads to increase in concurrent transmission over the cost of slight degradation of chan-

nel conditions (in terms of collisions). In order to tackle the foregoing problem, we intend to

intelligently utilize techniques proposed for IEEE 802.11 to reduce the impact of collisions in

densely deployed networks.

As a contribution of the 802.11ax amendment, we analyze the intelligent utilization of a con-

ventional IEEE 802.11 legacy protocol that can help in mitigating the interference problem in

dense deployments.

1.5 Research methodology

Due to the complex and dynamic nature of wireless networks, it is required that the analytical

modeling should be followed by real world experimentations by either utilizing real hardware or

17

1. INTRODUCTION

Literature

reveiw

Research

question

Strategy

formulation

Analytical

modeling
Experimental

evaluation

Communicate

results

Followup

Figure 1.4: Research methodology.

using mature simulation tools that mimics the behavior of real world wireless networks. In this dis-

sertation, network performance results are based on combination of theoretical model, system level

simulations and experimental results.

The methodologies used in this thesis to achieve the foregoing objectives are based on design,

creation and experimentation strategy. The design and creation aspects are used in the design and

evaluation of self-adaptive algorithms to improve spatial reuse (i.e. first sub-objective defined in 1.4.3).

Furthermore, the same strategies are also employed in order to design mechanisms to reduce in-

terference within densely deployed networks that utilize the foregoing self-adaptive algorithm (i.e.

second sub-objective defined in 1.4.3). Experimentation strategy is used to evaluate and compare

malicious entity detection scheme(i.e. objective defined in 1.4.1).

The research methodology followed in this thesis is reflected in Figure 1.4. In the first part, re-

search question was set based on the objectives presented in section 1.4. It included identification of

the problem, understanding possible outcomes for a solution and methods to formulate the hypoth-

esis. Each intended objective was followed by a phase consisting of a thorough revision of the related

literature (to gain knowledge of relevant research area, to apprehend the problem and to identify

possible avenues in the area of interest). In the next phase, strategy based on merits was formulated.

Key issues were identified, isolated and addressed through the design of particular techniques. In

addition, metrics were also defined that would assist in the evaluation procedure. In the next two

phases, a thorough evaluation of the proposed scheme was performed by analytical modeling and

implementing the proposal (by leveraging simulation environments and/or real experiments). In the

next step, validation of the research was done with the help of publication in international confer-

ences and/or journals. An iterative procedure was followed afterwards, where new ideas were added

to existing solutions published in the previous work. Comments received from reviewers were used

18

1.6 Contributions and publications

Dense WLAN deployments

that are more robust, secure

and support mechanisms to

increase the average

throughput per user

Detection of

adversary

Alternative to

dense

deployment

Increase in area

throughpout

MAC layer

Physical layer

Management

frames

transmission

mechanism

Removing

exposed nodes

Evaluate and

improve carrier

sensing

Parameter

calculations for

perspective

communications

Comparison with

previous

standards/studies

GOALS

CONTRIBUTIONS

Vision lead

to goals

Goals lead to

contributions

 Contributions

endorse vision

VISION

Improve

performance in

dense

deployment

Reduce impact of

collision

Figure 1.5: Vision, goal and contributions.

to refine the work.

1.6 Contributions and publications

The objective of PhD thesis is to investigate the potential problems and investigate solutions for

amicable operation of Wi-Fi deployments. Given that, it is not feasible to cover all types of deploy-

ments and also due to the importance of capacity enhancement in 5G networks, the scope of the

thesis is limited to densely deployed IEEE 802.11 based networks that utilize DCF based MAC proto-

col. Figure 1.5 highlights the vision, goals and contributions associated with this thesis.

Majority of the work presented in this thesis has been published or submitted for publication.

The publications consist of four parts: a malicious entity detection algorithm, an alternative solution

to dense deployments, a standard being designed for dense IEEE 802.11 deployments and a mecha-

nism to optimize spatial reuse (to improve throughput) within ultra dense networks.

1.6.1 Malicious entity detection algorithm

The first article investigates the impact of different adversaries in IEEE 802.11 based WLAN net-

works. It considers the design and implementation of a novel adversary detection method (that is

built on previous work by Dr. Eduard Garcia-Villegas) which is able to correctly detect a malicious

device. It analytically proves the viability of the proposed scheme and utilizes simulation as well as a

real test bed to build upon the validity of the scheme. In order to signify the importance of the afore-

19

1. INTRODUCTION

mentioned contribution, it also encompasses a thorough comparison with the existing mechanisms

in literature.

• Paper 1. Eduard Garcia-Villegas, Muhammad Shahwaiz Afaqui, and Elena Lopez-Aguilera,

"A novel cheater and jammer detection scheme for IEEE 802.11-based wireless LANs", pub-

lished in Computer Networks: The International Journal of Computer and Telecommunications

Networking, Impact factor: 1.446, Vol. 86, No. C, pp. 40–56, July 2015.

1.6.2 IEEE 802.11ah standard: An alternative to dense deployment

Papers 2 provides a brief but updated overview of the IEEE 802.11ah standard and perform a

novel MAC layer comparison of IEEE 802.11ah standard with the previously proposed amendments

of IEEE 802.11. Paper 3 discusses the main PHY and MAC layer amendments proposed for IEEE

802.11ah. It investigates the operability of IEEE 802.11ah as a backhaul link to connect devices over a

long range. Additionally, it provides a comparison of IEEE 802.11ah standard with previous notable

IEEE 802.11 amendments (i.e. IEEE 802.11n and IEEE 802.11ac) in terms of throughput (with and

without frame aggregation) by utilizing the most robust modulation schemes.

• Paper 2. Victor Baños-Gonzalez, Muhammad Shahwaiz Afaqui, Elena Lopez-Aguilera and

Eduard Garcia-Villegas, "IEEE 802.11ah: A Technology to Face the IoT Challenge", published

in Sensors, Impact factor: 2.033, Vol. 16, No. 11, Art. No. 1960, Nov. 2016.

• Paper 3. Victor Baños-Gonzalez, Muhammad Shahwaiz Afaqui, Elena Lopez-Aguilera and Ed-

uard Garcia-Villegas, "Throughput and Range Characterization of IEEE 802.11ah", submitted

to IEEE Latin America Transactions, Impact factor: 0.436 2017.

1.6.3 IEEE 802.11ax standard: Amendment for dense deployments

The popularity of IEEE 802.11 based WLANs has increased significantly in recent years because of

their ability to provide increased mobility, flexibility, and ease of use, with reduced cost of installation

and maintenance. This has resulted in massive WLAN deployment in geographically-limited envi-

ronments that encompass multiple OBSSs. In the following article, we introduced IEEE 802.11ax, a

new standard being developed by the IEEE 802.11 Working Group, which will enable efficient usage

of spectrum along with an enhanced user experience. We expose advanced technological enhance-

ments proposed to improve the efficiency within high density WLAN networks and explore the key

challenges to the upcoming amendment.

• Paper 4. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas and Elena Lopez-Aguilera,

"IEEE 802.11ax: Challenges and Requirements for Future High Efficiency WiFi,", published in

IEEE Wireless Communications, Impact factor: 4.148, Vol. PP, No. 99, pp. 2–9, Dec. 2016.

20

1.6 Contributions and publications

1.6.4 Mechanism to optimize spatial reuse in dense deployments

With the rise in popularity of IEEE 802.11 based WLAN networks, Wi-Fi capable devices keep pro-

liferating by conquering new scenarios and use cases. The need to provide high throughput Internet

connection to these progressively growing number of devices has led to high density deployments

(both unstructured/unplanned as well as planned). Despite the benefits achieved by Wi-Fi deploy-

ments in diverse environments (in terms of data rates, coverage and cost), legacy IEEE 802.11 was

not designed to withstand the challenges faced in high density deployments, where frame loss (due

to co-channel interference) and overprotected channel access mechanism can seriously degrade the

overall performance. Paper 5 provides evaluation of Dynamic Sensitivity Control (DSC) Algorithm

proposed for IEEE802.11ax that increases spatial reuse within ultra dense Wi-Fi networks. This al-

gorithm dynamically adjusts the Carrier Sense Threshold (CST) based on the average received signal

strength. Paper 6 proposes the intelligent utilization of AP controlled four-way handshake uplink

access to improve and enhance the performance of DSC enabled network, leveraging two of the

mechanisms under the consideration of the TGax to enhance spatial reuse in future IEEE 802.11ax

devices. Paper 7 introduces a DSC-AP scheme for IEEE 802.11ax that increases spatial reuse and

limits the effects of increased interference at a Wi-Fi AP within dense deployments. The proposed

scheme dynamically tunes CST of an AP based on the received signal strength from its associated sta-

tions and surrounding APs. This paper extends the work presented in Paper 5 by presenting simple

analytical justification for dynamically adopting CST threshold of each station.

• Paper 5. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas, Elena Lopez-Aguilera, Gra-

ham Smith, and Daniel Camps, "Evaluation of dynamic sensitivity control algorithm for IEEE

802.11ax", published in proceedings of IEEE Wireless Communications and Networking Con-

ference (WCNC), pp. 1060–1065, Mar. 2015.

• Paper 6. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas, and Elena Lopez-Aguilera,

"Dynamic sensitivity control algorithm leveraging adaptive RTS/CTS for IEEE 802.11ax", pub-

lished in proceedings of IEEE Wireless Communications and Networking Conference (WCNC),

pp. 1–6, Apr. 2016.

• Paper 7. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas, Elena Lopez-Aguilera, and

Daniel Camps "Dynamic sensitivity control of access points for IEEE 802.11ax", published in

proceedings of IEEE International Conference on Communications (ICC), pp. 1–7, May 2016.

A mathematical model which utilizes frame collision probability is presented in Paper 7, that indi-

cates the throughput performance of a CST varying station. It indicates the importance of optimal

CST selection and motivates the use of received power as a valid and viable local information to set

CST. In addition, Paper 8 proposes and evaluates a simple but efficient self adaptation (fully dis-

tributive) mechanism that improves spatial reuse within a densely deployed WLAN network which

is coherent with the development guidelines for IEEE 802.11ax standard.

21

1. INTRODUCTION

• Paper 8. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas, Elena Lopez-Aguilera, "Dy-

namic Sensitivity Control for IEEE 802.11ax", submitted to Computer Networks: The Interna-

tional Journal of Computer and Telecommunications Networking, Impact factor: 1.446, under-

going second revision, Jan. 2017.

1.6.5 Other publications

In addition to the aforementioned peer reviewed publications, the following submission were

presented at the TGax, that have assisted in the standardization efforts of the IEEE 802.11 working

group.

• Presentation 1. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas, Elena Lopez-Aguilera

, Graham Smith, and Daniel Camps, "Simulation Based Evaluation DSC in residential scenario,

IEEE 802.11-15/0027, January 2015.

• Presentation 2. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas and Elena Lopez-Aguilera,

"Proposal and simulation based evaluation of DSC-AP Algorithm", IEEE 802.11ax submission,

IEEE 802.11-15/0371, March 2015.

• Presentation 3. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas, and Elena Lopez-Aguilera,

"DSC leveraging uplink RTS/CTS control", IEEE 802.11ax submission, IEEE 802.11-15/0580,

July, 2015.

• Presentation 4. Muhammad Shahwaiz Afaqui, Eduard Garcia-Villegas and Elena Lopez-Aguilera,

" DSC calibration results with NS-3", IEEE 802.11ax submission, IEEE 802.11-15/1316, Nov.

2015.

• Presentation 5. Eduard Garcia-Villegas, Muhammad Shahwaiz Afaqui and Elena Lopez-Aguilera,

"Drivers of the dynamic CCA adaptation", IEEE 802.11ax submission, IEEE 802.11-15/1427,

Dec. 2015.

1.7 Impact of research work

The work done in this thesis has improved the state-of-the-art associated with high density WLAN

networks. We have highlighted key challenging issues pertinent to dense deployments and have

proposed algorithms that increase robustness and efficiency within the aforementioned scenarios.

Furthermore, the proposed solutions assist in creation of new avenues for further research in IEEE

802.11 based dense networks. Following are the major impact of our contributions,

• By utilizing the sheer principle that transmission of beacon signals has greater priority over

any other transmission within WLAN network, we devised a method to detect an adversary.

New algorithms can be designed that utilize basic design features of IEEE 802.11 MAC which,

22

1.8 Overview of the thesis

if used intelligently, can be used in the detection process. Furthermore, feedback systems and

cooperation among devices can further improve the proposed algorithm.

• We exposed IEEE 802.11ah standard as a potential alternative to dense deployment due to its

enhanced features to associate greater number of stations and by providing greater area cover-

age. We provide MAC layer comparison of IEEE 802.11ah with previous IEEE 802.11 standards.

• We introduce a high efficiency Wi-Fi standard being designed to increase capacity within high

density and outdoor Wi-Fi deployments. We point out the necessity and scope of the proposed

amendment and describe the most important technological improvements that will form the

basis of the next generation of WLANs. As a contribution, we also highlight the expected co-

existence challenge of IEEE 802.11ax with LTE-U. Also, we expose the expected opportunities

and challenges for TGax within IoT scenarios.

• With the ability to vary carrier sensing threshold at each device based on local information, we

show that the area throughput within dense deployments can be increased (by allowing many

concurrent transmission to co-exist). With design and simulation results, we exposed the ben-

efits of the proposed dynamic algorithm. As submission/contribution, we have presented our

findings for the highlighted problem and its relevant solution in TGax.

• To the best of our knowledge, neutralizing the negative effects of dynamic PHYCCA modifi-

cations by intelligently adapting RTS/CTS mechanism is one of the fist studies. This solution

leads to further possibilities of throughput increase and improved spatial reuse.

1.8 Overview of the thesis

Remainder of this dissertation is organized as follows: Chapter 2 highlights the problem caused

by malicious entity in WLAN networks and proposes a novel method to detect an adversary. Chapter

3 illustrates the IEEE 802.11ah amendment that can act as an alternative to dense Wi-Fi deployments.

Chapter 4 provides a thorough description of the IEEE 802.11ax amendment proposed for dense

deployments. Methods (being considered to become part of the IEEE 802.11ax standard) that can

increase the area throughput of high density networks are presented in Chapter 5. Chapter 6 presents

the concluding remarks. This chapter summarizes the main contribution of this thesis, and also

describes possible ways of extending this work in the near future.

23

1. INTRODUCTION

24

2

Intrusion detection in IEEE 802.11

networks

The extensive proliferation of IEEE 802.11 networks has made them an easy and attractive target

for malicious devices/adversaries which intend to misuse the available network. Being broadcast

in nature and due to its operation over the unlicensed band means that any malicious stations can

easily capture and analyze traffic or even create hindrance for stations to perform normal network

access. As a consequence, IEEE 802.11 standard has time and again been criticized for not including

comprehensive security solutions to protect all the entities within the network.

IEEE 802.11 in its current form, does include security protocols such as WEP, WPA, IEEE 802.11i

and IEEE 802.11w, that use cryptographic checks for data and management frames. However, these

protocols only deal with vulnerability related to unauthorized access and confidentiality breach. The

nonexistence of methods to provide continued provision/availability of service in the face of inten-

tional Denial of Service (DoS) leaves a big security loophole in IEEE 802.11 networks. These DoS

attacks can easily be executed by transmitting continuous stream of forged frames that result in grad-

ual slow down of the network to an extent where the network becomes unavailable for authenticated

clients.

Since the IEEE 802.11 networks use distributed medium access control techniques where each

station is assigned a transmission opportunity in a de-centralized manner, the performance of IEEE

802.11 networks is also impacted by selfish devices that configure their MAC parameters to gain un-

fair channel access. Similar to DoS attack, IEEE 802.11 protocol has no mechanism to force the sta-

tions to follow the rules to access the channel.

Particularly for the case of dense Wi-Fi deployments (as highlighted in Figure 2.1), where net-

work performance (in-terms of throughput and fairness) is already compromised due to increased

interference from many overlapping BSS, the security challenges posed by DoS and the operations

by selfish stations can result in further degradations. Also, the wide spread deployments of Wi-Fi net-

works in government, corporate and IoT environments implies the presence of sensitive information

25

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

Figure 2.1: Impact of DoS attack in dense deployments.

over the air that needs to be protected from security attacks. Given the necessity and ubiquitousness

of 5G HetNet dense connections (encompassing harmoniously knit LTE and Wi-Fi air interface) to

provide massive capacity with reduced cost per transmitted bit, providing unrivaled security mea-

sure is one of the top design and implementation priority.

An adversary following the IEEE 802.11 protocol, with the intention to disrupt the normal opera-

tions of dense deployment can increase its transmission rate and cause collisions at stations concur-

rently receiving from other sources. This problem is further complicated by the presence of numer-

ous hidden stations in densely co-located Wi-Fi cells, where transmitters might be unable to hear

transmissions by stations in neighboring BSS and continue to retransmit frames up-till retry limit of

the backoff procedure. Thus, adding to the problem, these retransmissions result in cascading effect,

where an adversary can launch a wide spread attack in high density IEEE 802.11 deployments from

a single location.

In order to tackle DoS and selfish behavior in dense deployments, it is utmost important to first

employ a mechanism that helps in the detection of malicious entities and then take the appropriate

countermeasures. This detection procedure can be instrumental in countering the cascading per-

formance degradation effect that an adversary can induce in ultra dense networks. Its important

to highlight the fact that performance over unlicensed channels is dependent on the individual se-

curity features provided by the wireless technologies. Therefore, this dissertation first explores the

possibilities to enhance performance of densely deployed IEEE 802.11 based WLANs through en-

hanced resilience against adversary attacks. In the forthcoming chapters, the performance is further

augmented by techniques that improve the Wi-Fi protocol, so as to enable them to provide high

performance in dense scenarios.

In this chapter, we introduce a novel malicious entity detection method for IEEE 802.11 networks.

We propose a new metric, the Beacon Access Time (BAT), which is employed in the detection pro-

cess and inherits its characteristics from the fact that beacon frames are always given preference in

IEEE 802.11 networks. The method to detect a malicious entity relies mainly on the observed change

in BAT. Most of the previous detection schemes, summarized in section 2.2, take into account the

26

2.1 Motivation

transmission Packet Delivery Ratio (PDR), CS Time (CSTI) and Received Signal Strength (RSS). To the

best of our knowledge, no previous work has been done to detect a malicious entity in IEEE 802.11

WLANs based on beacon frame analysis. Furthermore, our proposed technique is also the first mech-

anism that has proved to be capable of detecting jammers as well as cheating devices within Wi-Fi

networks.

The majority of the work presented in this Chapter has been published in [38].

2.1 Motivation

The success of IEEE 802.11 has attracted more and more users to employ these networks,

while increasing the potentials for attackers to operate. The first legacy IEEE 802.11 amendment

(that was ratified in 1997 and accepted in 1999) contained WEP security mechanism. WEP enforced

confidentiality, access control and data integrity with the goal to protect the privacy of user data

from eavesdropping. A secret key was used, where the difficult of discovering the key was based

on its length. Therefore, the critical design flaw made WEP practically futile to implement (where a

brute force search approach made it trivial to detect the network key in a reasonable time).

Due to WEP vulnerabilities, the IEEE working group ratified IEEE 802.11i in 2004. The aim of this

amendment was to provide enhanced security features for WLAN networks by introducing mutual

authentication, confidentiality, data integrity and key management protocols. IEEE 802.11i speci-

fied two classes of security algorithms: RSNA and Pre-RSNA. RSNA implemented two new data con-

fidentiality algorithms known as acrfulltkip and Counter Mode CBC MAC Protocol (CCMP). It also

included 802.1X authentication and four-way handshake authentication and key management pro-

tocols. Pre-RSNA included WEP (so as to make IEEE 802.11i backward compatible) and IEEE 802.11

entity authentication (that included open system authentication and shared key authentication).

The design of IEEE 802.11i was based on improving the vulnerabilities of WEP. By using CCMP,

this amendment was able to provide an effective mechanism for data confidentiality and integrity.

However, IEEE 802.11i extended the use of legacy management action frames, that resulted in the

transmission of sensitive information inside management frames. To rectify this problem, a task

group was established in 2005 (called TGw) that proposed a new amendment in 2009. This new

amendment, called IEEE 802.11w, specified protection of selected management frames of subtype

deauthentication, disassociation and action using the IEEE 802.11i security mechanisms. This amend-

ment also aimed to provide solutions to mitigate certain type of well known and easy to implement

DoS attacks (such as Deauthentication attack etc.). The only vulnerabilities that IEEE 802.11w pos-

sessed was that an intelligent malicious entity could forge management frames, and create authen-

tication protocol attacks to prevent stations from maintaining their connections.

Despite the benefits, IEEE 802.11i and IEEE 802.11w are prone to complicated DoS attack. This

is due to the fact that none of the IEEE 802.11 amendments was designed to provide network avail-

ability under adverse conditions (i.e. situations where a malicious entities manipulates the network

to either gain undue benefits or to totally disrupt the normal operations). Also, the shared access na-

27

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

Wi-Fi Access Point

Internet

Router

Laptop
Smart Phone

Computer

DOS, Active/passive

eavesdropping, Port

scanning, application

fingerprinting

Resource depletion,

Malicious AP, Man in

the middle, WEP/WPA

cracking

MAC address spoffing,

sniffing,

Figure 2.2: Types of attacks on IEEE 802.11 network.

ture of IEEE 802.11 DCF based MAC protocol particularly made these attacks effective were collisions

created by DoS can not be distinguished from normal collisions.

With time, the wireless attacks on IEEE 802.11 have become more sophisticated and are evolving

to counter every new development made in the above mentioned amendments. Figure 2.2 shows few

of the attack strategies being employed at different stages of the Wi-Fi network. The most prominent

of these attacks are layer-1 attacks which are seldom considered a threat because they are typically

generated from non-Wi-Fi devices sharing the same ISM bands such as micro wave ovens, cordless

phones, etc. These non-Wi-Fi devices, when located within a WLAN’s coverage area, unintentionally

radiate unwanted energy that can affect the whole network. Furthermore, most of the people are not

familiar with the interference abilities of such devices and the people who are familiar do not have

the control over their placement.

These attacks are further aggravated when done purposefully. An attacker/adversary with the

intent to disrupt the network can use low-priced and readily accessible RF jammers. Such attacks

can appear to be simple in nature but can have devastating consequences for corporate companies

since those security breaches can break down the core communication line within a company (e.g.

critical voice over Wi-Fi communication lines which require continuous Wi-Fi connections and e-

mail services) that can result in reduced productivity. The ease to attack IEEE 802.11 networks is

indicated by [35] where the authors demonstrate the use of off-the shelf hardware that can be used

to severely disrupt the network.

In [105], Xu et al. define an adversary as a jammer to be an entity who is purposefully trying

28

2.1 Motivation

to interfere with the physical transmission and reception of wireless communications. Although, we

agree with this definition, for the sake of simplicity, we will also consider those accidental interferer’s

(e.g. baby monitors, cordless phones, etc.) as jammers, given their adverse effects.

2.1.1 IEEE 802.11 MAC Anomaly

The jammer spreads energy over the targeted spectrum, where it becomes difficult to extract

the desired signal from interfering signals. Furthermore, due to CSMA/CA based channel access, the

Wi-Fi networks become an easy target by these adversaries, where a jammer can even utilize low

power to disrupt the network.

IEEE 802.11 standard [45] provides different operating modes: Distributed Coordination Func-

tion (DCF), Point Coordination Function (PCF), Hybrid Coordination Function (HCF) with HCF Dis-

tributed EDCA and HCF Controlled Channel Access (HCCA). The DCF is the mode currently em-

ployed in most deployments and uses CSMA/CA contention-based MAC algorithm. In this case,

before initiating a transmission, a station senses the channel to determine whether it is busy during

a period of time called the DCF Inter-frame Space (DIFS). If the medium is sensed busy, the trans-

mission is delayed until the channel is idle again, and a slotted binary exponential backoff interval is

chosen in the range [0, CW-1], where CW is the contention window. The value of CW is set to its min-

imum value, CWmi n , in the first transmission attempt and increases in integer powers of 2 at each

retransmission, up to a pre-determined value CWmax . For each data frame successfully received,

the receiver transmits an ACK frame after a Short Interframe Space (SIFS) period. The protocol de-

scribed above is called the basic or two-way handshake mechanism. In addition, the specification

also contains a four-way frame exchange protocol known as the RTS/CTS mechanism.

Due to CSMA/CA characteristics, this contention-based MAC mechanism is very sensitive to DoS

attacks based on jamming techniques. This kind of attacks consists in the transmission of a powerful

signal in the frequency band employed by IEEE 802.11 devices. Thus, the medium is always sensed

busy during the jammer signal by IEEE 802.11 clients. Obviously, jammer influence will lead to very

harmful effects in MAC protocol performance. Jamming attack in IEEE 802.11 can prevent the nodes

to perform legitimate MAC operations or can cause the collision of frames that force repeated backoff

which can even jam the complete transmission process. The jamming signal interferes and corrupts

the desired signal in reception, while causing the co-channel transmitters to reschedule the trans-

mission for longer periods of time. Different factors are incorporated in the effectiveness of interfer-

ence that a jammer creates namely distance between a jammer and a wireless device, transmission

power of jammer and the network devices, and the MAC protocol used within the network.

2.1.2 Different Jammer Strategies

Different attack strategies can be employed by a jammer while trying to interfere with other

communicating nodes. In [105], the authors have differentiated jammers based on their attack

model. They have defined four types of jammers namely constant jammers, deceptive jammers,

29

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

random jammers and reactive jammers. According to the authors, a constant jammer continues to

transmit radio signal without following any MAC layer protocol, a deceptive jammer continuously

transmits regular frames without any gap, thus deceiving other communicating nodes to believe

that a legitimate transmission is occurring, a random jammer transmits for a time and goes to sleep,

where both the transmission time and the sleep time can be random, and a reactive jammer that

starts transmitting jamming signals as soon as it detects activity on the shared medium and goes to

sleep when there is no one transmitting.

An intelligent jammer can also exploit the standard DCF that is used to coordinate nodes for

medium access within IEEE 802.11. In [80] Pelechrinis et.al. define intelligent jamming models and

methods used to jam IEEE 802.11 networks. In [113], the authors investigate the fabricated CTS

attack to the MAC scheme of IEEE 802.11 and propose a mechanism to prevent such attack. This

attack is based on a jammer acquiring the use of shared channel by transmitting a fabricated CTS

signal, which contains large NAV to falsely defer transmissions from other users for longer duration.

A jammer can also be a cheating device that misuses the IEEE 802.11 MAC constraints in order to

attain bandwidth gains. This device can have the ability to choose PHYCCA threshold, backoff win-

dow size and/or inter-frame space. By increasing the PHYCCA threshold, the cheating device can im-

prove its opportunity to transmit and thus can effectively disable channel sensing. It can continue to

transmit over the medium, while causing other transmitting stations (STA) to undergo collisions and

thus to backoff from transmitting. The cheating device can also observe collisions but the backoff

period is kept shorter (is not frozen because carrier sensing is already disabled). The authors in [82]

extensively explain how a selfish station with higher PHYCCA can experience bandwidth gains.

Similar bandwidth advantages can also be achieved by utilizing a smaller contention window,

which helps the cheating node to backoff for smaller periods than average, when collisions occur.

The cheating device can also maneuver to cheat the IEEE 802.11 MAC constraint by reducing its

DIFS. By reducing the DIFS, the cheating station can gain quick access to the medium, thus depriving

other stations from their fair share.

Therefore, finding solutions to eliminate jamming is very important in IEEE 802.11 networks.

This solution can only be found by first enabling the network to detect the jammer and then to find

an appropriate solution to counter such threats.

2.2 Related Work

Jamming detection relies mainly on observed characteristics and relates them to each other to

make a decision. Xu et al. [105] use PDR and Packet Sent Ratio (PSR) metrics. Different jamming at-

tack models that may require different detection strategies are also defined in [105]. PSR corresponds

to the number of frames transmitted by the sender divided by the actual number of frames that the

transmitter wanted to transmit. The intended and the actual number of frames sent are different in

the presence of a jammer. The jamming signal occupies the medium for long periods deferring le-

gitimate transmissions and thus causes the buffer at the MAC of the transmitters to overflow (causes

30

2.2 Related Work

new frames to be discarded and old frames to be timed out). At the receiver side, PDR is computed.

It is defined as the ratio of successfully received frames at the receiver to the total number of frames

transmitted by the sender. If a jammer is present near to the receiver, frames might not be decodable

at the receiver, and thus PDR value is degraded.

In [81], the authors utilized the propagation characteristics of the wireless channel to expose the

presence of jamming devices. The authors use PDR to estimate the presence of a jammer. Whereas

the authors in [62] proposed a least-squares (LSQ) based localization algorithm that estimates the

jammer’s location.

The malicious activity of a jammer can also be detected by measuring RSS along with the calcu-

lated PDR. In [52], the authors propose a scheme to detect a jammer based on PDR along with RSS

and a mechanism to reduce the impact of jammer in IEEE 802.11 networks. The authors have jus-

tified the presence of a jammer by utilizing consistency check when RSS is high and the PDR is low.

This scheme uses the jammed channel by adapting the modulation and coding scheme of each node

based on successful transmission probabilities. The authors prove that the rate adaptation algorithm

(RAA) improves the PDR and link utilization in presence of a jammer. Similarly, recent works have

also investigated the impact of jamming strategies on IEEE 802.11 RAA; in [83], the authors charac-

terize the effect of power control and rate adaptation to mitigate the effect of jammers; in [74], the

authors have investigated the vulnerability of different RAA against jamming attacks and propose

new methods to mitigate them. In [35], authors have utilized cumulative-sum algorithm to detect

abrupt changes in Signal to Interference plus Noise Ratio (SINR). They show that the output of their

proposed algorithm increases in the presence of a jammer. Moreover, they propose to use the ratio

of corrupted packets over correctly decoded packets as the cumulative-sum metrics to detect MAC

layer attacks along with the SINR based cumulative-sum algorithm to detect physical layer attacks.

In [105], the authors also proposed the measure of the CSTI (the time a station waits for the

channel to become idle) when a jammer is present near to the transmitter. But the CSTI value does

not only increase in the presence of a jammer, it can also rise with high number of transmitters.

The authors in [37] define a jammer detection method based on the inspection of the number of

transmission attempts per frame and use it to correspond to CSTI. The authors define a ratio T f that

is based on the total number of frames that have been sent to the channel and the total number

of transmissions that were deferred to avoid collision. The access point measures load (occupation

time) and T f periodically; if T f is above the value expected for that load, a jammer is present. The

authors propose to utilize cell breathing method to reduce the effect of the jammer on an AP. If the

load on an AP is high, the cell size of that AP is reduced (so as to allow a minimum number of nodes to

connect to that particular AP), while the nodes may be able to connect to other APs that do not have

a jammer present in its vicinity. In [82], [87] and [94], the authors propose cheater detection methods

in WLANs. The mode of detection in [82] and [87] is based on extensive monitoring and analysis of

shared frames by the AP with the help of additional modules. In [94], the authors have designed a

lightweight fair-share cheater detector mechanism that does not rely on the idle time distribution,

but the proposed mechanism is only theoretically analyzed and the authors have not discussed the

31

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

Table 2.1: Functionality Comparison

Jammer
detection

Cheater
detection

Principle of detection Implementation
requirements

Approach

BAT-based detector Yes Yes Difference between TBTT and
actual beacon transmission time

Additional software
required at AP

Centralized

Xu et al.

(2005) [105]

Yes No RSS and PDR based consistency
check calculations

Extra signaling required for
sending heart beat beacons

Distributive

Garcia-Villegas et

al. (2010) [37]

Yes No PHYCCA channel busy indication,
TxDeferred transmission and load

Additional software
required at AP

Centralized

Pelechrinis et al.

(2009) [81]

Yes No PDR calculations Extra signaling required for
generation of probe signal

to calculate PDR

Distributive

Liu et al. (2012) [62] Yes No PDR calculations Extra signaling required for
generation of probe signal

to calculate PDR

Centralized

Fragkiadakis et al.

(2013) [36]

Yes No SINR calculations Additional hardware
required (monitors) for

SINR calculations

Local and
distributive

collaborative

Ju and Chung

(2012) [52]

Yes No RSS and PDR based consistency
check calculations

Extra signaling required for
generation of probe signal

to calculate PDR

Distributive

Pelechrinis et al.

(2009) [82]

No Yes Throughput monitoring module
and low power probing module

Additional software
required at AP

Centralized

Raya et al.

(2004) [87]

No Yes Traffic traces collected to analyze
scrambled frame or manipulated

protocol parameters

Additional software
required at AP

Centralized

Tang et al.

(2014) [94]

No Yes Collision estimation and fair share
detector for real-time backoff

misbehavior detection

Theoretical analysis, no
practical implementation

Centralized

actual implementation aspects of their scheme.

Table 2.1 summarizes the main characteristics of the approaches found in the literature and of-

fers a sneak peek of our proposal, the BAT-based detector. It provides the functionality comparison

of the proposed system (which is explained in detail in the following sections) with some of the no-

table existing malicious entity detection systems. The comparison was done based on the detection

capabilities, principle of detection, implementation requirements and approach followed by each

detection method. It is pertinent to highlight that no single technique was found to detect both the

jammer and the cheater together.

Note that additional hardware is required in [36] to measure SINR within the network. In [37],

the authors propose to use PHYCCA channel busy indication for detection process. But this method

has an apparent drawback that the channel busy time can increase in the presence of a jammer as

well as with increased number of active users. Detection methods in [105], [81] and [62] require

extra signaling, which entails and increased overhead. The cheater detection schemes [82] and [87]

require extensive monitoring that can lead to increased complexity at the AP. The cheater detection

scheme proposed in [94] is based on theoretical analysis and thus cannot be compared with our

proposed scheme. In comparison to these schemes, our proposed BAT-based scheme is a novel idea

32

2.3 Understanding the Impact of Realistic Jammer

0

10

20

30

40

50

60

70

80

90

100

-100 -90 -80 -70 -60

W
L

A
N

 t
h

ro
u

g
h

p
u

t
(%

)

Power of jamming signal (dBm)

Rx<-54Mbps

Tx->54Mbps

Rx<-6Mbps

Tx->6Mbps

Figure 2.3: Throughput of an IEEE 802.11 link when the receiver/transmitter is under jamming.

of detection and only requires the need to monitor beacons transmission at the AP; it is a cell-centric

scheme and does not require additional signaling nor imposes hardware constraints.

2.3 Understanding the Impact of Realistic Jammer

As anticipated in the previous section, the effects of a jammer on WLAN depend on several

factors, such as the strength with which the jammer signal is received, the modulation and coding

scheme used by the WLAN STAs, the frame size and the role of the attacked device (transmitter or

receiver). In this section, we provide information about several experiments to study these factors

when an IEEE 802.11 link is interfered by a channel-oblivious, memoryless, continuous jamming

device.

2.3.1 Effect of a Jammer

In order to understand the implications of jamming signals on two stations connected through

a WLAN link, a detailed study was preformed by previous students at Wireless Network Group. How-

ever, in this section we provide an overview of the above mentioned contributions that substantiate

the need to understand the after-effects of a jamming attack (performed in section 2.3.2).

The authors first utilized signal generator as a jamming device and found swept sine function as

the most effective signal. The swept sine signal was used to hinder User Datagram Protocol (UDP)

traffic between two stations. The outcome of the above mentioned experiment are presented in Fig-

ure 2.3. First of all, the effects of the jammer start being observable when the power of the jamming

signal is close to the receiver sensitivity (-87 dBm for 6 Mbps); then, as the power of the jamming

signal is increased, it gradually degrades the performance of the WLAN link to the point at which

frames cannot be successfully decoded. This point requires more energy when a robust modulation

is used (cf. 6 Mbps vs. 54 Mbps lines in Figure 2.3). After different experiments, we can also conclude

that the frame size used by the STAs does not show a definite influence on the effects of the jammer.

33

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

Ethernet

cable

Hand held

Wifi WLAN

Jammer

AP

Laptop B

Laptop A

Figure 2.4: Experimental setup to understand the impact of a jammer in IEEE 802.11 network

2.3.2 Recovery after a Jammer Attack

After observing the harmful effects of the jammer, even at relatively low transmission power,

in this section we study what happens afterwards, that is, when the jammer is deactivated. In or-

der to do so, we run several experiments in which we switch on a jammer only for a given time and

then observe how the WLAN recovers its operation. More precisely, we evaluate the time required

by the STAs and AP to re-associate after a jamming attack by varying different set of hardware and

software combinations. Figure 2.4 elaborates the setup used to perform the experiments. A simple

Wi-Fi network was established in an isolated environment. Both ends of the radio link (AP - STA)

were subjected to the interference created by the jammer. Two different APs equipped with different

radio chipsets (Linksys WRT54G based on Atheros AR9103 and TP-Link WR1043ND using Broadcom

BCM2050) were used in order to analyze the impact of the jammer on two different hardwares. Both

the APs were running in IEEE 802.11g mode and operated on channel 1 (i.e. 2.412 GHz). Two lap-

tops (laptop A and laptop B) were used in the experiments that had built-in IEEE 802.11a/b/g NICs.

Laptop B was connected to the AP through Ethernet cable and, additionally, it was equipped with

PCMCIA based IEEE 802.11a/b/g NIC that was used to sniff wireless traffic. Laptop A was connected

to the AP through IEEE 802.11g based wireless connection. A UDP stream was established with the

help of iperf network testing tool between laptop A and laptop B. UDP datagrams were generated

from the client (i.e. laptop B) and were sent to the server (i.e. laptop A).

The jammer used in these experiments was a portable handheld broadband jamming device

named CVSAL3405, which is capable of interfering in the following bands: 895-1000 MHz, 1195-

1300 MHz and 2395-2500 MHz. The total output power on its three omni-directional antennas was

450mW, enough to prevent any communication within a radius of 20m over the specified bands. It

is fitted with an On-Off button to switch on and off the interference. The jammer had the charac-

teristics of ignoring the IEEE 802.11 MAC procedures and could constantly transmit energy on the

34

2.3 Understanding the Impact of Realistic Jammer

channel when switched on. In the experiments, the jammer was switched on (for a particular time)

while frames were being sent from laptop B to laptop A. Once the jammer was activated, the wireless

link was completely broken. When it was switched off again, laptop A and the AP tried to recover

their link. The sniffer was used to capture the frame stream and to analyze the sequence of events

that followed a jamming attack.

In order to make the experiments more observant, two different operating systems (i.e. Microsoft

Windows 7 and Linux Ubuntu 12.0.4) were used at laptop A. Additionally, the experiments were also

repeated for the cases where the laptop A was using the built-in NIC and in other experiments it was

using an external USB Wi-Fi device (i.e. TP-LINK TL-WN822N) instead. Linux operating system was

also used in laptop B for all the experiments. Table 2.3 portrays the combination of AP, operating

system and NIC (used by laptop A) within our Wi-Fi network.

Table 2.2: Combination of hardware and software used to perform the experiments.

Combination Operating
System used
at laptop A

NIC used by
Laptop A

AP used in
Wifi Network

1 Linux Built-in Linksys
2 Linux Built-in TP-Link
3 Linux USB Linksys
4 Linux USB TP-Link
5 Windows Built-in Linksys
6 Windows Built-in TP-Link
7 Windows USB Linksys
8 Windows USB TP-Link

For a particular experiment, the jammer attack lasted for a fixed specific time. For each combina-

tion of hardware and software, different experiments were performed where each one had different

jammer activation time. The trace of frames captured by the sniffer before, during and after the at-

tack depicted the impact of the jammer on the Wi-Fi link and was used to find the disruption time

caused by the jammer. This disruption time was calculated by finding the difference between the

last acknowledged UDP datagram sent before the jammer was activated and the first acknowledged

datagram after the jammer was deactivated. In few of the experiments, the UDP data stream was

dropped. In those cases, the instant at which association or re-association succeeded was consid-

ered to calculate the disruption time. Figure 2.5 shows the results of the experiments when eight

different combinations of software and hardware (see Table 2.3) were used. As the jammer acti-

vation time was increased, the disruption time also increased. It is interesting to note that when

the attack lasted for 10 or more seconds, the disruption time increased more rapidly than the jam-

mer activation time. Additionally, the disruption time for the case when the laptop A utilized Linux

operating system was less than the case where the laptop A used Windows operating system. Fur-

thermore, with jammer activation time higher than 14 seconds, the network manager of Windows

operating system assumed the interface to be down and waited for some time before sending the

association request to the AP, while Ubuntu’s network manager immediately tried to re-establish the

link even after long disruption times. This finding is more evident in Figure 2.5 when the jammer

35

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

0 20 40 60 80

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
20
30

Jammer activation time (seconds)

D
is

r
u

p
ti

o
n

 t
im

e
(s

e
co

n
d

s)

4

3

2

1

(a) Laptop A utilizing Linux operating system.

0 20 40 60 80

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

20

30

Jammer activation time (seconds)

D
is

ru
p

ti
o
n

 t
im

e
(s

ec
o
n

d
s)

8

7

6

5

(b) Laptop A utilizing Windows operating system.

Figure 2.5: Disruption time in connection of laptop A to AP caused by the jammer.

was active for 30 seconds: the reassociation strategy employed by Ubuntu’s network manager make

it more resilient towards jammer activity.

Finally, no differences were observed when the AP device was changed. This leads to the con-

clusion that, since association and re-association are client-driven mechanisms, a simple strategy

implemented in the client’s wireless driver or network manager software can help communications

to recover early after a jammer attack.

2.4 Design of a Novel Detection Mechanism

The objective of this section is to present the novel adversary detection scheme called BAT. The

proposed approach provides a high detection accuracy under varying number of stations operating

over different transmission rates and frame sizes. In addition, the design flexibility and simplicity

of proposed mechanism can allow easy adaptation of cooperative adversary detection scheme in

managed networks, that can help to improve the detection accuracy in dense deployments.

2.4.1 Beacon Access Time

One of the most effective jammer detection mechanisms described in section 2.2 was based

on CSTI measurements [105]. However, CSTI is highly dependent on the load of the cell due to the

CSMA scheme defined by the IEEE 802.11; for example, the presence of a large number of legitimate

transmitters will increase the measured CSTI given that a stations transmission may be deferred by

an uncertain number of preceding frames that underwent a shorter backoff, had a higher priority,

etc. As discussed in the following, if we measure CSTI but only for Beacons, we can keep those mea-

surements between definite bounds, regardless of the cell load, due to the fact that beacons are pri-

oritized over other transmissions.

Beacon frames serve a variety of functions, the most obvious of which are to identify an AP and

to describe its capabilities. Notwithstanding, one of beacons’ most relevant functions corresponds

36

2.4 Design of a Novel Detection Mechanism

to their contribution to the Timing Synchronization Function (TSF) [45]. STAs in the same BSS are

synchronized to a common clock. In an infrastructure BSS, the AP becomes the timing master for

the TSF by periodically transmitting beacon frames that contain the AP’s timestamp in order to syn-

chronize the timers of other STAs in that BSS. Due to this function, beacons must be prioritized over

other frames.

Beacons are sent according to the Beacon Interval (BI) parameter (typically around 100ms), defin-

ing a series of Target Beacon Transmission Times (TBTT). At each TBTT, the AP schedules a beacon

frame as the next frame for transmission, i.e., the beacon is pushed to the first position of the AP’s

transmission queue, overtaking any other pending frame. The transmission of a Beacon complies

with the IEEE 802.11 standard access, and hence it might be delayed due to CSMA deferrals. How-

ever, beacon transmission queue’s CW is kept to 0, which effectively disables the backoff procedure,

and uses PIFS instead of DIFS. This gives beacons priority over any other transmission in the BSS

Table 2.3: Constants for IEEE 802.11g/n and a/n.

IEEE 802.11g/n 11a/n
σ Slot time 9µs 9µs
SIFS Short Interframe Space 10µs 16µs

PIFS
Point Coordination Function InterFrame
Space

SIFS+σ=19µs 25µs

DIFS
Distributed Coordination Function Inter-
frame Space

SIFS+2× σ=28µs 34µs

and, in consequence, if at TBTT the medium is busy, the beacon is the first frame to be transmitted

in the BSS after the channel is released.

