
IEEE 802.11b Wireless LANs

T e c h n i c a l P a p e r

Wireless Freedom at Ethernet Speeds

11

IEEE 802.11b Wireless LANs
Wireless Freedom at Ethernet Speeds

Contents

What’s New in Wireless LANs: The IEEE 802.11b Standard 2

The Competitive Advantage of Going Wireless 2

IEEE 802.11 and 802.11b Technology 3

802.11 Operating Modes 4

The 802.11 Physical Layer 4

802.11b Enhancements to the PHY Layer 6

The 802.11 Data Link Layer 6

Association, Cellular Architectures, and Roaming 7

Support for Time-Bounded Data 9

Power Management 9

Security 9

Considerations for Choosing a Wireless LAN 9

Ease of Setup 9

Ease of Management 10

Range and Throughput 10

Mobility 10

Power Management 11

Safety 11

Security 12

Cost 12

Conclusion 12

IEEE 802.11b Wireless LANs
Wireless Freedom at Ethernet Speeds

With the recent adoption of new standards for
high-rate wireless LANs, mobile users can realize
levels of performance, throughput, and availabil-
ity comparable to those of traditional wired Eth-
ernet. As a result, WLANs are on the verge of
becoming a mainstream connectivity solution for
a broad range of business customers.

The most critical issue slowing WLAN
demand until now has been limited throughput.
This paper describes the new IEEE 802.11b
standard for wireless transmission at rates up to
11 Mbps, which promises to open new markets
for WLANs. It describes 802.11 and 802.11b
technology and discusses the key considerations
for selecting a reliable, high-performance wireless
LAN.

What’s New in Wireless LANs: The IEEE

802.11b Standard

A wireless LAN (WLAN) is a data transmis-
sion system designed to provide location-inde-
pendent network access between computing
devices by using radio waves rather than a
cable infrastructure. In the corporate enter-
prise, wireless LANs are usually implemented
as the final link between the existing wired
network and a group of client computers, giv-
ing these users wireless access to the full
resources and services of the corporate net-
work across a building or campus setting.

WLANs are on the verge of becoming a
mainstream connectivity solution for a broad
range of business customers. The wireless mar-
ket is expanding rapidly as businesses discover
the productivity benefits of going wire-free.
According to Frost and Sullivan, the wireless
LAN industry exceeded $300 million in 1998
and will grow to $1.6 billion in 2005. To date,
wireless LANs have been primarily imple-
mented in vertical applications such as manu-
facturing facilities, warehouses, and retail
stores. The majority of future wireless LAN
growth is expected in healthcare facilities, edu-
cational institutions, and corporate enterprise
office spaces. In the corporation, conference
rooms, public areas, and branch offices are
likely venues for WLANs.

The widespread acceptance of WLANs
depends on industry standardization to ensure
product compatibility and reliability among
the various manufacturers. The Institute of
Electrical and Electronics Engineers (IEEE)
ratified the original 802.11 specification in
1997 as the standard for wireless LANs. That
version of 802.11 provides for 1 Mbps and 2
Mbps data rates and a set of fundamental sig-
naling methods and other services.

The most critical issue affecting WLAN
demand has been limited throughput. The
data rates supported by the original 802.11
standard are too slow to support most general
business requirements and have slowed adop-
tion of WLANs. Recognizing the critical need
to support higher data-transmission rates, the
IEEE recently ratified the 802.11b standard
(also known as 802.11 High Rate) for trans-
missions of up to 11 Mbps. Global regulatory
bodies and vendor alliances have endorsed this
new high-rate standard, which promises to
open new markets for WLANs in large enter-
prise, small office, and home environments.
With 802.11b, WLANs will be able to achieve
wireless performance and throughput compa-
rable to wired Ethernet.

Outside of the standards bodies, wireless
industry leaders have united to form the Wire-
less Ethernet Compatibility Alliance (WECA).
WECA’s mission is to certify cross-vendor
interoperability and compatibility of IEEE
802.11b wireless networking products and to
promote that standard for the enterprise, the
small business, and the home. Members
include WLAN semiconductor manufactur-
ers, WLAN providers, computer system ven-
dors, and software makers—such as 3Com,
Aironet, Apple, Breezecom, Cabletron, Com-
paq, Dell, Fujitsu, IBM, Intersil, Lucent Tech-
nologies, No Wires Needed, Nokia, Samsung,
Symbol Technologies, Wayport, and Zoom.

