

18-452/18-750
Wireless Networks and Applications
Lecture 2: Wireless Challenges

Peter Steenkiste
Carnegie Mellon University

Spring Semester 2020

<http://www.cs.cmu.edu/~prs/wirelessS20/>

Peter A. Steenkiste, CMU

1

Why Use Wireless?

There are no wires!

Has several significant advantages:

- Supports mobile users
 - » Move around office, campus, city, ... - users get hooked
 - » Remote control devices (TV, garage door, ..)
 - » Cordless phones, cell phones, ..
 - » WiFi, GPRS, Bluetooth, ...
- No need to install and maintain wires
 - » Reduces cost – important in offices, hotels, ...
 - » Simplifies deployment – important in homes, hotspots, ...

Peter A. Steenkiste, CMU

3

Outline

- Goals and structure of the course
- Administrative stuff
- A bit of history
- Wireless technologies
- Building a network
 - » Designing a BIG system
 - » The OSI model
 - » Packet-based communication
 - » Challenges in Wireless Networking

Peter A. Steenkiste, CMU

2

What is Hard about Wireless?

There are no wires!

- In **wired** networks links are constant, reliable and physically isolated
 - » A 1 Gps Ethernet always has the same properties
 - » Not true for “54 Mbs” 802.11a and definitely not for “6 Gbs” 802.11ac
- In **wireless** networks links are variable, error-prone and share the ether with each other and other external, uncontrolled sources
 - » Link properties can be extremely dynamic
 - » For mobile devices they also differ across locations

Peter A. Steenkiste, CMU

4

Wireless is a shared medium

- In wired communication, signals are contained in a conductor
 - » Copper or fiber
 - » Guides energy to destination
 - » Protects signal from external signals

- Wireless communication uses broadcasting over the shared ether
 - » Energy is distributed in space
 - » Signal must compete with many other signals in same frequency band

Peter A. Steenkiste, CMU

5

Attenuation and Errors

- In wired networks error rate 10^{-10} or less
 - » Wireless networks are far from that target
- Signal attenuates with distance and is affected by noise and competing signals
- Obstacles further attenuate the signal
- Probability of a successful reception depends on the “signal to interference and noise ratio” - the SINR
- More details later in the course

Peter A. Steenkiste, CMU

6

How Do We Increase Network Capacity?

- Easy to do in wired networks: simply add wires
 - » Fiber is especially attractive

- Adding wireless “links” increases interference.

- » Frequency reuse can help ... subject to spatial limitations
 - » Or use different frequencies ... subject to frequency limitations

- The capacity of the wireless network is fundamentally limited.

Peter A. Steenkiste, CMU

7

Mobility Affects the Link Throughput

- Quality of the transmission depends on distance and obstacles blocking the “line of sight” (LOS)
 - » “Slow fading” – the signal strength changes slowly

- Reflections off obstacles combined with mobility can cause “fast fading”
 - » Very rapid changes in the signal
 - » More on this later

- Hard to predict signal!

Peter A. Steenkiste, CMU

8

How is Wireless Different?

Wired

- Physical link properties are fixed and specified in standards
- Designed for low error rates and throughput is fixed and known
- Datalink layer is simple and optimized for the physical layer
- Internet was designed assuming low error rates

Wireless

- Physical link properties can change rapidly in unpredictable ways
- Error rates vary a lot and throughput is very dynamic
- How do you design an efficient datalink protocol?
- How well will higher layer protocols work?

Peter A. Steenkiste, CMI

9

Implications of Variability in Wireless PHY Layer

- **Wireless datalink protocols must optimize throughput across an unknown and dynamic transmission medium**
 - » Important to understand what causes the changes
- **Wireless “links” as observed by layers 3-7 will be unavoidably different from wired links**
 - » Variable bandwidth and latency
 - » Intermittent connectivity
 - » Must adapt to changes in connectivity and bandwidth
- **Understanding the physical layer is the key to making wireless work well**
 - » High level intuition is sufficient

Peter A. Steenkiste, CMI

10

Outline

- **RF introduction**
 - » A cartoon view
 - » Communication
 - » Time versus frequency view
- **Modulation and multiplexing**
- **Channel capacity**
- **Antennas and signal propagation**
- **Modulation**
- **Diversity and coding**
- **OFDM**

Peter A. Steenkiste, CMU

11

From Signals to Packets

Peter A. Steenkiste, CMU

12

RF Introduction

- **RF = Radio Frequency**

- » Electromagnetic signal that propagates through “ether”
- » Ranges 3 KHz .. 300 GHz
- » Or 100 km .. 0.1 cm (wavelength)