For the above reasons, we define BA) to implement our malicious entity (cheater or jammer)

detection scheme. At the AP, BAT is measured from the time at which the beacon is generated and

placed at the head of the transmission queue (i.e. at TBTT), until the actual frame transmission start

time. Figure 2.6 depicts the relationship between BAT, TBTT and Beacon Interval.

Figure 2.6: Representation of Beacon Acess Time (BAT).

37

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

2.4.2 Evaluation of BAT

In this section we study the different parameters that affect BAT under normal operation of the

AP and its associated STAs, that is, when no jammer or cheater is present. In this case, BAT values will

depend on the physical transmission factors associated with the active stations: number of stations,

size of transmitted frames, physical transmission rate and offered load.

An analytical model to predict the BAT behavior is presented in [38], which is used along with

simulations, to indicate the effects of BAT on different parameters.

2.4.2.1 Simulation Environment

We employ a custom-made event-based simulation software tool implemented at the Univer-

sitat Politecnica de Catalunya (UPC). Our simulation program has been written in C++ programming

language and follows all of the IEEE 802.11 MAC protocol details, emulating as closely as possible the

real operation of each element (user stations and access points). It allows the evaluation of different

parameters, such as throughput and BAT values, in heterogeneous scenarios. Moreover, it includes

the emulation of non-legacy stations and a jammer element. The correct operation of the simu-

lation tool was verified by comparing the results obtained with the information published in [19],

under identical simulation conditions. It has also been employed in published papers [63] [64].

2.4.2.2 Simulation and Analytical Results

The scenarios considered for this evaluation consist of a single AP serving a varying number of

stations operating at different bit rates and transmitting frames with different payload sizes. All the

figures included in this section present analytical and simulation results.

Figure 2.7 presents the complete trend of BAT values when different number of stations are used

employing different rates and payload sizes within a cell under saturation conditions. In this case,

stations employing higher transmission rates or shorter payload sizes result in smaller BAT value. It

would take less amount of time to finish the transmission, and thus the AP would have to wait for

shorter periods before sending its beacon frame in the event that the medium is sensed busy at a

given TBTT.

BAT value is also dependent on the number of stations actively competing for the medium with

the AP within a cell. The effect on the BAT value is more observant when less than 10 STAs are com-

municating to an AP. On the other hand, BAT performance tends to converge as the number of trans-

mitting stations increases. This is due to the fact that the probability that the channel would be

sensed busy at corresponding TBTT is closer to 1 when more than 10 STAs are active in a cell. This

dependency on the number of stations is more evident when large frames are used, whereas the BAT

value shows a faster convergence when stations send shorter frames. If an AP finds the medium

frequently occupied by large frames, the average BAT value converges slower due to the increased

variance in measured BAT samples. On the contrary, when small frames or no frames at all are found

at TBTT, BAT measurements are less variable and thus convergence is faster.

38

2.4 Design of a Novel Detection Mechanism

From Figure 2.7 we also observe that the analytical model results coincide with simulation results

with an error below 2%. BAT performance also depends on the cell load. Figure 2.8 corresponds

Figure 2.7: BAT values for different number of stations, transmission rates (6, 24 and 54 Mbps) and payload
sizes (200 and 1500 Bytes).

to the scenario where 8 STAs are communicating to an AP with a constant physical transmission

rate of 18 Mbps and a constant payload size of 1500 Bytes. In this case, the traffic offered by the

stations is increased gradually to the saturation point. Saturation load conditions begin at the value

of 12.6 Mbps. The BAT values before this point show a linear increase and after the above mentioned

point, the values of BAT increase more steadily. Thus indicating the fact that the BAT values become

steadier when cell load is increased and saturation is achieved.

Figure 2.8 also shows that analytical and simulation results present the same performance trend

when offered load by the stations in the cell increases gradually.

0

50

100

150

200

250

300

350

400

450

0 5 10 15 20

B
A

T
 (

u
s)

Offered load (Mbps)

Simulation

Analytical

Figure 2.8: BAT values vs. offered load with 8 STAs at 18 Mbps.

39

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

2.5 Evaluation of BAT based Cheater and Jammer detector

In the previous sections we have proved that BAT can be predicted by an AP under normal

operation of the WLAN, provided that the statistics of the traffic are known. In this section, we eval-

uate the effectiveness of a jammer detection mechanism based on BAT measurements. By means of

simulations, we study how the presence of a jammer or a cheater STA makes BAT measurements de-

viate from the expected values. It is important to mention here that with downlink traffic, BAT is kept

constant (it remains constant at PIFS) and thus the presence of a jammer will easily be detected.

Conversely, the worst case scenario (i.e., the most interesting scenario) is found when all traffic is

uplink. For these reasons, our evaluation only considers uplink traffic.

2.5.1 Evaluation of BAT in the Presence of a Cheater

In this section, we observe the impact of a cheater in IEEE 802.11 networks and analyze its effect

on the BAT value. Within this analysis we simulate scenarios where up to 30 STAs are communicating

to a single AP (on the uplink) with a constant physical transmission rate of 24 Mbps and a constant

frame size of 1000 Bytes. One of the stations acts as a cheater where it misuses the IEEE 802.11 MAC

constraints in order to attain bandwidth gains. Also, the traffic offered by the stations is kept near

saturation point.

2.5.1.1 Cheating Device with Varying DIFS

In the normal operation of IEEE 802.11 MAC at 2.4 GHz frequency band, the value of DIFS

is set to the default value of 28µs (i.e. these MAC intervals depend on the physical layer). If IEEE

802.11a/n/ac is used at 5 GHz band, this value is increased to 34µs. A cheating device can be able to

attain the access of the shared channel much more quickly if it can reduce its DIFS value. In this way,

the cheater can prioritize its communication as compared to other stations.

We simulate the scenarios where we vary the number of stations from 1 to 30. The smallest Inter

frame space used in IEEE 802.11 operating at 2.4 GHz is the SIFS and its default value is 10µs. The

DIFS value for the cheater is increased from 10µs to 28µs. Again, for 5 GHz specifications, the SIFS

interval is set to 16µs. Figure 2.9a indicates that the BAT value decreases when the cheater’s DIFS

is increased because having a larger DIFS value reduces its priority to access the channel. The BAT

value is also increased as the number of stations increases. However, when there are more than 10

STAs, the BAT value converges, making it difficult to detect the cheater. This is due to the fact that

with more stations, the probability to find the channel busy when a TBTT arises is greater.

Figure 2.9b indicates the throughput obtained by the cheater, when it reduces its DIFS value from

the default (i.e. 28µs). The throughput of the cheater is increased when the DIFS value is decreased

and is maximum when DIFS value is set to SIFS (i.e 10µs). Despite its clear advantage over other

stations, the cheater still needs to contend for the medium and its throughput will therefore decrease

as the number of competing stations increases.

40

2.5 Evaluation of BAT based Cheater and Jammer detector

194

196

198

200

202

204

206

208

210

212

214

0 5 10 15 20 25 30

B
A

T
(µ

s)

Number of nodes

DIFS=10

DIFS=19

DIFS=28

µs

µs

µs

(a) Evolution of BAT values.

0

2

4

6

8

10

12

14

16

18

0 5 10 15 20 25 30

C
h

ea
te

r'
s

T
h

ro
u

g
h

p
u

t
(M

b
p

s)

Number of nodes

DIFS=10

DIFS=19

DIFS=28

µs

µs

µs

10 STA´s

20 STA´s

30 STA´s

(b) Throughput of the cheater.

Figure 2.9: Simulation results showing BAT and throughput with the increase in number of nodes and the
presence of a cheater varying its DIFS.

2.5.1.2 Cheating Device with Varying Minimum Contention Window

Following a DIFS period, stations willing to transmit a frame will backoff for a random number

of time slots chosen between 0 and the value of the CW. The default value of minimum CW, CWmi n ,

is 16. A cheater can utilize lesser CWmi n value than 16 which can reduce its backoff time and thus

increase its access probability. Figure 2.10a indicates the fact that the BAT value is greater when the

190

195

200

205

210

215

220

225

230

0 5 10 15 20 25 30

B
A

T
 (

µ
s)

Number of nodes

CWmin = 2

CWmin = 4

CWmin = 8

CWmin = 16

(a) Evolution of BAT values.

0

2

4

6

8

10

12

14

16

18

20

0 5 10 15 20 25 30

C
h

ea
te

r'
s

th
ro

u
g
h

p
u

t
(M

b
p

s)

Number of nodes

CWmin = 2

CWmin = 4

CWmin = 8

CWmin = 16

(b) Throughput of the cheater.

Figure 2.10: Simulation results showing BAT and throughput with the increase in number of nodes and
the presence of a cheater varying its CWmi n .

cheater uses a lower CWmi n value. It is due to the fact that the cheater reduces its average backoff

time after collision and is likely to gain the access to the shared medium much more quickly, as

compared to the other stations. As in the case of reduced DIFS, the change in trend of BAT values is

much more observant when less than 10 STAs are communicating within a cell.

The throughput of the cheater is considerably increased with the reduced CWmi n , as shown in

Figure 2.10b. It is also notable that the throughput of the cheater decreases with an increase in the

number of stations and converges to the performance observed when the cheater employs the de-

fault CWmi n value.

It is apparent from our simulation results that a cheater can cause detectable changes in the BAT

41

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

Figure 2.11: Characteristic diagram of On-Off jammer.

value of the AP, provided that the number of active STAs is not very large (e.g. smaller than 10). This

change in BAT value depends on the strategy being employed to achieve bandwidth gains.

2.5.2 Evaluation of BAT in the Presence of a Jammer

In order to understand the impact of jammers on BAT value, we simulate scenarios where one

jammer injects false messages periodically. This jammer is placed randomly within the cell and is

able to affect the transmission of both the AP and the STAs. Similar to [36], we use an On-Off jammer

that jams/transmits continuously for a certain time (called Occupation time, or OT) and sleeps for a

certain time (called Silence time, or ST), thus enabling a more thorough analysis than a simpler con-

tinuous jammer. We analyze the impact of the jammer by tuning its occupation and silence times.

Figure 2.11, shows the implementation characteristics of the On-Off jammer. We simulate scenarios

with 10 STAs communicating to a single AP (on the uplink) at a constant physical transmission rate

of 24 Mbps and a constant frame size of 1000 Bytes. The jammer is present in the vicinity of the AP

and therefore interferes with both transmitters and receivers.

2.5.2.1 Variation in Silence Time

In order to understand the impact of silence time on the AP’s BAT, we simulate cases where the

silence time of the jammer is increased. In order to make our findings more concurrent, we utilize 4

different values for the occupation time. For a particular simulation scenario, the occupation time is

kept constant, whereas the silence time between transmissions is increased from 10µs (i.e. SIFS) to

200ms.

Figure 2.12a illustrates the impact on BAT value when silence time of the jammer is increased.

Logically, the BAT value is greater when the jammer occupation time is higher. As the silence time

between transmissions is increased, the BAT values for all the combinations converge because the

effect of the jammer is minimized. Increase in silence time allows channel to be more frequently

available to legacy stations. Figure 2.12b depicts the effect on combined throughput of all legacy sta-

tions, in the presence of the jammer. It is also apparent that the throughput of the stations increases

as the effect of the jammer is reduced. The combined throughput of all the stations for different jam-

mer settings, converge to a single point when silence time becomes too large as to have any impact.

Figure 2.12a indicates that the least amount of variations in BAT value is for the case when 400µs

of occupation time is used along with the varying silence time. That is, a jammer can remain un-

noticed while utilizing the occupation time of 400µs, but still can be able to reduce the throughput

of other legacy stations. This behavior is explained in the next section.

42

2.5 Evaluation of BAT based Cheater and Jammer detector

0

200

400

600

800

1000

1200

10 100 1000 10000 100000

OT=90

OT=400

OT=600

OT=2000

Silence time (ST)(µs)

B
A

T
 (

µ
s)

µs

µs

µs

µs

(a) Evolution of BAT vs. silence time (log scaled axis).

0

2

4

6

8

10

12

14

16

10 100 1000 10000 100000

OT=90

OT=400

OT=600

OT=2000

Silence time (ST)(µs)

C
o

m
b

in
ed

 T
h

ro
u

g
h

p
u

t
o

f
o

th
er

st
a
ti

o
n

s
(M

b
p

s)

µs

µs

µs

µs

(b) Combined throughput of legacy stations vs. si-
lence time.

Figure 2.12: Simulation results showing the effects on BAT and throughput in the presence of a jammer
varying its silence time.

10

100

1000

10000

100000

1000000

10 100 1000 10000 100000

ST=10

ST=100

ST=1000

ST=10000

Occupation time (OT)(µs)

 µs

µs

µs

µs

B
A

T
 (

µ
s)

(a) Evolution of BAT vs. occupation time (log scaled
axis).

0

2

4

6

8

10

12

14

16

10 100 1000 10000 100000

ST=10

ST=100

ST=1000

ST=10000

C
o

m
b

in
ed

 T
h

ro
u

g
h

p
u

t
o

f
o

th
er

st
a
ti

o
n

s
(M

b
p

s)

Occupation time(TO)(µs)

µs

µs

µs

µs

(b) Combined throughput of legacy stations vs. occu-
pation time.

Figure 2.13: Simulation results showing the effects on BAT and throughput in the presence of a jammer
varying its occupation time.

2.5.2.2 Variation in Occupation Time

In order to understand the impact of occupation time over BAT values, in this simulation sce-

nario we increase the occupation time of a jammer from 70µs to 200ms. We use 4 different constant

silence times for each of the graphs plotted in Figure 2.13a. The trends indicate that, as the occu-

pation time increases, BAT value is raised. At the occupation time of 400µs, the BAT values for all

the trends converge. This is due to the fact that at 400µs occupation time the jammer mimics the

behavior of a compliant station (i.e. sending 1000 Bytes frames at 24 Mbps).

Figure 2.13b indicates that, as the occupation time for the jammer increases, the combined through-

put of all compliant stations decreases. It decays slowly in the case where we have a greater silence

period. This is because having a greater silence period gives time to other stations to communicate

with the AP. At 200ms occupation time, the throughput of the combined stations approaches 0.

Analysis of Figure 2.13a indicates that, as the occupation time is increased, the impact of silence

time is reduced. But it is interesting to mention the case where the silence time is set to be 100µs:

43

2. INTRUSION DETECTION IN IEEE 802.11 NETWORKS

Figure 2.13b shows that the combined throughput of legacy stations for the case of 100µs silence

time is considerably reduced as compared to the silence time of 1000µs or 10000µs while causing

similar BAT measurements.

2.5.2.3 Tunning the most effective On-Off jammer

In order to compare the impacts of change in silence and occupation time on the jammer, we an-

alyze Figures 2.12a, 2.12b, 2.13a and 2.13b. We indicate the situation where the jammer can be most

deceptive. It is evident that, when the jammer utilizes an occupation time of 400µs and silence time

of 100µs, it mimics the behavior of normal station (i.e. there is no considerable variations in the BAT

value) and thus remains un-detected. Although these jammer settings do not completely prevent

communications in the attacked WLAN, they reduce its capacity by a 85%. Despite its apparent sim-

plicity, an effective On-Off jammer that runs unnoticed to the BAT-based jammer detector must be

aware of the frame length distribution of the attacked stations and try to mimic their behavior; this

will actually require a rather sophisticated device. In conclusion, the BAT-based jammer detector

will detect any type of jammer other than a well tuned reactive or intelligent jammer; for detecting

the latter, it would be required that all stations in the WLAN participate in the detection, whereas our

approach lies completely on the AP.

2.6 Conclusion

Due to high performance and low cost of operations, IEEE 802.11 based WLAN is the most widely

used wireless standard. Unfortunately, due to its distributed MAC, the normal operations of IEEE

802.11 network relies on the behavior of stations to follow the set rules for transmissions. A selfish

station can misbehave by modifying its MAC parameters to take advantage over other stations in a

shared network. In addition, smart jamming devices can maliciously emit forged frames to disrupt

legitimate communications. In this chapter, we first investigate the impact of different jammers in

IEEE 802.11 based WLAN networks by utilizing both simulations and real Wi-Fi devices. While pre-

vious studies have considered the impact of malicious devices on WLAN network, we provide a clear

insight about the problem in hand. We then define a new metric called BAT, and evaluate different

parameters that impact BAT under normal conditions. We then study the detection performance of

the proposed technique. By extensive simulation-based experimentation, we prove that: one, BAT

can be predicted by an AP under normal condition; and two, BAT values become considerably dif-

ferent in the presence of a jammer and thus the AP can sense the presence of a malicious entity and

take necessary actions. With the help of simulations, we analyze BAT detection behavior in the pres-

ence of a selfish node (i.e. a cheater) that wants to quickly acquire access of the shared channel. The

results indicate that the cheater can be sensed by the AP using BAT. The results also verify that the

BAT predictions are useful to detect the presence of a jammer in IEEE 802.11 based WLANs.

44

3

Analyzing the long range low power

IEEE 802.11ah amendment

In recent years, license exempt radio communication have become attractive solutions due

to their low cost and omnipresent access. The success of IEEE 802.11 based WLAN network is also

partially based on its operation over the license exempt bands (i.e. 2.4 GHz and 5 GHz). However,

as highlighted in Section 1.3, the increase in capacity demands due to enormous growth in global

data traffic has lead to dense deployments of wireless networks that cover large number of devices.

In addition, the concept of IoT (where many electronics devices sense, monitor and report real time

data) has also fueled the data traffic, where several new wireless technologies (such as, LoRa, Sigfox,

Weigthless, Telensa, NWave, ZWave, RPMA, and so on) have been proposed with the intent to provide

connectivity over license free bands.

The most essential part of IoT infrastructure is the wireless communication system that acts as a

bridge for the delivery of data and control messages between leave stations and central processing

unit. However, the existing wireless technologies lack the ability to support a huge amount of data

exchange from many battery driven devices spread over a wide area. Also, the cost of using license

spectrum to support the IoT devices (by using standards like GPRS, LTE, WiMAX, NB-IoT, EC-GSM

etc.) is too high that intuitively leads to the adaptation of IEEE 802.11 network as alternative access

method.

In-spite of the increase in supported data rates in the current IEEE 802.11 standard, the next gen-

eration Wi-Fi networks are expected to face three major challenges. First, the popularity of WLAN

networks will lead to massive unmanaged deployments with inherent interference/contention prob-

lems. Second, the rise in number of data craving applications, such as real time audio/video stream-

ing, will result in significant increase in throughput requirements. Third, the requirement for WLAN

networks to support complex outdoor communication scenario would result in added strain on the

legacy protocols. For the first two problems, the future IEEE 802.11 amendment would have to im-

prove over the contention and channel utilization problem along with mechanisms to improve per

45

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5 5
B

it
 r

a
te

 (
k

b
p

s)

Range (m)

Bluetooth LE
LoRA
Sigfox

Zigbee

1

10

100

1000

10000

100000

1 10 100 1000 10000 100000

B
it

 r
at

e
(K

b
p

s)

Range (m)

IEEE 802.11n/ac

IEEE 802.11ah

Bluetooth LE

LoRA

Sigfox

Dash7

Zigbee

ZWave

Figure 3.1: Comparison (in logarithm) of IEEE 802.11ah with legacy IEEE802.11 and different potential IoT
wireless technologies.

user throughput methods. However, for the third problem, the IEEE 802.11 standard in its current

form can not provide adequate performance efficiency due to the major challenge associated in op-

eration of huge number of devices in contention based media over larger distances. In addition, the

power of end user devices, severe interference caused by unmanaged overlapping networks, absence

of power saving mechanisms and usage of unstable channel bands with poor signal penetration will

add to the poor outdoor coverage performance.

In order to tackle the above mentioned problem and to support indoor as well as outdoor com-

munication of large number of devices, the IEEE standards committee is in process to announce a

new standard, called IEEE 802.11ah. This amendment is expected to operate over Sub 1 GHz (S1G)

license exempt ISM band, where the transmission range of devices will be extended to a kilome-

ter. Furthermore, each AP of 802.11ah amendment is expected to support more than 8000 asso-

ciated devices, where group based contention procedure is used that divides all the stations into

several groups and each group is assigned a non-overlapping period for transmission (thus avoiding

collisions from numerous simultaneous attempts to send frames) [89]. Apart from supporting the

IoT paradigm, the aforementioned characteristics even point out the possibility of IEEE 802.11ah

amendment as a viable alternative technology to densely deployed legacy IEEE 802.11 based Wi-Fi

networks.

In this chapter, we present the IEEE 802.11ah amendment that will enable new use and scenarios,

such as Machine-to-Machine (M2M), smart cities, smart grid, smart agriculture and so on. These

deployment scenarios correspond to dense deployments, where increased number of non-AP sta-

tions can result in overall loss in network throughput performance. Since future Wi-Fi networks is

envisioned to be deployed in diverse indoor/outdoor environments, the objective of this chapter is

to explore key innovations that will enable IEEE 802.11 standard to increase coverage with reduced

46

3.1 Motivation

interference on other networks.

Most of the content presented in this chapter has been published in [16] and [73].

3.1 Motivation

The key to the concept and success of smart cities (an application area of IoT paradigm) which

aims to improve the quality of life and alleviate public services in urban centers, is particularly based

on exponential growth of different radio technologies. Smart cities take advantage of communica-

tion networks and sensors (i.e. IoT devices) to optimize various logistical operations (e.g. transport,

electrical, etc.) to improve the quality of life of people residing in the cities. In today’s smart cities,

cellular and wireless sensor networks are the dominant technologies used to relay information to-

wards a central processing office. Since the amount of information generated over such scenario is

assumed to be huge and increasing (due to the increase of connected devices), there is a need to

adopt universally accepted, cost effective and scalable communication technology within IoT frame

work. IEEE-based WLANs (due to their ease of deployment and cost efficiency) could be used as

viable alternative technology for smart cities only if the limitations of high power consumption and

limited number of associated stations are overcome. Apart from WLANs, different standards have

been proposed for communication process of IoT. This is particularly motivated by the range, data

rate and mobility problems associated with Bluetooth and Zigbee (which are part of IoT ecosystem

due to their availability in common consumer devices). Unlinke Bluetooth, the scalability problems

are not common in Zigbee. However, the short transmission range is overcome by multihop facil-

ity that yields poor reliability. Low Power Wide Area Network (LPWA) technologies (such as LoRa,

Sigfox, Weightless-P, RPMA, Dash7 etc.) have also been proposed to cover the requirements for IoT.

However, these technologies lack the ability to provide QoS and are restricted by low data rates.

In recent years, tremendous proliferation of IEEE 802.11-based WLAN has been witnessed. The

wider acceptance of IEEE 802.11 has resulted in mass deployments in diverse environments (e.g.

homes, offices, streets, campuses, etc.) where different devices (e.g. smart phones, laptops, tablets,

wearables, etc.) utilize the aforementioned standard as a major access method to connect to the

Internet. A simple one-hop infrastructure deployment of legacy IEEE 802.11 (consisting of one AP

and less than 100 non-AP stations) to support these massive number of devices results in the creation

of high density WLAN, faces a well known saturation throughput loss [19] problem. The enormous

contention problem created by the CSMA/CA protocol being employed by all stations within high

density environment results in poor channel utilization. Moreover, in dense Wi-Fi deployments,

even the interference from nearby co-channels can degrade the performance.

Lately, a task group of IEEE 802.11 (called TGah) was working on the draft version [44] of a new

standard (called IEEE 802.11ah) which was proposed to support IoT devices as well as to extend the

range of Wi-Fi enabled stations. This new standard is intended to support low cost mode of opera-

tion, with greater coverage area, and thousands of associated nodes per cell. The advantage of IEEE

802.11ah amendment over legacy IEEE 802.11 and other competing LPWA standards is illustrated

47

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

(a) Densely deployed overlapping legacy
IEEE 802.11 cells.

(b) Outdoor large range of IEEE
802.11ah.

Figure 3.2: Comparison of legacy IEEE 802.11 with IEEE 802.11ah in providing coverage over 1km2 area.

in Figure 3.1. With improved range and high capacity gains, IEEE 802.11ah amendment appears

an attractive alternative that can support numerous use cases. In 2016, Wi-Fi Alliance announced

the Wi-Fi HaLow (which is certification program for a selected subset of features of IEEE 802.11ah)

specifications for products incorporating IEEE 802.11ah technology.

The macro coverage of IEEE 802.11ah is enabled by using of S1G transmission band, which en-

ables coverage to be provided to dense clustered deployments of non-AP stations. Apart from being

a wireless technology for IoT devices, IEEE 802.11ah is intended to be highly suitable for long range

wireless communication with resilience against large delay spread within multipath environments.

Therefore, the key use cases of interest associated with IEEE 802.11ah standard (highlighted in sec-

tion 3.3.3) are outdoor extended range hotspots and outdoor Wi-Fi network for cellular offloading,

that suggest the viability of IEEE 802.11ah as an alternative to dense deployments. As highlighted in

Figure 3.2, a wider coverage range with the ability of managing a large number of non-AP stations

can result in IEEE 802.11ah to be an attractive alternative for ultra dense Wi-Fi deployments.

In this chapter, we highlight the key technological enhancements proposed for IEEE 802.11ah

standard. We first point out the necessity of the long range amendment. We then elaborate the use

cases and provide an overview of key technological features proposed for IEEE 802.11ah amendment.

Next, we compare the IEEE 802.11ah with previous IEEE 802.11 amendments. Lastly, we highlight

some of the important challenges expected for IEEE 802.11ah

3.2 Related Work

The upcoming IEEE 802.11ah amendment proposes to open new avenues for WLAN operations

over license-exempt bands. It aims to organize communication between various devices used in

IoT applications (such as smart grids, smart meters, smart houses, health-care systems and smart

industry etc.). Furthermore, the proposed amendment also intends to be highly suitable for long

48

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

range outdoor Wi-Fi communication. The IEEE 802.11ah aspires to improve the operability of legacy

IEEE 802.11 standard by introducing methods to allow access of massive number of stations over

large coverage area.

In order to expose the key mechanisms of the upcoming IEEE 802.11ah amendment, the authors

in [3] provide a comprehensive overview. Similarly, the authors in [50] and [6] explain in detail the

distinct features of IEEE 802.11ah. In [86], the authors highlight the importance of IEEE 802.11ah

standard as one of the key enabling technologies for low cost, energy efficient and massive deploy-

ment for IoT devices in the future. Furthermore, the authors evaluate maximum achieved through-

put in three different Modulation and Coding Schemes (MCS) of IEEE 802.11ah using significant as-

sumptions. In [50], the authors show results indicating the performance of IEEE 802.11ah in terms of

rate and range. In addition, they provide a comparison of IEEE 802.11ah and IEEE 802.11b/n for three

indoor cases without taking into account outdoor scenarios, which are also an important use case for

IEEE 802.11ah. The work in [15] also provides as extensive overview of IEEE 802.11ah amendment.

Furthermore, the authors summarize standardization procedures as well as the technical challenges

expected in the adaptation of IEEE 802.11ah standard. Authors in [29] define different innovative

use cases for IEEE 802.11ah standard. Among the proposed use cases, the authors highlight the case

where IEEE 802.11ah standard will allow the increase in range so as to provide outdoor connectivity

to many devices (placed within homes, campus or shopping malls etc.).

Since, the DCF protocol is expected to create severe contention and hidden node problems in

large range networks, the IEEE 802.11ah proposes to use a novel optional medium access control

protocol, called Restricted Access Window (RAW). This method allows the grouping of stations with

similar characteristics into RAW group. RAW groups are allowed to contend for access in pre-assigned

time slots within a beacon interval (refer to Section 3.3.6.4). Authors in [61, 77, 109] have indicated

methods to improve RAW based group access mechanism, where the size of contending group and

duration of RAW are varied to acquire optimal performance. The problem of hidden terminal within

IEEE 802.11ah network is explored by authors in [28, 106], where devices detected to be hidden from

each other are proposed to be distributed into different groups.

Authors in [98] describe the implementation of MAC and PHY layer of IEEE 802.11ah within NS-3

simulator.

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

Through IEEE 802.11ah amendment, the IEEE 802.11 standardization committee is in process of

extending the application area of WLAN networks by improving the transmission range along with

the ability to support large number of stations. Unlike the previous IEEE 802.11 amendments (i.e.

802.11a/b/g/n/ac) that were designed to provide high data rates over smaller coverage area (i.e. 150-

200m), the IEEE 802.11ah amendment aims to support large number of devices with lower data rates

over longer transmission range, with added advantage of having the ability to even provide greater

bandwidths at longer distances. It is expected that Wi-Fi APs, that are currently widely deployed, will

49

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

also include the support of IEEE 802.11ah in future.

In the following sections, we highlight the need and significance of this new WLAN standard.

3.3.1 Basic necessity

The IEEE 802.11ah project, approved in 2010, was driven by the availability of unused wireless

resources at the S1G channel (except for TV white spaces), which have favorable propagation char-

acteristics as compared to 2.4/5 GHz. In addition, saturation of 2.4/5 GHz band caused by the ir-

regular/unmanaged dense deployments, the range anomaly encountered by current WLANs and the

need for ubiquitous wireless access resulted in IEEE standards committee to explore operations that

could reduce congestion. Since, the design of IEEE 802.11ac standard was also under progress at

the same time, it was envisioned by IEEE 802.11 working group that the features proposed for IEEE

802.11ah could be based on IEEE 802.11ac, that would help in the design of WLAN chips operating

over quadruple band.

3.3.2 Project Definition and Scope

IEEE 802.11ah proposes to incorporate power efficient and improved MAC mechanisms (to

support large number of stations with extended range) in WLAN networks. Also, the PHY layer is

rebuilt and optimized for operation over S1G. However, the higher network layers remain consistent

with the existing IEEE 802.11 standard. Since all the previous evolutions of IEEE 802.11 have been to-

wards providing higher data rates (that results in decreased transmission range and increased power

consumption), this standard is being designed to address low-powered devices, long range links and

scalable solutions. The amendment aims to target high number of devices present indoor as well as

out-door with low to moderate traffic demands. Furthermore, it intends to incorporate power sav-

ing mechanisms (to accommodate the IoT requirement) along with enhanced channel access and

throughput features (to maintain and improve on the existing Wi-Fi experience).

Thus, the scope of IEEE 802.11ah amendment is to modify the PHY and MAC layer of legacy IEEE

802.11 standard to operate below 1 GHz band (for extended range and ubiquitous access in less in-

terfered band) with the ability to support large number of associated stations. To be more precise,

IEEE 802.11ah aims to connect around 8000 devices per AP (placed indoor as well as outdoor) with

coverage in the km scale. Also, the standard defines multitude of bit rate variations (from 150 Kbps to

346.67 Mbps) to support a wide variety of services and applications. At the same time, IEEE 802.11ah

aims to leverage the already existing Wi-Fi and IP ecosystem for connectivity to the available net-

work/Internet, for effortless configuration and for easy pairing of APs and stations. To summarize,

the scope of IEEE 802.11ah standard can be described by the following points,

1. Improved power saving

In-order to support IoT devices with power constraints, this new amendment is expected to

provide mechanisms for longer sleep times and reduced requirements for wakeup.

50

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

802.11ac Breaking

the Gbps barrier

TGad 802.11ad

Multi-Gigabit short range

2012 2013

2.4GHz

/5 GHz

60 GHz

Sub 1 GHz

2015

TGah 802.11ah

IoT and extended range

1999 2016

TGax 802.11ax

High effieciency Wi-Fi

Final approval:

01-10-2016

Published: 28-

12-2012

HaLow

 802.11ah

WG

PAR approved

04-10-2010

Working Group

to Task Group

Final approval:

01-11-2013

802.11g 802.11n

 Excellent connectivity in

complex environments

Ultra high speed low range

Wi-Fi to solve capacity issues

Low power long range Wi-

Fi for IoT

2014

Figure 3.3: Evolution path of IEEE 802.11.

2. Enhanced channel access mechanism

To address the problem of contention/collisions due to massive number of associated station

per AP, IEEE 802.11ah intends to define group-based channel access method, where each sta-

tion has prior information of when it will be able or have to access the shared channel.

3. Reduce channel occupancy overheads

By reducing the overhead induced by the current frame exchange (i.e. header length etc.), IEEE

802.11ah aims to enhance the throughput of associated clients.

3.3.3 Application Environments and Use Cases

The general characteristics of IEEE 802.11ah standard make it attractive for various applica-

tions. In the following section, we provide details of three important use cases of the aforementioned

standard.

3.3.3.1 Smart Sensors and Meters

In this use case, the IEEE 802.11ah AP connects to a large number of sensor devices that op-

erate at indoor as well as outdoor environments. Therefore, this use case is characterized by high

contention (where thousands of station contend for the shared channel) and stations without mo-

bility. The connected devices are mostly battery driven and execute short-burst of transmissions.

The AP to station ratio is expected to be of 1/6000. In this use case, traffic offered per device is of

tens of Kbps or less. The most common environment for this scenario are large indoor spaces and

outdoor in urban, suburban and rural environments. Figure 3.4, shows the characteristics of the

foregoing use case.

51

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

Gas

meter

Power

meter

Water

meter

Indoor AreaOutdoor Area

Data

collect

ion

Agriculture Industry

Data

collect

ion

IEEE 802.11ah AP

Figure 3.4: Smart sensors and meters use case.

3.3.3.2 Backhaul Connection for Sensors

By exploiting its large coverage, IEEE 802.11ah networks would also be used as backhaul to

provide intermediate step in communication between short range wireless technologies and dis-

tant data collectors. For example, IEEE 802.15.4 sensor devices show extended battery life, however,

their transmission range and available data rates are very low (few Kbps). Thus, a scenario in which

IEEE 802.15.4 routers gather data from leaf devices and forward information to servers using IEEE

802.11ah links can be used to cover the communication gap between servers and low range wireless

networks. This use case is addressed to outdoor industrial and rural environments with lower than

1 Mbps of offered traffic per station, along with stationary or low mobility devices. The AP to station

ratio is of 10/500. Figure 3.5 provides a glimpse of the foregoing use case.

IEEE 802.11ah AP

IEEE 802.15.4/IEEE 802.11ah

gateway/router
IEEE 802.15.4/IEEE 802.11ah

gateway/router

IEEE 802.15.4

coverage area

IEEE 802.15.4

coverage area

Figure 3.5: Backhaul use case.

3.3.3.3 Extended Range Hotspot and Cellular Offloading

Both high throughput and long transmission range make IEEE 802.11ah an attractive method

for expanding hotspot range and for traffic offloading of cellular networks (which is a significant

issue for operators and vendors due to mobile traffic explosion and cost associated with it). This use

case is addressed to outdoor use in urban and suburban environments with lower than 20 Mbps of

bit rate requirement along with pedestrian mobility. The AP to station ratio is of 1/50. Figure 3.6,

shows the characteristics of the aforementioned use case.

52

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

Outdoor

Mobile

IEEE 802.11ah coverage area

Cellular coverage area

Indoor

Mobile

IEEE 802.11ah connection

Cellular connection

Cellular Base Station

IEEE 802.11ah AP

Figure 3.6: Extended range hotspot and cellular offloading use case.

Table 3.1: Functionality Comparison of different IEEE 802.11 standards.

802.11a/g 802.11n 802.11ac 802.11ah

Antenna Configuration 1×1 SISO 4×4 MIMO 8×8 MIMO 4×4 MIMO

Highest order Modulation BPSK to 64-QAM BPSK to 64-QAM BPSK to
256-QAM

BPSK to
256-QAM

Channel Bandwidth 5, 10 MHz(11a),
20 MHz(11a/g)

20 and 40 MHz 20, 40, 80 and
160 MHz

1, 2, 4, 8, and 16
MHz

FFT size 64 64 (20 MHz), 128
(40 Mhz)

64, 128, 256, and
512

32, 64, 128, 256,
and 512

Year Approved 1999/2003 2009 2014 2016

Minimum and Maximum Bit rate 6 and 54 Mbps 6.5 and 600
Mbps

6.5 and 6933.3
Mbps

0.15 and 346.67
Mbps

Maximum supported stations 2007 2007 2007 around 8000

3.3.4 Notable Physical and MAC Layer Features

In order to meet the requirements defined by different use cases in previous section, IEEE

802.11ah amendment proposes modifications to be made at the PHY and MAC layers of the legacy

IEEE 802.11ac, so as to allow operation below 1 GHz. Due to scarce availability of S1G bands, the

PHY layer modifications are intended to improve the spectral efficiency. Furthermore, because of the

intention of having numerous IoT devices contending for the shared resources, the MAC of this new

amendment is designed to administer scalable operations. In addition, the proposed MAC features

assist to improve power efficiency among stations that have limited energy resources. It is pertinent

to mention here that due to the redesigned MAC and PHY layer, the new standard is not anticipated

to be backwards compatible. Table 3.1 summarizes the key features of IEEE 802.11ah and compares

them with previous proposed amendments of IEEE802.11.

In the following section, we give a brief description of PHY and MAC layer enhancements pro-

53

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

Table 3.2: Physical layer parameters of IEEE 802.11ah.

Parameter Value Parameter Value

Carrier Frequency 863 - 868 MHz (Europe), 902 -
928 (US)

Bandwidth 1, 2, 4, 8, 16

Number of data/total

sub-carriers per OFDM symbol

24/32 (1MHz), 62/64 (2
MHz),108/124 (4
MHz),234/256 (8

MHz),468/512 (16 MHz)

Preamble type Short (1MHz), Long (2, 4, 8, 16
MHz)

Number of Spatial Streams (ss) 1-4 Subcarrier spacing 31.25 (kHz)

posed for IEEE 802.11ah standard.

3.3.5 Physical Layer

The PHY layer of IEEE 802.11ah inherits its main characteristics from IEEE 802.11ac, but is

adapted to operate at S1G frequency band. It is designed to operate by utilizing OFDM along with

MIMO including Multi-User MIMO (MU-MIMO) over the downlink. Additionally, it supports var-

ious MCSs (i.e. from MCS0 to MCS10). However, given limited capabilities of associated stations

devices and low data transfer requirements for certain applications, high-order modulations or even

multiple streams are not likely to be widely supported. Based on this argument, support of MCS 0 to

MCS 10 for 1 and 2 MHz channel bandwidth, along with a single spatial stream is mandatory for each

non-AP station. However, for AP, it is mandatory to support MCS 0 to MCS 7 for all supported channel

bandwidths along with a single spatial stream. Table 3.2 highlights the key PHY layer characteristics

of 802.11ah [16].

In the following section, we describe the main PHY layer amendments proposed for IEEE 802.11ah

that substantiates its operation for the IoT devices.

3.3.5.1 Available Spectrum

Due to limited availability of license exempt spectrum in 1GHz and owing to the intention

of enabling Wi-Fi devices to gain access of channel for short-term transmissions, the basic channel

width utilized in IEEE 802.11ah is 1 MHz. However, channel bonding can be applied to bond two or

more adjacent available channels in order to create 2 MHz or greater channel, so as to achieve the

capability of providing higher data throughputs. For global interoperability, 1 and 2 MHz modes are

mandatory to support low bandwidth operations. Table 3.3 highlights the available 1 MHz channel

count allocated for IEEE802.11ah within different countries. It is expected that early commercial

devices will support up to 4 MHz.

It can be observed from Table 3.3, that higher mode operations are possible in the China and

United States, where IEEE 802.11ah amendment could be even used to provide higher bandwidths.

54

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

Table 3.3: 1 MHz bands allocated by different countries for IEEE 802.11ah.

Regulatory domain Europe United
States

Japan, China Korea Singapore Australia

Number of 1 MHz channels 5 26 11 24 6 8 13

1 MHz 2 MHz 4 MHz 8 MHz 16 MHz

150 Kpbs – 4 Mbps

650 Kpbs – 7.8 Mbps

1.35 Mpbs – 18 Mbps

2.9 Mpbs – 39 Mbps

5.8 Mpbs – 86 Mbps

Higher data rates

In
c
re

a
se

d
 ra

n
g

e

Mandatory

modes

Optional

modes

Figure 3.7: Different transmission modes to extend range and enable new application areas.

3.3.5.2 Transmission Modes

One of the main requirements for this amendment is to extend the range of operation and thus

to facilitate devices (placed at greater distances) that require low data rates. This aforementioned

requirement is fulfilled by combined usage of 1 MHz wide transmission and a new MCS (called MCS

10). This scheme is effectively MCS0 with an addition of 2x repetition (where OFDM symbols repe-

tition is performed with sub-carrier permutation). Apart from 1 MHz, IEEE 802.11ah standard also

supports 2, 4, 8 and 16 MHz where the PHY layer is effectively 10 times down-clocked version of IEEE

802.11ac, i.e. OFDM symbol in IEEE 802.11ah standard is 10 times longer than IEEE 802.11ac. Ta-

ble 3.4 shows the different MCS levels supported by IEEE 802.11ah. These data rates correspond to

the use of a single spatial stream, where the N times increase can be expected by using N streams.

Figure 3.7 signifies the benefits achieved in utilizing different transmission modes1. Low cost

battery operated sensor stations can benefit by using 150-Kbps over 1 MHz channel. These IoT de-

vices can transmit for short duration with lightweight messages, and can remain in sleep state for

1The expected data rates correspond to the usage of a single Spatial Stream (SS)

55

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

Table 3.4: Data rates (in Mbps) corresponding to different MCS levels for single spatial stream (where the
shaded cells represent mandatory modes of operation).

Modulation Coding rate 1 MHz 2 MHz 4 MHz 8 MHz 16 MHz

MCS0 BPSK 0.5 0.30 0.65 1.35 2.925 5.85

MCS1 QPSK 0.5 0.60 1.30 3.00 6.50 13.00

MCS2 QPSK 0.75 0.90 1.95 4.50 9.75 19.50

MCS3 16-QAM 0.5 1.20 2.60 6.00 13.00 26.00

MCS4 16-QAM 0.75 1.80 3.90 9.00 19.50 39.00

MCS5 64-QAM 0.67 2.40 5.20 12.00 26.00 52.00

MCS6 64-QAM 0.75 2.70 5.85 13.50 29.25 58.5

MCS7 64-QAM 0.83 3.00 6.50 15.00 32.50 65.00

MCS8 256-QAM 0.75 3.60 7.80 18.00 39.00 78.00

MCS9 256-QAM 0.83 4.00 NA 20.00 43.335 86.67

MCS10 BPSK 0.5 0.15 NA NA NA NA

most of the time.

3.3.5.3 Restricting the Effects of Fading

In order to tackle time and frequency selective fading over narrow band channels, the IEEE

802.11ah implements a new feature called Sub-Channel Selective Transmission (SST). This scheme

allows stations to rapidly switch among specific set of sub-channels during transmission (see Fig-

ure 3.8), where the channel is selected based on measurements indicating short term fading condi-

tions and/or the level of interference from other stations.

Sub-Channel 1

Sub-Channel 2

Sub-Channel 3

S
IN

R

Figure 3.8: Sub-channel selection based on channel conditions.

IoT devices that usually don’t require the use of maximum bandwidth (due to power constraints)

benefit from this scheme where sub-channels are used instead of the complete channel. SST is im-

plemented by the inclusion of special SST information element in the Beacon frame, through which

the AP informs the stations of the sub-channels assigned for uplink and downlink. The width of sub-

56

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

channels used in SST is less than or equal to 2 Mhz. The AP periodically transmits sounding frames

over the allowed sub-channels, that help a station to decide in selecting sub-channel(s) for transmis-

sion. In particular, this selection procedure is based on the channel conditions and the location of

the IEEE 802.11ah station.

3.3.6 MAC Layer

The MAC layer of IEEE 802.11ah includes improvements to specifically address the require-

ments of long range communications and IoT use cases. It is is optimized to encompass low power

mode of operation, redefining short frame transmissions to reduce overhead caused in channel oc-

cupancy time and methods to support large number of devices over a single cell. In the following

section, we describe in detail the MAC layer enhancements proposed by the IEEE 802.11ah.

3.3.6.1 Compact Frame Format to Increase Throughput

IEEE 802.11ah stations in most of the use cases are expected to operate at low data rates and

intend to exchange small data frames. Specifically for IoT devices, the overhead associated with

frame headers (e.g. MAC header) may be considerable when compared to the size of the payload.

This problem is worsened with the massive overhead created by frame exchange of increased num-

ber of associated stations with the IEEE 802.11ah AP. In order to counter overheads and to increase

the efficiency and thus the overall throughput, the MAC design of IEEE802.11ah introduces compact

frame formats. These formats result in reduced power occupancy and power consumption for both

the transmitter and receiver. In the following paragraphs, we describe header compression methods

used in IEEE 802.11ah.