The Competitive Advantage of Going

Wireless

Today’s business environment is characterized
by an increasingly mobile workforce and flat-
ter organizations. Employees are equipped
with notebook computers and spend more of
their time working in teams that cross func-

22

Acronyms and
Abbreviations

AP

access point

BPSK

Binary Phase Shift Keying

BSS

Basic Service Set

CCK

Complementary Code

Keying

CRC

cyclic redundancy check

CSMA/CA

Carrier Sense Multiple Access

with Collision Avoidance

CSMA/CD

Carrier Sense Multiple Access

with Collision Detection

CTS

Clear to Send

DCF

Distribution Coordination

Function

DHCP

Dynamic Host Configuration

Protocol

DS

distribution system

DSSS

direct sequence spread

spectrum

ESS

Extended Service Set

ETSI

European Telecommunica-

tions Standards Institute

FCC

Federal Communications

Commission (USA)

tional, organizational, and geographic bound-
aries. Much of these workers’ productivity
occurs in meetings and away from their desks.
Users need access to the network far beyond
their personal desktops. WLANs fit well in
this work environment, giving mobile workers
much-needed freedom in their network access.
With a wireless network, workers can access
information from anywhere in the corpora-
tion—a conference room, the cafeteria, or a
remote branch office. Wireless LANs provide
a benefit for IT managers as well, allowing
them to design, deploy, and enhance networks
without regard to the availability of wiring,
saving both effort and dollars.

Businesses of all sizes can benefit from
deploying a WLAN system, which provides a
powerful combination of wired network
throughput, mobile access, and configuration
flexibility. The economic benefits can add up
to as much as $16,000 per user—measured in
worker productivity, organizational efficiency,
revenue gain, and cost savings—over wired
alternatives.1 Specifically, WLAN advantages
include:
• Mobility that improves productivity with

real-time access to information, regardless of
worker location, for faster and more effi-
cient decision-making

• Cost-effective network setup for hard-to-
wire locations such as older buildings and
solid-wall structures

• Reduced cost of ownership—particularly in
dynamic environments requiring frequent
modifications—thanks to minimal wiring
and installation costs per device and user

WLANs liberate users from dependence
on hard-wired access to the network back-
bone, giving them anytime, anywhere network
access. This freedom to roam offers numerous
user benefits for a variety of work environ-
ments, such as:
• Immediate bedside access to patient infor-

mation for doctors and hospital staff
• Easy, real-time network access for on-site

consultants or auditors

• Improved database access for roving super-
visors such as production line managers,
warehouse auditors, or construction engi-
neers

• Simplified network configuration with min-
imal MIS involvement for temporary setups
such as trade shows or conference rooms

• Faster access to customer information for
service vendors and retailers, resulting in
better service and improved customer satis-
faction

• Location-independent access for network
administrators, for easier on-site trou-
bleshooting and support

• Real-time access to study group meetings
and research links for students

IEEE 802.11 and 802.11b Technology

As the globally recognized LAN authority, the
IEEE 802 committee has established the stan-
dards that have driven the LAN industry for
the past two decades, including 802.3 Ethernet,
802.5 Token Ring, and 802.3z 100BASE-T
Fast Ethernet. In 1997, after seven years of
work, the IEEE published 802.11, the first
internationally sanctioned standard for wire-
less LANs. In September 1999 they ratified
the 802.11b “High Rate” amendment to the
standard, which added two higher speeds (5.5
and 11 Mbps) to 802.11.

With 802.11b WLANs, mobile users can
get Ethernet levels of performance, through-
put, and availability. The standards-based
technology allows administrators to build net-
works that seamlessly combine more than one
LAN technology to best fit their business and
user needs.