- Travels at the speed of light
- Can take both a time and a frequency view

Peter A. Steenkiste, CMU

13

Wireless Spectrum in the US

14

Cartoon View 1 – A Wave of Energy

- Think of it as energy that radiates from an antenna and is picked up by another antenna.
- Helps explain properties such as attenuation
 - » Density of the energy reduces over time, distance
 - » Signal strength is reduced, error rates go up
- Relevance to networking?
 - » Error rates of “wireless” depend on distance
 - Also depends on many properties
 - » Notion spatial reuse of frequencies
 - Basis of cellular and WiFi infrastructures

Peter A. Steenkiste, CMU

15

Cartoon View 2 – Rays of Energy

- Can also view it as a “ray” that propagates between two points
 - » Rays can be reflected etc.
 - » A channel can include multiple “rays” that take different paths – “multi-path” effect
- Implications for wireless networks
 - » We can have provide connectivity without line of sight!
 - » Receiver can receive multiple copies of the signal, which leads to signal distortion
 - » Combined with mobility, it also leads to fast fading

Peter A. Steenkiste, CMU

16

(Not so) Cartoon View 3 – Electro-magnetic Signal

- Signal that propagates and changes over time with a certain frequency and has an amplitude and phase
 - » Think: sine wave

• Relevance to networking?

- » The sender can change the properties of the EM signal over time to convey information
- » Receivers can observe these changes and extract the information

Peter A. Steenkiste, CMU

17

Time and Point View of Signal

- Can look at a point in space: signal will change in time according to a sine function
 - » But transmitter can change phase, amplitude, frequency
- Can take a snapshot in time: signal will “look” like a sine function in space
 - » Signal at different points are (rough) copies of each other
- Receiver can observe transmitter's changes

Relevance to Networking?

Peter A. Steenkiste, CMU

18

Communication

- Sender changes signal in agree upon way and receiver interprets the changes
 - » “Modulation” and “demodulation”
- Problem: the signal gets distorted on “channel”
 - » Makes it harder for receiver to interpret changes

Peter A. Steenkiste, CMU

19

Sine Wave Parameters

- General sine wave
 - » $s(t) = A \sin(2\pi ft + \phi)$
- Example on next slide shows the effect of varying each of the three parameters
 - a) $A = 1, f = 1 \text{ Hz}, \phi = 0$; thus $T = 1\text{ s}$
 - b) Reduced peak amplitude; $A=0.5$
 - c) Increased frequency; $f = 2$, thus $T = 1/2$
 - d) Phase shift; $\phi = \pi/4 \text{ radians (45 degrees)}$
- note: $2\pi \text{ radians} = 360^\circ = 1 \text{ period}$

Peter A. Steenkiste, CMU

20

Space and Time View Revisited

Peter A.

$$s(t) = A \sin(2\pi f t + \phi)$$

21

Key Idea of Wireless Communication

- The sender sends an EM signal and changes its properties over time
 - » Changes reflect a digital signal, e.g., binary or multi-valued signal
 - » Can change amplitude, phase, frequency, or a combination
- Receiver learns the digital signal by observing how the received signal changes
 - » Note that signal is no longer a simple sine wave or even a periodic signal

“The wireless telegraph is not difficult to understand.
 The ordinary telegraph is like a very long cat.
 You pull the tail in New York, and it meows in Los Angeles.
 The wireless is exactly the same, only without the cat.”

Peter A. Steenkiste, CMU

22

Outline

- RF introduction
 - » A cartoon view
 - » Communication
 - » Time versus frequency view
- Modulation and multiplexing
- Channel capacity
- Antennas and signal propagation
- Modulation
- Diversity and coding
- OFDM

Peter A. Steenkiste, CMU

23

Challenge

- Cats, really? This is very informal!
 - » Sender “changes signal” and receiver “observes changes”
- Wireless network designers need more precise information about the performance of wireless “links”
 - » Can the receiver always decode the signal?
 - » How many Kbit, Mbit, Gbit per second?
 - » Does the physical environment, distance, mobility, weather, season, the color of my shirt, etc. matter?
- We need a more formal way of reasoning about wireless communication:
Represent the signal in the frequency domain!