1. Short MAC Header Format

The significant change in the new header design is the inclusion of only two mandatory ad-

dress fields as compared to four addresses fields present in the legacy MAC header. Two ad-

dress fields are enough for the frame exchange to occur between AP and associated stations.

The QoS and High Throughput (HT) fields are shifted into Signal (SIG) in PHY header and Du-

ration/ID field is removed (because virtual carrier sensing is not supported when short MAC

header are used). Figure 3.9 provides a comparison between the MAC headers devised for IEEE

802.11ah and the one used for legacy IEEE 802.11. Thus, the short MAC header is able to reduce

the overhead (from 30 Bytes to 14 Bytes).

2. Short MAC Control Frames

Apart from the duration field, the MAC control frames in legacy IEEE 802.11 do not carry any

necessary payload and are used to indicate different MAC events. To reduce the overhead in-

duced by control frames, the IEEE 802.11ah utilizes Null Data Packets (NDP) which contain

PHY header without data, MAC header or FCS. Different control frames (e.g. CTS, ACK, Power

Save-Polling (PS-Poll) frame, etc.) are modified to NDP frame format to reduce protocol over-

head.

57

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

FC
AI

(AID)

A2

(BSSID)

Ctrl.

Seq.

A3

(Optional)

2B 2B 6B 2B 6B

(a) IEEE 802.11ah Downlink MAC header format.

FC
A2

(AID)

A1

(BSSID)

Ctrl.

Seq.

A3

(Optional)

2B 2B6B 2B 2B

(b) IEEE 802.11ah Uplink MAC header format.

FC
A1

(Source)

Ctrl.

Seq.

A3

(Optional)

Dur.

ID

A2

(Destination)

A3

(Reciever node)

2B 2B 6B 6B 6B 2B 6B

(c) IEEE 802.11 legacy MAC header.

Figure 3.9: Comparison of MAC header format between IEEE 802.11ah and legacy IEEE 802.11.

FC SA Time stamp
Chang-

e. Seq.

Time of next

full Beacon

Compressed

SSID
Optional IEs FCS

2B 6B 4B 1B 3B 4B Variable length 4B

Figure 3.10: Short beacon frame defined for IEEE 802.11ah.

NDP frames were first introduced by the IEEE 802.11ac amendment to be used for channel

calibration required for beamforming. Since the received sounding symbols in the PHY header

were used for calibration, the NDP frames did not have any payload. IEEE 802.11ah builds

on NDP frame proposed for IEEE 802.11ac, where instead of including no information, some

useful data is added in the SIG field of the PHY header that indicates the purpose of the NDP

frame. For example, in the NDP frame, the SIG field includes ACK ID corresponding to ACK

frame.

3. Short Beacon Frames

Beacon frames in legacy IEEE 802.11 are usually transmitted with the lowest rate (to be re-

ceived by stations located at the cell edge) to announce the presence of an AP. These beacons

contain Service Set Identifier (SSID) and Basic SSID (BSSID)1 information along with the sup-

ported data rates, security requirements and parameter set to indicate the channel number. In

addition, the AP can also include the Traffic Indication Map (TIM) in the beacon and transmit

periodically to polling stations that have data available at the AP, but are in power saving mode.

Therefore, beacon frames also tend to create unnecessary overhead by excessive medium oc-

cupancy and by the power consumed by the AP to transmit as well as the associated stations

to receive.

To reduce this overhead, IEEE 802.11ah defines two beacon types: full and short. The purpose

of short beacon frames is to announce the presence of AP and synchronize with stations. These

beacon types are intended to be transmitted more frequently than the full version.

1A BSSID is an identifier that describes the BSS.

58

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

FC
Durati

on
DA SA BSSID

Ctrl.

Seq.
Frame Body FCS

2B 2B 6B 6B 6B 2B Variable length 4B

Time Stamp
Beacon

Inte rval

Capabil

ity info.
SSID FH Parameter Set

DS Par.

Set
DC Paramter Set IBSS Par. Set TIM

8B 2B 2B Variable length 7B 2B 8B 4B Variable length

Figure 3.11: IEEE 802.11 legacy beacon frame.

Figure 3.12: IEEE 802.11ah BSS color scheme.

As compared to legacy beacon (shown in Figure 3.11), the short beacon frame proposed by IEEE

802.11ah (shown in Figure 3.10) does not include some of the fields. The destination field is removed

because beacons are always broadcast. The BSSID is also not included because it is the same as

source address. The time stamp field used for synchronization with the associated stations, is re-

duced to 4 Bytes (from 8 Bytes), which includes information indicating the time to next beacon. The

SSID information element with variable length is replaced with a fixed size compressed SSID field of

4 Bytes. Compressed SSID is a hash function of full SSID.

3.3.6.2 Improving Spatial reuse (BSS color)

One of the drawbacks of extended range of IEEE 802.11ah is that multiple BSS can overlap and

result in added interference which results in the increase of collisions/interference. To improve the

co-existence of multiple overlapping BSS, TGah has introduced a technique, referred to as BSS color,

that allows the improvements in the spatial reuse (the total number of possible concurrent transmis-

sion in the network).

It is an innovative scheme to increase throughput and medium efficiency of dense WLAN net-

works, where each BSS is assigned a specific color (in terms of bits designated in Legacy Signal (L-

SIG) field of physical header). A station upon receiving frames from neighboring BSS, can abandon

the reception process assuming the channel to be idle during that transmission and thus increase its

transmission opportunities. However, if the BSS color indicates that the detected transmission is by

stations within the BSS, the station defers its transmission. This scheme was initially proposed for

59

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

Durati

on
DA SA BSSID

Ctrl.

Seq.

2B 2B 6B 6B 6B 2B

Capabil

ity Info.

Status

Code
AID

Supported

Rates
FCS

2B 2B 2B Variable length 4B

FC

FC
Durati

on
DA SA BSSID

Ctrl.

Seq.

2B 2B 6B 6B 6B 2B

Capabil

ity Info.

Listen

Inte rval

Supported

Rates
FCS

2B 2B Variable length 4B

SSID

Variable length

(a) Association request frame.

Durati

on
DA SA BSSID

Ctrl.

Seq.

2B 2B 6B 6B 6B 2B

Capabil

ity Info.

Status

Code
AID

Supported

Rates
FCS

2B 2B 2B Variable length 4B

FC

FC
Durati

on
DA SA BSSID

Ctrl.

Seq.

2B 2B 6B 6B 6B 2B

Capabil

ity Info.

Listen

Inte rval

Supported

Rates
FCS

2B 2B Variable length 4B

SSID

Variable length

(b) Association reposne frame.

Figure 3.13: Frames exchanged between non-AP stations and AP by legacy IEEE 802.11 for association

IEEE 802.11ah standard, but has also shown remarkable improvements when used for IEEE 802.11ax

use cases (see Section 4.4). With the help of Figure 3.12, we describe the effects of BSS color, where

different stations within multiple BSS operate by utilizing various color bits.

3.3.6.3 Support of large number of associated stations

Since IEEE 802.11 was only designed to cover small to moderate networks sizes, the fundamen-

tal limit to support large number of stations is dependent on the allocated space for different fields

in the management frames. Following paragraphs describe two important modifications proposed

in IEEE 802.11ah to enhance the possibility of large number of associated non-AP stations per AP.

• Hierarchical Grouping based Association ID field

In legacy IEEE 802.11, the connection and association mechanisms are applied at the link

layer. The basic connection process of station with AP is accomplished through the exchange

of frames such as: Probe request, Probe response, Authentication request, Authentication re-

sponse, Association request and Association response. Once the station identifies a compati-

ble WLAN network (on which it is already authenticated), it initiates the association request.

Upon successful association, the station receives from AP, among several other parameters, a

parameter called Association ID (AID) which is part of association response frame sent by the

AP. The AID is used to identify the station and for delivery of buffered frames for stations in

power saving mode. Through Figure3.13, we describe the frame structurer of association pro-

cess. The 16 bits AID field in the association response frame is assigned a value between 1 to

2007 (even though it is 16 bits long), where the two most significant bits are set to 1 and rest

2008 to 16,384 values are reserved.

In order to increase the number of associated/supported stations, IEEE 802.11ah utilizes a

novel hierarchical AID structure. The AID assigned by the AP during association consists of

13 bits and thus the number of stations that it can associate is up to 213 − 1 (= 8,191). AID

structure consists of four hierarchical levels (i.e. page, block, sub-block, and station’s index in

sub-block).

IEEE 802.11ah utilizes the aforementioned AID structure to group stations based on similar

characteristics (e.g. traffic pattern, location, battery level etc.).

• Enhanced traffic indication map field

60

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

Page

ID

2b

Block

Index

Sub-block

Index

Station index

in sub-block

5b3b 3b

Figure 3.14: Structure of AID in IEEE 802.11ah MAC.

The legacy IEEE 802.11 envisioned the use of battery powered WLAN devices and introduced

the TIM field (shown in Figure 3.11) that indicates the presence of buffered traffic at the AP

for a station. Figure 3.15 shows the TIM information element. The essential part of TIM is the

Eleme

nt ID
Length

1B 1B

DTIM

Count

DTIM

Period
Bitmap

Control
Partial Virtual Bitmap

1B 1B 1B Variable length (1-251 Bytes)

Figure 3.15: Traffic Indication Map information element.

virtual bitmap, which is composed of 2008 bits. Each bit is connected to the association ID

(with 251 Bytes, a maximum of 2007 AIDs can be supported with one TIM). If traffic is buffered

for an AID (station), the bit corresponding to it is set to 1 and vice versa.

In case there is a large number of power saving stations in the network, the TIM partial virtual

bitmap for IEEE 802.11ah can become huge. To solve this problem, TGah proposes to use en-

coded TIM structure to correspond to the hierarchical AID structure. A new technique called

TIM and page segmentation is introduced, where the AP can divide the complete virtal bitmap

page into numerous page segments. Each page segment contains a subset of AIDs. Thus, a

hierarchical classification of stations into groups along with the definition of two categories of

beacon is designed. The two types of beacons are: Delivery TIM (DTIM) beacon and TIM bea-

con. Every station is expected to listen to the DTIM beacon, which includes information about

the buffered data for each group of stations. The TIM beacon informs a group of stations about

the amount of buffered traffic available at the AP for a particular station and are transmitted

frequently.

A new information element (IE), called segment count is introduced in the DTIM beacon that

carries the description of a segment page. In order to wake up at the appropriate TIM beacon

transmission, the station computes the page segment assignment in the TIM segment using

the page count field and page bitmap field of the segment count IE. TGah has also introduced

the concept of TIM station (that need to receive the TIM information for regular wake up inter-

vals) and non-TIM stations (that are not required to receive anything and only wake up when

they need to transmit).

The TIM and Page segment method is particularly helpful in reducing the channel occupancy

time of beacons. The grouping of stations can be based on similar features or location. This

method also helps in reducing contention from a large number of overlapping transmissions

caused by greater number of expected hidden stations. In addition, stations can remain in

sleep mode for longer durations that can help to conserve limited power resources for battery

driven stations.

61

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

Beacon Interval

DTIM Beacon Interval

Partial Virtual Bitmap

DTIM+TIM 1 TIM 2 TIM 3 TIM 4 DTIM+TIM 1

Figure 3.16: TIM and Page segment mechanism

3.3.6.4 Channel Access to Support Large Number of Contending Stations

Apart from supporting the existing EDCA, the IEEE 802.11ah defines a new (optional) contention-

less channel access period called RAW. This access method is designed to reduce collisions by im-

proving the channel efficiency. The idea of RAW is based on spreading the uplink attempts of stations

over a much longer time and to allow only few devices to transmit on the medium over a particular

instance. This technique is particularly useful to provide near contention-free channel and is driven

by the existence of large number of hidden stations in high density networks.

Figure 3.17: Basic RAW time diagram.

Each station calculates the number of time slot NR AW based on the RAW duration TR AW and

time slot duration TSl ot . There are NR AW −1 equal time slots in a RAW that correspond to different

stations. Each station determines the index of the time slot, iSl ot , on which it is allowed to transmit

based on the following equation:

iSl ot = (x +NOffset) mod NR AW (3.1)

where x represent the AID of the station and NO f f set is used to improve fairness among stations.

The AP coordinates the uplink channel access of the stations by defining RAW time intervals in

which specific class of devices are given exclusive access of the medium. A new information element,

called Raw Parameter Set (RPS) is included in the beacon, through which the AP informs about the

restricted medium access intervals. A new management frame, called Resource Allocation (RA), is

defined that enables AP to adaptively manage RAW allocations. This frame contains the scheduling

information that can help stations to learn the time slot during which they are allowed to access the

medium. AP broadcasts RA to all non-AP stations that belong to the RAW group which is identified

62

3.3 Overview and Fundamentals of IEEE 802.11ah Amendment

PS-

Poll

Ack Data

Ack Ack

Data

SIFS SIFS SIFS SIFS SIFS

Sleep

AP

STA

MoreData=0MoreData=0

(a) Power saving sequence of legacy IEEE 802.11.

PS-

Poll

Data Data

Probe

Delay
SIFS SIFS

MoreData=1

RspFrm=11
MoreData=0

RspFrm=00

Sleep

AP

STA

PS-

Poll

Ack Data

Ack Ack

Data

SIFS SIFS SIFS SIFS SIFS

Sleep

AP

STA

(b) Power saving sequence of IEEE 802.11ah.

Figure 3.18: Speed frame exchange technique.

by the RAW group field of a previously transmitted RPS element.

During a RAW slot, stations use EDCA to access the channel. Through Figure 3.17, we show the

basic working of RAW mechanism.

3.3.6.5 Power Saving Mode for TIM based stations

In order to support numerous IoT devices (that are desired to operate over limited power re-

sources and are expected to continue unabated processing without the need of battery replacements

for weeks or months), the TGah has placed paramount importance on developing and enhancing

power saving mechanisms. In the following section, we discuss few of the notable power saving

modes used by the IEEE 802.11ah standard.

1. Speed Frame Exchange

In legacy IEEE 802.11, power conservation without sacrificing connectivity is achieved by max-

imizing the time spent by the transceiver in sleeping mode, called Power Saving (PS) mode.

During the sleep mode, AP buffers frames for sleeping stations (where the AID provides a logi-

cal link between the frames and sleeping stations). The information about the buffered frames

is communicated to the stations through TIM beacons. If a station detects the presence of

buffered data, it switches to active state and sends a PS-Poll control frame to retrieve frames

(station contends for the medium using DCF and transmits PS-Poll frame after the completion

of backoff period). In reply to the PS-Poll, the AP immediately responds first with a ACK frame

which is followed by a buffered data frame.

In order to reduce contention , IEEE 802.11ah proposes to use Speed Frame Exchange (SPF)

method, which enables an AP and non-AP station to exchange a sequence of uplink and down-

link frames during a reserved TXOP. The client station wakes up after sleep, contends for the

access of the shared medium, sends data to the AP, and the AP replies with a short inter-frame

gap which allows the station to go to sleep mode immediately. Therefore, SPF allows the station

63

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

to save the time wasted in two way acknowledgment and longer inter frame spaces. Figure 3.18

compares the power saving sequence of legacy IEEE 802.11 and the IEEE 802.11ah.

This scheme helps to extend battery life of stations by keeping them awake for shorter duration

of time. Furthermore, the foregoing scheme improves channel efficiency by minimizing the

frame exchanges required for uplink and downlink data transmissions.

2. Improvements in BSS Max Idle Period

In order to save power consumed by station during regular wake up to listen to DTIM beacon or

periodic keep alive messages, legacy IEEE 802.11 has already defined a feature, called BSS Max

Idle Period. It is a timing frame during which the AP, in spite of not receiving any packet due to

inactivity by the associated stations, does not de-associate it. This timer value is transmitted

through association and re-association frames. As a consequence to BSS Max Idle, the stations

can remain in sleep mode for longer durations without the need to transmit the keep alive

messages.

IEEE 802.11ah standard improves the BSS Max Idle period mechanism of the current IEEE

802.11 standard. Instead of using same Max idle period for all nodes (i.e. 18.64 hours), IEEE

802.11ah aims to utilize different periods for different devices (i.e. from 18.64 hours to 4660

hours which corresponds to 194 days) based on their operational characteristics.

3. Wireless Network Management (WNM) sleep mode

This mode of operation, which is already part of legacy IEEE 802.11, allows a station to inform

the AP about the duration of time through which it intends to remain in sleep mode. During the

sleep mode, the station is not intended to wake up and listen to every DTIM beacon. Instead,

the station sets up a listen interval based on several DTIM and thus is able to reduce its power

consumption by remaining sleep during multiple DTIM cycles.

Similar to Max Idle period, IEEE 802.11ah aims to extend the WNM-sleep mode from 1.82

hours to 189 days.

3.3.6.6 Power Saving Mode for non-TIM based stations

Apart from stations that regularly wake up on the basis of TIM information, TGah proposes to

create a new category of stations, called non-TIM stations, that require longer doze durations and

without beacons. For Non-TIM stations, IEEE 802.11ah has defined a new mechanism, called Target

Wake Time (TWT), which allows to reduce signaling overhead by scheduling channel access time of

each station. The non-TIM stations negotiate a transmission time allocated in a periodic RAW.

TWT function permits an AP to define a specific time or set of times for individual stations to

access the medium. The non-AP and AP stations exchange information that includes an expected

activity duration to allow the AP to control the amount of contention and overlap among competing

stations. A new information element, called TWT IE, is included in the DTIM beacon and regular

long beacons, which is shown in Figure 3.19.

64

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments

Eleme

-nt ID
Length

1B 1B

Control NDP Paging
TWT

Channel

1B 2B 8B

Target Wake Time
Request

Type

TWT Group

Assignment

3B

Nominal

Min.Wake

Duration

2B

Wake Interval

Mantissa

2B 1B 4B

Reserved
Broad

-cast

1b 5b

Respond

-er PM

Mode

NDP

Paging

Indictor

1b 1b

TWT Setup

Command

TWT

Request

Trigger

-ed
Implicit

Flow

type

TWT Flow

Identifie r

Wake Inte rva l

Exponent

TWT

Protect i

-on

1b 3b 1b 1b 1b 3b 5b 1b

Figure 3.19: TWT information element.

The most important parameters in TWT information element are:

• Control

The control bits indicate the usage of broadcast by TWT.

• Request Type

This field includes the flow identifier that identifies the specific information for a particular

TWT request made by a station and is also used for broadcast TWT. Also, the TWT protection

field indicates the RAW based protection of a TWT by the AP. In addition, this field includes the

period of TWT interval (which is an exponential variable).

• Target Wake Time

It describes the time at which the first TWT interval initiates.

• Nominal Minimum Wake Duration

It describes the minimum values of TWT service period.

• TWT Channel

This field describes the channels on which the station is allowed to transmit during a TWT

service period.

The TWT assigned by an AP can be periodic as well as aperiodic. Station can sleep outside the TWT

service period. Within TWT, Null data packet is used by the AP and the station to inform about the

status of the buffer. Each station uses legacy channel access method to transmit frames within a TWT

service period. Different stations can be assigned same TWT, where NAV procedure is used to avoid

collisions.

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11

Amendments

In the preceding section, we reveal the distinctive characteristics of IEEE 802.11ah amend-

ment that differentiates it from previous IEEE 802.11 standard. With the help of PHY and MAC layer

65

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

DTIM

Beacon

DTIM

Beacon

DTIM

Beacon

TIM

Beacon

TIM

Beacon

TIM

Beacon

TIM

Beacon

TIM

Beacon

TIM

Beacon

TIM

Beacon

TIM

Beacon

Long

Beacon
Long

Beacon

STA 1

TWT

STA 2

TWT

STA 3

TWT

STA 4

TWT

STA 1

TWT

STA 2

TWT

STA 3

TWT

STA 4

TWT

STA 1

TWT

STA 2

TWT

STA 3

TWT

STA 4

TWT

STA 1

TWT

STA 2

TWT

STA 3

TWT

STA 4

TWT

Signall ing TWTs

Figure 3.20: TWT mechanism.

comparisons, in this section, we indicate the ability of IEEE 802.11ah amendment to bridge the gap

between traditional mobile networks and the demands of IoT devices.

3.4.1 MAC Layer Comparison

The key design feature for the IEEE 802.11 MAC is based on the channel access principle that

enforces each station to sense the channel to be idle before initiating transmission, in order to avoid

collisions. The MAC operation was designed based on DCF (already explained in previous chap-

ters) protocol that utilizes the aforementioned principle. Despite the robust and adaptive nature of

DCF in varying conditions, the initial MAC features were designed for best effort applications and

thus did not require complex resource scheduling or management algorithms. However, the mas-

sive deployment of IEEE 802.11 networks has resulted in the need to include traffic differentiation

and other sophisticated network management schemes. Furthermore, different versions of the IEEE

802.11 standard have been proposed with time, which include additional PHY and MAC features to

accommodate the technological advances along with the ability to adapt to ever growing use cases.

Table 3.5 highlights the key MAC features supported by each amendment. Also, key MAC layer

differences between the proposed IEEE 802.11ah amendment and previous IEEE 802.11 standards

are described. In particular, we highlight the critical MAC additions and changes being made for

IEEE 802.11ah, which will allow this future standard to accommodate the IoT paradigm. The notable

features compared in Table 3.5 are explained in the following paragraphs.

3.4.1.1 Backwards Compatibility

Up till IEEE 802.11ac, all the IEEE 802.11 systems have been designed to be backwards compatible

and usually employ full inter networking with all the previously developed standards.

IEEE 802.11a and IEEE 802.11b/g operated over different frequencies (i.e. 5 GHz for 802.11a and

2.4 GHz for IEEE 802.11b) and were not compatible. However, several manufacturers made equip-

ment that worked on IEEE 802.11a and IEEE 802.11b simultaneously. IEEE 802.11g incorporated

OFDM and employed 2.4 GHz, was backward compatible with IEEE 802.11b (additional overhead

was introduced in the packet header for compatibility). IEEE 802.11n was developed for operations

over both 2.4 and 5 GHz and used channel parallelization (MIMO) to enhance throughput. It was

66

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments

Table 3.5: Key MAC features within each amendment.

Notable Features 802.11-2007 802.11n 802.11ac 802.11ah

Backwards compatibility X X X
DCF X
PCF X

HCF
HCCA X X X
EDCA X X X X

TXOP
Forward X X X X
RD protocol X X X
BDT X

RID X
Frame Aggregation X X X
Block Acknowledgment X X X X
MU Aggregation X X
NDP X X X
Group-ID X X
BSS color X
Dynamic Bandwidth Management X
SST X
TIM X X X X
DTIM X X X
TWT X
Grouping of stations X
Hierarchical AID X
Dynamic AID X
RAW X
Group Sectorization X
Relay Operations X
Power saving at AP X
Low power mode of Operations X

backwards compatible with IEEE 802.11a/b/g and defined three modes transmission (i.e. legacy

mode, mixed mode and greenfield mode). In mixed mode, both IEEE 802.11n and IEEE 802.11a/b/g

devices were allowed to inter-operate in same BSS over the cost of two preamble transmissions by

the IEEE 802.11n stations (legacy preamble and the IEEE 802.11n preamble). IEEE 802.11ac was de-

signed to follow the mode of operation set by IEEE 802.11n.

Unlike all the previous amendments, in IEEE 802.11ah, backwards compatibility is not consid-

ered due to the use of a completely different frequency band.

3.4.1.2 Distributed Coordination Function

DCF is the basic random access MAC protocol of IEEE 802.11 standard that includes CSMA with

Collision Avoidance, a sort of listen before talk mechanism. Furthermore, it encompasses binary

exponential backoff rules to manage the retransmission of collided frames. It works as follows. For

67

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

more detail of DCF, please refer to Section 1.3.

3.4.1.3 Point Coordination Function

PCF is an optional centralized MAC protocol that supports time bounded and collision free chan-

nel access. It uses polling scheme to determine which station can initiate data transmission. This

technique is designed for infrastructure based network only, where different stations can optionally

participate in PCF and respond to the received poll. Despite the ability of PCF in improving perfor-

mance under heavy traffic loads and the ability to support Quality of Service guarantees, this scheme

is not enabled within hardware implementations. Power consumed and added delay in polling are

the main disadvantages of this scheme. However, HCCA (described in Section 3.4.1.4) extends the

PCF method.

3.4.1.4 Hybrid Coordination Function

HCF, which improves on the aspects of both the contention based DCF and AP controlled PCF, is

a QoS aware MAC protocol that includes appropriate service differentiation mechanism.

Initially, the legacy IEEE 802.11 was designed only for best effort traffic and did not support real

time traffic. In order to support the increasing demand for QoS, the IEEE 802.11e was proposed. This

standard, was included as part of IEEE 802.11-2007, was developed with the intention to support pri-

oritized and QoS sensitive applications such as Voice over IP (VoIP), video conferencing, streaming

etc.

HCF has two basic channel access methods, the enhanced DCF (EDCF) and HCCA. Also, HCF

defines two phases of operation between consecutive beacons called Contention Period (CP) and

the Contention Free Period (CFP). EDCA is used only within CP whereas HCCA can operate between

both of the two phases.

1. HCCA

HCF Controlled Channel Access operates in similar manner to the PCF and uses the same

polling mechanism to assign deterministic TDMA based channel access to QoS enabled sta-

tions. A QoS aware Hybrid Coordinator (HC) is defined at the IEEE 802.11e AP, which gains

control of the channel after sensing channel to be idle for Point Interframe Space (PIFS) in-

terval. HC controls the access of associated stations and allocates TXOPs. Stations willing to

transmit have to negotiate with the HC within CFP.

HC induced complexity is the main drawback of HCCA channel access method.

2. EDCA

Enhanced Distributed Channel Access (EDCA) is an extension of the DCF mechanism that

tries to implement service differentiation by classifying the traffic into different categories with

different priorities. In EDCA mode, a traffic class can make itself a higher prioritized traffic

class based on statistically reducing its transmission delay by declaring an AC that has higher

priority for contending shared channel.

68

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments

Frame are transmitted by stations based on DCF and by setting the AC by each station. Each

AC within a station has different EDCA parameters (i.e. AIFSN, CW and TXOP) and contends

independently to each other for channel access.

A station with frames to be sent, waits until the medium is idle and for an additional period

of time defined by the AIFSN parameter (as compared to background traffic, the value of this

parameter is smaller for voice traffic that enables quick medium access to the time sensitive

voice traffic). After the AIFS period, the stations generates a random backoff period between

the CWmi n and CWmax for each contending AC. The TXOP parameter defines the maximum

length of single transmission and is explained in the next section.

3.4.1.5 Transmission Opportunity

1. For IEEE 802.11-2007

TXOP defines a period of time for which a station accessing the channel is allowed to transmit

multiple frames without using channel access procedure for all the frames. In EDCA, a station

can not transmit a frame that extends beyond a time frame called TXOP limit. A frame that is

considered to be too long to be transmitted in single TXOP is fragmented into multiple small

frames.

2. For 802.11n/ac/ah

In these amendments, the TXOP procedure is enhanced, where a station (both AP and non-AP)

holding TXOP, can grant part of its unused TXOP time to another station (both AP and non-AP),

so as to enhance the channel utilization. This mechanism is known as Reverse Direction (RD)

protocol. In legacy IEEE 802.11, it was not possible to apply TXOP mechanism in bi-directional

network services (such as VoIP, video conferencing etc.), that resulted in performance degra-

dation due to random backoff.

Stations using RD protocol are categorized into RD initiator and RD responder. A station that

holds a TXOP, called the RD initiator, sends a Reverse Direction Grant (RDG) to the RD respon-

der. RDG is included in HT control field of the MAC header and is sent along with the data

to the RD responder. Upon receiving the RDG, the RD responder replies with an ACK frame

marked with RDG. The RD initiator waits for SIFS or Reduced Interframe Space (RIFS)1 time

for the transmission to commence from the RD responder, after receiving the marked ACK.

3. For 802.11ah

IEEE 802.11ah has introduced bi-directional TXOP (BDT) that can help non-AP S1G station

(i.e., sensors etc.) to minimize energy consumption. This technique allows the combination of

transmission and reception (both at uplink as well as downlink) of frames within a single TXOP

1Although shorter in length, RIFS is functionally equivalent to SIFS. It results in improved efficiency through shorten gap
between frames.

69

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

by S1G AP and S1G non-AP stations, where the decrease in the required frame exchange en-

ables stations to extend their battery life time. In addition, this mechanism assists in efficient

use of contention based channel accesses.

Stations participating in BDT utilize information present in the Frame Control (FC) field, Phys-

ical Layer Convergence Procedure (PLCP) header Signal field and in the NDP frames to indi-

cate the commencement of BDT procedure. No implicit handshake is required initiate of BDT,

where the BDT initiator transmits a PPDU, that is either NDP PS-Poll ACK or contains a re-

sponse indication field set to long response, to the BDT responder.

Despite being similar to RD protocol, the BDT scheme operates without the need of transmit-

ting ACK frames within the exchange procedure. The AP and no-AP stations frame exchange

is separated by SIFS, where each received frame acknowledges the reception of the last frame

sent in the opposite direction. If both initiator and the responder have equal number of frame

to be transmitted, they are exchanged in turns within a TXOP. However, if one of them has no

and the other has frames to be transmitted, NDP ACK or NDP Block ACK frames are used for

acknowledgment. Therefore, BDT allows stations to save power by initiating sleep mode as

soon as the communication with AP is finished.

3.4.1.6 Response Indication Deferral (RID)

This method is an extension of virtual carrier sensing mechanism originally defined in legacy

IEEE 802.11 (i.e. NAV). While using the short header, the NAV procedure is disabled because it does

not include the Duration/ID field which is required to set the NAV. RID method is proposed by TGah

to cover the NAV operations when short frame headers are used.

Both NAV and RID indicate countdown timers used to show the channel idle time. However,

the two schemes differ in the procedure to set the counter (while NAV is set after the complete and

correct reception of a frame, RID can be set after the complete header of the frame is received). RID

counter is modified based on the Receiver Vector (RXVector)1 of the length parameter included in

the SIG field of the PHY header. Unlike NAV that contains accurate information about the expected

transmission duration, RID method predicts the duration based on the type of response indicated

by Response Indication field of the PHY header. Four type of responses (named Normal response,

NDP response, no response and long response) are defined to describe the channel states. Using

the no response, the RID is set SIFS plus time needed to transmit either ACK of Block ACK. NDP

response sets RID equal to SIFS plus the duration of NDP frame. To indicate that the channel is idle,

no response if used that sets the RID to zero. Long response, is used along with BDT, sets the RIS to

SIFS plus the duration of the longest possible transmission duration.

1when the PHY layer receives a frame, its extracts the PSDU from the PPDU and forwards it to the MAC layer along with a
set of parameters (such as rate, length, preamble type, service, modulation type and RSSI) called RXVector

70

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments

3.4.1.7 Frame Aggregation

It is a mechanism to combine multiple data frames into one larger aggregated data frame for

transmission. Frame aggregation improves network efficiency and throughput by reducing the trans-

mission time for preamble/frame header and by reducing the wait time during CSMA/CA random

backoff period for successive frame transmissions. However, as a drawback, this scheme increases

the delay, where stations have to wait longer times to access the channel.

1. For 802.11n

It employs two steps of accumulation to increase the size of the data frame to be transmitted.

The first, which is at the top of the MAC, assembles MAC Service Data Unit (MSDU) and is

called A-MSDU. Another, at the bottom of the MAC, adds MAC Protocol Data Units (MPDUs)

and is called A-MPDU.

The receiver address and the sender address of each aggregated MSDU matches the transmit-

ter address and the receiver address of MPDU MAC header. All A-MSDU belong to the same

Traffic Identifier (TID). The maximum length of A-MSDU is 7395 Bytes. Since only one MAC

address is generated for all aggregated frames, the transmission overhead is reduced. How-

ever, A-MSDU is not efficient in noisy environments due to the fact that an entire A-MSDU is

rejected if only one MSDU is corrupted. The A-MSDU is completed either when the size of

waiting frames reach the maximum A-MSDU size threshold or when the maximum delay of

the oldest frame reaches a pre-assigned values. The default value for the maximum delay is

1µs and could be assigned value based on AC used.

The maximum supported length of A-MPDU is 65535 Bytes. All MPDUs within an A-MPDU

are addressed to the same receiver. Also, there is no waiting/holding time to form an A-MPDU.

The maximum number of frames in an A-MPDU is 64. A-MPDU is more resilient against noise

since each MPDU within A-MPDU has its own MAC header and Cyclic Redundancy Check

(CRC). On the contrary, this also lead to added overhead, specially for the case when small

MSDU are used.

2. For 802.11ac/ah

Enhanced frame aggregation methods are used. All frames follow the A-MPDU format; the

maximum size of A-MPDU is increased for IEEE 802.11ac (i.e. 1,048,575 Bytes).

3.4.1.8 Block ACK

Block Acknowledgment (ACK) mechanism enables the transmission of a single ACK frame by the

station that received a series of frames in a TXOP. It results in efficient use of airtime as compared to

traditional positive ACK sent for every received frame.

Block ACK contains a bitmap (of 128 Bytes) that indicates the reception of up to 64 MSDUs. IEEE

802.11e has defined two Block ACK procedures: immediate and delayed. In the delayed procedure,

71

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

the receiver is given more time to do computing on the received frames.

1. For 802.11n

Block ACK method is enhanced in IEEE 802.11n to incorporate aggregation. It is introduced

to reduce the drawback associated with aggregation, where frame error rate becomes higher

as the size of frame increases. Block ACK method is modified to support multiple MPDUs in

an A-MPDU. The sender only resends the MPDUs that have not been correctly received by the

receiver and are not acknowledged by it.

2. For 802.11ah

Block ACK response includes the preferred MCS and the bandwidth information. IEEE 802.11ah

also introduces the fragment Block ACK procedure. Fragments obtained from the partition of

a MSDU can be acknowledged either using immediate acknowledgment by responding with

NDP Block ACK frames, or following the normal Block ACK procedure.

3.4.1.9 MU Aggregation

It is a method to support aggregation of MPDUs addressed to multiple receivers into a single

PDU and is only used for transmission from AP to multiple STAs. AP selects stations with similar

conditions to aggregate to achieve optimal spectrum efficiency.

3.4.1.10 Null Data Packet

Null frame is a frame meant to contain no data but flag information. They are widely used in IEEE

802.11 WLANs for control purposes such as power management, channel scanning, and association

keeping alive (e.g. in the absence of data frames, a station transmits null packets to the AP as keep

alive messages so as to avoid disconnection). More details of NDP was provided in Section 3.3.6.1.

3.4.1.11 Group ID

The IEEE 802.11ac amendment defines a mechanism to group stations (called Group ID man-

agement). This mechanism enables a receiver to determine whether the data payload is single-

or multi-user. More specifically, the Group-ID field is utilized by a receiving node to decide if it is

targeted in the followed MU-MIMO transmission. Multiple users can be assigned same Group-ID,

where stations present in a group are considered together for co-scheduling of transmission using

the MU-MIMO beam forming mechanism.

3.4.1.12 BSS color

It is an innovative scheme to increase throughput of dense WLAN networks, where each BSS is

assigned a specific color (in-terms of bits designated in L-SIG field of physical header). See Sec-

tion 3.3.6.2 for details.

72

3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments

3.4.1.13 Dynamic Bandwidth Management

IEEE 802.11ac has also introduced dynamic bandwidth management to optimize the use of

available bandwidth. This scheme allows the transmitter and receiver to select an interference free

channel before initiating transmission.

3.4.1.14 Sub-Channel Selective Transmission

This feature has been introduced by IEEE 802.11ah. It allows stations to rapidly select and switch

to different channels between transmissions to counter fading over narrow sub-channels. Details on

SST were presented in Section 3.3.5.3.

3.4.1.15 Traffic Indication Map

In legacy IEEE 802.11, the Beacon frame contains this element through which the sleeping power

saving stations are informed of the presence of buffered traffic intended for them at the AP. This

element is sent in the form of a bitmap, where each bit represents the AID of stations. A bit is set

in TIM when corresponding station has buffered data at the AP. The Delivery TIM (DTIM) serves

a similar purpose, indicating the presence of buffered multicast frames. Details were provided in

Section 3.3.6.3.

3.4.1.16 Target Wake up Time (TWT)

TWT is a function that permits an AP to define a specific time or set of times for individual stations

to access the medium. For detail, see Section 3.3.6.6.

3.4.1.17 Hierarchical AID

IEEE 802.11ah proposed hierarchical network organization where stations are grouped together

based on their similarities. Each station is assigned a four level AID structure encompassing page,

block, sub-blocks and station fields. As an important outcome, this mechanism helps in supporting

increased number of stations. Further details were provided in Section 3.3.6.3.

3.4.1.18 Dynamic AID Reassignment

This mechanism allows the AP to change the page/group of a station due to a change in its traffic

characteristics or for load distribution among the channels.

3.4.1.19 Restricted Access Window (RAW)

It is a new near contention-free channel access mechanism that is designed to reduce collisions

by improving the channel efficiency. The AP coordinates the uplink channel access of the stations by

defining RAW time intervals in which specific class of devices are given exclusive access of the shared

medium. Details were provided in section 3.3.6.4.

73

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

3.4.1.20 Group Sectorization

This scheme is developed by IEEE 802.11ah that allows stations to transmit in different sectors

(positions) around the AP in a time division multiplexing manner (i.e., after each Beacon, a different

sector is given access to the shared medium). The Beacons transmitted by a sectorized BSS carry

sector option element and each station is allocated a group ID based on sectorization operation.

3.4.1.21 Relay Operations

IEEE 802.11ah has defined a mode of operation to utilize relays within the network to facilitate

the exchange of frames between stations and APs over greater distances. Relays also allow stations

to utilize higher data rates and TXOP sharing.

In relay mode, the distance between station and AP could be tripled because the relay mode

allows maximum of two hops. In addition, using this mode allows stations placed near the AP to

transmit at higher MCS levels than the stations that are provided coverage through relaying. There-

fore, even though transmission speed reduces with the increasing distance, stations that are directly

connected to the AP are not impacted.

3.4.1.22 Power saving at AP

IEEE 802.11ah proposes to include the AP power saving features for battery operated AP. An AP

Power Management RAW is defined that can indicate to associated stations the time intervals during

which AP would be in sleep mode.

3.4.1.23 Low Power Mode of Operations

IEEE 802.11ah enables a station to inform the AP about the duration of time it intends to remain

in sleep mode. During the sleep mode, the station is not intended to listen to Beacons and then it is

able to reduce its power consumption.

3.5 Expected challenges posed to long range Wi-Fi

With the increase in saturation levels over the licensed channels used by cellular operators, it

is logical to visualize the massive adaption of Wi-Fi standard within different application areas in

coming years. It is evident from previous sections, that IEEE 802.11ah can meet the specific demands

of IoT (low power, scalability and range). IEEE 802.11 is well suited to meet the needs of smart homes,

smart cities and industrial market.

Despite the advantage of adapting IEEE 802.11ah, in the following section, we enlist few of the

challenges expected for the future long range Wi-Fi amendment.

74

3.5 Expected challenges posed to long range Wi-Fi

3.5.1 Vulnerability to saboteurs

Since IoT devices are generally limited in terms of memory and processing capabilities, they are

vulnerable to DOS attacks. Also, as highlighted in Chapter 2, the IEEE 802.11 networks have unique

vulnerabilities that make them an ideal avenue for attacks by malicious entities. The significant ex-

tended operation range of IEEE 802.11ah also increases the distance from which a malicious station

can attack and disrupt the normal operation of the network.

In its current form, the IEEE 802.11ah aims to utilize security mechanisms similar to the IEEE

802.11n/ac, that can be inadequate to protect IEEE 802.11ah IoT stations against malicious stations.

3.5.2 Regulatory restrictions

As shown in Section 3.3.5.1, different countries have allocated various S1G ISM bands, where dif-

ferent spectrum bandwidths are available. Particularly for the case of US, up to 26 MHz of spectrum

is available in the 902–928 MHz band. On the contrary, only 5 MHz channel bandwidth is available

in Europe. While this small available channel can allow Wi-Fi-enabled devices to get guaranteed

access for short-burst data transmissions, such as meter data, it can not be sufficient to full-fill the

requirements for back-haul/Wi-Fi offloading use case because of limited data rate (i.e. 5 MHz chan-

nel can translate to maximum of 73 Mbps approximately by using 4 spatial streams, that might not

be enough for Gbps throughput requirements of Wi-Fi offloading and for future 5G networks). At

the same time, the S1G transmission channel visualized to be used by the IEEE 802.11ah is subject to

various regulations requirements (such as the maximum allowed transmission power and duty cycle,

permissible channel spacing, etc.) set by different regulatory authorities (i.e. European Telecommu-

nications Standards Institute (ETSI) &European Radio Communications Committee (ERC) for Eu-

rope and Federal Communications Commission (FCC) for US).

According to the European regulations, every station operating over the S1G is expected to com-

ply with a maximum duty cycle limit of 2.8%. This regulation for the S1G band is also expected to be

accompanied with the Listen Before Talk (LBT) algorithm (its is a mechanism that forces radio trans-

mitters to first sense the environment before initiating transmission) and Adaptive Frequency Agility

(AFA) scheme (it is a medium access control that defines the mechanism to avoid transmission over

already occupied channels). Stations that do not support LBT and AFA are subjected to stricter duty

cycle regulation of 0.1 or 1%.

As highlighted by authors in [100], under unsaturated traffic conditions, gradual throughput

degradation for uplink traffic can be observed when the number of associated stations are greater

than 500 due to duty cycle limitation. Particularly for the case of downlink traffic, that includes fre-

quent beacon transmissions, the duty cycle limitation can severely reduce the network performance.

3.5.3 Synchronization problems

As highlighted in the previous sections, IEEE 802.11ah has defined novel mechanisms that allow

stations to sleep and, in return, reduce power consumption. Despite the benefits, increased sleep

75

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

durations can lead to drifts in clock that can cause major synchronization problems in the network.

In order to avoid possible lags with the network, the longer the station remains asleep, the further

advance in time it is expected to wakeup. Therefore, channel synchronization can induce significant

overhead for IEEE 802.11ah where massive number devices enter and leave the network. Also, the

increased sleeping durations can leave non-AP stations unreachable to the AP because it is unable

to check the TIM information.

3.5.4 Competition from other LPWA technologies

IEEE 802.11ah standard with its characteristics, holds great promise to provide long range com-

munication to wide area network without excessive reliance over the wired network. However, IEEE

802.11ah is not the only technology trying to cover the requirements for IoT communications. Upon

its arrival, IEEE 802.11ah would have to face enormous competition from other LPWA technologies

operating over the S1G ISM band.

However, the advent of Tri-band devices supporting sub 1 GHz, 2.4 GHz, and 5 GHz would greatly

improve the possibility of IEEE 802.11ah amendment to become a success.

3.5.5 Interference from other LPWA technologies

The usage of different kinds of LPWA technology on same spectrum might lead to additional in-

terference and suboptimal usage of the spectrum. The massive increase in number of connected IoT

stations operating over the shared ISM band will undergo higher level of interference, both as self-

interference as well as cross-technology interference. It is already shown by authors [54], that inter-

ference will have negative effect on the coverage and capacity among LoRa and Sigfox networks. The

contention based MAC of various IoT technologies are either based on Aloha or CSMA (Aloha: Sig-

fox, LoRa, Slotted Aloha: RFID, NB-IOT, Non-Slotted CSMA/CA: Wi-Fi, Zigbee [55]). These systems

operate well in environments with few contending stations. However, they suffer from congestion as

the traffic load and the number of devices increase.

3.6 Conclusion

In this chapter, the main characteristics of the upcoming IEEE 802.11ah amendment are pre-

sented. With the ability to offer ultra-low power consumption, support for massive number of as-

sociated stations per AP and large coverage area, this future standard has the potential to become a

ubiquitous standard for IoT.

The contents of this chapter are updated to comply with the published IEEE 802.11ah standard.