Like all IEEE 802 standards, the 802.11
standards focus on the bottom two levels of
the ISO model, the physical layer and data
link layer (Figure 1 on page 4). Any LAN
application, network operating system, or pro-
tocol, including TCP/IP and Novell NetWare,
will run on an 802.11-compliant WLAN as
easily as they run over Ethernet.

The basic architecture, features, and ser-
vices of 802.11b are defined by the original

33

1 “Wireless Local Area Networking: ROI/Cost-Benefit Study,” WLANA, October 1998.

Acronyms and
Abbreviations

FHSS

Frequency Hopping Spread

Spectrum

IBSS

Independent Basic Service

Set

IEEE

Institute of Electrical and

Electronics Engineers

IETF

Internet Engineering Task

Force

IP

Internet Protocol

IPSec

Internet Protocol Security

ISA

Integrated Services

Architecture

ISM

Industry, Scientific, and

Medical

ISO

International Organization

for Standardization

LLC

Logical Link Control

MAC

Media Access Control

MIB

management information

base

MKK

Radio Equipment Inspection

and Certification Institute

(Japan)

NIC

network interface card

802.11 standard. The 802.11b specification
affects only the physical layer, adding higher
data rates and more robust connectivity.

802.11 Operating Modes

802.11 defines two pieces of equipment, a
wireless station, which is usually a PC equipped
with a wireless network interface card (NIC),
and an access point (AP), which acts as a bridge
between the wireless and wired networks. An
access point usually consists of a radio, a wired
network interface (e.g., 802.3), and bridging
software conforming to the 802.1d bridging
standard. The access point acts as the base sta-
tion for the wireless network, aggregating
access for multiple wireless stations onto the
wired network. Wireless end stations can be
802.11 PC Card, PCI, or ISA NICs, or
embedded solutions in non-PC clients (such
as an 802.11-based telephone handset).

The 802.11 standard defines two modes:
infrastructure mode and ad hoc mode. In infra-
structure mode (Figure 2), the wireless network
consists of at least one access point connected
to the wired network infrastructure and a set
of wireless end stations. This configuration is
called a Basic Service Set (BSS). An Extended
Service Set (ESS) is a set of two or more BSSs

forming a single subnetwork. Since most cor-
porate WLANs require access to the wired
LAN for services (file servers, printers, Inter-
net links) they will operate in infrastructure
mode.

Ad hoc mode (also called peer-to-peer
mode or an Independent Basic Service Set, or
IBSS) is simply a set of 802.11 wireless sta-
tions that communicate directly with one
another without using an access point or any
connection to a wired network (Figure 3).
This mode is useful for quickly and easily set-
ting up a wireless network anywhere that a
wireless infrastructure does not exist or is not
required for services, such as a hotel room,
convention center, or airport, or where access
to the wired network is barred (such as for
consultants at a client site).

The 802.11 Physical Layer

The three physical layers originally defined in
802.11 included two spread-spectrum radio
techniques and a diffuse infrared specification.
The radio-based standards operate within the
2.4 GHz ISM band. These frequency bands
are recognized by international regulatory
agencies, such as the FCC (USA), ETSI
(Europe), and the MKK (Japan) for unlicensed

44

Application

Presentation

Session

TCP

IP

Logical Link Control (LLC)—802.2

Media Access Control (MAC)—Power, security, etc.

FH, DS, IR, CCK(b), OFDM(a)

802.11

Transport

Network

Data
Link

Physical

Network
operating

system
(NOS)

Figure 1. 802.11 and the ISO Model

Acronyms and
Abbreviations

NOS

network operating system

PCF

Point Coordination Function

PCI

Peripheral Component

Interconnect

PRNG

pseudo random number

generator

QPSK

Quadrature Phase Shift

Keying

RC4

Ron’s Code or Rivest’s

Cipher

RTS

Request to Send

SNMP

Simple Network

Management Protocol

TCP/IP

Transmission Control

Protocol/Internet Protocol

WECA

Wireless Ethernet

Compatibility Alliance

WEP

Wired Equivalent Privacy

WLAN

wireless local area network

WLANA

Wireless LAN Alliance

radio operations. As such, 802.11-based prod-
ucts do not require user licensing or special
training. Spread-spectrum techniques, in addi-
tion to satisfying regulatory requirements,
increase reliability, boost throughput, and
allow many unrelated products to share the
spectrum without explicit cooperation and
with minimal interference.