Peter A. Steenkiste, CMU

24

Time Domain View: Periodic versus Aperiodic Signals

- Periodic signal - analog or digital signal pattern that repeats over time
 - » $s(t+T) = s(t)$
 - where T is the period of the signal
 - » Allows us to take a frequency view – important to understand wireless challenges and solutions
- Aperiodic signal - analog or digital signal pattern that doesn't repeat over time
 - » Hard to analyze
- Can “make” an aperiodic signal periodic by taking a time slice T and repeating it
 - » Often what we do implicitly

Peter A. Steenkiste, CMU

25

Key Parameters of (Periodic) Signal

- Peak amplitude (A) - maximum value or strength of the signal over time; typically measured in volts
- Frequency (f)
 - » Rate, in cycles per second, or Hertz (Hz) at which the signal repeats
- Period (T) - amount of time it takes for one repetition of the signal
 - » $T = 1/f$
- Phase (ϕ) - measure of the relative position in time within a single period of a signal
- Wavelength (λ) - distance occupied by a single cycle of the signal
 - » Or, the distance between two points of corresponding phase of two consecutive cycles

Peter A. Steenkiste, CMU

26

Key Property of Periodic EM Signals

- Any electromagnetic signal can be shown to consist of a collection of periodic analog signals (sine waves) at different amplitudes, frequencies, and phases
- The period of the total signal is equal to the period of the fundamental frequency
 - » All other frequencies are an integer multiple of the fundamental frequency
- There is a strong relationship between the “shape” of the signal in the time and frequency domain
 - » Discussed in more detail later

Peter A. Steenkiste, CMU

27

Signal = Sum of Sine Waves

Peter A. Steenkiste, CMU

28

The Frequency Domain

- A (periodic) signal can be viewed as a sum of sine waves of different strengths.
 - Corresponds to energy at a certain frequency
- Every signal has an equivalent representation in the frequency domain.
 - What frequencies are present and what is their strength (energy)
- We can translate between the two formats using a Fourier transform

Peter A. Steenkiste, CMU

29

Outline

- RF introduction
- Modulation and multiplexing - review
 - » Analog versus digital signals
 - » Forms of modulation
 - » Baseband versus carrier modulation
 - » Multiplexing
- Channel capacity
- Antennas and signal propagation
- Modulation
- Diversity and coding
- OFDM

Peter A. Steenkiste, CMU

30

Signal Modulation

- Sender sends a “carrier” signal and changes it in a way that the receiver can recognize
 - The carrier is sine wave with fixed amplitude and frequency
- Amplitude modulation (AM): change the strength of the carrier based on information
 - High values -> stronger signal
- Frequency (FM) and phase modulation (PM): change the frequency or phase of the signal
 - Frequency or Phase shift keying
- Digital versions are also called “shift keying”
 - Amplitude (ASK), Frequency (FSK), Phase (PSK) Shift Keying
- Discussed in more detail in a later course

Peter A. Steenkiste, CMU

31

Amplitude and Frequency Modulation

Peter A. Steenkiste, CMU

32

Amplitude Carrier Modulation

Peter A. Steenkiste, CMU

33

Analog and Digital Signal Modulation

- The signal that is used to modulate the carrier can be analog or digital
 - » Analog: broadcast radio (AM/FM)
 - » Digital: WiFi, LTE
- Analog: a continuously varying signal
 - » Cannot recover from distortions, noise
 - » Can amplify the signal but also amplifies the noise
- Digital: discrete changes in the signal that correspond to a digital signal
 - » Can recover from noise and distortion:
 - » Regenerate signal along the path: demodulate + remodulate

34

Multiplexing

- Capacity of the transmission medium usually exceeds the capacity required for a single signal
- Multiplexing - carrying multiple signals on a single medium
 - » More efficient use of transmission medium
- A must for wireless – spectrum is huge!
 - » Signals must differ in frequency (spectrum), time, or space

Peter A. Steenkiste, CMU

35

Multiplexing Techniques

- Frequency-division multiplexing (FDM)
 - » divide the capacity in the frequency domain
- Time-division multiplexing (TDM)
 - » Divide the capacity in the time domain
 - » Fixed or variable length time slices

Multiple Users Can Share the Ether

Peter A. Steenkiste, CMU

37

Frequency Reuse in Space

- Frequencies can be reused in space
 - » Distance must be large enough
 - » Example: radio stations
- Basis for “cellular” network architecture
- Set of “base stations” connected to the wired network support set of nearby clients
 - » Star topology in each circle
 - » Cell phones, 802.11, ...

Peter A. Steenkiste, CMU

39

Frequency versus Time-division Multiplexing

- With frequency-division multiplexing different users use different parts of the frequency spectrum.
 - » I.e. each user can send all the time at reduced rate
 - » Example: roommates
 - » Hardware is slightly more expensive and is less efficient use of spectrum
- With time-division multiplexing different users send at different times.
 - » I.e. each user can send at full speed some of the time
 - » Example: a time-share condo
 - » Drawback is that there is some transition time between slots, becomes more of an issue with longer propagation times
- The two solutions can be combined.

Peter A. Steenkiste, CMU

38