First, we introduce the IEEE 802.11ah amendment proposed for WLAN that will operate on an unli-

censed S1G and will support large number of associated devices connected over long range. Then,

we introduce the main PHY and MAC layer features proposed for IEEE 802.11ah. Next, we com-

pare the IEEE 802.11ah standard with previous notable IEEE 802.11 amendments in terms of range,

76

3.6 Conclusion

throughput and MAC features (that are included and excluded within each version). In the last part

of the chapter, we highlight the important challenges expected for the long range variant of Wi-Fi.

77

3. ANALYZING THE LONG RANGE LOW POWER IEEE 802.11AH AMENDMENT

78

4

Exploring the high efficiency IEEE

802.11ax amendment

With the rise in popularity of IEEE 802.11 based WLAN networks, more and more Wi-Fi capable

devices are proliferating the market that are being deployed in diverse environments. The need to

provide high throughput Internet connection to these progressively growing number of devices has

led to high density unstructured/unplanned as well as planned networks. Despite the achieved ben-

efits (in terms of high data rates, increased coverage and low incurred cost), legacy IEEE 802.11 was

not designed to withstand the challenges faced in high density deployments, where packet loss (due

to co-channel interference) and overprotected channel access mechanism can seriously degrade the

overall performance. The capacity design and achievable aggregated as well as per user through-

put within dense WLAN networks are extensively being challenged by Buy Your Own Device (BYOD)

policies, mobility, increased number of Wi-Fi capable devices and bandwidth hungry applications.

While the IEEE 802.11 standard based WLAN has immensely been successful up till now in cater-

ing the needs for indoor wireless access, each Wi-Fi standard upgrade has focused on enhancing

link or aggregate throughput rather than efficient use of spectrum and user experience (such as la-

tency). Recently, the IEEE 802.11 working group has continued efforts to identify requirements for

increasing individual user performances in high-density areas, as well as power efficiency for battery

powered devices by creating the IEEE 802.11ax Task Group, TGax (which aims to improve perfor-

mance in dense environments). TGax is contemplating the design of a new standard (referred to as

IEEE 802.11ax) that aims to revamp the legacy PHY and MAC layer protocols so as to improve user

experience (in terms of fairness, delay and throughput) within high density networks. This proposed

amendment intends to significantly increase spectral frequency reuse and to manage interference

from neighboring OBSS.

After exposing a mechanism that helps to increase the availability of WLAN networks (which in

return improves the performance in dense deployment) and proposing to use IEEE 802.11ah as an

alternative technology to densely deployed Wi-Fi cells in previous chapters, the present chapter fo-

79

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

cuses on the high efficiency IEEE 802.11ax amendment. Despite the increased outdoor connectivity

by IEEE 802.11ah, there is a need to manage the massive number of existing densely deployed Wi-Fi

networks. In addition, no single technology is capable of meeting all the requirements of 5G (pre-

sented in Section 1.1), several radio technologies would be used in tandem, so as to enable the con-

nection of everything (encompassing numerous use cases). The basic goal of IEEE 802.11ax amend-

ment is to improve network throughput by countering inter-network interference and to adapt ro-

bust transmission mechanisms that improve capacity for large number of connected devices (which

is one of the main driving force for 5G paradigm).

In order to evaluate and design mechanisms that can lead to increased WLAN performance in

dense deployments, we first need to understand the requirements envisaged for IEEE 802.11ax amend-

ment. Thus, the goal of this chapter is to introduce key technological features being explored by TGax

and to highlight important opportunities and challenges for the aforementioned amendment. The

presented work is published in [10] and [11].

4.1 Motivation

Wireless networks have witnessed continuous and increasing popularity that has attracted ever

growing number of users. This has resulted in considerable increase in data consumption over all

the networks. As highlighted in Figure 4.1a, by 2019, the global data traffic is expected to increase 10

times more from the level measured in 2014.

2.5
4.2

6.8

10.7

16.1

24.3

2014 2015 2016 2017 2018 2019

(a) Exabytes per month of Mobile data traffic.

Cellular capable Wi-Fi capable

1900M

542M

(b) Connected devices(by 2019).

Figure 4.1: The strategic importance of Wi-Fi technology [25].

Since major part of the traffic is generated and consumed indoor, the indoor connectivity solu-

tions can be instrumental in addressing the aforementioned capacity requirements.

IEEE 802.11 based WLANs, which are one of the most popular and successful indoor wireless so-

lutions, have evolved as a key enabling technology to cover medium to large scale enterprise, public

area hot-spots, apartment complexes etc. Such environments are characterized to include multiple

small cells with many APs and serve large number of clients, where increase in coverage and high

80

4.2 Related work

data rates are the primary achievements.

Recent years have witnessed a major surge in WLAN deployment in geographically limited en-

vironments (encompassing multiple OBSS). The strategic importance of Wi-Fi technology (in terms

of the expected number of Wi-Fi capable devices) so as to fulfill the traffic demand by the year 2019

is highlighted in Figure 4.1b. Following facts about the global market size of Wi-Fi clearly indicate

the popularity of IEEE based WLAN networks; it is estimated by [68], that the global worth of Wi-Fi

market is USD 14.8 Billion in 2015 and it is projected to increase up to USD 33.6 Billion by 2020.

The IEEE 802.11 has actively continued to release new draft amendments to incorporate latest

technological advances to defy new practical challenges. As compared to the cellular technologies,

IEEE 802.11 standards/amendments are released to be backwards compatible and thus pile atop

of each other by adding and removing key technical aspects. Most recently, the IEEE standardiza-

tion committee has approved IEEE 802.11ax Project. TGax is currently working on the extension of

the IEEE 802.11ac standard, but this time aiming to improve the system capacity and not only by

increasing the supported data rates at link level. More specifically, this new project is intended to

improve the efficiency in scenarios that are interference limited (due to high density of IEEE 802.11

devices). As mentioned in IEEE 802.11ax working document [1], one of the main objectives of the

proposed amendment is to increase the spectral reuse and improve interference management in

OBSS to achieve higher throughputs. The current IEEE 802.11 standard, when applied to dense sce-

narios, can result in limited spatial reuse because they utilize overprotected channel access methods.

In this chapter, we introduce the future high efficiency Wi-Fi (i.e. IEEE 802.11ax) amendment.

We first point out the necessity of the amendment. We then elaborate the use cases and provide an

overview of key technological features proposed for IEEE 802.11ax amendment. Moreover, we iden-

tify two major challenges that the next generation of Wi-Fi networks will face: i) co-existence with

unlicensed LTE, and ii) adoption of the IoT paradigm.

4.2 Related work

The wide-spread deployments of High Throughput (HT) wireless technologies, such as IEEE

802.11n/ac and the advent of IEEE 802.11ax, can be considered a breakthrough within local area

networking (i.e. WLAN) for commodity and community wireless usage over ISM bands. Apart from

the PHY layer enhancements, IEEE 802.11ax amendment is considering enhancement to be made at

the basic MAC protocol due the vulnerabilities associated with CSMA/CA.

Authors in [31] articulate the need for new generation WLAN protocols. Also they summarize

the standardization activities in progress within TGax and discuss the expected features and chal-

lenges in the design of PHY and MAC for IEEE 802.11ax amendment. In [18], the author provides

an overview of some technological options that were under consideration by the TGax. As a main

contribution, the author describes the potential benefits and drawbacks of the mentioned propos-

als. However, with the release of IEEE 802.11ax draft 1.0, the contents of both [31] and [18] do not

match the latest (at the moment of writing) trends in TGax.

81

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

20 30 40 50 60 70 80 90 100 110 120 130 140 150

C
el

l
o
ve

rl
ap

p
in

g
ar

ea
 (

%
)

A
vg

.
th

ro
ug

hp
u
t

p
er

 c
el

l
(M

b
p
s)

Distance between adjacent AP (m)

 Throughput

 Overlapping

BSS3

AP AP

AP

 STA 2

BSS1

STA 1 BSS2

BSS1 BSS2

STA 4

BSS1

STA 4

BSS3

STA 2

BSS3 STA 3

BSS3

 STA 5

 BSS3

STA 3

BSS2

STA 5

BSS3 STA 5

 BSS1

 STA 3

 BSS1
 STA 4

 BSS2

 STA 2

 BSS3
STA 1

BSS1

 STA 1

BSS3

Figure 4.2: High density scenario where numerous Wi-Fi enabled devices co-exists with overlapping BSS
problem.

The work presented in this chapter is updated to the latest draft currently under revision by the

TGax.

4.3 IEEE 802.11ax Amendment: Vision and requirements for high

efficiency Wi-Fi

Since the available number of orthogonal channels for IEEE 802.11 is limited, the OBSS situa-

tion in IEEE 802.11 based networks is frequent. The collision avoidance mechanism tends to reduce

network throughput and increase transmission delays where, despite an acceptable collision prob-

ability, the medium is never fully utilized. Figure 4.2 indicates the OBSS problem. The scenario of

three overlapping co-channel cells, each encompassing one AP and five associated stations, is simu-

lated. With the decrease in the overlapping areas, the average throughput within each cell increases

(e.g. throughput increase of more than 400% is visible when the overlapping area between adjacent

cells decreases from 38% to 7%). The reduction of the overlapping areas could be achieved by apply-

ing different techniques introduced by IEEE 802.11ax, as discussed in section 4.4.2. In the following

sections, we highlight the need and significance of this new WLAN standard.

4.3.1 Basic necessity

While the current IEEE 802.11 standards (i.e. IEEE 802.11n/ac) were developed with intention to

improve the peak aggregate multi-station throughput of the network, proper mitigation of increased

interference incurred has not yet been addressed. Furthermore, the channel access method in the

aforementioned standards is overly protective leading to reduced spatial reuse. In particular, this

future IEEE 802.11ax standard is intended to utilize techniques that would increase the physical bit

rate, but also reduce the FER and improve spectral reuse by allowing highly efficient multi-user ac-

82

4.3 IEEE 802.11ax Amendment: Vision and requirements for high efficiency Wi-Fi

cess and by mitigating/reducing interference, which would in return increase the area throughput.

4.3.2 Project definition and scope

Due to the well known performance challenges effecting WLAN in dense deployments, a study

group called High Efficiency WLAN (HEW), was initiated within IEEE 802.11 working group in May

2013. The activities of HEW considered improving the spectral efficiency so as to enhance the sys-

tem throughput/area in high density environments consisting of numerous of APs and/or non-AP

stations. After the success of Project Authorization Request (PAR) and Criteria for Standard Develop-

ment (CSD), this study group was elevated to the status of task group with the aim to design a new

IEEE 802.11 standard, called IEEE 802.11ax, in July 2014.

IEEE 802.11ax standard is primarily being designed to provide high efficiency WLAN operation

at both indoor and outdoor environments. This standard aims to improve over several performance

metrics (such as average per station throughput, area throughput etc.) that directly result in increase

of efficiency over several closely placed indoor and outdoor BSS deployments (encompassing large

number of stations). Thus the scope of the proposed amendment is to define standardized modi-

fications of both the Physical and MAC layer of legacy IEEE 802.11 standard to improve experience

of end users in densely deployed WLAN environments. To summarize, the scope of IEEE 802.11ax

standard can be elaborated by the following points,

802.11ac Breaking

the Gbps barrier

2012 2013 2014

2.4/5

GHz

1-6

GHz

2015 20162014

Expected Final

approval 12-

2019

Framework

document 11-2014

to Jan 2016

Final approval:

11-2013

 802.11n

TGax 802.11ax

High effieciency Wi-Fi

 HEW Study

Group

2019

Draft 1.0

 07-2010

Study Group

launch 05-2013

PAR approved

04-2014

Task Group intiated

 07-2014

Draft 2.0

 03-2017

Blazing fast

Wi-Fi

Figure 4.3: Evolution path of IEEE 802.11.

1. Improved system and user throughputs in dense deployment.

Since interference from neighboring devices in dense deployment (consisting of several neigh-

boring AP and non-AP stations) greatly influences the end user experience, the focus of IEEE

802.11ax is on system level performance. This amendment is expected to increase, at least, four

times the area throughput while targeting up to ten percent increase on the average through-

put per station.

2. Maintaining and improving power efficiency.

83

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

While enhancing user experience in terms of increased throughput of end users, the aforemen-

tioned standard also aims to maintain and enhance the power efficiency by enabling simplified

power save modes for each device.

3. Efficient use of spectral resources.

The standard is expected to provide methods that would ensure efficient use of spectrum re-

sources. Furthermore, the standard is also expected to devise schemes that would significantly

increase frequency reuse and would also reduce interference induced from neighboring OBSS.

4. Indoor and outdoor operations over 1 to 6 GHz frequency bands.

IEEE 802.11ax is mainly focused on WLAN operations at 2.4 and 5 GHz, but will cater mode of

operations between 1 and 6 GHz. It is expected that in future, new unlicensed bands would be

made available. This is the motivation for IEEE 802.11ax to operate between 1 and 6 GHz.

5. Enabling backward compatibility.

It is also expected to be backward compatible to support communication with any IEEE 802.11

legacy device. Furthermore, the standard is also presumed to enable the co-existence of legacy

stations with IEEE 802.11ax devices operating over similar frequency bands.

4.3.3 Application environment and use cases

Due to the explosive growth in the use of Wi-Fi networks, there is a need to investigate usage

model for them in non-traditional environments (such as streets, public spaces, airports, railway

stations etc.) for which IEEE 802.11 standard was not specifically designed. The future Wi-Fi will

have to take into consideration the environments that are characterized by the overlap of multiple

WLANs networks utilizing similar channels for transmissions sharing the scarce and overcrowded

frequency resources.

IEEE 802.11ax amendment aims to improve the spectral efficiency and area throughput in real

world densely deployed Wi-Fi environments (indoor as well as outdoor) which are affected by the

interfering sources and heterogeneous networks. This future standard takes into consideration the

environments that are characterized by the overlap of multiple Wi-Fi networks utilizing similar chan-

nels for transmissions. IEEE 802.11ax intends to provide self configuration and self adaption abilities

to WLAN to increase area throughput. Therefore, TGax has prioritized the following use cases for the

development and evaluation of different features.

4.3.3.1 Residential

In this environment, high density OBSS are created when a large number of WLAN APs are in-

stalled in close vicinity such as in an apartment building. The hardware used in those SOHO envi-

ronments share similar characteristics, consisting mainly of low-end/mid-range equipment. In such

scenario, increased interference level from neighboring OBSS (due to unmanaged and unplanned

deployments) can greatly affect the performance of devices within the network.

84

4.3 IEEE 802.11ax Amendment: Vision and requirements for high efficiency Wi-Fi

Enterpise Outdoor large Wi-Fi hotspot

Residential

Vehicular

Indoor small Wi-Fi hotspot

Figure 4.4: IEEE 802.11ax intended environments.

4.3.3.2 Enterprise

Similar to residential environment where Wi-Fi is being densely deployed by home owners to

utilize it as a main source to access the Internet , enterprises/organizations are providing Wi-Fi as

their primary/only source of access to Internet through a managed network. Furthermore, enter-

prise environment is characterized to support unified communication encompassing integration of

real time communication services of different types. Interference management issues and BYOD

policies hold utmost importance in these environments as well as in scenarios where different en-

terprise networks are present at close proximity.

4.3.3.3 Indoor small BSS Hotspot

This environment represent a scenario with high density of APs and non-AP stations, where the

BSS from each operator is deployed in regular symmetry (e.g. shop malls, airports, railway etc.).

Different cells of different operators can overlap and cause interference that may degrade the per-

formance within an area.

4.3.3.4 Outdoor large BSS hotspots

Outdoor open area consists of an environment in which large numbers of people (attending an

event) utilize their smart-phones concurrently to download and upload data through large sized

BSSs. The main objective of this scenario is to model an outdoor deployment (similar to cellular

mobile networks) which consist of high density of non-AP stations along with maximum separation

among different APs. However, legacy IEEE 802.11 standard was not designed to provide efficient

outdoor wireless communication to large number of users. Therefore, in such scenarios, potential

interference from different non-AP stations can severely affect the end user experience and reduce

the overall performance.

85

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

4.3.3.5 Vehicular

In recent years, Wi-Fi networks are introduced and widely deployed in vehicles, where it is used to

access the Internet (e.g. different transport systems etc.). IEEE 802.11ax intends to reduce the effect

of variable interference of neighboring vehicles as well as to explore possible methods to reduce the

restriction on the vehicle to infrastructure communication (i.e. mobility considerations and signal

directivity). As an addition to this use case, the TGax also proposes the use of cellular offloading in

high speed moving environments to improve user experience.

4.3.3.6 Other notable environments

Campus, factory environments (where several hundred of APs can be concentrated in a small

area), small offices (single BSS with limited number of devices encountering unmanageable interfer-

ence) and IoT use-cases, are also being explored by the TGax as possible use case environments.

4.4 Overview of key technological features of high efficiency Wi-Fi

amendment: IEEE 802.11ax

TGax intends to introduce radio technology based on MIMO and OFDMA, so that more bits could

be transmitted per TXOP.

In this section, we provide a thorough overview of important features proposed for IEEE 802.11ax

amendment. We list different proposals into the following four categories; PHY, MAC, Multi-User

and other notable features. With the help of Figure 4.5, we highlight the expected improvements (in-

terms of system throughput) of the four aforementioned categories (where Multi-User techniques

indicate the largest gain). It is pertinent to mention that the expected percentage improvement of

each proposal is inferred by the studies submitted and discussed at the TGax. Table 4.2 summarizes

the main features introduced by TGax as detailed in this section.

4.4.1 PHY layer enhancements

Although IEEE 802.11ax is an evolution of the IEEE 802.11ac standard, it aims to adopt new tech-

nologies while being backward compatible. For example, IEEE 802.11ax PPDU intends to include

legacy preamble duplicated on each 20 MHz sub-channel so as to solve the backwards compatibil-

ity and co-existence challenge. In addition, TGax is also contemplating the design of new preamble

types needed to support new features. The noteworthy amendments proposed at the PHY layer for

IEEE 802.11ax are explained as in the following.

4.4.1.1 Physical coding decision (LDPC and BCC)

The default forward error correction scheme proposed for IEEE 802.11n and IEEE 802.11ac is

based on Binary Convolutional Coding (BCC) with frequency interleaving per OFDM symbol. Using

Low Density Parity Check (LDPC) is optional and has not yet got much attraction by the WLAN due

86

4.4 Overview of key technological features of high efficiency Wi-Fi amendment: IEEE 802.11ax

PHY

MAC

Multi-

User

Others 10% 20% 30% 40%

LDPC

1024 QAM

Increased FFT

FSS

PHYCCA

TPC

RTS/CTS

DL/UL OFDMA

DL/UL MU-MIMO

MU-Aggregation

OBSS PD

Others

Figure 4.5: Expected improvements by different novel methods proposed for TGax in order to increase the
efficiency of WLAN networks.

to high computational cost. However, LDPC codes have shown to provide significant gains (in terms

of capacity) when compared to BCC [84].

However, IEEE 802.11ax proposes to use LDPC encoders when using larger bandwidth (i.e. chan-

nel bonding) where LDPC sensitivity improvements range from 1.5% to 3% and are dependent on

the utilized MCS, and to use BCC in narrower bandwidth where one symbol duration could be saved

as compared to LDPC.

4.4.1.2 1024-QAM

As mentioned in design document of IEEE 802.11ax [2], the main goal of the aforementioned

standard is to achieve, at least, a four-fold increase in the average throughput available at each sta-

tion. One of the solutions proposed by the TGax to achieve such improvement is to incorporate a

very high modulation scheme (i.e. 1024-QAM) where each symbol encodes a larger number of data

bits when using such a dense constellation. 1024-QAM has already been employed in different wire-

less technologies (i.e. Digital Video Broadcasting (DVB) and long haul microwave etc.) to improve

bandwidth efficiency and can be utilized in specific use cases for IEEE 802.11 ax.

4.4.1.3 Enhancement for outdoor communication

The baseband signal in IEEE 802.11 OFDM-based transmissions is generated by using the Inverse

Fast Fourier Transform (IFFT) and in reception, data is demodulated by a Fast Fourier Transform

(FFT). The IFFT modulation creates non-harmful spectral overlapping of orthogonal sub-carriers.

In order to improve the spectral efficiency of stations over the intended use cases, TGax has de-

fined four times larger FFT size than that used for 802.11ac. This larger FFT size is proposed to in-

crease robustness in outdoor as well as to improve the average indoor throughput. TGax proposes

to replace the current payload symbol duration of 3.2µs to 12.08µs [59] with a sub-carrier spacing of

87

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

78.1257 (i.e. 256 FFT over 20 MHz) and has indicated 17% improvement over the use of 64 FFT.

The foregoing changes facilitate the inclusion of Orthogonal Frequency Division Multiple Access

(OFDMA) for 802.11ax amendment.

To subdue the large path loss and channel delay suffered in outdoor large hotspot, TGax defines

a new High Efficiency PLCP Protocol Data Unit (HE-PPDU) format, called Extended range Single

User (SU) PPDU, in which the fields that contain the information required to interpret packets are

repeated (i.e. HE-SIG-A symbols are repeated once in time).

4.4.1.4 Frequency selective scheduling

Channel dependent scheduling is widely used in current wireless networks where differences in

channel quality are utilized in the scheduling decision process [14]. OFDMA systems benefit from

frequency selectivity in terms of frequency diversity and Frequency Selective Scheduling (FSS). In

TGax, FSS is being actively pursued to provide throughput gains to far away stations (with respect to

AP) by allocating physical resource blocks with least amount of fading for their transmissions.

In [76], the authors highlight potential gains achieved by Channel State Information (CSI) based

frequency selective scheduling with the help of simulations and indicate 42% indoor and 64% out-

door throughput gains.

Furthermore, the IEEE 802.11ax intends to adapt Dual Sub-Carrier modulation (a scheme that

modulates the same information on a pair of far apart sub-carriers) to improve FER performance

and robustness against narrow-band interferences under dense deployments.

4.4.2 MAC layer enhancements

In order to provide efficient use of spectral resources in dense deployments with the intent to sig-

nificantly increase spectral frequency reuse and manage interference from neighboring OBSS, TGax

is working on the following notable MAC enhancements:

4.4.2.1 Improving Spatial reuse: PHYCCA modifications

The legacy IEEE 802.11 utilizes PHYCCA modules to sense state of the channel (i.e. either busy or

idle) by measuring the received energy. The IEEE 802.11ax proposed amendment aims to formally

embrace the dynamic PHYCCA modifications. These methods allow multiple concurrent transmis-

sions to co-exist and thus increase the spectral reuse. The intuition to include these modifications

lies in the fact that, in dense deployments, stations may end up always assuming the channel to be

occupied (due to fixed carrier sensing range), even though multiple concurrent transmissions might

still be possible. TGax has been actively involved in the design of PHYCCA modification schemes,

where DSC algorithm has been proposed as one of the key innovative technologies that can increase

the overall throughput.

The basic idea of DSC scheme is to optimize the existing deployments by appropriately tuning

the CST for each node in a distributed manner. DSC tries to confine the increase and decrease of CST

88

4.4 Overview of key technological features of high efficiency Wi-Fi amendment: IEEE 802.11ax

for a station in a bounded area so as to avoid both extremely aggressive and conservative behavior.

The throughput gains achieved by DSC are more than 20% [12] on average when combined with

optimal channel selection (gain increases beyond 40% when stations use slow bitrates and send long

frames).

One of the drawbacks of allowing multiple concurrent transmissions to co-exist in geographically

limited area is the increase in hidden nodes, which results in increase of system level Frame Error

Rate [9].

4.4.2.2 Improving Spatial reuse: Transmit Power Control

Transmit Power Control (TPC) allows a wireless station to use the minimum power level in the

transmit mode required for the correct reception of a frame, regardless of intervening fading and

pathloss. In other words, the reduced transmit power levels guarantee the target SINR to correctly

decode the received frames at the highest possible transmission rate. It also decreases medium con-

tention (i.e. interference to neighboring cells) and in return, results in higher aggregated throughput

levels (with improved overall SINR) by improving spatial reuse.

Therefore, intelligent assignment of dynamically modified transmit power to all the transmitters

can decrease frame loss (due to decreased medium contention and improved overall SINR) at the re-

ceiver as well as increase spatial reuse. However, starvation problem can still occur in dense network

by the usage of heterogeneous transmit power.

Albeit TPC scheme has been standardized in IEEE 802.11h, this scheme was particularly designed

to prevent APs (operating at 5 GHz) from interfering with airport radars.

Since interference is the key cause of performance degradation in dense deployments, TGax is

contemplating to standardize per link TPC mechanisms with the aim to reduce interference as well

as to increase spatial reuse [46].

TPC method in IEEE 802.11ax also constitutes the change of transmit power control of non-AP

stations based on the RSSI of beacon signals received from the associated AP. IEEE 802.11ax envisions

the utilization of TPC along with PHYCCA modifications so as to avoid excessive interference from

stations that reduce their carrier sensing range to allow more concurrent transmissions.

4.4.2.3 Improving Spatial reuse: BSS color

TGax has adopted this innovative scheme introduced in IEEE 802.11ah to increase spatial reuse

that enables a station to identify signals from OBSS and allows it to take decisions for interference

management or medium contention based on the foregoing information. TGax has renamed this

technique as OBSS Preamble Detection (OBSS PD). As highlighted in Section 3.3.6.2, BSS color is an

identifier present in the preamble and is used to assist a station in recognizing the BSS from which

a frame is originated. A station, that receives an inter-BSS frame with RSSI below the OBSS PD level

used by the receiving station does not update its NAV.

In legacy IEEE 802.11, the PD mechanism requires additional PHY resources to constantly mon-

itor the preamble (where, PD threshold is used to decide whether the frame was correctly received).

89

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

ACK

SIFS

Destination A

Source A

Source B

Data

Defer transmission

RTS

SIFS

CTS

SIFS

NAV 1 (Inter-BSS)

NAV2 (Regular NAV)

BSS 1

ACK

SIFS

Destination A

Source A

Data

SIFS

CTS

SIFS

BSS 2

RTS

DIFS

Contention

Window

Backoff

after defer

RTS

Slot time

NAV2 (Regular NAV)

Figure 4.6: Frame exchange sequence for multiple-NAV based spatial reuse scheme.

If the preamble detection was successful, the receiver recognizes it as the start of a valid IEEE 802.11

frame transmission and transits to the receiving state. The PD process was mainly used to discover

all the reachable APs. However, due to the complexity of implementation and increased power con-

sumption, this scheme was considered less attractive to be used as the main carrier sensing tech-

nique.

4.4.2.4 Improving Spatial reuse: Multiple Network Allocation Vectors

In legacy IEEE 802.11, virtual carrier sensing is used to solve the collision problem associated with

hidden nodes. This technique operates by reserving the wireless channel with the help of RTS/CTS

handshake (that precede the data frames). The neighboring overhearing stations upon receiving the

RTS/CTS frames set a timer, called NAV (refer to Section 1.3 for more details), which blocks them to

transmit for a specific time. The underlying shortcoming of this mechanism is that it is not helpful

in OBSS scenario and reduces spatial reuse, where the NAV might be set by frames received from one

BSS and can be reset by frames of another BSS (legacy NAV operation states that all 3rd party stations

receiving RTS/CTS will set the NAV regardless of BSS).

The IEEE 802.11ax amendment proposes to utilize two NAV timers at each station, called Intra-

BSS NAV and regular NAV, that are maintained separately. The Intra-BSS NAV is reset or increased

only by the frames from the same BSS. Figure 4.6 shows the frame exchange procedure of multiple-

NAV scheme. The NAV corresponding to a particular BSS is reset or increased based on the frames

received from that BSS. The medium can be considered busy by the virtual carrier sensing mecha-

nisms considering both of the NAVs (i.e. the channel is considered idle only when both the NAVs are

zero). These two NAVs can help the station to predict the traffic over its own BSS and enable it to

transmit by knowing the state of overlapping traffic.

90

4.4 Overview of key technological features of high efficiency Wi-Fi amendment: IEEE 802.11ax

4.4.2.5 Interference management

Since conventional interference management techniques, when applied to dense deployments,

also ease the overall network conditions, IEEE 802.11ax aspires to intelligently utilize RTS/CTS method

based on observed channel conditions on per node basis (i.e. an AP can use novel mechanisms to

remotely enable RTS/CTS for any of its associated stations). If transmissions are hampered by the

suspected existence of hidden nodes (e.g. due to the use of carrier sense adaptation mechanisms

such as with DSC), stations can then opt for the usage of the aforementioned method. In [91], the

authors highlight the possible mechanism through which an AP can control the RTS/CTS policy for

the associated stations.

In Figure 4.7, we indicate simulation results of a network that encompasses DSC and intelligent

RTS/CTS mechanism. Uplink transmissions under saturation condition was assumed where each

station was continuously transmitting frames of maximal duration (i.e. worst case environment sce-

nario was assumed). The details of simulation environment can be found in Section 5.5.

Wall

Reduced carrier

sensing range

0

50

DSC+RTS/CTS DSC RTS/CTS

%
 I

nc
re

as
e

Throughput

Fairness

Throughput and Fairness Improvements

-20

0

20

40

DSC+RTS/CTS DSC RTS/CTS

%
 I

nc
re

as
e

FER Improvements

AP 2

AP 1

Hidden

after DSC

R
T

S

Figure 4.7: TGax proposal for PHYCCA modification and controlled use of RTS/CTS mechanisms.

Figure 4.7 indicates considerable gains when DSC (i.e. around 40% throughput gain) as well as

DSC with intelligent four-way handshake mechanism (i.e. around 60% throughput gain) are com-

bined in dense residential environment.

4.4.3 Multi-user enhancements

Authors in [103] provide thorough calculations for some multi-user enhancement proposed for

IEEE 802.11ax and signify the importance of frame size and SINR over the proposed multi-user

schemes. In this section, we expose the state of the art multi-user techniques that are being investi-

gated by TGax to achieve efficiency gains in high dense deployments. combined in dense residential

environment.

91

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

4.4.3.1 Downlink and Uplink OFDMA

OFDM is a multiplexing technique that divides the available bandwidth into multiple orthogo-

nal frequency sub-carriers. OFDMA operates on top of OFDM, where the base station allocates the

subset of carriers to each user so as to accommodate multiple simultaneous transmissions. OFDMA

uses a synchronous medium access that results in reduced contention (i.e. less collisions). This

technique is very robust within multipath and frequency selective radio channels. Furthermore,

it reduces collision probability (or losses due to interference), which reduces delay and increases

throughput. However, to make the most of it, dynamic channel allocation with advanced coordina-

tion among adjacent APs is desirable for OFDMA to operate in high density deployments. In [23], the

authors indicate benefits of utilizing OFDMA in dense networks.

Thus, IEEE 802.11ax task group has defined the uplink and downlink OFDMA (where the mini-

mum size of Resource Unit (RU) comprises 26 sub-carriers) as the key multi-user feature to improve

PHY layer efficiency. Different stations in dense environments that inefficiently contended for the

shared resources, are allocated dedicated sub-channels that increase the average end user through-

puts. In [85], the authors propose an OFDMA based multi-user access framework for IEEE 802.11ax.

In order to amicably allow the operation of OFDMA, the IEEE 802.11ax proposes the utilization

of a specific HE-PPDU format, called HE trigger-based PPDU, which allows the announcement of

scheduling decisions. This feature helps to reduce synchronization complexity. The channel alloca-

tion mechanism (consisting of methods to allocate available RUs at the downlink and the uplink) is

managed by the AP.

At the uplink, the IEEE 802.11ax defines OFDMA based distributed random access mechanism

that randomly selects resource units assigned by the AP for transmission of uplink PPDUs. The trig-

ger frame includes a parameter to initiate random access at the uplink.

4.4.3.2 Downlink and Uplink Multi-user MIMO

The concept of multi-user MIMO transmissions, where different data streams are used to serve

multiple users simultaneously at uplink as well as downlink (i.e. multiple data streams are transmit-

ted from different users instead of multiple data stream being transmitted by single user), can in-

crease the overall system capacity, as compared to a single user MIMO, where a single user is served

by multiple streams. Thus, Multi-user MIMO takes advantage of benefits of space-division multiple

access as well as high capacity advantages associated with MIMO.

This technique is particularly useful in the uplink because the complexity on the client side can

be kept at a minimum by using only few transmit antenna. However, the AP can have eight or more

streams and, thus, could potentially serve many stations simultaneously.

Downlink MU-MIMO has already been introduced in IEEE 802.11ac standard. In [58], the au-

thors provide a thorough and updated overview of different MU-MIMO MAC schemes proposed in

literature for IEEE 802.11 standards and amendments.

In MU-MIMO, transmissions to several stations are overlapped in the same time-frequency re-

sources (i.e. several stations simultaneously communicate with a base station equipped with multi-

92

4.5 Expected challenges posed to high efficiency Wi-Fi

ple antennas) by exploiting the spatial diversity of the propagation channel.

TGax intends to add uplink MU-MIMO to operate along with downlink MU-MIMO. In uplink

MU-MIMO, multiple stations are allowed to transmit simultaneously over the same frequency re-

sources to the receiver. Similar to OFDMA, Trigger based PPDU is used to indicate the transmitting

stations when to transmit the uplink MU-MIMO PPDUs.

4.4.3.3 Multi-user aggregation

Multi-user aggregation scheme operates to reduce transmission overheads (i.e. SIFS, DIFS, back-

off, etc.) induced by short frames (such as small size PPDU or ACK, etc.) by aggregating different

frames addressed to different stations.

Frame aggregation was introduced in IEEE 802.11n to reduce overhead by allowing the trans-

mission of multiple data frames in a single channel access (provided that they have the same des-

tination). IEEE TGax aims to further extend the aggregation procedure by defining multi-user ag-

gregation scheme, that will allow a single access to send frames to multiple recipients. This scheme

operates to reduce transmission overheads.

4.4.4 Other notable features

4.4.4.1 Energy efficiency techniques

According to the design guidelines set by TGax, IEEE 802.11ax enabled devices are expected to

reduce energy consumed per successful information bit. However, different amendments that are

proposed to increase the efficient operation of PHY and MAC layer would work against the afore-

mentioned requirement.

In order to decrease/maintain the utilized energy, TGax is actively pursuing to refine current sleep

state and to incorporate power saving techniques, which might allow either to extend sleep time

or would allow awake time to be reduced. These mechanisms will assist in high density network

conditions as well as for low power mode of operation.

In addition, the TGax is also exploring the possibility to reuse different energy efficiency tech-

niques proposed for the upcoming IEEE 802.11ah standard (such as TWT, where a routine and sched-

ule for sleep is permitted by the AP to the associated stations). Detail of TWT proposition is provided

in Section 3.3.6.6.

4.5 Expected challenges posed to high efficiency Wi-Fi

Since IEEE 802.11ax is most likely to be used along side advanced cellular wireless technologies,

such as LTE, or its advanced version (LTE-A), in this section, we highlight the expected co-existence

challenge. Furthermore, the IEEE 802.11ax amendment is also being explored as a viable commu-

nication network to support the IoT paradigm. Therefore, we expose the expected opportunity and

challenges for TGax within IoT scenarios.

93

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

4.5.1 Challenge of LTE in unlicensed spectrum

As highlighted in section 4.1, densely deployed small cells are an effective means to boost the

capacity and coverage demand of end users data traffic. Apart from Wi-Fi networks, other wideband

access technologies are considering to start competing in the unlicensed spectrum arena. LTE in

unlicensed band has been evaluated by LTE-U forum and 3rd Generation Partnership Project (3GPP)

to combat the explosive growth of traffic volume.

The legacy IEEE 802.11 utilizes PHYCCA based LBT process before transmitting a data frame.

PHYCCA is composed up of Physical Preamble Detection (PHYPD) and Physical Energy Detection

Table 4.1: Comparison of IEEE 802.11ax amendment with LTE in unlicensed spectrum.

Parameter IEEE 802.11ax LTE-U and LAA-LTE

Design architecture Centralized and distributive Centralized

Channel bandwidth (MHz) 20, 40, 80, 160 1.25, 2.5, 5, 10, 15, 20

Highest order Modulation scheme 1024-QAM 256-QAM

Access technology CSMA/CA and OFDMA TDD based OFDMA

Handover Client-driven, network-assisted Network-driven, client assisted

Interference problems
Collisions, hidden and exposed node problem,

partially overlapping channels
Co-channel co-tier, cross tier interference, For

LAA-LTE (additional interference due to collisions)

Scheduling
Contention based de-centralized EDCA, OFDMA

based centralized

For LTE-U (Base Station controlled without
contention), For LAA-LTE (Contention based

de-centralized, EDCA)

Range
Possible methods under consideration to improve

range
Better range characterization as compared to

legacy IEEE 802.11

Rate control
Vendor specific algorithms (implicit and explicit

feedback based on probing, lack of
acknowledgments, etc.)

Constant channel feedback

MAC and PHY layer protocol

overheads

In-band signaling (e.g. RTS/CTS, sounding, Null
data, etc.), headers, Pilot symbols, etc.

Control channel signaling, LBT (non-adaptive
backoff range), CSAT (channel oblivious duty

cycle), Pilot symbol, transmission scheduling etc.

Integration with current 4G networks
Requires Mobile Core Integration (MCI) for mobile

offload
No requirements

Coexistence with other technologies Based on LBT
For LTE-U (CSAT and optional LBT), For LAA-LTE

(Based on LBT)

Potential market
Belongs to IEEE 802.11 family and is a natural

evolution

Motivation for operators to enable/extend services
to unlicensed spectrum without the need to

integrate with a non-LTE technology

(PHYED) methods. PHYPD method is employed to detect and decode the preamble of other Wi-Fi

stations’ frames: if energy level of the detected preamble is above the CST, the channel is sensed busy.

PHYED (first introduced in IEEE 802.11a to counter the noise generated from OFDM transmitters

and later evolved to detect any signal over the shared channel) operates to detect whether any energy

(regardless of the type of signal or noise) is present in the channel. The PHYED threshold is generally

assigned a value greater than CST (i.e. 20 dB greater).

94

4.5 Expected challenges posed to high efficiency Wi-Fi

Unlike Wi-Fi, where devices use a distributed mechanism to contend for access to the wireless

medium, LTE relies on base stations as central schedulers for medium access of all associated nodes

in a cell. Since operation in unlicensed bands is non-exclusive, medium access inherently needs to

employ means for fair spectrum sharing.

In order to shorten the time to market of a first wave of 5 GHz compatible LTE devices, the initial

LTE-U framework seeks a minimal impact on current specifications and does not rely on LBT. In-

stead, LTE-U incorporates a dynamic On/Off scheme called Carrier-Sensing Adaptive Transmission

(CSAT). CSAT allows LTE-U transmissions to be scheduled according to a duty cycle (where the off

period is selected based on the sensed channel activity). Early studies on co-existence between Wi-Fi

and unlicensed LTE indicate inconsistencies within simulation and demonstration results. Some re-

sults show that the absence of LBT in LTE-U causes a co-existence issue [17], whereas, other results

point to negligible or no impact [95]. However, spectrum regulations defined in ETSI EN 301 893,

require the use of LBT in the 5 GHz ISM band across Europe.

The 3GPP variant of unlicensed LTE is called License Assisted Access (LAA-LTE). LAA-LTE, aims to

design LTE specifications for global harmonization that allow for fair co-existence with IEEE 802.11.

LAA-LTE employs a medium access scheme similar to IEEE 802.11’s EDCA. EDCA-like operation uti-

lizes carrier sensing and a priority based backoff mechanism that require changes in LTE specifica-

tions. Two types of LBT schemes are defined by LAA-LTE: Frame Based Equipment (FBE) and Load

Based Equipment (LBE). These two schemes differ in that the former includes a strict frame structure

that should follow the interference avoidance mechanism and channel occupancy. However, LBE is

the baseline approach which includes random backoff and variable size of contention window, that

is similar to the random access procedure used by Wi-Fi stations.

With context to the co-existence challenge, both CSAT and LBE techniques appear to be aggres-

sive. While CSAT technique might result in overlap of Wi-Fi with LTE transmissions, the nodes using

LBE utilize a static range for backoff procedures (unlike Wi-Fi, where exponential backoff process

based on contention window is used). Therefore, the co-existence impact on fairness and through-

put with respect to LTE, which needs further evaluation, can be considered a current challenge for

IEEE 802.11ax standard.

In summary, whereas LAA-LTE and IEEE 802.11 use similar medium access mechanisms and

thus, compete in comparable conditions, LTE-U uses a dissimilar approach, not suited for all reg-

ulatory domains. However, with the upcoming LTE-U specification introducing LBT into CSAT, co-

existence studies between IEEE 802.11ax and LTE-U will need to be revisited. Building on the ar-

gument, authors in [67] highlight latest trends regarding those co-existence problems; they propose

radio resource management based on comprehensive network monitoring and centralized schedul-

ing within a software-defined networking paradigm to solve the co-existence challenges.

Apart from MAC layer, other notable differences between IEEE 802.11ax and LTE in unlicensed

spectrum are highlighted in Table 4.1.

Therefore, LTE being a centralized scheduling scheme, will change the ecosystem within unli-

censed spectrum. Furthermore, as highlighted in Table 4.1, the difference in technologies would

95

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

lead to no common control channel between LTE and Wi-Fi. The novel techniques proposed within

IEEE 802.11ax amendment will help Wi-Fi in combating added interference by and to fairly share the

medium with LTE unlicensed.

In spite of the aforementioned co-existence challenge, developing seamless methods to allow

the foregoing technologies to operate by aggregating their capabilities can provide users with com-

pelling experience. LTE and LTE Wi-Fi Link Aggregation (LWA) is another proposition put forward

by 3GPP. Unlike LTE-U and LAA-LTE, LWA does not introduce a new co-existence mechanism but

an interworking framework. The most important aspect of LWA is that it could be enabled with

straightforward software upgrades and will allow user data to be simultaneously streamed through

both Wi-Fi and LTE interfaces, making use of specific transport protocols such as Multi-Path TCP

(MPTCP).

4.5.2 Opportunities and challenges from the IoT paradigm

The IoT communication paradigm envisions the presence of objects equipped with transceivers

for digital communication and microcontrollers along with suitable protocol stack that would enable

them to connect to the Internet. Therefore, IoT aims to make the Internet pervasive and includes in-

terconnection of consumer electronics and user equipment in homes, offices and cities. The appli-

cation area of this paradigm lie in different domains, such as home/office automation, industrial au-

tomation, medical aids, mobile healthcare, elderly assistance, intelligent energy management, smart

grids, traffic management, and so on.

Since the amount of information generated over IoT application areas is expected to be huge and

increasing (due to the increase of connected devices), there is a need to adopt universally accepted,

cost effective and scalable communication technologies within IoT frame work.

In terms of ongoing enhancements to IEEE 802.11 standard, the proposed IEEE 802.11ah amend-

ment (focuses on operations in the S1G band) is specifically being designed for IoT applications. The

key aspects of IEEE 802.11ah, summarized in Table 4.2 and in Chapter 3, are improved energy-saving

(e.g. through TWT and longer sleep periods), better coverage (utilizing lower frequency band and

more robust modulation and coding), and the ability to simultaneously handle over 8,000 nodes.

However, as highlighted by [4], the recent delays in the development process might lead to a situa-

tion where IEEE 802.11ah will face heavy competition upon its arrival from other already introduced

and promising technologies (such as SigFox, LoRa, BLE, some IEEE 802.15.4 variants, etc.) that seek

to operate at the same IoT market.

The aforementioned challenge has resulted in new proposals being explored by TGax to accom-

modate the IoT use cases. In July 2015, the IEEE 802.11 working group created a new topic interest

group, called Long Range Low Power (LRLP) to address the need of M2M, IoT, energy management,

and sensor applications. This group intended to develop methods to provide longer range operation

of Wi-Fi on the 2.4 GHz band. This new development poses a new co-existence challenge for next

generation of WLANs.

In particular, the IEEE802.11ax amendment is not focused on IoT applications. As highlighted in

96

4.5 Expected challenges posed to high efficiency Wi-Fi

Table 4.2: Comparison of IEEE 802.11ax amendment with IEEE 802.11ac and 802.11ah amendments.