The original 802.11 wireless standard
defines data rates of 1 Mbps and 2 Mbps via
radio waves using frequency hopping spread
spectrum (FHSS) or direct sequence spread
spectrum (DSSS). It is important to note that
FHSS and DSSS are fundamentally different
signaling mechanisms and will not interoper-
ate with one another.

Using the frequency hopping technique,
the 2.4 GHz band is divided into 75 1-MHz
subchannels. The sender and receiver agree on

a hopping pattern, and data is sent over a
sequence of the subchannels. Each conversa-
tion within the 802.11 network occurs over a
different hopping pattern, and the patterns are
designed to minimize the chance of two senders
using the same subchannel simultaneously.

FHSS techniques allow for a relatively
simple radio design, but are limited to speeds
of no higher than 2 Mbps. This limitation is
driven primarily by FCC regulations that
restrict subchannel bandwidth to 1 MHz.
These regulations force FHSS systems to
spread their usage across the entire 2.4 GHz
band, meaning they must hop often, which
leads to a high amount of hopping overhead.

In contrast, the direct sequence signaling
technique divides the 2.4 GHz band into 14
22-MHz channels. Adjacent channels overlap
one another partially, with three of the 14
being completely non-overlapping. Data is
sent across one of these 22 MHz channels
without hopping to other channels. To com-
pensate for noise on a given channel, a tech-
nique called “chipping” is used. Each bit of
user data is converted into a series of redun-
dant bit patterns called “chips.” The inherent
redundancy of each chip combined with
spreading the signal across the 22 MHz
channel provides for a form of error checking
and correction; even if part of the signal is

55

Distribution system (DS)

Extended Service Set (ESS)—multiple cells

Basic Service Set (BSS)—

single cell

Access point

(AP)

Station

Figure 2. Infrastructure Mode

Independent Basic

Service Set (IBSS)

Figure 3. Ad Hoc Mode

damaged, it can still be recovered in many
cases, minimizing the need for retransmissions.

802.11b Enhancements to the PHY Layer

The key contribution of the 802.11b addition
to the wireless LAN standard was to standard-
ize the physical layer support of two new speeds,
5.5 Mbps and 11 Mbps. To accomplish this,
DSSS had to be selected as the sole physical
layer technique for the standard since, as
noted above, frequency hopping cannot sup-
port the higher speeds without violating cur-
rent FCC regulations. The implication is that
802.11b systems will interoperate with 1 Mbps
and 2 Mbps 802.11 DSSS systems, but will
not work with 1 Mbps and 2 Mbps 802.11
FHSS systems.

The original 802.11 DSSS standard
specifies an 11-bit chipping—called a Barker
sequence—to encode all data sent over the air.
Each 11-chip sequence represents a single data
bit (1 or 0), and is converted to a waveform,
called a symbol, that can be sent over the air.
These symbols are transmitted at a 1 MSps (1
million symbols per second) symbol rate using
a technique called Binary Phase Shift Keying
(BPSK). In the case of 2 Mbps, a more sophis-
ticated implementation called Quadrature
Phase Shift Keying (QPSK) is used; it doubles
the data rate available in BPSK, via improved
efficiency in the use of the radio bandwidth.

To increase the data rate in the 802.11b
standard, advanced coding techniques are
employed. Rather than the two 11-bit Barker
sequences, 802.11b specifies Complementary
Code Keying (CCK), which consists of a set of
64 8-bit code words. As a set, these code
words have unique mathematical properties
that allow them to be correctly distinguished

from one another by a receiver even in the
presence of substantial noise and multipath
interference (e.g., interference caused by
receiving multiple radio reflections within a
building). The 5.5 Mbps rate uses CCK to
encode 4 bits per carrier, while the 11 Mbps
rate encodes 8 bits per carrier. Both speeds use
QPSK as the modulation technique and signal
at 1.375 MSps. This is how the higher data
rates are obtained. Table 1 shows the differences.

To support very noisy environments as
well as extended range, 802.11b WLANs use
dynamic rate shifting, allowing data rates to be
automatically adjusted to compensate for the
changing nature of the radio channel. Ideally,
users connect at the full 11 Mbps rate. How-
ever when devices move beyond the optimal
range for 11 Mbps operation, or if substantial
interference is present, 802.11b devices will
transmit at lower speeds, falling back to 5.5,
2, and 1 Mbps. Likewise, if the device moves
back within the range of a higher-speed trans-
mission, the connection will automatically
speed up again. Rate shifting is a physical-
layer mechanism transparent to the user and
the upper layers of the protocol stack.

The 802.11 Data Link Layer

The data link layer within 802.11 consists of
two sublayers: Logical Link Control (LLC)
and Media Access Control (MAC). 802.11
uses the same 802.2 LLC and 48-bit address-
ing as other 802 LANs, allowing for very sim-
ple bridging from wireless to IEEE wired
networks, but the MAC is unique to WLANs.

The 802.11 MAC is very similar in con-
cept to 802.3, in that it is designed to support
multiple users on a shared medium by having
the sender sense the medium before accessing

66

Table 1. 802.11b Data Rate Specifications

Data Rate Code Length Modulation Symbol Rate Bits/Symbol

1 Mbps 11 (Barker Sequence) BPSK 1 MSps 1

2 Mbps 11 (Barker Sequence) QPSK 1 MSps 2

5.5 Mbps 8 (CCK) QPSK 1.375 MSps 4

11 Mbps 8 (CCK) QPSK 1.375 MSps 8

it. For 802.3 Ethernet LANs, the Carrier Sense
Multiple Access with Collision Detection
(CSMA/CD) protocol regulates how Ethernet
stations establish access to the wire and how
they detect and handle collisions that occur
when two or more devices try to simultane-
ously communicate over the LAN. In an
802.11 WLAN, collision detection is not pos-
sible due to what is known as the “near/far”
problem: to detect a collision, a station must
be able to transmit and listen at the same
time, but in radio systems the transmission
drowns out the ability of the station to “hear”
a collision.

To account for this difference, 802.11
uses a slightly modified protocol known as
Carrier Sense Multiple Access with Collision
Avoidance (CSMA/CA) or the Distributed
Coordination Function (DCF). CSMA/CA
attempts to avoid collisions by using explicit
packet acknowledgment (ACK), which means
an ACK packet is sent by the receiving station
to confirm that the data packet arrived intact.

CSMA/CA works as follows. A station
wishing to transmit senses the air, and, if no
activity is detected, the station waits an addi-
tional, randomly selected period of time and
then transmits if the medium is still free. If
the packet is received intact, the receiving sta-
tion issues an ACK frame that, once success-
fully received by the sender, completes the
process. If the ACK frame is not detected by
the sending station, either because the original
data packet was not received intact or the
ACK was not received intact, a collision is
assumed to have occurred and the data packet
is transmitted again after waiting another ran-
dom amount of time.

CSMA/CA thus provides a way of sharing
access over the air. This explicit ACK mecha-
nism also handles interference and other radio-
related problems very effectively. However, it
does add some overhead to 802.11 that 802.3
does not have, so that an 802.11 LAN will
always have slower performance than an
equivalent Ethernet LAN.

Another MAC-layer problem specific to
wireless is the “hidden node” issue, in which
two stations on opposite sides of an access
point can both “hear” activity from an access

point, but not from each other, usually due to
distance or an obstruction. To solve this prob-
lem, 802.11 specifies an optional Request to
Send/Clear to Send (RTS/CTS) protocol at
the MAC layer. When this feature is in use, a
sending station transmits an RTS and waits
for the access point to reply with a CTS. Since
all stations in the network can hear the access
point, the CTS causes them to delay any
intended transmissions, allowing the sending
station to transmit and receive a packet
acknowledgment without any chance of colli-
sion. Since RTS/CTS adds additional over-
head to the network by temporarily reserving
the medium, it is typically used only on the
largest-sized packets, for which retransmission
would be expensive from a bandwidth stand-
point.