Parameter IEEE 802.11ac IEEE 802.11ah Draft 9 IEEE 802.11ax Draft 1.0

Spectrum <6 GHz, excluding 2.4 GHz
863-868 MHz Europe and 902-928

MHz US
Between 1 and 6 GHz

Bandwidth 20 to 160 MHz 1 to 16 MHz 20 to 160 MHz

Modulation BPSK to 256-QAM BPSK to 256-QAM BPSK to 1024-QAM

FFT size 64 to 512 32 to 512 256 to 2048

OFDM symbol duration 4/3.6 µs CP 40/36 µs CP 13.6/14.4/16 µs CP

Pilot Sub-carriers 4/6/8/16 2/4/6/8/16 2/4/6/8/16

Subcarrier spacing 312.5 kHz 31.25 kHz
78.125 kHz (smaller value to increase
range/coverage for OFDMA systems)

Number of spatial streams 1 to 8 1 to 4 1 to 8

MIMO SU and DL-MU SU and DL-MU SU and DL-UL-MU

Guard interval Long and short Long and short
Long, Additional guard interval

durations for outdoor channels, Short
guard not available

Backward compatibility IEEE 802.11a/n NA IEEE 802.11a/b/g/n/ac

Mechanism to reduce power

consumption

NA TWT TWT

Section 4.3, its prime objective is to increase efficiency and to allow numerous stations to simultane-

ously communicate in a geographically limited area. However, the main motivation to choose IEEE

802.11ax for IoT devices is that the proposed amendment is expected to be a de facto Wi-Fi standard

in future, built on different chips and devices that would constitute the basic building block of IoT

systems. Furthermore, based on different requirements and use cases, it is expected that in future,

a mix of technologies would enable the connection to all the devices (i.e. IoT is not a single system,

platform or technology but a combination of many technologies). The IEEE 802.11ax standard would

be one of the capillary radios to enable the aforementioned connectivity.

Two approaches had been discussed within the LRLP and TGax: i) introducing narrow band

OFDMA transmissions with smaller sub-carrier spacing, and ii) accommodating LRLP transmis-

sions in form of single carrier modulations within a new OFDMA scheme, combined with smart

link adaptation. In May 2016, the LRLP topic interest group was dissolved, where it was decided by

the IEEE 802.11 working group to focus on the issue of low power (leaving aside the long range fea-

ture). Currently, the IEEE 802.11 working group is in process to design a new amendment, named

IEEE 802.11ba (which is built on the suggestions put forward by LRLP) that aims to enable opera-

tions of WUR to prolong the battery lifetime and low latency of IoT devices. WUR is expected to use

97

4. EXPLORING THE HIGH EFFICIENCY IEEE 802.11AX AMENDMENT

narrow-band (i.e. 4 MHz OFDM signals) and low-throughput technology. Thus, this new amend-

ments would enable IEEE 802.11 to avoid non-negligible portion of the wireless medium occupied

with wake up frames (or control information) by numerous IoT stations.

Table 4.2 provides an overview of the key technical features of IEEE 802.11ax as compared to

IEEE 802.11ac and IEEE 802.11ah amendments. Apart from the methods to improve user experience

within dense deployments, TGax has proposed to include longer OFDMA symbols and Cylic Prefix,

which can increases the range and coverage. In addition, TWT method is included in the draft version

to provide means of reducing power consumption that can be utilized for the IoT devices.

4.6 Conclusion

In this chapter, we have provided a thorough overview of IEEE 802.11ax (a future high efficiency

Wi-Fi standard being designed to increase capacity within high density and outdoor deployments).

The contents of the chapter are updated to comply with latest draft version of IEEE 802.11ax. After

we point out the necessity and scope of the proposed amendment, we introduce the most impor-

tant technological improvements that will form the basis of the next generation of WLANs. Finally,

we highlight the expected co-existence challenge of IEEE 802.11ax with LTE in unlicensed band. In

addition, we expose the expected opportunities and challenges for TGax within IoT scenarios.

98

5

Dynamic Physical Clear Channel

Assessment in IEEE 802.11

The popularity and wider acceptance of IEEE 802.11 based WLANs has resulted in their dense

deployments in diverse environments. While this massive deployment can potentially increase ca-

pacity and coverage, the current physical carrier sensing of IEEE 802.11 cannot limit the overall in-

terference induced and also cannot insure high concurrency among transmissions. In addition, the

new IEEE standards (i.e. IEEE 802.11n and IEEE 802.11ac) were developed with the intention to im-

prove the physical rate. However, mitigation of increased interference incurred due to the existence

of many AP and non-AP devices has not been addressed in any of the current WLAN standards.

In previous chapters, an overview of IEEE 802.11ah and IEEE 802.11ax amendments was pro-

vided, which aimed to improve network performance of legacy IEEE 802.11. The driving force be-

hind IEEE 802.11ah is the need to avoid saturation of the existing cellular networks, so as to pro-

vide unlimited, cost effective and license-free spectrum solutions for IoT applications. Despite the

possibility to support numerous devices with enlarged coverage area, its is not difficult to foresee

overlapping cells (with hundreds and thousands of connected devices) in future that would result

in MAC inefficiencies (due to OBSS problem). To build on these challenges, IEEE 802.11ax on the

other hand, is particularly being designed with focuses on enhancing the system performance in

dense deployment scenarios to reduced congestion caused by HetNet paradigm requirements (such

as traffic offloading by cellular infrastructure, and so on). This would be accomplished by efficiently

using the unlicensed spectrum, optimizing spatial reuse and introducing robust interference man-

agement schemes, along with other MAC enhancements.

Optimization of spatial reuse and network throughput within interference limited wireless net-

works has been widely studied in literature. Since, in dense deployments, MAC protocol plays an

important role in the achieved performance (in terms of fairness, delay and throughput), it is mainly

desired to allow as many concurrent transmissions as possible with minimal increase in collisions

(interference). Particularly with the inclusion of Capture Effect [40], the interaction between PHY

99

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

and MAC layer mechanisms is thought to increase spatial reuse by reducing the impact of interfering

transmissions (i.e. collisions). In addition, it is also expected that the performance benefits would

be acquired with minimum hardware/firmware modifications.

The MAC protocol of IEEE 802.11 encompasses several components that are related to medium

access, collision resolution and capacity optimization. Carrier sensing mechanism is used to de-

tect simultaneous transmission and helps to reduce collisions. PHYCCA is an essential ingredient

of Wi-Fi networks that employs channel sensing as part of medium access mechanism. In order to

resolve contention, binary exponential backoff mechanism defines the rules for retransmissions. In

addition, data rate adjustment (such as the auto-rate function) is performed according to the signal

quality that results in capacity optimization.

PHYCCA is the crucial component of IEEE 802.11 MAC, that determines the possibility of a sta-

tion in accessing the shared medium. This mechanism assists in the amicable sharing of a particular

communication channel among multiple stations and reduces the likelihood of collision by prevent-

ing nodes in the vicinity of each other from transmitting simultaneously. Two stations are allowed to

transmit at same time as long as they are sufficiently separated from each other (i.e. the two concur-

rent transmissions do not interfere with each other). In spite of the simplicity, carrier sense adversely

limits the network capacity because of the inadequately restricting simultaneous transmissions. The

problem becomes an unprecedented challenge in dense WLAN deployment and results in reduced

overall throughput by restricting the effective spatial reuse in the network. In the following chap-

ter, we introduce techniques proposed to enhance the MAC operations (i.e. dynamic carrier sensing

mechanism with the ability to improve spatial reuse along with better interference management) of

high density IEEE 802.11 network. The presented work constitutes in part the MAC design by TGax

in the draft version of IEEE 802.11ax.

In this chapter, we first highlight the problems associated with carrier sensing mechanism in

legacy IEEE 802.11 networks. We then use a simple approach to indicate how carrier sense threshold

can be derived to maximize spatial reuse in dense environments. Next, we utilize snapshots of a

realistic (simulated) densely deployed WLAN network to describe the extent of hidden and exposed

node problems. Moreover, we also showcase the benefits achieved by dynamically adapting PHYCCA

of each station within the network. Based on the outcome of the aforementioned derivation, we then

expose the working of a mechanism to dynamically adapt the carrier sensing of each station within a

dense WLAN network based on local information (that is proposed at the IEEE 802.11ax) to increase

area throughput of densely deployed WLAN networks). This concept, called Dynamic Sensitivity

Control (DSC), allows multiple concurrent transmissions to co-exist which result in an enhanced

overall throughput and fairness over the cost of increase in hidden nodes and FER. It is important

to highlight that even though the proposed scheme is presented for IEEE 802.11ax amendment, this

approach can maintain backward-compatibility with legacy hardware and can be implemented over

the current available IEEE 802.11 standards (i.e. 802.11/n/ac).

Since conventional interference management techniques, when applied intelligently within dense

deployments, can also ease the overall network conditions, we study the potential benefits of com-

100

5.1 Motivation

bining intelligent carrier sense adaptation and uplink RTS/CTS control that can increase the per-

formance efficiency by minimizing the negative effects of an adaptive PHYCCA mechanism (i.e. in-

crease in FER).

Majority of the work presented in this chapter is published in [7, 8, 11, 12]

5.1 Motivation

Wi-Fi networks are generally characterized by high peak rates but lower efficiency towards small

packet sizes and by limited coverage. The first problem has been solved by the inclusion of frame

aggregation (in IEEE 802.11n and newer standards); small cell paradigm (containing ubiquitous de-

ployments of APs) has automatically solved the later issue. Despite the increase in overall through-

put due to lesser clients per AP and increased possibilities of concurrent transmissions, most of the

APs in dense deployments are assigned same transmission channels (due to the scarcity of available

channels) and due to uncoordinated/unmanaged deployments. The aforementioned problem leads

to increased co-channel interference that results in significant rise in frame collisions. Thus, effec-

tive management of interference that would result in improved spatial reuse is the primary challenge

to increase the area throughput within densely deployed WLAN networks.

In IEEE 802.11, DCF is the dominant/default contention based medium access scheme, that de-

fines two modes of operation; the basic two way handshake mechanism and the optional reservation

scheme based on four-way handshake (called RTS/CTS). Before initiating a frame transmission, each

station utilizes LBT to sense the channel. The CSMA/CA protocol enforces stations to contend to gain

access of the shared medium resources (terminals seeking to transmit, first sense the channel state

and initiate transmission only when no other transmission is underway). That is, DCF provides all

stations (i.e. AP or non-AP) with equal medium access probability. In consequence, in saturation

conditions, that access fairness creates a contention asymmetry between uplink and downlink data

traffic.

Carrier sensing in IEEE 802.11 is performed at both PHY and MAC layers. Virtual Carrier Sense

(VCS) scheme, which utilizes the NAV timer, is employed at the MAC layer to maintain a prediction

of future network traffic and operates by stations observing the Duration field present in the MAC

frames (such as RTS, CTS and so on) of the traffic not destined for them. This field is set by the

transmitter based on frame length, transmit rate and other PHY layer characteristics.

At the PHY layer, IEEE 802.11 carrier sensing includes PHYCCA procedure (which is a function of

PLCP). In order to detect the channel condition, Physical Carrier Sensing (PCS) examines the signal

strength of the physical channel prior to transmission (for stations intending to transmit). If the

measured RSSI is above a predefined threshold, the station senses the channel to be busy and thus

differs its transmission. There are two main purposes of PCS: i) to determine whether a transmission

is incoming for a receiving station, and ii) to assess whether the channel is clear based upon the

waveform and energy detection.

Both PHYCCA and NAV operate in conjunction and aim to provide defense against possible colli-

101

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

sions. Despite the runtime process of updating PHYCCA after every slot time, NAV can assist hidden

stations operating in the same BSS, and for stations to reserve medium in advance (for ACK trans-

missions immediately required after correct reception of frames, and so on).

For the case of OFDM PHY layer, the PHYCCA uses two mechanisms to assess the state of the

channel: PHYED and Carrier Sense (CS)1. Figure 5.1 describes the steps followed by each station

before transmitting on the shared medium. The current IEEE 802.11 specifications [45] list six PHY-

CCA operation modes to determine whether the channel is occupied by other stations or is idle.

These modes, specified by the usage of different combination of PHYED and CS, are listed as : i)

Only PHYED is used (PHYCCA reports the medium as busy upon detecting any energy above PHYED

threshold), ii) Only CS employed (upon properly decoding an IEEE 802.11 preamble, the PHYCCA

indicates a channel busy indication), iii) CS with PHYED (if the energy of the decoded IEEE 802.11

preamble is above PHYED threshold, the PHYCCA will signal a channel busy status), iv) CS with a

timer (PHYCCA initiates a timer with duration of 3.65ms, and reports medium to be busy only if sig-

nal is received within the timer duration), v) Combination of CS with a timer and PHYED (PHYCCA

reports medium to be busy while the PPDU being received at the antenna has energy above PHYED

threshold2), and vi) energy above -62 dBm (PHYCCA reports medium to be busy upon detecting en-

ergy above -62 dBm). For HT transmissions, IEEE 802.11 specifies the requirement of using PHYED.

The CS scheme (also called preamble detection) refers to the ability of the receiver to detect and

decode the incoming IEEE 802.11 preamble. It involves the procedure to match the received pream-

ble with known training signal signatures of other IEEE 802.11 devices. When a valid OFDM trans-

mission is received at a level greater or equal to MCS sensitivity (i.e. preamble is usually sent with

minimum MCS rate sensitivity, where it should be greater than or equal to -82 dBm for 20 MHz chan-

nel spacing, -85 dBm for 10 MHz and -88 dBm for 5 MHz), the CS mechanism reads the length field

of L-SIG portion of PLCP and extracts the duration of the current frame. The PHYCCA is then set to

busy state.

Contrary to CS, PHYED is based on the presence of raw RF energy and indicates the occupancy

of medium independently to the characteristics of the received signal (i.e. the energy could be from

noise floor, interference from non-Wi-Fi or transmissions from Wi-Fi stations that have low power or

are corrupted). Therefore, even if the preamble is missed (not detected), the receiver can still sense

an on-going transmission and trigger the PHYCCA busy through the PHYED mechanism.

The OFDM PHYCCA leverages valid IEEE 802.11 signal detection and/or ED based on the avail-

ability of an OFDM preamble. The receiver should be able to detect and measure the signal power

equal or greater than the receivers minimum sensitivity. If no OFDM preamble is detected, the de-

tection process is extended to any energy present over the channel. The detection level is set to +20

dB above the MCS sensitivity (i.e. -62dBm).

Therefore, PHYCCA protocol utilizes carrier sensing measurements. If the measured energy level

is above a predefined threshold, the node senses the channel to be busy and thus differs its transmis-

1CS is also referred to PHYPD.
2Mode (v) combines mode (i) and (iv). A signal should be detected with sufficient energy before the channel is reported

busy.

102

5.1 Motivation

Start

PCS (PHYCCA) VCS

PHY

ED
CS NAV

Medium idle Medium idle

Yes Yes

CST

Select appropriate

IFS

Select random

backoff (if not

selected)

 Backoff timer= 0
Yes

PCS (PHYCCA) VCS

PHY

ED
CS NAV

Medium idle Medium idle

Yes Yes

CST

Decrement backoff

timer by one slot

Decrement NAV
No

No

No

NoNo

Transmit frame

Figure 5.1: IEEE 802.11 channel access mechanism [22].

sion. This predefined threshold is called CST. Note that the CST is (currently) fixed (to the minimum

sensitivity of -82dBm, or greater, depending on the bandwidth). TGax proposes that the threshold

can be assigned a varying value. A more aggressive (i.e. higher) CST will result in more transmission

opportunities at the cost of increased collision probability. Thus CST can be optimally tuned so as to

increase efficiency within dense networks.

In order to improve the co-existence among densely deployed WLAN networks and to provide

continuous coverage at higher transmission rates, Wi-Fi devices can either be made to minimize

their area of influence (by reducing the transmit power) or to increase the CST value so as to accept

higher interference. Both of these techniques, if not utilized intelligently, can result in negative effect

103

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

on the achievable transmission rates due to higher observed interference levels.

In current IEEE 802.11 standards, the CST is assigned a fixed value, which leads to well investi-

gated hidden and exposed nodes problems. While hidden nodes are the main cause of collisions in

WLAN networks (due to transmission of nodes that are present in each others carrier sensing range

and are unable to hear each other due to obstruction or distance), the exposed node problem has

been found to have greater implications for dense deployments (where stations are unnecessarily

silenced due to over protected PCS method).

More formally, assuming PX Y is the power of X’s transmissions at receiver Y and Sr is the sen-

sitivity (minimum power in reception to decode an 802.11 frame), we define hidden, exposed and

contending stations as,

• We consider two nodes X , Y to be hidden from each other if they are not within each other’s

carrier sensing range C SR (PX Y < C STY and PY X < C STX) and a station Z, which is the in-

tended receiver of either X or Y, is placed within both X ’s and Y ’s transmission range (PX Z >
SrZ and PY Z > SrZ).

• Conversely, nodes X and Y are exposed if they are able to defer each other’s transmissions

(PX Y >C STY and PY X >C STX) but are unable to reach each other’s intended receivers Z1 and

Z2 (PX Z 2 < SrZ 2 and PY Z 1 < SrZ 1) respectively.

• Nodes X and Y are contending when they are able to defer each other’s transmission (PX Y >
C STY and PY X >C STX).

The above mentioned definitions of hidden, exposed and contending stations are used through-

out this chapter.

The hidden and exposed node problem can severely impact the performance of dense Wi-Fi net-

works. Particularly for the case of exposed nodes, spatial reuse is greatly affected when stations un-

necessarily remain silent due to the over protected PCS method, even though the possibility of multi-

ple concurrent transmissions exists (with small increase in number of collisions). It has been shown

in previous studies [47, 111] that intelligent adaptation of tunable PCS threshold at each node (with-

out the need of network level coordination) can yield better aggregate throughput in high density

802.11 networks. As a drawback to the aforementioned adaptation, authors in [112] highlight that

severe fairness problems can occur when stations are allowed to modify their CST based on their

own FER due to starvation created by hidden nodes.

In dense WLAN deployments, both hidden and exposed stations impact the overall throughput

attained by the network. It is easy to visualize from Figure 5.3, that solving the exposed stations

results in increase of hidden station problem. Both hidden and exposed terminals waste system ca-

pacity through failed transmissions and missed transmission opportunities, respectively. Since, as

shown in following sections, the exposed node problem is more prevalent in dense scenarios, con-

trolled methods to restrict the exposed nodes (with restricted increase in hidden nodes) can result in

improvements in overall system throughput (through the increase of transmission opportunities for

all stations).

104

5.1 Motivation

 STA 2

BSS1

STA 1 BSS2

BSS1 BSS2

STA 4

BSS1

STA 4

BSS3

STA 2

BSS3 STA 3

BSS3

 STA 5

 BSS3

STA 3

BSS2

STA 5

BSS2
 STA 5

 BSS1

 STA 3

 BSS1
 STA 4

 BSS2

 STA 2

 BSS2
STA 1

BSS1

 STA 1

BSS3

 STA 6

 BSS2

AP1 AP2

AP3

BSS3

STA1

BSS 1

STA

BSS 2

STA

BSS 3

Exposed

AP 1 AP 2 AP 3

Default CST

Reduced CST

STA

BSS 1

STA

BSS 2

STA

BSS 3

Hidden

AP 3AP 2AP 1

(a) Utilizing default CST generates ex-
posed node problem.

STA1

BSS 1

STA

BSS 2

STA

BSS 3

Exposed

AP 1 AP 2 AP 3

Default CST

Reduced CST

STA

BSS 1

STA

BSS 2

STA

BSS 3

Hidden

AP 3AP 2AP 1

(b) Increasing CST reduces expose nodes,
but causes increase in hidden nodes

Figure 5.2: High density scenario where numer-
ous Wi-Fi enabled devices co-exist with overlap-
ping BSS problem.

Figure 5.3: Problems with CSMA/CA based car-
rier sensing mechanism.

Therefore, intelligent CST adaptation has the potential to improve the area throughput within

densely deployed networks, but it requires real-time measurements to provide per station decisions

so as to adapt to the particular circumstances faced by each station.(i.e. carrier sensing range is

reduced so that the station is able te sense signals from its intended transmitters and, as a conse-

quence, the station is exposed to lesser number of stations). Furthermore, due to the inherent trade-

off between collisions and spatial reuse, this algorithm should also confine the increase of FER due

to increased number of collisions caused by hidden nodes. With respect to the design constraints

related to IEEE 802.11, this algorithm is also expected to operate over all standards (be backward

compatible) with minimum required changes in the existing MAC design.

Based on aforementioned requirements, in this chapter, we propose a runtime self adaptation

(dynamic) algorithm that modifies the CST of each station. The dynamically adapted CST, based on

local measurements (i.e. received power of frames from intended transmitters) results in improved

PCS method without the need of any additional frame exchange between the transmitter and the

receiver. Importantly, this algorithm aims to improve spatial reuse by using methods to restrict the

increase in FER. Intuitively, by avoiding exposed station in a contained manner, the link transmission

opportunity within a network increases that in-return leads to improved transmission fairness and

optimized concurrent transmissions.

One of the drawbacks of allowing multiple concurrent transmissions to co-exist in geographically

limited area is the increase in hidden nodes, which results in increase of system level FER [12]. The

105

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

hidden node problem can get further aggravated for stations within high density networks due to

obstacles, transmit power, location and mobility.

In order to combat the hidden node problem (so as to reduce collision probability), the legacy

IEEE 802.11 has already devised the optional RTS/CTS access mechanism, where RTS and CTS frames

are exchanged prior to transmission of data frames. Nowadays, this optional feature is widely adopted

(mainly due to large aggregated frames used in IEEE 802.11n/ac/ax), although its use was limited in

IEEE 802.11a/b/g due to the additional overhead associated with temporary reservation of the shared

medium (i.e. for small data frame size used, this overhead became significant). RTS/CTS is an effec-

tive scheme when network traffic is high, where excessive collisions cause network capacity to de-

crease due to large frames being dropped. On the other hand, RTS/CTS dialog is not adopted when

traffic includes small frames (such as voice etc.), where data frame size is smaller than RTS frame

that causes increased collision probability. Thus, the problems associated with RTS/CTS method

counterbalance its positive aspects in network with mixed traffic conditions and thus an adaptive

mechanism is required to enable RTS/CTS through a selective approach.

5.2 Related work

The implication of physical carrier sensing to reduce interference and to increase performance

(due to improved spatial reuse) have been extensively investigated by different researchers [97]. In

the legacy IEEE 802.11 standard [43], CST values for AP and non-AP stations are set conservatively to

prevent concurrent transmissions within a large area, known as carrier sensing range, when multiple

nearby transmitters could actually operate simultaneously without causing ample degradation in

channel conditions. Therefore, the main optimization problem is to choose a CST value that would

allow multiple simultaneous links to operate together and, as a consequence, increase the overall

throughput and fairness of the network.

Authors in [66] demonstrate simple modifications that can be made in carrier sensing mecha-

nism to increase the overall throughput in dense networks. They propose changes to be made in

DCF over IEEE 802.11 networks that can result in added complexity due to additional signaling over

the network. Nevertheless, their proposed scheme can be viewed as a step towards the design of

an algorithm that dynamically changes CST of a node based on received power. Similarly in [70],

the authors propose cognitive protocol for enabling and disabling virtual NAV and PCS. Their meth-

ods require additional information to be added to RTS/CTS control frames and they use a heuristic

method to modify the CST.

The increase in performance achieved by optimally adjusting CST is revealed in [5], where the

authors propose that for maximum throughput, the CST is linearly dependent on the nodal density.

However, the authors have not mentioned the adjustment method and the throughputs are eval-

uated for regular topologies by adjusting different threshold values. In [108], the authors propose

a localized spatio-temporal algorithm that jointly controls contention window and carrier sensing

threshold to enhance the spatial reuse and optimize the overall throughput in the network.

106

5.2 Related work

Table 5.1: Functionality Comparison

Hidden/
Exposed

node
analysis

Fairness
analysis

FER analysis Principle of CST variation Hardware/Software
constrains

Approach

DSC Yes Yes Yes RSSI based CST adaptation Additional software
required at all stations

Distributed

Kulkarni et al.

(2015) [53]

No Yes Yes FER based CST adaptation Additional software
required at all stations

Distributed

Murakami et al.

(2015) [72]

No Yes No Physical position based
CST adaptation

Software and hardware
additions are essential. In

addition, feedback
mechanism is required

Centralized

Jamil et al.

(2014,2015) [47, 48]

No No No RSSI based CST adaptation Software and hardware
additions required

Distributed

Madan et al.

(2012) [66]

No No No RSSI based CST adaptation Requires modification to
be made in the 802.11

access mechanism

Distributed

Zhang et al.

(2011) [108]

No No No FER based CST adaptation
method encompassing

frame loss differentiation.

Additional software along
with activating four-way
handshake mechanism
required at all stations

Distributed

Acholem et al.

(2010) [5]

No Assumed
constant

No Local Optimization of the
CST over time, based on

the current local network
density

Mechanism required to
estimate the local nodal

density

Distributed

Haghani et al.

(2010) [41]

No No No RSSI based CST adaptation Additional software along
with feedback mechanism

required at all stations

Distributed

Ma et al. (2009) [65] No No No FER based CST adaptation Additional software along
with feedback mechanism

required at all stations

Centralized

Zhou et al.

(2007) [110]

No No No RSSI based CST adaptation Additional software along
with feedback mechanism

required at all stations

Distributed

Vasan et al.

(2005) [102]

No No Yes SINR based CST
adaptation

Additional software along
with feedback mechanism

required at all stations

Distributed

As discussed in Section 5.3.1, a side effect of tuning CST is the variation in the number of exposed

and hidden nodes. Hidden and exposed node problem is investigated by [96], where the authors

demonstrate that the throughput in network can be increased by tuning CST after every change in

network topology. By doing so, the numbers of deferred transmissions are reduced. But the authors

have not investigated their scheme in dense infrastructural network.

5.2.1 Related work of CST adaptation using local information

In [110], the authors analytically model the relation of CST with transmission power and data rate

within high density WLAN networks. They propose to change the CST based on the Received Signal

Strength Indication (RSSI) of received frames, yet they assume fixed total interference in their overall

analysis that can be considered a drawback of their proposed scheme. In [41], the authors have also

visualized the usage of RSSI to modify the CST of each non-AP station to improve the throughput,

107

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

but they require special signaling (called Busy/Idle signal) that is used to monitor the RSSI variations.

This technique requires modifications to be made at the AP that can transmit Busy/Idle signal that

encompasses the signals channel occupancy information (calculated based on the comparison with

the received RSSI and its current CST). Each station (that is also modified) uses this signal together

with its own local Busy/Idle signal to determine the current availability of the channel and optimally

set its CST.

Authors in [65] propose to use a centralized algorithm which adapts CST of stations based on loss

differentiation. Their proposed algorithm operates by gathering feedback information at a central

controller (i.e. AP) and adapts CST of all stations. Despite the shared information, the drawback

of the proposed scheme is the same constant changed CST that is assigned to all of the stations

irrespective of the environment variations. Therefore, the network is unlikely to reach the maximum

achievable throughput.

In [102], the authors have investigated a technique to improve network capacity in hotspots by

dynamically tuning CST. They analyze an infrastructural Wi-Fi configuration where AP’s CST is set

according to the minimum measured SINR at the associated stations. Similarly, the CST of the sta-

tions is set based on the SINR of frames received at their respective APs. Albeit being one of few

studies where carrier sensing is evaluated in the complete infrastructure WLAN dense network, this

scheme introduces overheads due to the continuous sharing of SINR information among APs and

stations. In spite of this drawback, we consider this study to be very relevant to our current proposed

research work and perform comparison with the aforementioned scheme in section 5.6.4.

Authors in [72] have highlighted the overhead involved in dynamic CST adaptation and proposed

to use a camera to calculate the positions of nodes, which is in return used to determine the CST for

APs. Despite the improvements indicated by the authors, their scheme itself creates an overhead in

terms of additional hardware.

Jamil et al., who participate actively in the TGax, evaluated the use of dynamic CST modification

in [47] and [48], but they have not proposed any specific algorithm as well as their analysis is based on

optimal channel assignment techniques. Meanwhile, authors in [53] propose a FER based heuristic

schemes to vary the CST of stations. This scheme increase/decrease CST by comparing FER of the

recent window with that of the previous window.

5.2.2 Related work of CST adaptation using alternative approaches

Apart from heuristic modeling, different authors have applied mathematical tools to analyse the

complex spatial reuse problem in IEEE 802.11 networks. Park et al. [79] employ non-cooperative

game theory to control the CST in order to improve network performance in non-cooperative set-

tings. Graph theory has also been used by different authors to set the optimum carrier sense ranges [78,

107]. Ven et al. [101] use Markov chains to model their network for dynamic CST adjustment. How-

ever, the aforementioned schemes lack to distinguish between the sensing and interference area

within the CST adaptation procedure.

In comparison to the above mentioned schemes, the DSC scheme is fully distributed mechanism

108

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

which takes into consideration the interference and carrier sensing range and dynamically adapts to

increase the spatial reuse within highly dense deployments. The argument to have a distributed

algorithm (to avoid signaling overhead) that dynamically adjusts the CST is supported by the fact

that the level of interference faced by each station within densely deployed network is arbitrary due

to the random placements and variability in penetration losses.

Table 5.1 summarizes the main characteristics of some of the PHYCCA adaptation techniques

proposed in the literature and compares them with the DSC scheme.

5.2.3 Related work of adaptive RTS/CTS

In order to resolve the hidden node problem associated with DCF, several researchers have en-

visioned the adaptive usage of RTS/CTS, where the aim has been to reduce the impact of collisions.

Although the usage of RTS/CTS method can reserve the channel that can help in reduced frame col-

lisions, the added overhead due to the inclusion of RTS and CTS transmission is not negligible [99]

(especially at high data rate transmissions). The benefits associated with enabling and disabling the

four-way handshake has already been explored in numerous previous research works (e.g. [49], [51],

etc.). Different researchers have proposed the usage of different metrics to enable RTS/CTS exchange

(e.g. packet delivery ratio [71], hidden terminal count [90], successful transmitting probability of

packets [60], etc.).

Recently, authors in [69] have proposed to utilize RTS/CTS in M2M scenario by serving many

stations one after the other to reduce the MAC overhead. Numerous RTS frames are sent in parallel

by different stations on different frequency sub-bands while keeping the whole channel available

for the CTS, DATA and ACK transmissions. When many RTS messages are decoded by the AP, only

one user is able to win the channel access. Stations with unsuccessful RTS requests revoke a backoff

procedure before transmitting another RTS frame. In such scenario, RTS frames will seldom collide

and therefore major improvements in saturation throughput and delay for loaded networks were

exposed by the authors. However, the drawback of this scheme is the need to have many sub-carriers

to perform the aforementioned mechanism.

To the best of our knowledge, no previous work explores the benefits of utilizing four-way hand-

shake in high density IEEE 802.11 networks.

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax

- Dynamic Sensitivity Control

In this section, we first highlight the problems associated with carrier sensing mechanism in

legacy IEEE 802.11 networks. Next, we evaluate the throughput performance based on frame col-

lision probability of symmetric network with hidden and exposed stations. We then provide analyti-

cal justification for dynamically adapting CST threshold of each station based on the received power

from the associated station. Next, we utilize snapshots of a real densely deployed WLAN network to

109

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

showcase the extent of hidden and exposed node problems. Moreover, we also showcase the bene-

fits achieved by dynamically adapting CST of each station within the network. We then expose the

working of Dynamic Sensitivity Control algorithm (i.e. a mechanism that is proposed at the TGax to

increase area throughput of densely deployed WLAN networks).

5.3.1 Problems associated with carrier sensing mechanism in legacy IEEE 802.11

As explained in section 5.1, IEEE 802.11 utilizes CSMA/CA based DCF method, where stations are

made to listen before transmitting over the shared medium. PCS method is responsible for reporting

status of the medium to the MAC layer and leverages PHYCCA module implemented at the PHY

layer. The PHYCCA module is able to sense the channel (busy or idle) by measuring the received

energy level.

Due to the inherent conservative approach of DCF in assessing interference, it fails in providing

an efficient access to the shared medium. For example, if the PHYCCA module reports to the MAC

layer that the medium is busy, the station blocks its own transmission so as to yield for other on-

going communication. However, it may happen that the station unnecessarily blocked itself, even

though its transmission might have not caused enough interference to corrupt frames on an ongoing

communication. This problem (referred to as exposed node problem) has been thoroughly investi-

gated to severely affect the spatial reuse of spectral resources and thus limits the network capacity.

On the other hand, if the PHYCCA module reports the medium to be idle, the station can initiate its

transmission where the SINR at the receiver determines whether the transmission was successful or

not. However, in dense WLAN deployments, concurrent transmissions outside the carrier sensing

range of a transmitting station can contribute to ample interference which, in return, can corrupt

the ongoing communication. This problem (referred to as hidden node problem) causes collisions

and thus reduces the throughput of the network.

Both hidden and exposed node problems result in decreased overall throughput. Exposed node

problem for a station occurs due to excessively small CST values, where the transmitter detects far-

away transmissions and, as a consequence, it unnecessarily defers its transmission. On the other

hand, the cause of hidden node problem is the usage of a high CST at the transmitter, where energy

received from a node (hidden) is lower than the CST. Having a conservative approach of assigning

CST in the network can cause more exposed nodes to occur that can lead to unnecessary starvation.

In terms of fairness, the IEEE 802.11 MAC protocol implicitly provides equal opportunities to all

transmitting stations, where stations placed near the AP tend to occupy less airtime as compared

to slower stations placed at greater distances, provided that all stations utilize same frame size. A

scheme guaranteeing equal throughput is clearly not feasible in such network where airtime fairness

is not achieved when multiple stations with different data rates compete for the shared medium.

Maximizing throughput for all stations in also not a viable solution where the high rates stations

improve their transmission rate and the slower stations have to counter possible starvation.

Mechanisms that aim to improve the spatial reuse by using asymmetric PCS threshold at each

station, encounter the fundamental conflict between optimizing throughput and achieving fairness.

110

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

Allocating frequent channel to links influenced by numerous hidden stations might result in reduced

channel reuse and the corresponding throughput. Similarly, adapting the PCS thresholds for some

stations (that enable any PHYCCA adaptation scheme) can enhance the network throughput dra-

matically over the cost of reduced throughput (due to access blocking) for legacy stations (that do

not use PHYCCA adaptation mechanism). Therefor the overall fairness in the hybrid network can

decrease.

Hence maximizing spatial reuse with the aim to increase system throughput must be a careful

combination of approaches addressing multiple aspects (e.g. reduced FER, balance between starva-

tion and fairness, etc.) of the network behavior.

5.3.2 Saturation throughput analysis in the presence of hidden and contending

stations

In this section, we analyze the theoretical throughput gains achieved by an individual station

within densely deployed WLAN network encompassing multiple OBSS. The saturation throughput

of Wi-Fi network with n users can be analyzed by Discrete Time Markov Chain model developed in

[20]. Authors in [33] have extended the above model to accommodate both hidden and contending

stations under non-saturated channel conditions. It is pertinent to highlight that, from the viewpoint

of an individual station within densely deployed Wi-Fi network, nodes that are competing within the

same cell as well as stations that are exposed to each other fall within the set of contending stations

(i.e. all stations within the carrier sensing range, regardless of the cell they belong to).

We utilize the models proposed in [20] and [33] to show the effect of hidden and exposed nodes

within a densely deployed network operating under saturation conditions. We first derive the colli-

sion probability of each node by taking into account the variations in hidden and contending stations

associated with a change in physical carrier sensing. Next, impact on throughput of a station based

on the number of hidden, exposed, and contending stations effecting the transmission is presented.

5.3.2.1 System analysis

In [20], the authors used two dimensional markov chain analysis to describe the MAC operations

of IEEE 802.11 with help of states and transition between states. MAC state of each station is rep-

resented by two variables: the current retransmission state and the remaining backoff time within

the considered state. An individual station starts transmission in a generic time slot with probabil-

ity τ, where each transmission/frame suffers collision with probability p (i.e. frame transmission is

assumed successful with probability 1−p). The model assumes ideal channel conditions where all

stations in the symmetric network are in carrier sense range of each other (i.e. there are no hidden

stations and capture effect). The saturation throughout can be calculated by using τ and p.

According to [20], under saturation conditions, the probability τ that a stations transmits a frame

111

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

in a randomly selected time slot is given by,

τ= 2(1−2p)

(1−2p)(W0 +1)+pW0(1− (2p)m)
(5.1)

where, n is the number of competing stations, W0 and m are the minimum contention widow size

and the backoff maximum stage, respectively. Moreover, it is assumed in the modeling that p is the

probability that at least one of the n −1 remaining stations transmits in a time slot. In general, p is a

function of τ by the following expression:

p = 1− (1−τ)n−1 (5.2)

The fundamental independent assumption of conditional collision probability in the above model

implies that each transmission visualizes the system in steady state. Equations 5.1 and 5.2 represent

a non-linear system with two unknown τ and p that can be solved using numerical methods with a

unique solution.

The above mentioned model (often referred to as Bianchi’s model) is extended to account for

hidden stations in [33] for non-saturated traffic conditions. The authors use the same chain model,

but formulate p (by taking into account the hidden as well as contending stations) as follows:

p = 1− (1−τ)c−1[(1−τ)h]k (5.3)

where, n stations in a network are categorized as contending (c) and hidden (h) stations (i.e. n =
c +h), k is the average slot decrement in a period of time within which transmission from another

station initiates and collides with the current transmission (i.e. k = 2Tsucc /T , where, Tsucc is the time

required for the successful delivery of a frame and T is the average slot time) and is related to τ and

p by the following expression:

k = 2 Tsucc
σ

1+ (1− (1−τ)n)(Tcol
σ)+nτ(1−p)(Tsucc

σ − Tcol
σ)

(5.4)

where, Tcol is the time spent due to a collision and σ is the duration of an idle slot time. Once these

values are known, other important relationships can be derived as:

Ptr = 1− (1−τ)n (5.5)

Pi dl e = 1−Ptr (5.6)

Pok = nτ(1−τ)n−1 (5.7)

Pcol = Ptr −Pok (5.8)

112

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

where, Ptr is the probability that there is at least one transmission in the considered slot, Pi dle is

the probability that the slot time is empty, Pok is the probability that a transmission occurred was

successful and Pcol is the probability that transmission resulted in unsuccessful transmission. A

frame is successful only when exactly one station transmits over the channel, conditioned to the fact

that at least one station transmits.

Finally, the normalized aggregate saturation throughput is calculated as the average amount of

payload bits that are successfully transmitted per slot time:

S = Pok E [P]

T
(5.9)

where, E [P] is the average data size.

The average slot time T can be derived as follows: If the medium is idle, the slot time would

be equal to σ. If the medium is busy, the slot time would either be the time to perform a failed

transmission or the time to complete a successful transmission. Thus the average time slot is:

T = Pi dl eσ+Pok Tsucc +Pcol Tcol (5.10)

For basic access method1, Tsucc and Tcol can be expressed as:

Tsucc = TD I F S +Td at a +δ+TSI F S +Tack +δ

Tcol = TD I F S +Td at a +δ
(5.11)

where, TD I F S is the DIFS interval (which is the time a station has to listen after the backoff period to

sense the channel state), TSI F S is the SIFS interval (that is the amount of time required for a stations

to process and respond with a frame), Td at a and T ack corresponds to the time required to transmit

data and ACK bits (that include MAC and PHY headers) respectively, δ represents the propagation

time.

For IEEE 802.11g, Td at a is given by:

Td at a = Tpr eambl e/header +4

⌈
(22+ (Lheader +Ld at a)8)

4r

⌉
+TSi g nal E xtensi on (5.12)

where, Tpr eambl e/header is the preamble duration at the PHY layer, Lheader is the MAC and LLC2

header, Ld at a corresponds to frame size, r is the data rate and TSi g nalE xtensi on is the additional time

required by high-rate coding in IEEE 802.11g.

For IEEE 802.11n, Td at a and Tack calculations depend on the type of transmission mode (Non-

HT, HT Mixed or HT Greenfield). HT-mixed is considered mandatory, while HT Greenfield, which

does not include the non-HT compatibility information, is an optional format. Concerning HT

1For RTS/CTS handshake, Tsucc should include the time required to exchange the RTS and CTS frames and Tcol only
includes the time of an RTS

2LLC provides similar functionality as traditional data link control protocol and is the highest layer of IEEE 802.11 OSI
reference model.

113

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

Table 5.2: System parameters.

Parameter Values Parameter Values
r 24 Mbps TD I F S 28µs

Ld at a 1000 Bytes TSI F S 10µs

Lheader 36 Bytes δ 0.16µs

TSi g nal E xtensi on 6µs σ 9µs

W0 15

Mixed mode, which is the most commonly used frame format because of its support for both HT

and legacy IEEE 802.11a/g OFDM radios, Td at a is given by:

Td at a = Tpr eambl e/header +Tpr eambl e_str eam +4

⌈
(Ts ym ×Ns ymbol s)

4

⌉
+TSi g nalE xtensi on (5.13)

where,

Tpr eambl e_str eam = 4(NLT F −1) (5.14)

and,

Ns ymbol s =
⌈

(16+6NES + (Lheader +Ld at a)×8)

NDBPS

⌉
(5.15)

where, TSi g nalE xtensi on is set to 6µs for 2.4 GHz band and 0 µ s for 5 GHz, and Ts ym corresponds to

the symbol duration (3.6µ for short Guard Interval (GI), and 4µ for long GI). NES and NDBPS depend

on the used MCS level and are fixed in the standard specification. NLT F corresponds to the number

of long training symbols, which depends on the number of spatial streams, NSS . Without Space-Time

Block Coding (STBC), NLT F equals the number of spatial streams, except for three spatial streams, in

which case four training symbols are required.

Tack computation follows Td at a with modifications (Lheader and Ld at a are replaced with 14 Bytes.)

Instead of modeling the problem based on non-saturation traffic condition used in [33], we build

our analysis by solving Equations 5.1, 5.3 and 5.4 numerically. Our work follows the model presented

above, where we explore the impact of hidden and contending nodes on the throughput of an indi-

vidual station. As explained in the previous sections, the value of CST utilized by each station directly

effects the existence of hidden and exposed nodes experienced by it. Each station compares the re-

ceived energy level at any time slot with its CST to detect the channel occupancy.

5.3.2.2 Numerical results

As highlighted in Section 5.3.2, τ and p can be numerically solved from the perspective of an in-

dividual station. The main objective of this section is to evaluate the impact of hidden and exposed

stations trends over the throughput of a stations that varies its CST. Based on the following defini-

tions, an open source network simulator (called NS-3) was used to extract the average variations in

hidden, contending and exposed stations experienced by a station that increases its CST value. The

extracted values were used in the saturation throughput model described in the previous section.

The parameters used in calculating the average per user saturation throughput (i.e. equation 5.9

114

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

0.0

0.3

0.6

0.9

1.2

1.5

0

2

4

6

8

10

12

-84 -79 -74 -69 -64 -59 -54

T
h
ro

u
g
h
p
u
t

p
er

 s
ta

ti
o
n
 [

M
b
p
s]

N
u
m

b
er

 o
f

st
at

io
n
s

CST [dBm]

c h exposed n throughput

Figure 5.4: Impact of CST variations over throughput performance of a station

averaged for n stations) based on the aforementioned model are highlighted in Table 5.2.

We assume a residential building environment encompassing 100 apartments, where 1/3 of the

tenants utilize WLAN cells operating over the same frequency (the details of the environment can be

found in Section 5.5). In summary, the setup is an 802.11 network in infrastructure mode with many

stations (i.e. 5 per cell) sending uplink traffic to their respective AP.

Hidden, contending and exposed node analysis is performed by measuring the received power

at each station from every other station, and comparing it with the corresponding CST in many ran-

domly generated scenarios. Only upstream traffic in saturation condition is assumed because the

hidden node problem is more prominent in this scenario (there are fewer number of hidden APs

with respect to hidden non-AP stations).

Due to the trade-off associated with hidden, exposed and contending stations, an increase in

CST at a station increases the number of hidden nodes while the exposed nodes count decreases. In

order to calculate the average number of hidden and contending stations, a constant carrier sensing

range is assumed for all the transmitting stations.

Figure 5.4 indicates the throughput trend witnessed by a station, which experiences variations in

hidden, exposed and contending stations. The CST value ranges from -84 to -50 dBm. At a CST value

of -84 dBm, the presence of both exposed and contending station reduces the protocol efficiency. On

the other hand, at -62 dBm, the throughput decrease is evident due to an increase in hidden stations.