Finally, the 802.11 MAC layer provides
for two other robustness features: CRC check-
sum and packet fragmentation. Each packet
has a CRC checksum calculated and attached
to ensure that the data was not corrupted in
transit. This is different from Ethernet, where
higher-level protocols such as TCP handle
error checking. Packet fragmentation allows
large packets to be broken into smaller units
when sent over the air, which is useful in very
congested environments or when interference
is a factor, since larger packets have a better
chance of being corrupted. This technique
reduces the need for retransmission in many
cases and thus improves overall wireless net-
work performance. The MAC layer is respon-
sible for reassembling fragments received,
rendering the process transparent to higher-
level protocols.

Association, Cellular Architectures, and Roaming

The 802.11 MAC layer is responsible for how
a client associates with an access point. When
an 802.11 client enters the range of one or
more APs, it chooses an access point to associ-
ate with (also called joining a Basic Service
Set), based on signal strength and observed
packet error rates. Once accepted by the access
point, the client tunes to the radio channel to
which the access point is set. Periodically it
surveys all 802.11 channels in order to assess
whether a different access point would provide

77

it with better performance characteristics. If it
determines that this is the case, it reassociates
with the new access point, tuning to the radio
channel to which that access point is set
(Figure 4).

Reassociation usually occurs because the
wireless station has physically moved away
from the original access point, causing the sig-
nal to weaken. In other cases, reassociation
occurs due to a change in radio characteristics
in the building, or due simply to high network
traffic on the original access point. In the latter
case this function is known as “load balanc-
ing,” since its primary function is to distribute

the total WLAN load most efficiently across
the available wireless infrastructure.

This process of dynamically associating
and reassociating with APs allows network
managers to set up WLANs with very broad
coverage by creating a series of overlapping
802.11b cells throughout a building or across
a campus. To be successful, the IT manager
ideally will employ “channel reuse,” taking
care to set up each access point on an 802.11
DSSS channel that does not overlap with a
channel used by a neighboring access point
(Figure 5). As noted above, while there are 14
partially overlapping channels specified in

88

Backbone network

Inter-cell roaming

and handoff

Access point

(AP)

• Coverage easily expanded
• Load balancing
• Scalability and incremental growth
• Transparent to the user

Figure 4. Access Point Roaming

1

6

1

1111

1

Figure 5. Unlimited Roaming

802.11 DSSS, there are only three channels
that do not overlap at all, and these are the
best to use for multi-cell coverage. If two APs
are in range of one another and are set to the
same or partially overlapping channels, they
may cause some interference for one another,
thus lowering the total available bandwidth in
the area of overlap.

Support for Time-Bounded Data

Time-bounded data such as voice and video is
supported in the 802.11 MAC specification
through the Point Coordination Function (PCF).
As opposed to the DCF, where control is dis-
tributed to all stations, in PCF mode a single
access point controls access to the media. If a
BSS is set up with PCF enabled, time is
spliced between the system being in PCF
mode and in DCF (CSMA/CA) mode. Dur-
ing the periods when the system is in PCF
mode, the access point will poll each station
for data, and after a given time move on to the
next station. No station is allowed to transmit
unless it is polled, and stations receive data
from the access point only when they are
polled. Since PCF gives every station a turn to
transmit in a predetermined fashion, a maxi-
mum latency is guaranteed. A downside to
PCF is that it is not particularly scalable, in
that a single point needs to have control of
media access and must poll all stations, which
can be ineffective in large networks.

Power Management

In addition to controlling media access, the
802.11 HR MAC supports power conservation
to extend the battery life of portable devices.
The standard supports two power-utilization
modes, called Continuous Aware Mode and
Power Save Polling Mode. In the former, the
radio is always on and drawing power, whereas
in the latter, the radio is “dozing” with the
access point queuing any data for it. The
client radio will wake up periodically in time
to receive regular beacon signals from the
access point. The beacon includes information
regarding which stations have traffic waiting
for them, and the client can thus awake upon
beacon notification and receive its data,
returning to sleep afterward.