Thus an optimal CST range (i.e. from -80 to -68 dBm) creates a balance between the hidden and the

number of exposed/contending stations that maximizes gain in throughput for the station. Note

that throughput increases as we reduce the number of exposed nodes; from that point on, additional

increments of CST only produce more hidden nodes without any compensation in throughput.

5.3.3 Communication model to obtain appropriate CST to maximize spatial reuse

Based on our analysis in previous section, it is important to highlight that network capacity of

high density Wi-Fi networks can be improved by carefully tuning the CST of each individual station.

115

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

In addition, as an important outcome, we identify the main consequences when a node increases

its CST as follows: (i) channel access probability increases because the station cares for fewer other

transmissions, (ii) interference level from and to other stations increases.

Out of the aforementioned outcomes, increased interference level is the main obstacle in provid-

ing high capacity over the shared medium. More specifically, for the case of dense Wi-Fi implemen-

tations, which are severely hampered by hidden and exposed node problems and are characterized

by being interference limited, the key to achieve high performance lies in limiting the effects of in-

terference but, at the same time, increasing spatial reuse. Thus, it is of utmost importance to study

the impact of interference on the carrier sensing.

In this section, we introduce our analytical model for carrier sensing and describe how CST could

be tuned by received power, that dramatically improves the throughput of dense WLAN deploy-

ments.

According to the simplified two-ray pathloss model (with antenna heights of 1m and gains of

1dB), the power a station receives from the transmitting node can be represented by,

P r = Pt

dα
(5.16)

where, α is the pathloss exponent and its normal value for indoor communication is assumed to be

in the range of 2 to 4. Pt is the transmitted power. Due to the pathloss constraint, the energy of a

received signal should be above a given threshold (called receiver sensitivity, Sr) for it to be correctly

decoded,

P r = Pt

dα
≥ Sr (5.17)

For the sake of simplicity, let us assume that all stations are equal (i.e. same Pt , Sr , etc.). Using

(5.16) and (5.17), the transmission range (i.e. the region around the transmitter where the received

signal strength at the transmitter is greater than or equal to the receiver’s sensitivity) can be given as,

Tr = (
Pt

Sr
)

1
α (5.18)

In order to determine whether the channel is free or busy due to a nearby transmission, the PHY-

CCA method defines the carrier sensing range (i.e. the region around the transmitter where the re-

ceived signal strength is greater than the CST). Within this range, nodes are able to sense signals

over the shared medium, even though the correct reception of frames may still not be possible. The

carrier sensing range can be represented as,

C Sr = (
Pt

C ST
)

1
α (5.19)

In order to derive the interference range (i.e. the region around a receiver in which any two si-

multaneous transmissions may result in a collision), we consider the scenario presented in Figure

5.5 where we assume that a node A transmits a packet to node B, but B’s strongest interferer, node

C (that is hidden from node A), starts another transmission at the same time (power received by B

116

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

from A is P AB = Pt /dα
AB , where dAB is the distance between A and B, and the power received by B

from C is PC B = Pt /dα
C B , where dC B is the distance between C and B). The two signals can overlap

in time, but the receiver could be able to decode one of the received packets (let’s say from A) due to

the capture effect (i.e. upon collision, packet with strongest signal will be successfully received, while

the weaker signal will have the same effect as noise). This effect is observed when the SINR of the

F

E

GH
dGH

CBA
dAB dCB

dCA = dAB+dCB

DCSRA

ACSRA

IRB

Figure 5.5: Appropriate carrier sensing range that just covers the interference range.

received packet is greater than a given threshold (called capture threshold, Ct). According to [56],

this threshold depends, fundamentally, on the modulation used (Ct increases with physical rate).

Ignoring thermal noise and assuming all transmitters use same transmit power, we have,

SI N R = P AB

PC B
≥Ct =⇒ (

dC B

dAB
)α ≥Ct (5.20)

This equation implies that, in order to successfully receive a signal from A, the interfering node C

must be, at least, C
1
α

t ×dAB meters away from the receiver B. In the limit:

dC B =C
1
α

t ×dAB (5.21)

The transmission range of a node is generally considered to be much smaller than the carrier

sensing or interference range. The receiver sensitivity (defining the transmission range) and capture

threshold depend on the characteristics of the hardware, whereas the carrier sensing range is tunable

(through CST adaptation) and can greatly affect the performance of the network. Being dC A ≤ dAB +
dC B , setting

C SR A = dAB +dC B (5.22)

the carrier sensing range of A covers B’s interference range (presented as I RB in Figure 5.5); that is,

any transmission outside C SR A will not cause a collision in B and could thus be safely ignored when

A senses the medium before transmitting to B, avoiding exposed nodes (e.g. nodes E and G). Hence,

117

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

to derive the proper CST for A, we first compute the minimum power A receives from C,

PC A ≥ Pt

(dAB +dC B)α
(5.23)

Combining equations (5.21) and (5.23), we have,

PC A ≥ P AB

(C
1
α

t +1)α
(5.24)

Finally, the A’s CST that allows an increased spatial reuse and, at the same time, prevents colli-

sions with C is given by

C STA = P AB

(C
1
α

t +1)α
≈ PB A

(C
1
α

t +1)α
(5.25)

where, PB A = Pt /dα
B A , dB A is the distance between B and A, and PB A ≈ P AB due to assumed similar

transmit power Pt .

This improved CST value creates a new optimized carrier sense range, which is represented by

AC SR A in Figure 5.5. To justify this argument, we consider a typical domestic scenario where we

assume that the power received at a node from its transmitter (within a cell) is -55 dBm and Ct is

set to be 15 dB. Furthermore, if we assume α = 3.5 (which corresponds to the value used by the

IEEE 802.11 TGax to develop the pathloss model [88]) and substitute these values in equation (5.25),

the CST obtained is ∼-75 dBm, which is greater than the default CST (i.e. -82 dBm) used by the cur-

rent IEEE 802.11 standard (represented by the DC SR A radius in Figure 5.5). Consequently, it would

decrease the carrier sensing range of the node and thus will allow more concurrent transmissions

to take place around that transmitter. Correspondingly, we justify our observation that the power

received from the intended receivers can be used as a viable and simple solution for a node to set its

CST. In Section 5.3.5, we infer the aforementioned concept to design an algorithm that enables every

station to set their CST to optimal values based on the power received from their associated stations.

5.3.4 Need to dynamically adjust CST of each station within Dense WLAN de-

ployment

In order to exemplify the extent of hidden and exposed node problem within a densely deployed

WLAN network, we utilize Figure 5.6a to 5.6d, which are graphical representations of ten rooms of

a particular floor (out of one hundred rooms) within a realistic densely deployed WLAN residential

simulation environment. Hidden and exposed node analysis is performed by measuring the received

power at each station from every other station, and comparing it with the corresponding CST (formal

definitions of both hidden and exposed stations are mentioned in Section 5.3.2.2).

118

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

(a) Default CST used by all the transmitters.

(b) DSC applied at APs and default CST used by the non-AP stations.

(c) DSC applied at non-AP stations and default CST used by the APs.

(d) DSC utilized at all transmitters (AP and non-AP stations).

Hidden STA

Hidden and Exposed STA
Hidden AP

Hidden and Exposed AP
Hidden STA/AP count > 5

Exposed STA
Exposed AP

Figure 5.6: Influence on a dense WLAN deployment by the inclusion of algorithm to dynamically modify
CST.

5.3.4.1 Impact of CST on Hidden and Exposed nodes count

Figure 5.6a depicts the case where the entire transmitter set utilizes similar CST (-82 dBm). Ma-

jority of the nodes (i.e. 87%) are found to have, at least, one hidden pair, and 36% of the stations are

found to be exposed to other transmitters.

Hidden and exposed node analysis for the case when DSC is only applied at the APs is presented

119

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

in Figure 5.6b. A reduction in the exposed node count is witnessed (i.e. from 36% to 23%) when

compared to all station utilizing constant CST. Interestingly for the case of AP, the exposed node

count is decreased from 80% to 0%. In addition, hidden node count increased for APs that already

had hidden pairs. However, the exposed node count for non-AP stations did not decrease.

In Figure 5.6c, DSC is applied only at the stations. Results highlight that there is significant re-

duction in exposed nodes count (i.e. from 36% to 6.7%) when compared to the environment where

all transmitter use the same CST value. As a consequence, the number of nodes that are hidden

from six or more stations is increased (i.e. from 36% to 47%). To be more specific, the number of

exposed stations decreased from 23% to 0% due to DSC being employed only at the uplink. On the

contrary, some of the APs still suffer from exposed nodes, thus justifying the need to have a method

that modifies CST at AP and non-AP stations.

Building upon the aforementioned argument, Figure 5.6d signifies the case when DSC is used by

all of the stations. Interestingly, employing a dynamic method to adapt CST of each station within a

dense deployment leads to network conditions where each station is allowed to communicate (i.e.

exposed node count decreased from 36% to 0%). However the spatial reuse is increased over the cost

of increase in hidden nodes (i.e. from 87% to 90% and hidden count for nodes that were already

hidden from greater than 5 stations also increased).

These results indicate the important benefits achieved by changing CST of each station based on

received power. Furthermore, as a consequence of the mobility of stations and the expected changes

in the network scenario, received power is also expected to vary over time, and hence CST tuning

should be continuous and dynamic.

5.3.5 Dynamic Sensitivity Control Algorithm

In the prior discussion, we have motivated the need to implement an algorithm to dynamically

adjust the CST for each station (AP and non-AP) within dense deployments. The argument to have

a distributed algorithm that dynamically adjusts the CST is supported by the fact that the level of

interference faced by each station within densely deployed network is arbitrary due to the random

placements and variability in penetration losses. Utilizing a constant CST for all stations might cre-

ate a disparity among stations where some of them will be more severely affected by starvation or

interference than others.

In this section, we give an overview of our proposed algorithm that dynamically adjusts CST of all

stations (AP and non-AP stations) in infrastructure-based WLANs. Thus, an environment is created

where CST of all stations adapt to the heterogeneity of dense deployments. As a consequence, the

appropriate CST value allows more concurrent transmissions to take place (without considerable

increase in collisions incurred due to increase in the number of hidden nodes) within the network

that yields to improvement in the spatial reuse.

The basic idea of DSC scheme is to optimize the existing deployments by appropriately tuning

CST for each node in a distributed manner (in order to avoid signaling overhead).

For non-AP stations [13], the CST of each station is varied based on the RSSI of beacon frames

120

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

Initialize
BeaconCount=0

BeaconCountLimit

AvgRSSI=0

maxRSSI=0

minRSSI=0

RSSIDecrement

MarginSTA, MarginAP

UpdatePeriod

UpperLimit

LowerLimit

Wait for frames

Frame received

from neighbouring

APs

Record moving maximum RSSI (maxRSSI) of

frames received for neighbouring APs

Record moving minimum RSSI (minRSSI) of

frames received from associated STAs

CST = LowerLimit

CST = UpperLimit

Yes

No

Yes

Yes

Yes

No

No

Frames received

from associated

STAs

Time >

UpdatePeriod

CST > UpperLimit

CST = min(max(minRSSI, maxRSSI) -

MarginAP, minRSSI)

No

CST < LowerLimit
Yes

No

Frame received

at non-AP station

Beacon received

from associated AP

Increment

BeaconCount

BeaconCount >

BeaconCountLimit

AvgRSSI = AvgRSSI-

RSSIDecrement
BeaconCount = 0

Record moving average RSSI (AvgRSSI) of

beacon frames received from associated AP

Time >

UpdatePeriod

CST = AvgRSSI -MarginSTA

Yes

Yes

Yes

No

No

Figure 5.7: Flow chart of DSC algorithm used at each station.

121

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

received from the associated AP. Stations, that are placed near to their respective AP can have lower

carrier sensing range because interference from concurrent transmissions would have limited impli-

cations (due to Capture effect), while stations that are placed further away could have higher carrier

sensing range so that the probability of correct transmission would be increased by reducing the

presence of hidden nodes.

For AP, DSC operates to facilitate more concurrent transmissions to occur by tuning the CST

based on the RSSI received from the furthest associated station1 of the AP. This argument is further

augmented by the fact that in residential buildings, associated stations are predominantly placed

near their APs. Therefore, the AP is able to confine/reduce its carrier sensing range to include only

the links that operate within the cell (i.e. AP is able to serve the needs of all of its stations). In order to

cater for a situation where an active interferer (i.e. OBSS station) is nearest to the AP (as compared to

associated stations), only then the CST of AP is optimally tuned according to the interferer. In order

to avoid excessive fluctuations of the CST and given that, typically, most of the traffic in a WLAN is

originated from the AP, the algorithm only considers interference coming from neighboring APs.

Thus, the underlying difference between the DSC for non-AP and the DSC for APs is that the latter

keeps track of the furthest receiver and also considers RSSI information from dominant interferers.

In order to understand the basic operation of our DSC algorithm, a flow chart is presented in

Figure 5.7. We consider an infrastructure-based dense WLAN scenario where each non-AP station

is already associated to its respective AP and the DSC algorithm is executed concurrently over all

the stations. Furthermore, we consider two way communications where each station keeps track of

different frames (i.e. data, ACK, beacons, etc.) it receives.

Due to distinct behavior of DSC for AP and non-AP stations, the first stage of the algorithm re-

solves the identity of the node that utilizes DSC. If frames are received by non-AP stations, algorithm

waits to receive beacon frames from the associated AP. For each beacon frame received, the non-

AP station accumulates the RSSI uptill the UpdatePeriod. This UpdatePeriod time is a preset value

that encompasses multiple Beacon Intervals (BI) (i.e. if it is set to 1s and the BI is set to 100 ms,

then 10 beacons are expected from the AP). The DSC algorithm maintains a moving average of RSSI

(called AvgRSSI) of all received beacons within the UpdatePeriod. If a beacon frame is not received

within a BI, BeaconCount (i.e. the number of consecutive beacons missed) is incremented. Later, this

BeaconCount is compared with BeaconCountLi mi t (i.e. maximum consecutive missed beacons).

If BeaconCount is found to be greater than the BeaconCountLimit, the existing average RSSI from

beacons is decremented by a default value (called RSSIDec). The reason for said decrement is to in-

crease the carrier sensing range of non-AP station so as to allow it to improve (i.e. the current carrier

sense range may be too small, not including the associated AP and needs to be stepwise increased by

correctly detecting beacons from the associated AP). After every UpdatePeriod, each non-AP station

tunes its CST, where MarginSTA is subtracted from the AvgRSSI so as to set the CST.

However, when frames are received by an AP, the algorithm waits to receive beacons from neigh-

boring APs as well as data/ACK frames from associated non-AP stations. If the AP receives frames

1A single appropriate CST for AP is calculated within a cell so as to avoid the complexity introduced by assigning different
CSTs for transmissions to different associated stations

122

5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control

(that it is able to decode properly), it records the RSSI of the frames until the UpdatePeriod. The AP

maintains a moving maximum RSSI (called maxRSSI of the frames received from neighboring APs.

By doing so, the AP is able to detect the strongest interfering AP. For its own stations, the AP main-

tains a moving minimum RSSI (called minRSSI) of the frames received and thus is able to identify a

non-AP station that is placed at a maximum distance. If no frame is received from any non-AP sta-

tions within an UpdatePeriod, the AP waits to receive frames and does not change its carrier sensing

range. Furthermore, if no frames are received from stations associated to the AP, it does not change

its CST even though frames are received from the neighboring interfering APs (i.e. the basic aim of

AP is to give preference to its associated stations).

After every UpdatePeriod, AP tunes its CST. The AP evaluates the maximum between minRSSI

and maxRSSI. Then MarginAP is subtracted from the previous calculated value and is used to set

the CST for the AP. The decision to consider the greatest value between the minRSSI and maxRSSI is

based on fact that, in a residential scenario, stations are always placed near their respective APs and

the AP should prefer its own stations to set its CST.

MarginAP and MarginSTA values are kept constant for all AP and non-AP stations respectively

and can correspond to (C
1
α

t +1)α, depending on the modulation used and following equation (5.25)1,

as explained in Section 5.3.3.

In the next step, the new calculated CST (both for AP and non-AP station) is confined between an

upper limit (UpperLimit) and lower limit (LowerLimit) so that if the AP is located near its associated

stations or neighboring AP, it is assigned a CST that falls near the upper limit and vice versa.

The above mentioned DSC algorithm effectively allows more flows to co-exist and, as shown in

Section 5.6, results in higher per flow and aggregate throughput while a good level of fairness is main-

tained for all nodes.

5.3.5.1 Need to confine CST within a bounded region

Since DSC is characterized as a fully distributed algorithm where each station simply attempts to

achieve maximum spatial reuse gains, the increase in CST by a station placed near to its transmitter

can lead to following consequences: (i) the chance for the station to access the shared channel will

increase because it will care for fewer nodes and thus will sense the channel idle more frequently,

(ii) as a consequence of more aggressive channel access, the interference from the station to other

stations will increase. In addition, interference from other nodes employing DSC to the station under

consideration will also increase.

On the contrary, a station placed far away from the associated transmitter can decrease its CST

(due to CST being dependent on the received frames RSSI) that can lead to following consequences:

(i) the sensitivity of the station will increase, thereby the station will sense greater number of trans-

mission by being over conservative and thus can increase the probability of correctly receiving frames

for the relevant station, (ii) Nevertheless, the aforementioned action can lead to decrease in exposed

node and reduced spatial reuse that can reduce the overall throughput.

1Margin values range between 18 and 25 dB in typical indoor scenarios (i.e. α ∼ 3.5)

123

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

The above mentioned conflicting consequences of increasing and decreasing CST highlight the

need to confine the RSSI calculated CST within a bounded area. The aforementioned argument

is further supported by results exposed in sub-section 5.6.3, which indicate decrease in overall

achieved throughput when DSC is used without CST limits.

The significance to include a method to limit the increase in CST has also been highlighted in

[79]; authors have utilized non-cooperative game theoretic framework to design a fully distributive

algorithm for the tuning of CST at each station within a CSMA based multihop network. They have

devised a pricing method where the CST of stations is confined (i.e. not allowed to increase above a

maximum) based on the number of collisions.

5.4 DSC Algorithm leveraging adaptive RTS/CTS to minimize the

impact of hidden nodes

One of the drawbacks of allowing multiple concurrent transmissions to co-exist in geographically

limited area is the increase in hidden nodes, which results in increase of system level FER [12]. The

hidden node problem can get further aggravated for stations within high density networks due to

obstacles, transmit power, location and mobility.

In order to combat the hidden node problem (so as to reduce collision probability), the legacy

IEEE 802.11 has already devised the optional RTS/CTS access mechanism, where RTS and CTS frames

are exchanged prior to transmission of data frames. However, this optional feature has not been

adapted in most of the implementations of the WLAN standard due to the additional overhead as-

sociated with temporary reservation of the shared medium (i.e. for small data frame size used, this

overhead becomes significant). Thus, the problems associated with RTS/CTS method counterbal-

ance its positive aspects and thus an adaptive mechanism is required to enable RTS/CTS through a

selective approach.

Since conventional interference management techniques, when applied intelligently to dense

deployments, can also ease the overall network conditions, in this section, we propose the adaptive

utilization of RTS/CTS mechanism along with DSC scheme so as to neutralize the negative effects of

PHYCCA modifications. The IEEE 802.11ax has already shown keen interest in including a method

that allows an AP to remotely enable RTS/CTS for any of its associated stations. With the help of

system model description, we give substance to the utilization of RTS/CTS along with DSC and even

indicate increase in performance efficiency over the already proved DSC scheme. Another motiva-

tion to study the foregoing combination is because a major drawback of RTS/CTS scheme is already

overcome by the usage of larger frame size (e.g. frame aggregation) available in the new IEEE 802.11

amendments.

In other words, our aim in this work is not to design and evaluate a specific algorithm or heuristic

to be implemented in future IEEE 802.11ax devices, but to study the potential benefits of combining

intelligent PHYCCA adaptation and uplink RTS/CTS control, leveraging new mechanisms under the

consideration of the IEEE 802.11 TGax.

124

5.4 DSC Algorithm leveraging adaptive RTS/CTS to minimize the impact of hidden nodes

5.4.1 System Model

As highlighted in TGax specification framework document [93], this new amendment intends

to define a mechanism by which an AP can configure the use of RTS/CTS for each associated non-

AP station. In [91], the authors highlight the possible mechanism through which an AP can control

the RTS/CTS policy for the associated stations. We build our propositions on the aforementioned

principles.

The legacy IEEE 802.11 standard has defined a configurable parameter called RTS Threshold (RT),

that is used to enable and disable the RTS/CTS handshake for each station. If the length of frame to

be transmitted is greater than the assigned RT, the four-way handshake is initiated. Traditionally, the

RT value was always set to a very high value so as to disallow the usage of the RTS/CTS mechanism.

In this section, we illustrate methods through which we select certain number of stations within

the network to utilize RTS/CTS. Different metrics (i.e. FER, SINR, hidden node count, etc.) can be

used as selection criteria. FER information is readily available over each station and thus can be used

in the decision process. However, it is difficult to measure SINR in real system, especially when the

intended and the interference signal arrive asynchronously. Furthermore, both FER and SINR are

highly depending on the environment, where mobility and obstacles can induce random variations.

Hidden node count at each station can also be utilized to initiate RTS/CTS method because most of

the collisions occur due to transmissions from stations that are unable to hear each other. However,

detecting hidden nodes at each station is not trivial.

In this work, we use FER as well as hidden node count as the main criterion to enable and disable

RTS/CTS. Intuitively, lower FER does mean less frame collisions, indicating a smaller number of hid-

den terminals. Using FER metric is a practical approach to the problem in hand. Hidden node count,

on the other hand, is used to validate the concepts of increase in FER but can not be considered a

practically feasible solution.

We consider L APs and M non-AP stations associated to a single AP within each cell (i.e. we have

total of L × M = N non-AP stations). All APs are assumed to be connected to a single distribution

system (DS). Furthermore, the coverage area of the cells are assumed to overlap, where each non-AP

station is only associated with a single AP. At the MAC layer, all stations utilize DCF-based channel ac-

cess method, where the stations can opt to use basic or RTS/CTS mechanism. A transmitting station

can dynamically adopt its Carrier Sensing Range by utilizing DSC algorithm (previously evaluated

in [12]). Due to lack of non-overlapping channels, some of the APs are assigned same channels.

5.4.1.1 Method 1

In this method, we enable RTS/CTS mechanism on O (where O ⊂ N) number of stations based

on the criteria that the FER of the selected stations is greater than F ERT hr esh (i.e. a threshold based

on the average FER of the network). All APs are assumed to be able to infer FER information of all

associated stations (either by means of an explicit feedback, or through local estimations based on

received frames [30]) over the duration of τc , where DSC is enabled for all non-AP stations. Fig-

ure 5.8 highlights the implementation details of the proposed method, where two separate instances

125

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

AP1

f1

fM

AP2

f1

fM

APL

f1

fM

AP1

AP2

APL

DSC

DSC

DSC

DSC

DSC

DSC

f1

fM

f1

fM

f1

fM

DSC

DSC

DSC

DSC

DSC

DSC

Pr

Pr

Pr

Pr

Pr

Pr

Pr

Pr

Pr

Pr

Pr

Pr

RTS/

CST

RTS/

CST

RTS/

CST

RTS/

CST

RTS/

CST

RTS/

CST

Calculate

RTSthresh

Second implementation

First implementation

STA1

STAM

STA1

STAM

STA1

STAM

STA1

STAM

STA1

STAM

STA1

STAM

Figure 5.8: Graphical representation of Method 1.

of a network are operated in sequential manner. In the first step, the APs collect the FER informa-

tion (fi) of each station for a specific period. Afterwards, they collaborate to find the average FER

(called Av g F ER in equation 5.26) within the network. Following equation is used to calculate the

F ERT hr esh ,

F ERT hr esh = δ× Av g F ER (5.26)

126

5.4 DSC Algorithm leveraging adaptive RTS/CTS to minimize the impact of hidden nodes

where δ is assigned a fixed value. As shown in sub-section 5.7.1.1, δ = 0.6 provides the best perfor-

mance. In the second step, this F ERT hr esh is used by each AP to select an RT value for each associated

station (i.e. AP activates RTS/CTS by transmitting specific RT values to the associated stations). The

RTi value set for each station by the AP can be explained by the following linear adaptation algo-

rithm,

RTi =
{

mi nRTi , (fi ≥ F ERthr esh)

maxRTi , (fi < F ERthr esh)
(5.27)

where mi nRTi is a value that is less than the frame length used by a non-AP station that, in re-

turn, activates RTS/CTS for it and maxRTi has a value greater than the frame length, that disables

RTS/CTS1.

As an outcome of this method, a percentage of stations only employs the four-way handshake

mechanism based on their FER being ranked in the overall network. Figure 5.8 signifies the imple-

mentation detail of the foregoing method, where STA represents a non-AP station.

5.4.1.2 Method 2

The drawback of the previous method (i.e. Method 1) is the need for all the APs to collaborate in

order to evaluate the Av g F ER of all the stations operating within the network.

On the contrary, in this method we maintain the distributed nature of each cell, where every AP

selects a fixed percentage (i.e. η) of stations to enable RTS/CTS. The AP ranks the FER of associated

stations and selects the percentage of stations that have the highest FER in descending order. The AP

then assigns and transmits a specific RTi value to each station which results in activation or deacti-

vation of RTS/CTS for a station (i.e. RTS/CTS is enabled when RT of station is greater than the frame

length used by it and vice versa).

5.4.1.3 Method 3

Since, by utilizing RTS/CTS method, we explicitly want to tackle the problems caused by hidden

nodes, in this Method 3, we utilize hidden node count at each station as an enabling criteria. Even

though, this method does require additional algorithm being implemented at the stations (where a

station can predict the presence of hidden stations by observing the contention levels over the shared

medium), we use it to compare with the FER based schemes presented in 5.4.1.1 and 5.4.1.2.

At the beginning, each station shares the hidden node count information with its AP. All the APs

then collaborate to select a percentage (i.e. γ) of stations to enable four-way handshake. The se-

lection process involves ranking the hidden node count for each station in descending order and to

select stations that have highest number of hidden node count. Each AP then transmits a specific

RTi value for each associated station, which results in activation or deactivation of RTS/CTS for a

station (i.e. RTS/CTS is enabled when RT of station is greater than the frame length used by it and

vice versa).

1If all the non-AP stations utilize similar frame lengths, both mi nRTi and maxRTi can be assigned fixed values.

127

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

5.5 Simulation environment

In order to showcase the benefits of introducing DSC within dense WLAN deployments, we present

a simulation-based study (utilizing network simulator NS-3) to evaluate the performance of an IEEE 802.11

infrastructure network operated within dense building apartments. We compare the performance

when DSC (at both non-AP stations and AP stations) was used within the network with the legacy

IEEE 802.11, in which a constant/default CST threshold was used in every node.

In our simulations, we considered the scenario defined by the IEEE 802.11ax TGax in [88], con-

sisting of a multi-floor residential building (see Figure 5.9). It consisted of 100 apartments and had

the following specifications:

• 5 floors, 3m height of each floor

• 2×10 apartments in each floor

• Apartment size: 10m×10m×3m

• Building type: Residential

• External wall type: Concrete with windows

Figure 5.9: Layout of dense deployment of IEEE 802.11 infrastructural network in residential building.

Wi-Fi Access Point

Wi-Fi coverage area

Figure 5.10: Example floor-plan of a single floor portraying dense Wi-Fi deployment.

A single AP was randomly placed within the walls of each apartment. Figure 5.9 indicates a pos-

sible indoor floor plan consisting of randomly placed APs. Five non-AP stations were placed around

128

5.5 Simulation environment

each AP randomly. Furthermore, APs selected channel 1, 6 and 11 at random so that each channel

was shared by 1/3 of the cells. We focus our study on the use of 2.4 GHz band because this band is

more restricted in dense environments. The simulation was carried out using NS-3 network simu-

lator in which Hybrid building propagation loss model1 was used. For the final calculated results,

a large enough number of simulations were run in order to have small 95% confidence intervals. A

large enough simulation time was chosen to disregard the transient time due to initial association

between stations and APs. To make our evaluation more realistic, we consider asymmetric traffic

where uplink transmission rate is set to one-fifth of downlink transmission rate. Furthermore, we

assume that saturation condition2 (i.e. stations always have frames to transmit) is established within

each cell. Constant Bit Rate UDP flows were used on each transmitting node. It is important to men-

tion here that the comparison between DSC and conventional IEEE 802.11 network was done under

the exact same network conditions. We modified the NS-3 simulation package, a) to allow non-AP

stations to measure the received energy level of each beacon frame received from the relevant AP, b)

to measure the received energy level of any frames by the AP, received from its associated stations as

well as from its neighboring APs, c) by improving hybrid building pathloss model to accommodate

for floor penetration losses.

The metrics used in our evaluation are: 1) aggregate throughput (total bytes correctly received by

the receivers per second); 2) FER; 3) Fairness3 (calculated according to Jain fairness index); 4) num-

ber of hidden nodes; 5) number of exposed nodes. For the hidden node analysis, we considered a

pair of hidden nodes (i.e. two nodes that are hidden from each other) as a single entry. This simplifi-

cation was also used for the exposed node count. The description of PHY and MAC layer parameters

used in our simulations are detailed in Table 5.3 and Table 5.4 respectively.

5.5.1 Tunning of DSC parameters

In sub-section 5.3.3, we derived an analytical model to set CST of a station based on received

power from its intended transmitter(s). In order to justify our analysis, we demonstrated a simple

example where the CST value was set to be approximately 20 dB less than the received power (the

difference between the received power of -55 dBm and the newly calculated CST of -75 dBm). This

value of 20 dB, which follows from equation (5.25), can be considered as a benchmark around which

the optimal value can be selected (fine tuned) for more realistic environments. This optimal value

(called Margin) when added to the received power could result in appropriate CST selection of a

node and thus results in increased spatial reuse.

Through extensive experimentation, we provide recommended values of different DSC parame-

ters to be used at the non-AP (as seen in Section 5.6.1) and the AP stations (as seen in Section 5.6.1).

Those values were found to produce a good balance between the benefits of DSC and its drawbacks,

1Hybrid Buildings Propagation Loss Model: NS3-Design document: http://www.nsnam.org/docs/models/html/buildings-
design.html.

2Saturation is used to explore maximum capacity.
3Overall fairness in the network is calculated based on per flow analysis.
1In NS3, energy detection threshold corresponds to receiver sensitivity and not the PHYED threshold.

129

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

Table 5.3: PHY layer parameters for simulation.

Parameter Values Parameter Values

Wireless Standard IEEE 802.11n Frame payload size 1000 and 1500 Bytes

Frequency band 2.4 GHz Trans. power (STA & AP) 16 dBm

Physical transmission

rate

72.2 and 7.2 Mbps Antenna gain 1 dB

Propagation loss model Hybrid buildings
propagation loss

Noise figure 7 dB

Propagation delay model Constant speed
propagation delay

Energy detection
threshold1

-78 dB

Shadow fading disabled Initial CST -80 dBm

Wall penetration loss 12dB Rate adaptation
mechanism

not used

Floor penetration loss 17 dB Channel width 20 MHz

Guard interval Short Data preamble Short

AP and STA number of

TX/RX antennas

1/1

and, hence, are the values used in rest of simulations described in Section 5.6.

Furthermore, UpperLimit is set to −40 dBm and LowerLimit is set to −82 dBm for every station

that utilizes DSC; 2s of UpdatePeriod is used within the algorithm.

5.5.2 Parameters for adaptive RTS/CTS

In order to evaluate the performance of AP controlled four-way handshake uplink access, the PHY

and MAC layer parameter presented in Table 5.3 and Table 5.4 are used along with the activation of

RTS/CTS mechanism. Following equation 5.27, the mi nRT is set to 200 (i.e. a fixed value below the

data frame size) and maxRT is set to 999999 (i.e. a fixed value above the data frame size).

Table 5.4: MAC layer parameters for simulation.

Parameter Values Parameter Values

Access protocol EDCA, AC_BE with
default parameters

(CW mi n = 15,
CW max = 1023,

AI F Sn = 3)

Retransmission attempts 16

RTS/CTS disabled Maximum missed
beacons for

re-association

100000

Association 100 % STAs associated
to AP within an

apartment

Active probing disabled

Traffic type UDP CBR Aggregation disabled

Beacon Interval 100ms

130

5.6 Simulation results and discussion on DSC

5.6 Simulation results and discussion on DSC

In this section, we evaluate the performance of the proposed DSC algorithm through an exten-

sive simulation study. We compare the IEEE 802.11 network that utilizes DSC algorithm at all stations

(AP and non-AP) with a network that utilizes legacy IEEE 802.11 stations. It is important to highlight

that the contention parameters for IEEE 802.11 (i.e. CW mi n = 15, CW max = 1023) are kept con-

stant throughout the simulation study. These parameters are particularly important in high density

environments, where most of the stations spend time in back-off due to collisions. In the following

sections, we demonstrate that DSC algorithm provides multifarious benefits in dense IEEE 802.11

implementations.

5.6.1 Recommended parameters for DSC algorithm at non-AP stations

First, we evaluate the DSC algorithm to be applicable at the non-AP stations so as to uncover

the combination of recommended values for MarginSTA and RSSIDec, which provide maximum ef-

ficiency. Different combination of values for MarginSTA (5, 10, 15, 20 and 25) and RSSIDec (4, 5 and

6) are used for the evaluation process.

In this section, we define a network in which all non-AP stations implement DSC and utilize a

fixed data rate (24 Mbps). We then compare different metrics to the same network with all stations

using constant CST.

Figure 5.11a. presents the percentage increase in aggregate throughput for all the nodes while

utilizing different set of MarginSTA and RSSIDec. The throughput results indicate around 10% im-

provements for all the cases over the conventional IEEE 802.11 protocol.

Figure 5.11b. shows the percentage increase in fairness achieved while utilizing DSC algorithm.

The proposed algorithm increases the aggregate throughput along with fairness in the system. Max-

imum fairness benefits are achieved when lower values of MarginSTA are used.

Figure 5.11c. highlights the percentage increase in hidden nodes while utilizing DSC. At higher

MarginSTA values, the increase in hidden nodes is smaller. Another important outcome is that the

presence of exposed nodes is driven to 0.

As a consequence of the increased number of hidden nodes, the overall FER in the network is also

increased. These results are highlighted in Figure 5.11d. It is important to mention that higher values

of MarginSTA and RSSIDec result in smaller FER degradation. This is due to the fact that the impact

of MarginSTA and RSSIDec results in lower CST and thus the carrier sensing range is increased. As a

consequence, the FER is decreased due to less hidden nodes.

Comparing Figures 5.11a, 5.11b, 5.11c and 5.11d, it is pertinent to mention that the DSC scheme

provides improvements in throughput and fairness at the cost of increasing FER and hidden nodes.

After closely analyzing the results, we chose MarginSTA as 20 and RSSIDec as 6 to be the recom-

mended parameters that create a balance between the negative and positive aspects of DSC. We

employ these values for DSC algorithm when used at the non-AP station in the remainder of the

chapter.

131

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

0

2

4

6

8

10

12

14

5 10 15 20 25
%

 I
n

cr
ea

se
 i

n
 t

h
ro

u
g

h
p

u
t

MRG

RSSIDEC=4

RSSIDEC=5

RSSIDEC=6

(a) Throughput improvement with DSC at non-AP sta-
tions.

0

2

4

6

8

10

12

14

16

18

5 10 15 20 25

%
 I

n
cr

ea
se

 i
n

 f
a
ir

n
es

s

MRG

RSSIDEC=4

RSSIDEC=5

RSSIDEC=6

(b) Fairness improvement with DSC at non-AP stations.

16

0

50

100

150

200

250

300

350

400

450

500

5 10 15 20 25

%
 I

n
cr

ea
se

 i
n

 h
id

d
en

 n
o
d

es

MRG

RSSIDEC=4

RSSIDEC=5

RSSIDEC=6

(c) Increase in number of hidden nodes with DSC.

14

0

5

10

15

20

25

30

5 10 15 20 25

%
 I

n
cr

ea
se

 i
n

 P
E

R

MRG

RSSIDEC=4

RSSIDEC=5

RSSIDEC=6

(d) Increase in FER with DSC.

Figure 5.11: Increase of different metrics when DSC is in use for different combinations of M ar g i n and
RSSI Dec.

132

5.6 Simulation results and discussion on DSC

5.6.2 Recommended parameters for DSC algorithm at AP stations

Next, we evaluate DSC algorithm for AP stations to uncover the recommended value for MarginAP

which provides maximum efficiency in the simulation environment under consideration.

In Section 5.3.3, we derived an analytical model to set CST of a node based on received power

from its intended transmitter/transmitters. In order to justify our analysis, we demonstrated a simple

example where the CST value was set to be approximately 20 dB less than the received power (the

difference between the received power of -55 dBm and the newly calculated CST of -7 5dBm). This

value can be considered as a benchmark around which the optimal value can be selected (fine tuned)

for more realistic environments. This optimal value, when added to the received power, could result

in optimal CST selection of a node and thus results in increased spatial reuse.

In this section, we consider a network encompassing only downlink traffic in which all AP stations

implement DSC and utilize a fixed offered load (i.e. 6 Mbps that lead to saturation condition) over

every AP to station link. Figure 5.12a presents the percentage increase in aggregate throughput and

fairness for all the APs while utilizing different M ar g i n AP values. The throughput results indicate

0

1

2

3

4

5

6

7

8

22 23 24 25 26 27 28

%
 I

n
cr

ea
se

Margin

Throughput

Fairness

(a) Throughput and Fairness improvements with DSC at
APs.

0

10

20

30

40

50

60

70

80

90

22 23 24 25 26 27 28

%
In

cr
ea

se

Margin

FER

Hidden nodes

(b) Increase in FER and number of hidden nodes with
DSC at APs.

Figure 5.12: Increase of different metrics when DSC at APs is in used for different M ar g i n AP values.

around 6 % improvements for all the cases over the conventional IEEE 802.11 protocol. The proposed

algorithm increases the aggregate throughput along with fairness in the system. Maximum fairness

133

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

benefits are achieved when MarginAP values of 24, 25 and 26 are used.

Figure 5.12b highlights the increase in FER and hidden nodes while utilizing DSC at AP stations.

Higher MarginAP values caused less hidden nodes. Another important outcome is that the presence

of exposed nodes is driven to 0.

As a consequence of the increased number of hidden nodes, the overall FER in the network is also

increased. However, the impact of an increased FER can be reduced by the MAC level stop-and-wait

ARQ used in IEEE 802.11 transmissions. It is important to mention that higher values of MarginAP

induce smaller FER degradation. This is due to the fact that the impact of MarginAP results in lower

i.e. more conservative CST of APs and thus the carrier sensing range is increased. As a consequence,

the FER is decreased due to less hidden nodes.

Comparing Figures 5.12a and 5.12b, it is pertinent to mention that the DSC scheme (when uti-

lized at the AP stations) provides improvements in throughput and fairness at the cost of increasing

FER and hidden nodes. After closely analyzing the results, we chose MarginAP of 25 to be the rec-

ommended parameter that creates a balance between the negative and positive aspects of DSC. We

employ this value for DSC algorithm at the APs in the remainder of the chapter.

5.6.3 Justification of upper and lower limits of CST in DSC algorithm

As highlighted in Section 5.3.2, the optimal CST of a station is expected to create a balance be-

tween the number of hidden and exposed stations that helps to enhance the throughput gains. In

this section, we show results that justify the need to have upper and lower limits to confine CST

of a station within a bounded region. We expose the performance of a network (employing asym-

metric traffic) where variants of DSC algorithm (that include and exclude the UpperLimit and the

LowerLimit) are employed at the downlink as well as at the uplink. The overall performance of DSC

with limits (referred to as DSC) and DSC without limits (called DSC with no limits) are compared to

the network where default/fixed CST is utilized by each node.

Figure 5.13 reveals near 7% throughput improvement for DSC network utilizing limits over con-

ventional IEEE 802.11 protocol. On the other hand, even without limits, DSC improves throughput

and fairness, but to a lesser extent (due to increased interference). However, both variants of DSC

algorithms were found to improve the overall fairness in the network.

DSC DSC with no limits

Throughput

Fairness

0

1

2

3

4

5

6

7

8

DSC DSC with no limits

%
 I

n
cr

ea
se

Throughput

Fairness

Figure 5.13: Percentage increase in throughput and fairness.

134

5.6 Simulation results and discussion on DSC

As a consequence of the increased number of hidden nodes, the overall FER in both types of DSC

networks increased due to greater collision probabilities. These results are presented in Figure 5.14.

It is pertinent to highlight results for DSC with no limits, where FER is considerably increased due to

stations transmitting without any restriction or care for other transmissions1. This increase in FER

results in reduced throughput for DSC with no limits. The hidden node count for both the variants

of DSC show similar trends. However, exposed node count for DSC with no limits slightly increased

(i.e. instead of complete elimination, few exposed nodes where found within certain simulations)

due to the limit-less increase in carrier sensing range by a limited number of far-off placed stations.

0

10

20

30

40

50

60

DSC DSC with no limits

%
 In

cr
e

as
e

FER
Hidden nodes

Figure 5.14: Percentage increase in FER and hidden nodes.

The above mentioned results demonstrate the benefits of limiting/confining the variation of CST

over each station and are aligned with the outcomes of a non-cooperative game-theoretic framework

for decentralized control of physical carrier sensing presented in [79].

5.6.4 Comparing the effectiveness of DSC scheme.

In this section, we test the effectiveness of the proposed DSC scheme by comparing with a proto-

col suggested in literature (referred to as AP-CST [102]) and with a scenario where constant increased

CST (i.e. -65 dBm2) is assigned to all stations (this static/fixed scheme is designated with the name

FCST). The aforementioned schemes were tested with the same amount of aggregated traffic load

asymmetrically shared among AP and non-AP stations (i.e. AP supported K times more traffic). The

motivation to compare DSC with AP-CST lies in the fact that both of these schemes were designed to

operate over every station (AP and non-AP) within dense WLAN infrastructure network. Moreover,

despite of the functional differences, the core functionality of both schemes show similarity where

received signal strength of the frames is used as a principle information in adapting the CST. DSC

scheme differs from AP-CST on the basis that, instead of varying CST of transmitter based on the RSSI

of frames at the receiver (that incurs in feedback overhead due to continuous SINR sharing, where

CST of the transmitter is set based on received SINR at the receiver), DSC transmitter adapts its CST

based on RSSI of frames received by it from the relevant transmitter (thus not relying on continuous

1It is important to mention here that increase in FER implies greater delay in transmission (due to retransmissions and
larger backoff intervals)

2The reason to select this value for comparison is because the average CST value (for all stations) in the DSC enabled
network for numerous simulations was found to be around -65 dBm

135

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

exchange of information between the transmitter and the receiver). In addition to AP-CST, the rea-

son to compare DSC with FCST can be justified with the rational that, in dense residential scenario,

stations are relatively placed in close proximity to their respective APs and comparing performance

of fixed increased CST (i.e. small carrier sensing range) for all stations can signify the importance to

adapt CST on each station based on local circumstances.

Both AP-CST and FCST schemes were also implemented in NS-3 and the comparisons were per-

formed over similar environments (i.e. same network conditions and similar station positions). For

AP-CST scheme, the values of pathloss exponent and SINR threshold are assumed to be 3.5 and 15

dB respectively (note that these values are selected in order to be consistent throughout the analysis

and correspond to the value assumed in the analysis done in 5.3.3). Two way transmission in satu-

ration conditions is utilized, where percentage improvement of DSC, AP-CST and FCST with respect

to stations utilizing default CST (i.e -80dBm) is considered.

Figure 5.15a shows that the three schemes perform better than legacy IEEE 802.11 in terms of

0

2

4

6

8

10

12

14

16

18

DSC AP-CST FCST

%
 I

n
cr

e
a

se

Throughput

Fairness

(a) Percentage increase of throughput and fairness.

0

10

20

30

40

50

60

70

80

90

DSC AP-CST FCST

%
 I

n
cr

ea
se

FER

Hidden nodes

(b) Percentage increase in FER and number of hidden node.