Security

802.11 provides for both MAC layer (OSI
Layer 2) access control and encryption mecha-
nisms, which are known as Wired Equivalent
Privacy (WEP), with the objective of provid-
ing wireless LANs with security equivalent to
their wired counterparts. For the access control,
the ESSID (also known as a WLAN Service
Area ID) is programmed into each access point
and is required knowledge in order for a wire-
less client to associate with an access point. In
addition, there is provision for a table of MAC
addresses called an Access Control List to be
included in the access point, restricting access
to clients whose MAC addresses are on the list.

For data encryption, the standard pro-
vides for optional encryption using a 40-bit
shared-key RC4 PRNG algorithm from RSA
Data Security. All data sent and received while
the end station and access point are associated
can be encrypted using this key. In addition,
when encryption is in use, the access point
will issue an encrypted challenge packet to any
client attempting to associate with it. The
client must use its key to encrypt the correct
response in order to authenticate itself and
gain network access.

Beyond Layer 2, 802.11 HR WLANs
support the same security standards supported
by other 802 LANs for access control (such as
network operating system logins) and encryp-
tion (such as IPSec or application-level
encryption). These higher-layer technologies
can be used to create end-to-end secure net-
works encompassing both wired LAN and
WLAN components, with the wireless piece
of the network gaining unique additional
security from the 802.11 feature set.

Considerations for Choosing a Wireless LAN

While the bulk of this paper has described
how 802.11b wireless LANs are alike, there
are still many ways for wireless LAN vendors
to differentiate themselves in the marketplace
that will affect a customer’s purchasing deci-
sion. We cover some of these areas below.

Ease of Setup

To install a wireless LAN one must install and
configure APs and PC Cards. The most

99

important piece of this effort is proper place-
ment of the APs. Access point placement is
what ensures the coverage and performance
required by the network design. There are sev-
eral features that provide assistance in the
installation process:
• Site survey. For complete wireless LANs

employing a cellular architecture, proper
placement of APs is best determined by per-
forming a site survey, in which the person
installing the WLAN can place APs and
record signal strength and quality informa-
tion while moving about the intended cov-
erage area. While most vendors provide a
site survey tool, these utilities vary in the
amount and quality of information they
provide, as well as in their logging and
reporting capabilities.

• Power over Ethernet. Some vendors ship
APs that can be powered over the Ethernet
cable that connects the access point to the
wired network. This is usually implemented
by a piece of equipment in the wiring closet
that takes in AC power and the data con-
nection from the wired switch, and then
outputs DC power over unused wire pairs
in the networking cable that runs between
the module and the access point. This fea-
ture eliminates the need to run an AC
power cable out to the access point (usually
located on the wall or ceiling), making
installation quicker and more affordable.

• Easy-to-use NIC and access point configu-
ration tools. Once the APs are installed,
both APs and NICs must be configured for
use. As with any technical product, the
quality of the user interface determines the
amount of time required to configure the
network for operation. In addition, some
vendors supply tools for bulk configuration
of access points on the same network, greatly
easing network setup. Finally, having a vari-
ety of methods to access the access point is
helpful to ensure simple setup. Configura-
tion options include telnet; Web-based; or
SNMP-based over the Ethernet cable, from
a wireless station, or via a serial port built
into the access point.

Ease of Management

Since an 802.11 wireless LAN differs from
standard 802.3 and 802.5 wired LANs only at
OSI Layers 1 and 2, one should expect at least
the same level of manageability from these
products as one finds for wired networking
products. At a minimum, the products should
come with SNMP 2 support so that they can
be automatically discovered and managed
using the same tools employed for wired LAN
equipment. And one should assess carefully
what can be controlled via the SNMP MIB.
Some products measure and control a number
of Ethernet and radio variables in the access
point, while others provide only a basic Ether-
net MIB.

Beyond SNMP, it is useful to be able to
configure and probe APs via an easy-to-use
interface like a Web browser. Some vendors
have built Web servers into their APs for this
reason. Finally, the ability to manage, config-
ure, and upgrade APs in groups simplifies
WLAN administration.