Figure 5.15: Comparison of DSC, AP-CST and FCST.

throughput and fairness; DSC provides the best throughput (i.e. 417.65 Mbps for DSC, 405.83 for

AP-CST and 414.064 Mbps for FCST as compared to 391.167 Mbps for the case when no algorithm in

applied), and FCST appears to be the fairest (i.e. 0.67 for DSC, 0.736 for AP-CST and 0.744 for FCST

136

5.6 Simulation results and discussion on DSC

as compared to 0.65369 for the case when no algorithm is applied). However, in Figure 5.15b, it is

clear that all three schemes witness more collisions, with DSC showing the smallest increment.

Fairness benefit achieved for AP-CST is due to the fact that this scheme assigns the minimum

achieved CST to each station and thus is not purely dynamic. Moreover, allotting same reduced CST

leads to all stations accessing the shared medium in much fairer manner. More specifically, AP-CST

and FCST end up being too aggressive so that stations seem to only defer upon transmissions from

their own cells (i.e. all stations have the same number of effective contenders) while DSC is more

conservative and some stations are also aware of neighboring cells. This reduces collisions and in-

creases throughput.

All of the schemes were found to eliminate the presence of exposed nodes (i.e. out of total 16,110

possible links among the 150 non-AP stations and 30 AP stations, the exposed links are reduced from

approximately 110 to 0). With context to hidden station problem caused by an increased CST value,

DSC scheme raised the hidden links count from approximately 1060 to 1324 out of the total 16,100

possible links within the network. For CST-AP, this count increased from 1060 to 1783 and for FCST,

the number of hidden links increased from 1060 to 1533.

Despite of improvements witnessed in terms of throughout due to increased spatial reuse, AP-

CST and FCST schemes were found to only perform better than DSC in terms of fairness over the cost

of considerable increase in FER (i.e. 0.1784 for DSC, 0.25 for AP-CST and 0.26 for FCST as compared

to 0.1302 for the case when no algorithm is applied).

The aforementioned analysis indicates that DSC exhibits the best balance between the positive

and negative aspects of CST adaptation; it shows the highest throughput increase with the smallest

FER degradation. It is important to highlight that intelligent utilization of AP controlled four-way

handshake (where the AP can selectively enable RTS/CTS only for stations that face greatest colli-

sions within a cell) can be used along with DSC to further improve and enhance the performance (in

terms of throughput, fairness and FER) [7]. Building on the argument, as mentioned in Section 4.4.2,

TGax is contemplating to use the aforementioned technique to reduce interference/FER.

The aforementioned analysis indicates that DSC exhibits better throughput performance without

causing noticeable increase in collisions.

5.6.5 Combining DSC at non-AP stations with Channel Selection and Rate Con-

trol

The legacy IEEE 802.11 standard allows operation over channels on the 2.4 GHz ISM and 5 GHz U-

NII bands. Although non-overlapping channels can be configured to be used by neighbouring APs,

most of the existing dense WLAN deployments utilize the default channel assignment that results

in sub-optimal performance of the network. This problem is further aggravated by the fact that the

2.4 GHz band suffers from lack of non-overlapping channels (i.e. only 3 are non-overlapping) and

majority of today’s Wi-Fi devices utilize the IEEE 802.11n standard over the 2.4 GHz band.

Therefore, default channel assignment and the high density of stations make interference one

of the main reasons behind poor performance of WLAN deployments. The network performance is

137

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

further degraded by the frequent occurrence of hidden and exposed node problem. Therefore, the

network performances can be increased by assigning optimal channel selection by different stations.

This efficient assignment of channels can be achieved through different approaches (see e.g. [32, 42,

57]). In general, the goal of optimal channel selection schemes is to introduce maximum possible

spectral separation between potential interfering links.

In optimal channel selection, channels are selected at each AP so that the distance between co-

channel cells is maximized (so as to avoid/minimize interference between neighboring co-channel

cells and thereby maximize network capacity). In this subsection, we evaluate the performance of

DSC (at AP and non-AP stations) under optimal channel selection.

In this section, we evaluate the performance of DSC under channel selection and rate control.

As mentioned in [92], the DSC algorithm can be combined with an intelligent channel selection to

provide increased efficiency. We further assess the DSC algorithm varying the MCS at each non-AP

stations.

The rational for this analysis is to show the impact of combined usage of DSC along with optimal

channel selection. It should be noted here that optimal channel selection mimics the behavior of

a managed network. In other words, we are pointing out that DSC is bound to show better perfor-

mance in non-residential environments as well.

We simulate the following scenarios to expose a comparison between IEEE 802.11 network uti-

lizing and not utilizing DSC algorithm, a) IEEE 802.11n network with Fixed MCS and Random CHan-

nel Selection (RCHS+FMCS), b) IEEE 802.11n network with OPtimal CHannel Selection1 and Fixed

MCS (OPCHS+FMCS), c) IEEE 802.11n network using Random MCS and Random CHannel Selec-

tion (RCHS+RMCS), d) IEEE 802.11n network with OPtimal CHannel Selection and Random MCS

(OPCHS+RMCS).

Random MCS is added to emulate the presence of inner walls and other obstacles within the

apartment/office that will trigger the rate adaptation on stations receiving varying signal quality. For

optimal channel selection, three 20 MHz-wide non-overlapping channels (i.e. 1, 6, and 11) are used.

For fixed MCS case, the MCS index used is 7 (i.e. PHY rate of 72.2 Mbps) and for random MCS, a

random MCS index (following uniform distribution) is selected among 0, 3 and 7 (i.e. 7.2, 28.9 and

72.2 Mbps) for all the nodes in the network.

5.6.5.1 Throughput comparison

In Figure 5.16a, we illustrate a comparison of throughput improvements induced by the use of

DSC in a dense IEEE 802.11n WLAN. It is worth noting that the scenarios where DSC is combined

with optimal channel selection provide maximum throughput gains of more than 20%. Furthermore,

note that when MCS is set randomly, the average MCS on the network is lower (i.e. transmissions last

longer) and the penalty imposed by exposed nodes is higher. In those cases, DSC has more room for

improvement.

1In optimal channel selection, channels are selected at each AP so that the distance between co-channel cells is maxi-
mized.

138

5.6 Simulation results and discussion on DSC

0

5

10

15

20

25

%
 I

n
cr

ea
se

 i
n

 t
h

ro
u

g
h

p
u

t
RCHS+FMCS

OPCHS+FMCS

RCHS+RMCS

OPCHS+RMCS

(a) Comparison of four schemes in terms of % increase
of throughput while utilizing DSC.

OPCHS+FMCS

OPCHS+RMCS

0.5 0.6 0.7 0.8 0.9 1

RCHS+FMCS

OPCHS+FMCS

RCHS+RMCS

OPCHS+RMCS

Fairness

With DSC

Without DSC

(b) Fairness comparison between four schemes w.r.t average
values.

0 0.1 0.2 0.3 0.4

RCHS+FMCS

OPCHS+FMCS

RCHS+RMCS

OPCHS+RMCS

FER

With DSC

Without DSC

1

(c) FER comparison of four schemes while utilizing DSC.

0

20

40

60

80

100

120

140

160

180

%
 I

n
cr

ea
se

 i
n

 h
id

d
en

 n
o

d
es

RCHS+FMCS

OPCHS+FMCS

RCHS+RMCS

OPCHS+RMCS

(d) Comparison of four schemes in terms of % increase
in hidden nodes while utilizing DSC.

Figure 5.16: Combining DSC at non-AP stations with channel selection and rate control

139

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

5.6.5.2 Fairness analysis

It is logical to think that DSC may decrease fairness by giving more transmission opportunities

to nodes that are near the AP, since they set higher C ST values. On the other hand, DSC reduces

the number of exposed nodes, which may become starved when they are located between two un-

synchronized transmitters. Figure 5.16b indicates that fairness is increased in all the scenarios when

DSC is used. This validates our previous conclusion that DSC increases the aggregate throughput by

fairly increasing throughput over all the nodes.

5.6.5.3 FER assessment

In Figure 5.16c the average FER value of the four scenarios is presented, while comparing the

scenarios with and without DSC. As mentioned in Section 5.6.1, FER is increased when DSC is intro-

duced. FER is slightly improved when optimal channel selection is used.

5.6.5.4 Hidden and exposed nodes comparison

As expected, % increase in hidden nodes is smaller while utilizing optimal channel selection. This

result is depicted in Figure 5.16d. With a random channel selection, the increase in hidden nodes is

around 150%. On the contrary to hidden nodes, in all of these experiments we witness almost 100%

decrease in the number of exposed nodes.

5.6.6 Combining DSC with Channel Selection in asymmetric up-link and down-

link traffic

In this sub-section, we evaluate the performance of DSC (at AP and non-AP stations) under opti-

mal channel selection (so as to avoid/minimize interference between neighboring co-channel cells

and thereby maximise network capacity).

We simulate IEEE 802.11n network with OPtimal CHannel Selection with DSC (OPCHS+DSC)

and compare its performance with the following scenarios, a) IEEE 802.11n network with OPtimal

CHannel Selection without DSC (OPCHS+NODSC) b) IEEE 802.11n network using Random CHannel

Selection with DSC (RCHS+DSC), c) IEEE 802.11n network with Random CHannel Selection with no

DSC (RCHS+NODSC)1.

5.6.6.1 Throughput comparison

In Figure 5.17, we illustrate a comparison of throughput improvements induced by the use of

DSC in a dense IEEE 802.11n WLAN with optimal channel selection. It is worth noting that the sce-

narios where DSC is combined with optimal channel selection provide maximum throughput gains

of more than 30% when compared with a network that utilizes neither DSC nor channel selection.

Additionally, approximately 25% improvement was witnessed when DSC network utilizing optimal

1This scenario can also be represented as legacy IEEE 802.11 network

140

5.6 Simulation results and discussion on DSC

channel selection scheme was compared with a DSC enabled network that did not utilize optimal

channel selection. Individually, DSC improved throughput by approximately 7% (cf. Figure 5.17)

whereas, on a network with an optimized frequency management, DSC was able to increase by up

to 12%. This result validates the aforementioned argument that DSC provides increased efficiency

when utilized in conjunction with optimal channel selection environment.

0

5

10

15

20

25

30

35

40

Case 1 Case 2 Case 3

%
 I

n
cr

e
a

se

Throughput

Fairness

Case 1: OPCHS+DSC vs. OPCHS+NODSC
Case 2: OPCHS+DSC vs. RCHS+DSC
Case 3: OPCHS+DSC vs. RCHS+NODSC

Figure 5.17: Improvements provided by OPCHS+DSC over different combinations of channel selection
and DSC.

5.6.6.2 Fairness analysis

Figure 5.17 indicates that fairness is considerably increased in all the scenarios when DSC is used.

This validates our previous conclusion that DSC increases the aggregate throughput by fairly increas-

ing throughput over all the nodes.

5.6.7 Interoperability of DSC enabled nodes with legacy 802.11 nodes.

In this sub-section, we investigate the interoperability of DSC enabled devices in the presence

of legacy IEEE 802.11 devices that do not implement any algorithm to modify their carrier sensing

range. By doing so, we show the effect of DSC enabled stations/cells on other neighboring legacy sta-

tions/cells. Since WLAN deployments in residential scenarios are characterized to be unmanaged,

DSC enabled devices are expected to co-exist with nodes that might not adopt similar solutions (such

environments, also refereed as hybrid cases, can also be envisioned as backward compatibility chal-

lenge for the future IEEE 802.11ax standard).

In order to simplify the analysis and make the impact of hybrid scenario more observant, we

highlight cases where different percentage of DSC enabled nodes/cells are made to operate along

with legacy nodes/cells in network encompassing different traffic patterns.

141

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

5.6.7.1 Case 1: (Uplink traffic only) Impact of DSC cells over legacy cells

We first compare the performance of legacy cells (consisting of non-DSC AP and non-DSC sta-

tions) with DSC cells, where all nodes implement DSC. The simulation results are shown in Figure

5.18. As the number of DSC cells increase, the average throughput in the network also improved.

However, average throughput of DSC cells increased over the cost of a small but noticeable decrease

in throughput of non-DSC cells. The overall throughput and fairness within the hybrid network in-

creased due to DSC and because legacy devices became less competitive with the growth of DSC

cells. It is also interesting to note that the throughput trends for DSC cells decrease because, with

the reduction in the number of legacy cells, the possibility for improvement also reduces; i.e. the ad-

vantage that DSC cells have when competing against legacy cells fades when all competition is DSC.

That is, with 100% DSC cells, all the stations within the network get fair access of the channel.

The overall FER in the network increased with the rise in DSC cells (due to increased number of

hidden nodes) where FER for non-DSC cells remained approximately constant. In addition, as it is

evident and can be inferred to as an outcome of the results, DSC increases fairness and improves

spatial reuse by reducing the number of exposed nodes.

5.6.7.2 Case 2: (Uplink traffic only) Impact of DSC nodes over legacy nodes

We now consider the performance of a network consisting of heterogeneous nodes (i.e. DSC

and non-DSC nodes) that are made to co-exist within each cell and the percentage of DSC nodes

is increased through regular intervals. As the number of DSC enabled stations increases, the net-

work conditions become much fairer (as indicated by Figure 5.19). Therefore, the gains achieved by

DSC stations decrease. The throughput trends of DSC stations decrease because the possibility of

improvement is dependent on the stations that do not dynamically adapt their CST and thus un-

necessarily refrain to transmit. However, on the average, the throughput of all DSC network remains

greater than for a network composed only of legacy devices. DSC increased the fairness in the net-

work by reducing the presence of exposed nodes. However, due to the aforementioned observation,

the number of hidden nodes in the network increases which, in return, causes surge in FER of the

network. Furthermore, fairness results point out the co-existence problem between DSC and legacy

IEEE 802.11 nodes within the cells.

5.6.7.3 Case 3: (Asymmetric uplink plus downlink traffic) Impact of DSC cells over legacy cells

Figure 5.20 depicts the impact of DSC cells in asymmetric traffic conditions (where downlink

transmission is much greater than the uplink transmission). Similar to the outcome of the results

for Case 1, notable throughput gains were achieved by DSC cells at the cost of slight degradation for

non-DSC cells where throughput gains for DSC cells were more evident in hybrid scenarios (i.e. DSC

plus non-DSC cells).

142

5.6 Simulation results and discussion on DSC

0

5

10

15

20

0 20 40 60 80 100

A
v

g
.
th

ro
u

g
h

p
u

t
 (

M
b

p
s)

% DSC cells

All cells

DSC Cells

Non DSC cells

(a) Throughput improvement with DSC.

0.64

0.65

0.66

0.67

0.68

0.69

0.7

0.71

0.72

0.73

0 20 40 60 80 100

A
v
g
.
fa

ir
n

es
s

% DSC cells

(b) Fairness enhancement due to DSC nodes.

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0 20 40 60 80 100

A
v
g

.
F

E
R

% DSC cells

All cells

DSC cells

non-DSC cells

(c) Increase in FER with DSC cells.

0

20

40

60

80

100

120

140

160

180

20 40 60 80 100

%

% DSC cells

 Increase in hidden nodes

 Decrease in exposed nodes

(d) Impact on hidden and exposed node count.

Figure 5.18: Impact of DSC enabled cells on legacy IEEE 802.11 cells under uplink traffic conditions.

143

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

0

1

2

3

4

5

6

0 20 40 60 80 100
A

v
g

.
th

ro
u

g
h

p
u

t
p

er

n
o

d
e(

M
b

p
s)

% of DSC enabled nodes in a cell

All nodes

DSC nodes

Non-DSC nodes

(a) Impact due to the presence of DSC nodes.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0 20 40 60 80 100

A
v
g
.
fa

ir
n

es
s

% of DSC enabled nodes in a cell

(b) Fairness enhancement due to DSC nodes.

0

0.1

0.2

0.3

0.4

0.5

0 20 40 60 80 100

A
v

g
.
F

E
R

% of DSC enabled nodes in a cell

All nodes

DSC nodes

non-DSC nodes

(c) Increase in FER within the hybrid network.

0

20

40

60

80

100

120

140

160

180

20 40 60 80 100

%

% of DSC nodes in a cell

 Increase in hidden nodes

 Decrease in exposed nodes

(d) Impact on hidden and exposed node count.

Figure 5.19: Impact of DSC nodes on legacy IEEE 802.11 nodes (where a % of DSC nodes within a cell are
DSC enabled) within uplink traffic conditions.

144

5.6 Simulation results and discussion on DSC

0

5

10

15

20

0 20 40 60 80 100

A
v
g

.
th

ro
u

g
h

p
u

t
p

er
 c

el
l

(M
b

p
s)

% DSC cells

All cells

DSC cells

non-DSC cells

(a) Throughput improvement with DSC cells.

0.645

0.65

0.655

0.66

0.665

0.67

0.675

0 20 40 60 80 100

A
v

g
.
fa

ir
n

es
s

% DSC cells

(b) Fairness enhancement incurred due to DSC cells.

0

0.05

0.1

0.15

0.2

0.25

0 20 40 60 80 100

A
v
g
.
F

E
R

% DSC cells

All cells

DSC cells

non-DSC cells

(c) Increase in FER with DSC cells.

0

20

40

60

80

100

120

20 40 60 80 100

%

% DSC cells

Increase in hidden nodes

Decrease in exposed nodes

(d) Influence on hidden and exposed node count.

Figure 5.20: Impact of DSC enabled cells on legacy IEEE 802.11 cells under asymmetric traffic conditions.

145

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

5.6.8 Performance evaluation of DSC under worst case environment scenario

In this sub-section, we evaluate the performance benefits of DSC when employed in a scenario

(referred to as worst case), where stations are made to transmit large packet size (i.e. 1500 Bytes)

by using the lowest connection rate with the simplest modulation and coding (i.e. MCS 0). The

rational to select the aforementioned scenario is based on the fact that greater number of stations

transmitting packets of larger duration with minimum rate might lead to conditions where signifi-

cant number of transmitters would be expected to get starved (due to increase in probability of non-

availability of the shared medium). Therefore, stations in such environments can greatly improve

their performance by varying their carrier sensing range. Since DSC is designed to alleviate the star-

vation problem by increasing the spatial reuse, selection of the worst scenario can be considered as

a vital performance indicator.

Figure 5.20 highlights comparative analysis of a network encompassing uplink traffic in satura-

tion conditions, where each station intends to transmit 1500 Bytes packet to their respective APs

using MCS0.

According to the results, DSC was found to increase the aggregate throughput by fairly increasing

throughput over all the nodes. Furthermore, the increase in throughput after enabling DSC in a

scenario with optimal channel selection is considerable even under difficult network conditions(i.e.

35%). In addition, relatively small difference in FER was observed between the network consisting of

optimal channel selection and random channel selection. Although better FER was expected for the

case with optimal channel selection, a small difference was measured due to the fact that the slowest

modulation used in the corner case under study is also more resilient against noise and interference.

However, the inclusion of optimal channel selection with DSC was found to help reduce the number

of hidden nodes.

The foregoing results highlight significant improvement achieved due to the inclusion of DSC in

worst case environment conditions.

5.6.9 Impact of DSC on a network employing rate adaptation in asymmetric up-

link and downlink traffic

In order to make our analysis more realistic, in this section, we investigate the performance of

DSC in a network where all stations utilize rate adaption. Rate adaption is a crucial part of wireless

network performance, where different stations adapt the PHY layer configuration to the variability

of wireless channel. These variations can be due to different factors, such as interference from other

stations, signal attenuation or multi-path fading. IEEE 802.11 based WLAN support multiple rates

for adaptive data transmission. In our analysis, we use the widely adopted Minstrel1 [104] rate adap-

tion algorithm, which adapts the rate based on statistics collected on the probability of successful

transmission.

With the help of Figure 5.21, we illustrate the impact of DSC on an IEEE 802.11n networks with

1Minstrel is the default rate control in Linux (for NICs supporting soft-MAC through mac80211 kernel module).

146

5.6 Simulation results and discussion on DSC

0

5

10

15

20

25

30

35

40

RCHS OPCHS

%
 I

n
cr

e
a

se

(a) Increase in throughput due to DSC under different
channel management schemes.

0

0.1

0.2

0.3

0.4

0.5

RCHS OPCHS

F
E

R

Without DSC

With DSC

(b) Increase in fairness due to DSC.

0.5

0.6

0.7

0.8

0.9

1

RCHS OPCHS

F
a

ir
n

es
s

Without DSC

With DSC

(c) Slight increase in FER due DSC.

0

10

20

30

40

50

60

70

80

90

RCHS OPCHS

%
 I

n
cr

ea
se

 i
n

 h
id

d
en

 n
o

d
es

(d) Percentage increase in hidden nodes.

Figure 5.20: Performance analysis of DSC under difficult network conditions (i.e. rate of MCS0 and packet
size of 1500 Bytes).

147

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

0

2

4

6

8

10

12

14

16

18

20

Case 1 Case 2

%
 I

n
cr

ea
se

Throughput

Fairness

Case 1: OPCHS+DSC vs. OPCHS+NODSC
Case 2: RCHS+DSC vs. RCHS+NODSC

Figure 5.21: Improvements provided by OPCHS+DSC with rate adaptation over different combinations of
channel selection and DSC.

rate adaptation. As expected, DSC improves the performance of the network also in the presence of

rate adaptation, although to a lesser extent than the worst case studied in Section 5.6.8 (16% increase

in throughput vs. 35%). More fairness benefits were witnessed for the random channel selection.

5.7 Simulation results and discussion on DSC leveraging RTS/CTS

In this section, we explore the experimental evaluation of the performance of DSC algorithm

when intelligent RTS/CTS control methods are used to mitigate the drawback associated with DSC.

More specifically, we compare the IEEE 802.11 network that utilizes DSC algorithm along with intelli-

gent RTS/CTS control mechanism with a network that utilizes only DSC and with a legacy IEEE 802.11

based network. In the following sections, we demonstrate that the combined use of DSC along with

four-way handshake can be beneficial in terms of reduced overall FER and can even provide through-

put and fairness gains.

5.7.1 Evaluating methods to intelligent enable RTS/CTS

In this section, we evaluate the performance of methods proposed in Section 5.4.1 to intelligently

select stations within a network for the RTS/CTS activation. The frame length used within the fol-

lowing analysis corresponded to the maximum allowed MSDU (i.e. 2302 Bytes) for IEEE 802.11.

5.7.1.1 Evaluating method 1

We start by first evaluating the implication of activating a percentage of RTS/CTS enabled DSC

stations based on Method 1 (details provided in Section 5.4.1.1). Keeping in view the already proven

improvements induced by the inclusion of DSC within densely deployed IEEE 802.11 networks, Fig-

ure 5.22a gives substance to the idea of intelligently utilizing RTS/CTS mechanism. Around 14%

throughput improvement is witnessed when intelligent RTS/CTS plus DSC enabled network (utiliz-

ing δ of 0.6) is compared with only DSC enabled network. In terms of fairness, no notable difference

148

5.7 Simulation results and discussion on DSC leveraging RTS/CTS

was found between RTS/CTS plus DSC and DSC only networks.

Figure 5.22c highlights considerable reduction in overall average FER of the network.

0

2

4

6

8

10

12

14

16

δ=0 δ=0.2 δ=0.4 δ=0.6 δ=0.8 δ=1 δ=1.2 δ=1.4 δ=1.6 δ=1.8

%
 T

h
ro

u
g
h
p
u
t

Im
p
ro

v
em

en
t

(a) Percentage increase of throughput.

0

10

20

30

40

50

60

70

80

90

100

δ=0 δ=0.2 δ=0.4 δ=0.6 δ=0.8 δ=1 δ=1.2 δ=1.4 δ=1.6 δ=1.8

%
 R

T
S

/C
T

S
 e

n
ab

le
d

 S
T

A

(b) Percentage of RTS/CTS enabled nodes.

0

5

10

15

20

25

30

35

40

45

50

δ=0 δ=0.2 δ=0.4 δ=0.6 δ=0.8 δ=1 δ=1.2 δ=1.4 δ=1.6 δ=1.8

%
 D

ec
re

as
e

in
 F

E
R

(c) Improvement in overall FER.

Figure 5.22: Comparison of four-way handshake enabled DSC stations utilizing method 1 with DSC-only
stations.

5.7.1.2 Evaluating method 2

We implement the selection process in this section based on the Method 2 presented in Sec-

tion 5.4.1. The percentage η of nodes utilizing RTS/CTS is gradually increased (i.e. 20, 40, 60, 80

and 100%). Figure 5.23a indicates considerable gains (i.e. above 60%) achieved by only activating

RTS/CTS on 60% of the stations when compared to a network that neither utilizes selective four-way

handshake, nor uses DSC (i.e. legacy IEEE 802.11 network). With respect to a network only employ-

ing DSC, this increase is around 10%. In addition, the fairness improved by 3% for RTS/CTS enabled

DSC network.

Figure 5.23b signifies the gradual improvements in FER, where around 48% decrease in FER is

149

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

witnessed when 80% of DSC enabled stations utilize RTS/CTS (when compared to DSC-only sce-

nario). Interestingly, FER improvement was also found when RTS/CTS enabled DSC network was

compared with legacy IEEE 802.11 network, an indicator to the importance of intelligently enabling

RTS/CTS.

In order to distinguish among the factors that lead to throughput improvements (i.e. whether

the differences were due to DSC with RTS/CTS or RTS/CTS only), we also analyzed the performance

of using four-way handshake on selected nodes without using DSC. When a network in which 60%

of the non-AP stations within a cell utilized RTS/CTS was compared to a network that neither used

four-way handshake nor utilized DSC, only 10% throughput improvement was witnessed. Thus in-

dicating the importance of utilizing DSC with selective RTS/CTS that complement to achieve better

performance results (i.e. 60% throughput improvement).

0

10

20

30

40

50

60

70

80

0 20 40 60 80 100

%
 T

h
ro

u
g
h

p
u

t
Im

p
ro

v
em

en
t

η

RTS/CTS+DSC vs DSC

RTS/CTS+DSC vs non-DSC

(a) Percentage increase of throughput.

-20

-10

0

10

20

30

40

50

60

70

0 20 40 60 80 100

%
 D

ec
re

as
e

in
 F

E
R

η

RTS/CTS+DSC vs DSC

RTS/CTS+DSC vs non-DSC

(b) Percentage of RTS/CTS enabled nodes.

Figure 5.23: Comparison of four-way handshake enabled DSC stations utilizing method 2 with DSC only
enabled stations and with a network that utilizes legacy IEEE 802.11 stations.

5.7.1.3 Evaluating method 3

In this section, we evaluate the performance of a network that intelligently varies the percentage

γ of stations utilizing RTS/CTS based on the hidden node count. The rational to conduct this study

was based on our understanding that DSC increased FER in the system due to the dynamic decrease

in carrier sensing range that results in the increase of hidden count number.

In order to make the results more observant and to correlate with a FER based method evalu-

ated in Section 5.7.1.1, we choose the γ as the percentage of stations selected for RTS/CTS in Sec-

150

5.7 Simulation results and discussion on DSC leveraging RTS/CTS

tion 5.4.1.1 (i.e. we chose the same number of stations highlighted in Figure 5.22b by varying dif-

ferent δ values). Intuitively, the number of hidden nodes of a particular station and its measured

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

100 96 91.3 84 66 46.7 25.3 17.3 8.7 6.7

%
 D

ec
re

as
e

in
 T

h
ro

u
g
h

p
u
t

γ

(a) Percentage decrease in throughput.

0

5

10

15

20

25

30

35

40

45

50

100 96 91.3 84 66 46.7 25.3 17.3 8.7 6.7

%
 D

ec
re

as
e

in
 F

E
R

γ

(b) Percentage decrease in FER.

0

2

4

6

8

10

12

14

16

100 96 91.3 84 66 46.7 25.3 17.3 8.7 6.7

%
 I

n
cr

ea
se

 i
n

 F
ai

rn
es

s

γ

(c) Improvement in overall Fairness.

Figure 5.24: Comparison of four-way handshake enabled DSC stations utilizing method 3 with only DSC
enabled stations.

FER would be correlated (more hidden nodes mean more collisions and thus a higher FER). In that

case, the performance of Methods 1 and 3 should be similar; however, the results in Figure 5.24 show

notable discrepancies (lower throughput and higher fairness). A large number of hidden nodes may

result in a surprising low FER if those hidden nodes do not have many transmission opportunities.

Based on the aforementioned analysis, we indicate that FER is a reliable metric for RTS/CTS se-

lection and can increase the overall performance of a DSC enabled network. Furthermore, it is a

general metric that is easy to calculate and can be measured in real environments that can include

interference/noise as well as mobility.

151

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

5.7.2 Impact of frame size on RTS/CTS enabled DSC stations

As highlighted in previous section, intelligent method to enable RTS/CTS control can have mul-

tifold benefits. In this section, we build on the proposed argument where different frame sizes are

used (i.e. 1000, 1600 and 2302 Bytes) for comparative evaluation of a dense WLAN network. In Sec-

tion5.7.1.1, we exposed maximum benefits when δ= 0.6. We utilize the same δ and apply Method 1

so as to perform the following analysis: we compare the RTS/CTS enabled DSC nodes (RTSDSC) with

a network encompassing RTS/CTS disabled DSC nodes (NORTSDSC) and a network that neither uti-

lizes DSC nor uses four-way handshake (NORTSNODSC). Figure 5.25a indicates approximately 55%

-10

0

10

20

30

40

50

60

RTSDSC to

NORTSNODSC

RTSDSC to

NORTSDSC

NORTSDSC to

NODSCNORTS

%
 T

h
ro

u
g
h
p
u
t

im
p
ro

v
em

en
t

1000 Bytes

1600 Bytes

2302 Bytes

(a) Percentage increase of throughput.

-30

-10

10

30

50

70

90

110

RTSDSC to

NORTSNODSC

RTSDSC to

NORTSDSC

NORTSDSC to

NODSCNORTS

%
 D

ec
re

as
e

in
 F

E
R

1000 Bytes

1600 Bytes

2302 Bytes

(b) Impact on FER.

-20

-10

0

10

20

30

40

50

RTSDSC to

NORTSNODSC

RTSDSC to

NORTSDSC

NORTSDSC to

NODSCNORTS

%
 I

n
cr

ea
se

 i
n

 F
ai

rn
es

s

1000 Bytes

1600 Bytes

2302 Bytes

(c) Improvement in Fairness.

Figure 5.25: Performance evaluation of RTS/CTS enabled DSC stations with varying frame sizes.

improvement in throughput for the largest frame size. RTS/CTS control was found to add to the ben-

efits of DSC for all cases. According to Figure 5.25b, maximum FER improvements were achieved

152

5.8 Conclusion

for small frame size. In terms of fairness, RTSDSC provides substantial benefits when compared to

NORTSNODSC network. An important outcome of the aforementioned results is that for large frame

sizes, RTS/CTS can be beneficial. On the other hand, for small frames size, RTS/CTS method can be

an overhead that can lead to system performance degradation, even in a dense environment, where

the number of hidden nodes is large.

5.8 Conclusion

In this chapter, we design a simple but efficient self adaptation (fully distributive) mechanism

that improves spatial reuse for all stations within a densely deployed WLAN network that is coherent

with the development guidelines for IEEE 802.11ax standard (i.e. design of solution that is applicable

to all the previous IEEE 802.11 standard without the need of modifications within legacy protocols).

Furthermore, we utilize NS-3 simulator to evaluate the benefits provided by the aforementioned

scheme, as compared to legacy IEEE 802.11 and other CST adaptation mechanisms in the literature.

Comparative analysis indicating the advantages of the proposed mechanism is also provided. As one

of the major outcomes, we explain the co-existence challenges faced when devices/cells leveraging

dynamic CST adaptation are made to operate along with legacy IEEE 802.11 devices/cells. Besides,

results signify considerable improvement due to DSC in worst interference conditions (i.e. slow sta-

tions transmitting large frames).

Detailed simulation results indicate that DSC (both at the AP and stations) allowed multiple con-

current transmissions to co-exist, thus increasing the overall throughput and fairness over the cost

of increased hidden nodes and FER. It is significant to mention that the DSC algorithm described in

Section 5.3.5, which is used throughout this chapter, is a generic model and is valid in any scenario

(i.e. all use cases of IEEE 802.11ax). However, for each environment, the algorithm would need to

be fine-tuned to perform in optimal manner. Different studies have already been presented in TGax,

where authors have evaluated the working of DSC under non-residential environment. However, it

is expected that overall trends would be similar in different interference-limited scenarios.

In order to counter the increase in FER, we then propose the intelligent utilization of AP con-

trolled four-way handshake uplink access to improve and enhance the performance of DSC enabled

network, leveraging two of the mechanisms under the consideration of the TGax to enhance spatial

reuse in future IEEE 802.11ax devices. Through extensive simulations we show how an intelligent

selection of the set of stations using RTS/CTS access minimizing the negative effects of an adaptive

PHYCCA mechanism such as DSC.

153

5. DYNAMIC PHYSICAL CLEAR CHANNEL ASSESSMENT IN IEEE 802.11

154

6

Conclusions and future work

The dramatic increase in number of smart phones, tablets, wearables, and other smart mobile

devices has resulted in tremendous growth in traffic demands (both in terms of total traffic volume

and data rate required by individual stations) for current and future wireless networks. In addition,

with the emergence of IoT paradigm, there is a strong derive from the different sectors of the econ-

omy (encompassing education, health, manufacturing etc.) and utility companies to exploit the

benefits of wireless communication. The future wireless networks are expected to manage and sat-

isfy the requirements of billions of connected devices. The foreseen growth in traffic can only be

sustained by: a) densification of wireless networks because of scarcity of new available spectrum

and the near Shannon’s limit capacity achieved by the current cellular wireless technologies (such as

LTE Advanced) and b) by deploying HetNets (to improve system resource usage) that include network

deployments of nodes which support multi-RAT joint radio operations.

Therefore, higher capacity and data rate along with improved spectral efficiency and reduced

power consumption requirements for the future 5G networks are anticipated to be fulfilled by dense

HetNet deployments, where IEEE 802.11 based Wi-Fi networks and LTE based cellular networks are

envisioned to be the principle technologies with joint operations to provide enhanced indoor and

outdoor coverage.

Despite the advantages of future dense HetNet deployments, they are expected to face several

major technical challenges. The densification of wireless network can not be merely achieved by

rescaling the existing protocols and networks. This is due to the fact that current wireless standards

were not particularly designed to efficiently operate in high density. Moreover, due to increased

number of APs and complex network architectures, the dense deployments pose serious challenges

to network management that include inconsistent security, interference problems and extensive

backhauling.

This Ph.D. thesis aims to explore challenges and proposes practical solutions to improve effi-

ciency of the current IEEE 802.11, that are deemed necessary for the drastic performance improve-

ments within dense deployments. Throughout this thesis, it is made clear to the readers that the

155

6. CONCLUSIONS AND FUTURE WORK

current MAC layer of IEEE 802.11 requires numerous modifications so as to enable Wi-Fi to become

an important element of the evolution of 5G broadband networks.

In this chapter, we conclude on the main findings in this dissertation. Apart from summarizing

the main contributions, limitations and directions of future work are also presented.

6.1 Contributions

IEEE 802.11 based WLAN networks have become integral part of today’s indoor communication

due to their ease of deployment and cost efficiency. The popularity and wider acceptance of the

aforementioned standard has also resulted in their deployments in diverse environments. While, the

high density deployment phenomena is due to the ease of installation and low cost, it is also a de-

liberate design choice to reduce the distance between APs and non-AP stations so as to enable the

capabilities of serving high traffic loads. As a consequence, these massive deployments can poten-

tially improve capacity and coverage.

In IEEE 802.11 networks, carrier sensing methods are used to manage the medium access by dif-

ferent nodes communicating within the network. Both AP and non-AP stations utilize the default

DCF channel access method (that enforces each station to contend to gain access to the shared

medium through CSMA/CA) to exchange control, management and data frames. Before initiat-

ing transmission, a procedure called PHYCCA is followed, where each node senses the medium; if

the measured energy level of the detected preamble exceeds a predefined threshold, the channel is

sensed busy and the node defers communication. A backoff procedure is used to reduce the collision

probability between multiple stations. PHYCCA and backoff decrease the probability of transmission

collisions at the cost of lower channel utilization.

Regardless of the improvements in network conditions, DCF suffers from significant performance

degradation within dense deployments. The presence of numerous closely located transceivers op-

erating over the unlicensed ISM band and the use of predefined fixed MAC layer parameters causes

increase in congestion, collisions and interference problems, which lead to overall degradation of

network performance. This problem is further compounded by the inherent flaws of DCF, such as

the hidden and exposed node problems, which result in a decreased overall throughput. Moreover,

due to over simplified MAC operation of Wi-Fi, malicious entities operating within dense deploy-

ments can greatly benefit by merely changing the default/predefined parameters to gain frequent

access of the medium.

The main focus of this thesis has been to study and propose layer-2 optimization solutions of

PHY and MAC layers of the IEEE 802.11 standard, that result in improved performance in dense Wi-Fi

networks. We exposed different vulnerabilities of IEEE 802.11 and proposed potential countermea-

sures for amicable operations of Wi-Fi deployments. In other words, the approach followed in this

research work was to revisit the MAC layer of IEEE 802.11, so as to improve network performance in

high density deployments without completely modifying the global IEEE 802.11 architecture.

Due to CSMA/CA characteristics, the MAC of IEEE 802.11 is very sensitive to malicious entities

156

6.1 Contributions

operating over the shared medium. Particularly, for the case of dense deployments, there is a need

to find solutions that enable detection of adversaries, so as that the performance of multiple over-

lapping cells is not compromised. A malicious station can improve its bandwidth, throughput and

QoS at the cost of other stations, by modifying legacy IEEE 802.11 MAC. Also, a jamming device can

cause DoS attack by either forced channel occupancy (by continuously transmitting and forcing con-

tending stations to backoff), or by restricting the access of other stations to the shared medium (by

transmitting bulk of MAC control frames). Therefore, in Chapter 2, implementation and evaluation

of a malicious detection scheme for IEEE 802.11 networks was carried out. This scheme was based

on the sheer principle that transmissions of beacons have priority over any other transmission and,

thus, can be used to monitor the activity within WLAN network area from its AP (i.e. not requiring

any modification to legacy client stations). The effectiveness of the detection scheme was evaluated

by simulations as well as by experimentation. Results indicated that the proposed scheme was able

to detect a cheating device as well as a jammer within the network. Although this study was based

on IEEE 802.11a/g devices, this novel scheme could equally be employed to newer IEEE 802.11 stan-

dards, such as IEEE 802.11n, IEEE 802.11ac, IEEE 802.11ah and IEEE 802.11ax, because they utilize

the same CSMA/CA based MAC layer, which is the source of the weakness exploited by the jammers

and cheaters.

Inspite of the fact that dense deployments are generally used to obtain better coverage and per-

formance, extensive management and coordination schemes (which operate in de-centralized man-

ner) are required to address the increased interference problems caused due to excessive transmis-

sions by nearby stations over the shared channel. Moreover, the cost of backhaul to connect the

massive number of small cells and reception/interference problem of unplanned and unmanaged

indoor deployments with default configurations are also the key stumbling blocks for dense Wi-Fi

deployments. In order to explore an alternative for densely deployed Wi-Fi networks, Chapter 3 ex-

plores a new IEE 802.11 amendment, called IEEE 802.11ah. This standard intends to modify the

current IEEE 802.11 standard (at PHY and MAC layer) in order to extend the coverage by operating

over S1G for ubiquitous access in less interfered frequency band and to support large number of

associated stations within the network. This IEEE 802.11 amendment is one of the most promising

and appealing standards, which aims to bridge the gap between traditional mobile networks and

the demands of massive number of connected devices (i.e. IoT). Chapter 3 provides the key tech-

nological enhancements proposed for IEEE 802.11ah standard. It points out the necessity of long

range amendment and elaborates the important use cases. Next, a thorough comparison between

IEEE 802.11ah with previous IEEE 802.11 amendments is described. Lastly, some of the important

challenges expected for IEEE 802.11ah are mentioned.

Poor Wi-Fi performance is often attributed to wireless interference in heavy loaded dense sce-

narios where the degree of contention among stations inevitably lead to high collision levels. Unlike

their cellular counterparts, in IEEE 802.11 networks there is neither dedicated frequency nor time

for any user. Thus, the MAC protocols of IEEE 802.11 require many modification efforts to enhance

the performance in dense deployments. The need for improved operations and efficient methods to

157

6. CONCLUSIONS AND FUTURE WORK

share the limited resources has resulted in extensive research being done on spatial reuse, interfer-

ence mitigation and efficient resource management in IEEE 802.11.

Apart from proposing standard that increases the coverage area of IEEE 802.11 cells along with

the possibility to support thousand of associated stations, the IEEE working group is in process to

contemplate standardization of radio resource management technologies to improve performance

within dense deployments. A new amendment, called IEEE 802.11ax is being designed, that aims to

improve over several performance metrics (such as average per station throughput, area throughput,

spectral efficiency, quality of experience, etc.) that directly results in an increase of efficiency over

several overlapping BSS deployments. Thus, the scope of the proposed amendment is to define stan-

dardized modifications of both the PHY and MAC layer of legacy IEEE 802.11 standard to improve the

end user experience in densely deployed WLAN environments. In Chapter 4, a thorough overview

of IEEE 802.11ax (a future high efficiency Wi-Fi standard being designed to increase capacity within

high density and outdoor deployments) is provided. After pointing out the necessity and scope of

the proposed amendment, this chapter introduces the most important technological improvements

that will form the basis of aforementioned next generation of WLANs. Since, IEEE 802.11ax amend-

ment would be a de facto WLAN standard in future, where it would be implemented over different

chips and devices that constitute the basic building block of IoT, a thorough analysis of the expected

opportunities and challenges for TGax within IoT paradigm are also explored.

Due to the scarcity of licensed spectrum, the future small cells HetNets based on cellular tech-

nologies perspective are expected to share the same spectrum with macro-cells, that would result

in severe co-channel interference. Motivated to achieve capacity growth required due to increased

wireless traffic demands in future and to reduce the impact of co-channel interference, standardiza-

tion efforts are underway by 3GPP to allow the opportunity of cellular mobile networks to operate

over the unlicensed 2.4 and 5 GHz spectrum currently being used by Wi-Fi, Zigbee and other com-

munication systems. This development posses a new co-existence challenge for the IEEE 802.11,

which is not designed to withstand the centralized scheduling approach of cellular networks. There-

fore, Chapter 4 gives a detailed analysis of the expected co-existence challenge of IEEE 802.11ax with

LTE-U, that needs to be addressed for the harmonious co-existence of the foregoing multi-RAT tech-

nologies.

One of the most important objectives of the IEEE 802.11ax amendment is to enhance spatial

reuse in dense WLANs, to enable multiple concurrent non-overlapping transmission to co-exist. The

current DCF-based MAC protocol of IEEE 802.11 is configured conservatively and is not efficient in

spatial utilization. In high density environments, due to scarcity of available non-overlapping chan-

nels, different BSS are assigned similar channels that can lead to increased frame collisions proba-

bility. Before initiating transmission, each station senses the medium, if the energy level measured

exceeds a predefined threshold, called CST, the channel is sensed busy and the node defers com-

munication. In some cases, this CSMA/CA based conservative MAC protocol unnecessarily prevents

the stations to transmit because of the inadequacy to recognize the interference levels at the receiver

(even though there is a maximum possibility to correctly decode the frame at receiver) and due to

158

6.1 Contributions

over conservative fixed CST value. This problem (referred to as exposed node problem) has been

thoroughly investigated to severely affect the spatial reuse of spectral resources. On the contrary,

allowing concurrent transmissions may lead to increase of interference from hidden nodes present

outside the carrier sensing range of a transmitting station. Therefore, more aggressive (i.e. higher)

CST results in more transmission opportunities at the cost of increased collision probability. Thus,

an optimum OBSS spatial reuse algorithm is required that adapts to the variations over the shared

medium and dynamically sets the spatial reuse parameters to selectively allow OBSS transmission,

leading to improved network efficiency and throughput. While reducing the presence of exposed

stations, this technique is also expected to curtail the increase in hidden stations, so as to restrict the

rise in frame collisions. This is due to the fact that interference levels directly impact the achievable

data rates, where increase in interference may result in decreased SINR which can force the trans-

mitter to utilize lower MCS levels for transmissions.

Based on aforementioned requirements, a runtime self-adaptation (dynamic) algorithm that mod-

ifies the CST of each station is proposed in Chapter 5, called DSC. It has been acknowledged by the

TGax, that dynamic sensitivity control is an important issue, that needs to be addressed, to solve the

spatial reuse challenge associated with densification of WLANs. However, discussion are ongoing

(with consensus yet to be reached) to explore the best way forward.

DSC dynamically adapts CST, based on local measurements (i.e received power of frames from

intended transmitters) that results in improved carrier sensing method without the need of any ad-

ditional frame exchange between the transmitter and the receiver. Importantly, this algorithm aims

to improve spatial reuse by using methods to restrict the increase in FER. Intuitively, by avoiding ex-

posed stations in a contained manner, the link transmission opportunity within a network increases

and, in-return, it leads to improved transmission fairness and optimized concurrent transmissions.

Comparative analysis indicating the advantages of the proposed mechanism is also provided. As

one of the major outcomes, the co-existence challenges faced when devices/cells leveraging DSC

are made to operate along with legacy IEEE 802.11 devices/cells (that use a fixed CST value) are also

explained. Besides, results signify considerable improvement due to DSC in worst interference con-

ditions. In addition, DSC scheme was observed to improve substantially the throughput of the sys-

tems that implement adaptive rate control. The proposed scheme was, however, found to increase

the hidden node count that results in increase of FER of the overall network. The benefits of the

proposed scheme is validated by means of mathematical as well as simulation-based analysis.

Various methods have been proposed to reduce the effect of hidden nodes in IEEE 802.11 net-

works. However, the legacy IEEE 802.11 has already defined a method to cater the foregoing problem.

Apart from providing the default two-way basic access, the DCF function also supports an optional

four-way handshake mechanism (called RTS/CTS). This scheme is primarily designed to combat

hidden terminal problem, where RTS and CTS frames are exchanged between ACK and data frames

transmissions. However, the RTS/CTS mechanism is not commonly used in infrastructure mode

WLANs (it is mostly utilized to protect large aggregated frames) due to the bandwidth overhead as-

sociated with additional frame exchange. Particularly, this overhead is considerably multiplied when

159

6. CONCLUSIONS AND FUTURE WORK

small frame sizes are used for transmission that can cause increased collisions, and in adverse sit-

uations, might make the nodes switch unnecessarily from high data rates to low data rates (due to

excessive collisions of RTS and CTS frames in dense deployments).

However, as highlighted in Chapter 5, a preventative method can be used, where RTS/CTS method

is only activated when a hidden terminal is sensed in the vicinity by a node. Specifically for the case

of dense deployments, RTS/CTS can greatly benefits those nodes that are deprived of channel access

due to multiple hidden stations. In addition, since frame aggregation schemes are employed in new

standards of IEEE 802.11 (i.e. IEEE 802.11n and IEEE 802.11ac), the bandwidth overhead associated

with RTS/CTS might not be a relevant challenge.

Building on the aforementioned argument, Chapter 5 also proposes the intelligent utilization

of AP-controlled four-way handshake uplink access to improve and enhance the performance of

DSC enabled network, leveraging two of the mechanisms under the consideration of the TGax (i.e

DSC and adaptive RTS/CTS) to enhance spatial reuse in future IEEE 802.11ax devices. The decision

to enable RTS/CTS exchange could be based on hidden node as well as the FER over each station.

Furthermore, a detailed performance analysis on the impact of RTS/CTS based on frame size used

for transmission is evaluated. To the best of our knowledge, the evolution of the foregoing mech-

anism has not been presented in literature yet for densely deployed networks. Through extensive

simulations, it is indicated that intelligent selection of the set of stations using RTS/CTS access can

minimize the negative effects of an adaptive CST mechanism. As a result of this combination, con-

siderable improvements were witnessed along with increased fairness and reduced FER.

6.2 Limitations and future work

To summarize, this thesis has provided platform for additional research, where key challenges

have been identified that would impact the future dense Wi-Fi networks in terms of security, robust-

ness and efficiency. Several layer-2 interaction techniques and adaptive mechanisms, are presented

to increase the capacity and efficient use of shared resources within IEEE 802.11-based WLANs.

Through this work, we have contributed to the evolution of IEEE 802.11 standards and have pro-

posed procedures that would enable Wi-Fi to become an integral part of 5G paradigm. This final

section of the thesis is meant to inspire readers for future research work on dense Wi-Fi networks.

The security and availability issues of Wi-Fi networks are neither easy nor straightforward. Even

though WLAN network are being deployed in high density to increase capacity, they are being ex-

posed to growing number of attacks by adversaries which aim to misuse the network. Even though

the malicious entity detection algorithm presented in this thesis is a novel method that requires to

only monitor beacons, intelligent devices which mimics the behavior of a normal station, can be de-

ceptive to the mechanism. Different radio resource management parameters at the PHY layer, such

as abrupt changes in SINR, PDR and RSS, and feedback information from non-AP stations could be

used to improve and develop a cross-layer detection mechanism. Particularly, for the case of dense

managed Wi-Fi deployments, cooperation of APs could be used, where BAT at each AP could be com-

160

6.2 Limitations and future work

pared to detect and position the jamming device.

While it is expected that an increase in density of APs is proportional to the enhanced capacity,

uncoordinated neighboring cells can not operate with full potential due to OBSS induced interfer-

ence over the limited available spectrum. In this thesis, we propose the use of IEEE 802.11ah as an

alternative to dense deployment. However, due to the sparse channel availability at S1G, methods

to analyze the benefits achieved in dense deployments by concurrently utilizing IEEE 802.11ah and

IEEE 802.11ax, so that the interference/contention problem could be adequately administered by

selecting the best available alternative is a logical extension to the proposal. This argument is partic-

ularly important for fulfilling the stringent 5G requirements such as latency, availability, scalability,

cost and energy efficiency, where different wireless technologies can work in concert. With reference

to Wi-Fi networks, the heterogeneous connectivity can be instrumental to enhance the transmission

rates, availability and reliability to improve the overall system capacity.

The spectral efficiency improvement algorithm presented in this thesis is based on distributed

adaptation and results in raised interference levels. DSC technique, verified through extensive work,

increases the number of concurrent transmissions and therefore improves the area throughput. In-

spite of the expectation that achievable transmission rates would be negatively affected by the higher

interference levels, results indicate that DSC also provides improvements when adaptive rate control

algorithm was applied in the network. The simulation-based evaluation to analyse DSC was focused

on the particular case of residential buildings. Therefore, the first extension of this work could be to

perform a thorough study of DSC in different environments, where DSC parameters would have to be

fine-tuned to provide optimal performance based on the specific scenarios. However, the exception

are that the overall trends would be similar in different interference-limited scenarios.In our analy-

sis, we have focused on 2.4GHz band due to limitation on the available number of non-overlapping

channels. However, we expect similar gains to be achieved in dense 5 GHz deployments. Since DSC

increases throughput of the stations at the expense of higher FER, a comparison of DSC with aggres-

sive contention settings can help to better understand the performance gains. This is due to the fact

that when stations do not employ DSC, they spend most of the time is backoff because of excessive

collisions from numerous neighbours. Moreover, Chapter 5 exposes the possible co-existence prob-

lem between legacy and DSC enabled stations, where a mechanism is required that restricts stations

with aggressive CST levels to take unfair advantage of stations using fixed CST. Next, the evaluation

of DSC with TPC and BSS color can help to understand the impact of interference management and

further improvements in spectral reuse. Lastly, the influence of IEEE 802.11ax MAC modifications

on multi-RAT network deployments and the need for cross-RAT cooperation can also be explored as

a possible extension.

Another important outcome of the thesis is the intelligent utilization of AP controlled four-way

handshake in dense deployments, that can be used along with DSC to further improve and en-

hance the performance in terms of throughput, fairness and FER and interference. This work can

be extended by designing specific algorithms or heuristics to select stations that enable RTS/CTS

exchange that lead to overall system performance improvements.

161

6. CONCLUSIONS AND FUTURE WORK

162

Bibliography

[1] 802.11 HEW SG proposed PAR. IEEE 802.11ax, IEEE 802.11-14/0165r0.

[2] Proposed 802.11ax functional requirement. IEEE 802.11ax, IEEE 802.11-14/1009-02.

[3] A survey on {IEEE} 802.11ah: An enabling networking technology for smart cities. Computer

Communications, 58:53 – 69, 2015.

[4] ABIRESEARCH. IEEE 802.11ah low power Wi-Fi – too late to the party?, 2015.

[5] O. ACHOLEM AND B. HARVEY. Throughput performance in multihop networks using adaptive

carrier sensing threshold. In IEEE SoutheastCon, pages 287–291, March 2010.

[6] T. ADAME, A. BEL, B. BELLALTA, J. BARCELO, AND M. OLIVER. Ieee 802.11ah: the wifi approach

for m2m communications. Wireless Communications, IEEE, 21(6):144–152, December 2014.

[7] M. S. AFAQUI, E. GARCIA-VILLEGAS, AND E. LOPEZ-AGUILERA. Dynamic sensitivity control

alogorithm leveraging adaptive rts/cts for ieee 802.11ax. In IEEE WCNC, April 2016.

[8] M. S. AFAQUI, E. GARCIA-VILLEGAS, E. LOPEZ-AGUILERA, AND D. CAMPS-MUR. Dynamic sen-

sitivity control of access points for ieee 802.11ax. In 2016 IEEE International Conference on

Communications (ICC), pages 1–7, May 2016.

[9] M.S. AFAQUI. Simulation based evaluation of dsc in residential environment. IEEE 802.11ax,

IEEE 802.11-15/0027.

[10] M.S. AFAQUI, E. GARCIA-VILLEGAS, AND LOPEZ-AGUILERA. IEEE802.11ax: Challenges and re-

quirements for future high efficiency Wi-Fi. IEEE Wireless Communication Magazine, 2016.

[11] M.S. AFAQUI, E. GARCIA-VILLEGAS, AND E. LOPEZ-AGUILERA. Dynamic sensitivity control for

IEEE 802.11ax. Computer Networks, submitted for possible publication, PP, 2016.

[12] M.S. AFAQUI, E. GARCIA-VILLEGAS, E. LOPEZ-AGUILERA, G. SMITH, AND D. CAMPS. Evalua-

tion of dynamic sensitivity control algorithm for IEEE802.11ax. In IEEE WCNC, March 2015.

[13] M.S. AFAQUI, E. GARCIA-VILLEGAS, E. LOPEZ-AGUILERA, G. SMITH, AND D. CAMPS. Evalua-

tion of dynamic sensitivity control algorithm for IEEE802.11ax. In IEEE WCNC, March 2015.

163

BIBLIOGRAPHY

[14] M.S. AFAQUI AND A. QURESHI. A review of channel dependent scheduling in wireless net-

works. In Multitopic Conference (INMIC), 2012 15th International, pages 413–416, 2012.

[15] S. AUST, R.V. PRASAD, AND I.G.M.M. NIEMEGEERS. Outdoor long-range wlans: A lesson for

ieee 802.11ah. Communications Surveys Tutorials, IEEE, 17(3):1761–1775, thirdquarter 2015.

[16] VICTOR BAÑOS GONZALEZ, M. SHAHWAIZ AFAQUI, ELENA LOPEZ-AGUILERA, AND EDUARD

GARCIA-VILLEGAS. Ieee 802.11ah: A technology to face the iot challenge. Sensors, 16(11), 2016.

[17] ALIREZA BABAEI, JENNIFER ANDREOLI-FANG, AND BELAL HAMZEH. On the impact of LTE-U on

Wi-Fi performance. In IEEE PIMRC, pages 1–6, Sep 2014.

[18] B. BELLALTA. IEEE 802.11ax: High-efficiency wlans. IEEE Wireless Communications, 23(1):38–

46, February 2016.

[19] G. BIANCHI. Performance analysis of the IEEE 802.11 distributed coordination function. Se-

lected Areas in Communications, IEEE Journal on, 18(3):535–547, 2000.

[20] G. BIANCHI. Performance analysis of the ieee 802.11 distributed coordination function. IEEE

Journal on Selected Areas in Communications, 18(3):535–547, March 2000.

[21] J. BRODKIN. Wifi’s future: faster, smarter, and fewer cables, May 2012.

[22] MARCUS BURTON. Certidied wireless network professional: 8011 arbitration, Septmeber 2009.

[23] G. CAIRE AND S. SHAMAI. On the achievable throughput of a multiantenna gaussian broadcast

channel. Information Theory, IEEE Transactions on, 49(7):1691–1706, 2003.

[24] V. CHANDRASEKHAR, J. G. ANDREWS, AND A. GATHERER. Femtocell networks: a survey. IEEE

Communications Magazine, 46(9):59–67, September 2008.

[25] CISCO. Cisco visual networking index: Global mobile data traffic forcast update, 2014-2019,

May 2015.

[26] CISCO. Cisco visual networking index: Global mobile data traffic forcast update, 2016-2021,

Feb 2017.

[27] BELL LABS CONSULTING. Ericsson mobility report, 2016.

[28] WAYAN DAMAYANTI, SANGHYUN KIM, AND JI-HOON YUN. Collision chain mitigation and hid-

den device-aware grouping in large-scale {IEEE} 802.11ah networks. Computer Networks,

108:296 – 306, 2016.

[29] ROLF DE VEGT. Potential compromise for 802.11ah use case document. IEEE 802.11-11/0457r0,

March 2011.

164

BIBLIOGRAPHY

[30] LARA DEEK, EDUARD GARCIA-VILLEGAS, ELIZABETH BELDING, SUNG-JU LEE, AND KEVIN

ALMEROTH. A practical framework for 802.11 {MIMO} rate adaptation. Computer Networks,

83:332 – 348, 2015.

[31] D. J. DENG, K. C. CHEN, AND R. S. CHENG. Ieee 802.11ax: Next generation wireless local

area networks. In Heterogeneous Networking for Quality, Reliability, Security and Robustness

(QShine), 2014 10th International Conference on, pages 77–82, Aug 2014.

[32] I. DOLIŃSKA, A. MASIUKIEWICZ, G. RZA. DKOWSKI, AND M. JAKUBOWSKI. Algorithms for chan-

nels assignment in 802.11 networks. In 2016 International Conference on Information and

Digital Technologies (IDT), pages 83–89, July 2016.

[33] O. EKICI AND A. YONGACOGLU. Ieee 802.11a throughput performance with hidden nodes. IEEE

Communications Letters, 12(6):465–467, June 2008.

[34] ERICSSON. Ericsson mobility report, June 2015.

[35] A. FRAGKIADAKIS, I. ASKOXYLAKIS, AND P. CHATZIADAM. Denial-of-service attacks in wire-

less networks using off-the-shelf hardware. In NORBERT STREITZ AND PANOS MARKOPOULOS,

editors, Distributed, Ambient, and Pervasive Interactions, 8530 of Lecture Notes in Computer

Science, pages 427–438. Springer International Publishing, 2014.

[36] A. G FRAGKIADAKIS, V. A. SIRIS, N. E. PETROULAKIS, AND A. P. TRAGANITIS. Anomaly-based

intrusion detection of jamming attacks, local versus collaborative detection. Wireless Commu-

nications and Mobile Computing (2013), 2013.

[37] E. GARCIA-VILLEGAS, M. GOMEZ, E. LOPEZ-AGUILERA, AND J. CASADEMONT. Detecting and

mitigating the impact of wideband jammers in IEEE 802.11 WLANs. In Proc. of IWCMC, pages

57–61, 2010.

[38] EDUARD GARCIA-VILLEGAS, MUHAMMAD SHAHWAIZ AFAQUI, AND ELENA LOPEZ-AGUILERA. A

novel cheater and jammer detection scheme for {IEEE} 802.11-based wireless {LANs}. Com-

puter Networks, 86:40 – 56, 2015.

[39] GSMA. Mobile industry observatory, 2016.

[40] Z. HADZI-VELKOV AND B. SPASENOVSKI. Capture effect in IEEE 802.11 basic service area under

influence of rayleigh fading and near/far effect. In Personal, Indoor and Mobile Radio Com-

munications, 2002. The 13th IEEE International Symposium on, 1, pages 172–176 vol.1, Sept

2002.

[41] E. HAGHANI, M.N. KRISHNAN, AND A. ZAKHOR. Adaptive carrier-sensing for throughput im-

provement in IEEE 802.11 networks. In IEEE GLOBECOM, Dec 2010.

[42] J. HERZEN, R. MERZ, AND P. THIRAN. Distributed spectrum assignment for home WLANs. In

2013 Proceedings IEEE INFOCOM, pages 1573–1581, April 2013.

165

BIBLIOGRAPHY

[43] IEEE STANDARDS ASSOCIATION. IEEE standard part 11: Wireless LAN MAC and PHY specifica-

tions. ANSI/IEEE Std. 802.11-2012, 2012.

[44] IEEE STANDARDS ASSOCIATION. Draft part 11: wireless lan medium access control (mac) and

physical layer (phy) specifications – amendment draft. IEEE P802.11ah/D 5.0, March 2015.

[45] IEEE STANDARDS ASSOCIATION. IEEE Standard for Information technology–

Telecommunications and information exchange between systems Local and metropolitan

area networks–Specific requirements Part 11: Wireless LAN Medium Access Control (MAC)

and Physical Layer (PHY) Specifications. ANSI/IEEE Std. 802.11-2016, 2016.

[46] I JAMIL. Mac simulation results for dynamic sensitivity control (dsc - cca adaptation) and

transmit power control (tpc). IEEE 802.11ax, IEEE 802.11-14/0523.

[47] I JAMIL, L. CARIOU, AND J.-F. HELARD. Improving the capacity of future IEEE 802.11 high

efficiency wlans. In ICT, pages 303–307, May 2014.

[48] I JAMIL, L. CARIOU, AND J.-F. HELARD. Efficient mac protocols optimization for future high

density WLANs. In IEEE WCNC, March 2015.

[49] LAURA HUEI JIUN JU AND IZHAK RUBIN. The effect of disengaging rts/cts dialogue in ieee

802.11 mac protocol. In WEIHUA ZHUANG, CHI-HSIANG YEH, OLAF DROEGEHORN, C.-T. TOH,

AND HAMID R. ARABNIA, editors, International Conference on Wireless Networks, pages 632–

638. CSREA Press, 2003.

[50] V. JONES AND H. SAMPATH. Emerging technologies for wlan. Communications Magazine, IEEE,

53(3):141–149, March 2015.

[51] HUEI-JIUN JU, I. RUBIN, AND YEN-CHANG KUAN. An adaptive rts/cts control mechanism for

ieee 802.11 mac protocol. In VTC 2003-Spring, 2, pages 1469–1473 vol.2, April 2003.

[52] KWANGSUNG JU AND KWANGSUE CHUNG. Jamming Attack Detection and Rate Adaptation

Scheme for IEEE 802.11 Multi-hop Tactical Networks. International Journal of Security and

Its Applications, pages 149–154, 2012.

[53] P. KULKARNI AND F. CAO. Taming the densification challenge in next generation wireless lans:

An investigation into the use of dynamic sensitivity control. In Wireless and Mobile Computing,

Networking and Communications (WiMob), 2015 IEEE 11th International Conference on, pages

860–867, Oct 2015.

[54] M. LAURIDSEN, B. VEJLGAARD, I. Z. KOVACS, H. NGUYEN, AND P. MOGENSEN. Interference

measurements in the european 868 mhz ism band with focus on lora and sigfox. In 2017 IEEE

Wireless Communications and Networking Conference (WCNC), pages 1–6, March 2017.

[55] A. LAYA, C. KALALAS, F. VAZQUEZ-GALLEGO, L. ALONSO, AND J. ALONSO-ZARATE. Goodbye,

aloha! IEEE Access, 4:2029–2044, 2016.

166

BIBLIOGRAPHY

[56] JEONGKEUN LEE, WONHO KIM, SUNG-JU LEE, DAEHYUNG JO, JIHO RYU, TAEKYOUNG KWON,

AND YANGHEE CHOI. An experimental study on the capture effect in 802.11a networks. In ACM

WiNTECH, 2007.

[57] D.J. LEITH, P. CLIFFORD, V. BADARLA, AND D. MALONE. WLAN channel selection without com-

munication. Computer Networks, 56(4):1424 – 1441, 2012.

[58] R. LIAO, B. BELLALTA, M. OLIVER, AND Z. NIU. A survey: MU-MIMO MAC protocols for wire-

less local area networks. IEEE Communications Surveys Tutorials, PP(99):1–1, 2014.

[59] D. LIM. Envisioning 11ax phy structure - part ii. IEEE 802.11ax, IEEE 802.11-14/0801r0.

[60] JUN LIU, WEI GUO, BAI LONG XIAO, AND FEI HUANG. Rts threshold adjustement algorithm for

ieee 802.11 dcf. In ITS, pages 654–658, June 2006.

[61] R.P. LIU, G.J. SUTTON, AND I.B. COLLINGS. Wlan power save with offset listen interval

for machine-to-machine communications. IEEE Transactions on Wireless Communications,

13(5):2552–2562, 2014.

[62] ZHENHUA LIU, HONGBO LIU, WENYUAN XU, AND YINGYING CHEN. Exploiting Jamming-

Caused Neighbor Changes for Jammer Localization. IEEE Transactions on Parallel and Dis-

tributed Systems, 23(3):547 –555, 2012.

[63] E. LOPEZ-AGUILERA, J. CASADEMONT, AND J. COTRINA. Propagation delay influence in IEEE

802.11 outdoor networks. Wireless Networks, 16(4):1123–1142, 2010.

[64] E. LOPEZ-AGUILERA, J. CASADEMONT, AND E. GARCIA-VILLEGAS. A study on the influence of

transmission errors on WLAN IEEE 802.11 MAC performance. Wireless Communications and

Mobile Computing, 11(10):1376–1391, 2011.

[65] HUI MA, R. VIJAYAKUMAR, S. ROY, AND JING ZHU. Optimizing 802.11 wireless mesh networks

based on physical carrier sensing. Networking, IEEE/ACM Transactions on, 17(5):1550–1563,

2009.

[66] R. MADAN, A SAMPATH, AND N. KHUDE. Enhancing 802.11 carrier sense for high throughput

and qos in dense user settings. In IEEE PIMRC, pages 253–259, Sept 2012.

[67] TARAS MAKSYMYUK, MARYAN KYRYK, AND MINHO JO. Comprehensive spectrum management

for heterogeneous networks in LTE-U. accepted for publication in IEEE Wireless Communica-

tion, 2016.

[68] MARKETSANDMARKETS.COM. Global Wi-Fi Market by Business (Model Indoor Wi-Fi, Outdoor

Wi-Fi, Transportation Wi-Fi), Product (Access Points, WLAN Controllers, Wireless Hotspot

Gateways, Others), Service, Vertical, Region- Global Forecast to 2020, July 2015.

167

BIBLIOGRAPHY

[69] B. MAWLAWI, J.-B. DORE, N. LEBEDEV, AND J.-M. GORCE. Csma/ca with rts-cts overhead re-

duction for m2m communication. In IEEE WCNCW, pages 119–124, 2015.

[70] S. MERLIN AND S. ABRAHAM. Methods for improving medium reuse in IEEE 802.11 networks.

In IEEE CCNC, pages 1–5, Jan 2009.

[71] M. MJIDI, D. CHAKRABORTY, N. NAKAMURA, K. KOIDE, A. TAKEDA, AND N. SHIRATORI. A new

dynamic scheme for efficient rts threshold handling in wireless networks. In AINA 2008., pages

734–740, March 2008.

[72] KODAI MURAKAMI, TATSUYA ITO, AND SUSUMU ISHIHARA. Improving the spatial reuse of IEEE

802.11 WLAN by adaptive carrier sense threshold of access points based on node positions. In

ICMU, pages 132–137, Jan 2015.

[73] VICTOR BA NOS GONZALEZ, M. SHAHWAIZ AFAQUI, ELENA LOPEZ-AGUILERA, AND EDUARD

GARCIA-VILLEGAS. Throughput and range characterization of ieee 802.11ah. submitted to

IEEE Latin America Transactions.

[74] GUEVARA NOUBIR, RAJMOHAN RAJARAMAN, BO SHENG, AND BISHAL THAPA. On the robustness

of ieee 802.11 rate adaptation algorithms against smart jamming. In Proceedings of the Fourth

ACM Conference on Wireless Network Security, WiSec ’11, pages 97–108, New York, NY, USA,

2011. ACM.

[75] O.BAY. Wi-Fi chipset shipments will near 18 billion chipsets during the next five years, May

2014.

[76] K. OTERI. Frequency selective scheduling (fss) for tgax ofdma. IEEE 802.11ax, IEEE 802.11-

15/568r2.

[77] C. W. PARK, D. HWANG, AND T. J. LEE. Enhancement of ieee 802.11ah mac for m2m commu-

nications. IEEE Communications Letters, 18(7):1151–1154, July 2014.

[78] K. J. PARK, L. KIM, AND J. C. HOU. Adaptive physical carrier sense in topology-controlled

wireless networks. IEEE Transactions on Mobile Computing, 9(1):87–97, Jan 2010.

[79] KYUNG-JOON PARK, J.C. HOU, T. BASAR, AND HWANGNAM KIM. Noncooperative carrier sense

game in wireless networks. Wireless Communications, IEEE Transactions on, 8(10):5280–5289,

2009.

[80] K. PELECHRINIS, M. ILIOFOTOU, AND S.V. KRISHNAMURTHY. Denial of Service Attacks in Wire-

less Networks: The Case of Jammers. IEEE Communications Surveys Tutorials, 13(2):245–257,

2011.

[81] K. PELECHRINIS, I. KOUTSOPOULOS, I. BROUSTIS, AND S.V. KRISHNAMURTHY. Lightweight

Jammer Localization in Wireless Networks: System Design and Implementation. In Proc. of

IEEE GLOBECOM, 2009.

168

BIBLIOGRAPHY

[82] K. PELECHRINIS, GUANHUA YAN, S. EIDENBENZ, AND S.V. KRISHNAMURTHY. Detecting Selfish

Exploitation of Carrier Sensing in 802.11 Networks. In Proc. of IEEE INFOCOM, pages 657–665,

2009.

[83] KONSTANTINOS PELECHRINIS, IOANNIS BROUSTIS, SRIKANTH V. KRISHNAMURTHY, AND CHRIS-

TOS GKANTSIDIS. A measurement driven, 802.11 anti-jamming system. CoRR, abs/0906.3038,

2009.

[84] ELDAD PERAHIA AND ROBERT STACEY. Next Generation Wireless LANs: 802.11N and 802.11AC.

Cambridge University Press, New York, NY, USA, 2nd edition, 2013.

[85] QIAO QU, BO LI, MAO YANG, AND ZHONGJIANG YAN. An OFDMA based concurrent multiuser

MAC for upcoming IEEE 802.11ax. In IEEE WCNCW, pages 136–141, 2015.

[86] O. RAEESI, J. PIRSKANEN, A. HAZMI, J. TALVITIE, AND M. VALKAMA. Performance enhance-

ment and evaluation of ieee 802.11ah multi-access point network using restricted access win-

dow mechanism. In Distributed Computing in Sensor Systems (DCOSS), 2014 IEEE Interna-

tional Conference on, pages 287–293, May 2014.

[87] MAXIM RAYA, JEAN-PIERRE HUBAUX, AND IMAD AAD. Domino: A system to detect greedy be-

havior in ieee 802.11 hotspots. In Proceedings of the 2Nd International Conference on Mobile

Systems, Applications, and Services, MobiSys ’04, pages 84–97, New York, NY, USA, 2004. ACM.

[88] MERLIN S. IEEE 802.11 tgax simulation scenarios. IEEE 802.11ax, IEEE 802.11-14/0980r6, 2014.

[89] J. O. SEO, C. NAM, S. G. YOON, AND S. BAHK. Group-based contention in ieee 802.11ah net-

works. In 2014 International Conference on Information and Communication Technology Con-

vergence (ICTC), pages 709–710, Oct 2014.

[90] T. SHIGEYASU, M. AKIMOTO, AND H. MATSUNO. Throughput improvement of ieee802.11dcf

with adaptive rts/cts control on the basis of existence of hidden terminals. In CISIS, pages

46–52, June 2011.

[91] S. SIGURD. Uplink rts/cts control. IEEE 802.11ax, IEEE 802.11-15/0059r1.

[92] GRAHAM SMITH. Dense apartment complex capacity improvements with channel selection

and dynamic sensitivity control. IEEE 802.11ax, IEEE 802.11-13/1487r2.

[93] R. STACEY. Specification framework for TGax. IEEE 802.11ax, IEEE 802.11-15/132r5.

[94] JIN TANG, YU CHENG, AND WEIHUA ZHUANG. Real-time misbehavior detection in ieee 802.11-

based wireless networks: An analytical approach. Mobile Computing, IEEE Transactions on,

13(1):146–158, Jan 2014.

[95] QUALCOMM TECHNOLOGIES. LTE in unlicensed spectrum: Harmonious coexistence with Wi-

Fi.

169

BIBLIOGRAPHY

[96] C. THORPE, S. MURPHY, AND L. MURPHY. Ieee802.11k enabled adaptive carrier sense man-

agement mechanism (kapcs2). In Integrated Network Management (IM), 2011 IFIP/IEEE Inter-

national Symposium on, pages 509–515, May 2011.

[97] CHRISTINA THORPE AND LIAM MURPHY. A survey of adaptive carrier sensing mechanisms for

ieee 802.11 wireless networks. Communications Surveys Tutorials, IEEE, 16(3):1266–1293, Mar

2014.

[98] LE TIAN, SÉBASTIEN DERONNE, STEVEN LATRÉ, AND JEROEN FAMAEY. Implementation and

validation of an ieee 802.11ah module for ns-3. In Proceedings of the Workshop on Ns-3, WNS3

’16, pages 49–56. ACM, 2016.

[99] I. TINNIRELLO, SUNGHYUN CHOI, AND YOUNGSOO KIM. Revisit of rts/cts exchange in high-

speed ieee 802.11 networks. In WoWMoM, pages 240–248, 2005.

[100] M. QUTAB UD DIN, A. HAZMI, L. F. DEL CARPIO, A. GOEKCEOGLU, B. BADIHI, P. AMIN,

A. LARMO, AND M. VALKAMA. Duty cycle challenges of ieee 802.11ah networks in m2m and

iot applications. In European Wireless 2016; 22th European Wireless Conference, pages 1–7,

May 2016.

[101] PETER M. VAN DE VEN, AUGUSTUS J.E.M. JANSSEN, AND JOHAN S.H. VAN LEEUWAARDEN. Op-

timal tradeoff between exposed and hidden nodes in large wireless networks. SIGMETRICS

Perform. Eval. Rev., 38(1):179–190, June 2010.

[102] A. VASAN, R. RAMJEE, AND T. WOO. Echos - enhanced capacity 802.11 hotspots. In IEEE IN-

FOCOM, 3, pages 1562–1572, March 2005.

[103] T. WU. Ofdma performance analysis. IEEE 802.11ax, IEEE 802.11-14/1227r3.

[104] D. XIA, J. HART, AND Q. FU. On the performance of rate control algorithm minstrel. In 2012

IEEE 23rd International Symposium on Personal, Indoor and Mobile Radio Communications -

(PIMRC), Sept 2012.

[105] WENYUAN XU, WADE TRAPPE, YANYONG ZHANG, AND TIMOTHY WOOD. The feasibility of

launching and detecting jamming attacks in wireless networks. In Proc. of ACM MOBIHOC,

pages 46–57, 2005.

[106] SUNG-GUK YOON, JEONG-O SEO, AND SAEWOONG BAHK. Regrouping algorithm to alleviate

the hidden node problem in 802.11ah networks. Computer Networks, 105:22 – 32, 2016.

[107] CHONGQING ZHANG. Investigating the optimum carrier sensing range using transmission re-

lation graph in wireless ad hoc networks. In Journal of Networks.

[108] YONGNING ZHANG, C. ASSI, B. ALAWIEH, AND H. ALAZEMI. A spatiotemporal contention res-

olution for enhancing spatial reuse in wireless networks. Vehicular Technology, IEEE Transac-

tions on, 60(2):680–691, Feb 2011.

170

BIBLIOGRAPHY

[109] L. ZHENG, M. NI, L. CAI, J. PAN, C. GHOSH, AND K. DOPPLER. Performance analysis of group-

synchronized dcf for dense ieee 802.11 networks. IEEE Transactions on Wireless Communica-

tions, 13(11):6180–6192, Nov 2014.

[110] ZHI ZHOU, YANFENG ZHU, ZHISHENG NIU, AND JING ZHU. Joint tuning of physical carrier

sensing, power and rate in high-density WLAN. In APCC, pages 131–134, Oct 2007.

[111] JING ZHU, XINGANG GUO, L. LILY YANG, W. STEVEN CONNER, SUMIT ROY, AND MOUSUMI M.

HAZRA. Adapting physical carrier sensing to maximize spatial reuse in 802.11 mesh networks:

Research articles. Wirel. Commun. Mob. Comput., 4(8):933–946.

[112] JING ZHU, B. METZLER, XINGANG GUO, AND Y. LIU. Adaptive csma for scalable network ca-

pacity in high-density wlan: A hardware prototyping approach. In INFOCOM 2006. 25th IEEE

International Conference on Computer Communications. Proceedings, pages 1–10, April 2006.

[113] XIAOCHENG ZOU AND JING DENG. Detection of fabricated CTS packet attacks in wireless LANs.

Springer Lecture Notes of the Institute for Computer Sciences, Social Informatics and Telecom-

munications Engineering, 74:105–115, 2010.

171

	List of Figures
	List of Tables
	List of Abbreviations
	1 Introduction
	1.1 Background
	1.2 Evolution of IEEE 802.11 standard
	1.2.1 Legacy IEEE 802.11
	1.2.2 IEEE 802.11a
	1.2.3 IEEE 802.11b
	1.2.4 IEEE 802.11g
	1.2.5 IEEE 802.11i
	1.2.6 IEEE 802.11e
	1.2.7 Standard specification: IEEE 802.11-2007
	1.2.8 IEEE 802.11k
	1.2.9 IEEE 802.11r
	1.2.10 IEEE 802.11y
	1.2.11 IEEE 802.11n
	1.2.12 IEEE 802.11p
	1.2.13 IEEE 802.11w
	1.2.14 IEEE 802.11v
	1.2.15 IEEE 802.11ad
	1.2.16 IEEE 802.11ac
	1.2.17 IEEE 802.11ae
	1.2.18 Standard specification: IEEE 802.11-2012
	1.2.19 IEEE 802.11af
	1.2.20 IEEE 802.11ah
	1.2.21 Standard specification: 802.11-2016
	1.2.22 IEEE 802.11ax
	1.2.23 IEEE 802.11ba
	1.2.24 Other new emerging standards

	1.3 Performance challenges for IEEE 802.11 networks
	1.4 Objectives of the Ph.D.
	1.4.1 To investigate the impact of adversaries on IEEE 802.11 networks and to evaluate a novel malicious entity detection mechanism that requires minimum modifications to be made on the existing protocols.
	1.4.2 To explore a new IEEE 802.11 amendment proposed for long range communication (IEEE 802.11ah) as an alternative to densely deployed legacy IEEE 802.11 networks.
	1.4.3 To explore a new IEEE 802.11 proposed amendment for dense deployments (IEEE 802.11ax) and design of simple yet optimal self adaptation mechanism to improve spatial reuse within densely deployed networks.

	1.5 Research methodology
	1.6 Contributions and publications
	1.6.1 Malicious entity detection algorithm
	1.6.2 IEEE 802.11ah standard: An alternative to dense deployment
	1.6.3 IEEE 802.11ax standard: Amendment for dense deployments
	1.6.4 Mechanism to optimize spatial reuse in dense deployments
	1.6.5 Other publications

	1.7 Impact of research work
	1.8 Overview of the thesis

	2 Intrusion detection in IEEE 802.11 networks
	2.1 Motivation
	2.1.1 IEEE 802.11 MAC Anomaly
	2.1.2 Different Jammer Strategies

	2.2 Related Work
	2.3 Understanding the Impact of Realistic Jammer
	2.3.1 Effect of a Jammer
	2.3.2 Recovery after a Jammer Attack

	2.4 Design of a Novel Detection Mechanism
	2.4.1 Beacon Access Time
	2.4.2 Evaluation of BAT
	2.4.2.1 Simulation Environment
	2.4.2.2 Simulation and Analytical Results

	2.5 Evaluation of BAT based Cheater and Jammer detector
	2.5.1 Evaluation of BAT in the Presence of a Cheater
	2.5.1.1 Cheating Device with Varying DIFS
	2.5.1.2 Cheating Device with Varying Minimum Contention Window

	2.5.2 Evaluation of BAT in the Presence of a Jammer
	2.5.2.1 Variation in Silence Time
	2.5.2.2 Variation in Occupation Time
	2.5.2.3 Tunning the most effective On-Off jammer

	2.6 Conclusion

	3 Analyzing the long range low power IEEE 802.11ah amendment
	3.1 Motivation
	3.2 Related Work
	3.3 Overview and Fundamentals of IEEE 802.11ah Amendment
	3.3.1 Basic necessity
	3.3.2 Project Definition and Scope
	3.3.3 Application Environments and Use Cases
	3.3.3.1 Smart Sensors and Meters
	3.3.3.2 Backhaul Connection for Sensors
	3.3.3.3 Extended Range Hotspot and Cellular Offloading

	3.3.4 Notable Physical and MAC Layer Features
	3.3.5 Physical Layer
	3.3.5.1 Available Spectrum
	3.3.5.2 Transmission Modes
	3.3.5.3 Restricting the Effects of Fading

	3.3.6 MAC Layer
	3.3.6.1 Compact Frame Format to Increase Throughput
	3.3.6.2 Improving Spatial reuse (BSS color)
	3.3.6.3 Support of large number of associated stations
	3.3.6.4 Channel Access to Support Large Number of Contending Stations
	3.3.6.5 Power Saving Mode for TIM based stations
	3.3.6.6 Power Saving Mode for non-TIM based stations

	3.4 Comparative Analysis of IEEE 802.11ah with Previous IEEE802.11 Amendments
	3.4.1 MAC Layer Comparison
	3.4.1.1 Backwards Compatibility
	3.4.1.2 Distributed Coordination Function
	3.4.1.3 Point Coordination Function
	3.4.1.4 Hybrid Coordination Function
	3.4.1.5 Transmission Opportunity
	3.4.1.6 rid
	3.4.1.7 Frame Aggregation
	3.4.1.8 Block ACK
	3.4.1.9 MU Aggregation
	3.4.1.10 Null Data Packet
	3.4.1.11 Group ID
	3.4.1.12 BSS color
	3.4.1.13 Dynamic Bandwidth Management
	3.4.1.14 black Sub-Channel Selective Transmission
	3.4.1.15 Traffic Indication Map
	3.4.1.16 Target Wake up Time (TWT)
	3.4.1.17 Hierarchical AID
	3.4.1.18 Dynamic AID Reassignment
	3.4.1.19 Restricted Access Window (RAW)
	3.4.1.20 Group Sectorization
	3.4.1.21 Relay Operations
	3.4.1.22 Power saving at AP
	3.4.1.23 Low Power Mode of Operations

	3.5 Expected challenges posed to long range Wi-Fi
	3.5.1 Vulnerability to saboteurs
	3.5.2 Regulatory restrictions
	3.5.3 Synchronization problems
	3.5.4 Competition from other LPWA technologies
	3.5.5 Interference from other LPWA technologies

	3.6 Conclusion

	4 Exploring the high efficiency IEEE 802.11ax amendment
	4.1 Motivation
	4.2 Related work
	4.3 IEEE 802.11ax Amendment: Vision and requirements for high efficiency Wi-Fi
	4.3.1 Basic necessity
	4.3.2 Project definition and scope
	4.3.3 Application environment and use cases
	4.3.3.1 Residential
	4.3.3.2 Enterprise
	4.3.3.3 Indoor small BSS Hotspot
	4.3.3.4 Outdoor large BSS hotspots
	4.3.3.5 Vehicular
	4.3.3.6 Other notable environments

	4.4 Overview of key technological features of high efficiency Wi-Fi amendment: IEEE 802.11ax
	4.4.1 PHY layer enhancements
	4.4.1.1 Physical coding decision (LDPC and BCC)
	4.4.1.2 1024-QAM
	4.4.1.3 Enhancement for outdoor communication
	4.4.1.4 Frequency selective scheduling

	4.4.2 MAC layer enhancements
	4.4.2.1 Improving Spatial reuse: PHYCCA modifications
	4.4.2.2 Improving Spatial reuse: Transmit Power Control
	4.4.2.3 Improving Spatial reuse: BSS color
	4.4.2.4 Improving Spatial reuse: Multiple Network Allocation Vectors
	4.4.2.5 Interference management

	4.4.3 Multi-user enhancements
	4.4.3.1 Downlink and Uplink OFDMA
	4.4.3.2 Downlink and Uplink Multi-user MIMO
	4.4.3.3 Multi-user aggregation

	4.4.4 Other notable features
	4.4.4.1 Energy efficiency techniques

	4.5 Expected challenges posed to high efficiency Wi-Fi
	4.5.1 Challenge of LTE in unlicensed spectrum
	4.5.2 Opportunities and challenges from the IoT paradigm

	4.6 Conclusion

	5 Dynamic Physical Clear Channel Assessment in IEEE 802.11
	5.1 Motivation
	5.2 Related work
	5.2.1 Related work of CST adaptation using local information
	5.2.2 Related work of CST adaptation using alternative approaches
	5.2.3 Related work of adaptive RTS/CTS

	5.3 PHYCCA modification mechanism proposed for IEEE 802.11ax - Dynamic Sensitivity Control
	5.3.1 Problems associated with carrier sensing mechanism in legacy IEEE 802.11
	5.3.2 Saturation throughput analysis in the presence of hidden and contending stations
	5.3.2.1 System analysis
	5.3.2.2 Numerical results

	5.3.3 Communication model to obtain appropriate CST to maximize spatial reuse
	5.3.4 Need to dynamically adjust CST of each station within Dense WLAN deployment
	5.3.4.1 Impact of CST on Hidden and Exposed nodes count

	5.3.5 Dynamic Sensitivity Control Algorithm
	5.3.5.1 Need to confine CST within a bounded region

	5.4 DSC Algorithm leveraging adaptive RTS/CTS to minimize the impact of hidden nodes
	5.4.1 System Model
	5.4.1.1 Method 1
	5.4.1.2 Method 2
	5.4.1.3 Method 3

	5.5 Simulation environment
	5.5.1 Tunning of DSC parameters
	5.5.2 Parameters for adaptive RTS/CTS

	5.6 Simulation results and discussion on DSC
	5.6.1 Recommended parameters for DSC algorithm at non-AP stations
	5.6.2 Recommended parameters for DSC algorithm at AP stations
	5.6.3 Justification of upper and lower limits of CST in DSC algorithm
	5.6.4 Comparing the effectiveness of DSC scheme.
	5.6.5 Combining DSC at non-AP stations with Channel Selection and Rate Control
	5.6.5.1 Throughput comparison
	5.6.5.2 Fairness analysis
	5.6.5.3 FER assessment
	5.6.5.4 Hidden and exposed nodes comparison

	5.6.6 Combining DSC with Channel Selection in asymmetric up-link and down-link traffic
	5.6.6.1 Throughput comparison
	5.6.6.2 Fairness analysis

	5.6.7 Interoperability of DSC enabled nodes with legacy 802.11 nodes.
	5.6.7.1 Case 1: (Uplink traffic only) Impact of DSC cells over legacy cells
	5.6.7.2 Case 2: (Uplink traffic only) Impact of DSC nodes over legacy nodes
	5.6.7.3 Case 3: (Asymmetric uplink plus downlink traffic) Impact of DSC cells over legacy cells

	5.6.8 Performance evaluation of DSC under worst case environment scenario
	5.6.9 Impact of DSC on a network employing rate adaptation in asymmetric uplink and downlink traffic

	5.7 Simulation results and discussion on DSC leveraging RTS/CTS
	5.7.1 Evaluating methods to intelligent enable RTS/CTS
	5.7.1.1 Evaluating method 1
	5.7.1.2 Evaluating method 2
	5.7.1.3 Evaluating method 3

	5.7.2 Impact of frame size on RTS/CTS enabled DSC stations

	5.8 Conclusion

	6 Conclusions and future work
	6.1 black Contributions
	6.2 Limitations and future work