Range and Throughput

802.11b WLANs communicate using radio
waves because these waves penetrate off many
indoor structures or can reflect around obsta-
cles. WLAN throughput depends on several
factors, including the number of users, micro-
cell range, interference, multipath propaga-
tion, standards support, and hardware type.
Of course, anything that affects data traffic on
the wired portions of the LAN, such as latency
and bottlenecks, will also affect the wireless
portion.

When it comes to range, more is not
always better. For example, if the network
requirement is for high performance (5.5
Mbps or 11 Mbps) and complete coverage,
long range at lower network speeds (1 Mbps
and 2 Mbps) may make it difficult to employ
a channel reuse pattern while maintaining
high performance.

Mobility

While 802.11b defines how a station associ-
ates with APs, it does not define how APs

1100

track users as they roam about, either at Layer
2 between two APs on the same subnet, or at
Layer 3 when the user crosses a router bound-
ary between subnets.

The first issue is handled by vendor-spe-
cific inter-AP protocols, which vary in perfor-
mance. If the protocol is not efficient, there is
a chance of packets being lost as the user
roams from access point to access point. Even-
tually WECA and the IEEE are likely to create
standards in this area.

The second issue is handled by Layer 3
roaming mechanisms. The most popular of
these is Mobile IP (Figure 6), which is cur-
rently known as RFC 2002 in the Internet
Engineering Task Force (IETF). Mobile IP
works by having an access point assigned as
the “home agent” for each user. Once a wire-
less station leaves the home area and enters a
new area, the new access point queries the sta-
tion for its home agent. Once it has been
located, a packet forwarding is established
automatically between the two access points to
ensure that the user’s IP address is preserved
and that the user can transparently receive his
or her data. As Mobile IP is not finalized, ven-
dors may provide their own protocols using
similar techniques to ensure that IP traffic fol-
lows a user across networks separated by a
router (e.g., across multiple buildings).

An incomplete but useful alternative to
the Layer 3 roaming problem is to implement

the Dynamic Host Configuration Protocol
(DHCP) across the network. DHCP allows
any user who shuts down or suspends their
portable computer before crossing to a new
network to automatically obtain a new IP
address upon resuming or turning on their
notebook.

Power Management

End-user wireless products are typically
designed to work completely untethered, via
battery power. The 802.11b standard incorpo-
rates Power Saving Protocol to maximize the
battery life of products using wireless devices.

Safety

As with other wireless technologies, WLANs
must meet stringent government and industry
standards for safety. There have been concerns
raised across a number of wireless technology
industries regarding the health risks of wireless
use. To date, scientific studies have been
unable to attribute adverse health effects to
WLAN transmissions. In addition, the output
power of wireless LAN systems is limited by
FCC regulations to under 100 mW, much less
than that of a mobile phone, and it is expected
that any health effects related to radio trans-
misssions would be correlated to power and
physical proximity to the transmitter.

1111

Roams across router boundary

Keeps IP address;

forwarding via tunneling

Home agent

Foreign agent

Station A

Router

Station AA

A
A

A

Figure 6. Mobile IP

Security

The WEP 40-bit encryption built into
802.11b WLANs should be sufficient for
most applications. However, WLAN security
needs to be integrated into an overall network
security strategy. In particular, a user may
implement network layer encryption such as
IPSec across both wired and wireless portions
of the network, eliminating the need to have
802.11 security in place. Or a customer may
choose to have critical applications encrypt
their own data, thereby ensuring that all net-
work data such as IP and MAC addresses are
encrypted along with the data payload.

Other access control techniques are
available in addition to the 802.11 WEP
authentication technique. For one, there is an
identification value called an ESSID pro-
grammed into each access point to identify
which subnet it is on. This can be used as an
authentication check; if a station does not
know this value, it is not allowed to associate
with the access point. In addition, some ven-
dors provide for a table of MAC addresses in
an Access Control List to be included in the
access point, restricting access to clients whose
MAC addresses are on the list. Clients can
thus be explicitly included (or excluded) at
will.

Cost

Hardware costs include adding APs to the net-
work infrastructure and WLAN adapter cards
to all wireless devices and computers. The
number of APs depends on the coverage area,
number of users, and types of services needed.
The coverage area of each access point extends
outward in a radius. Access point “zones”
often overlap to ensure seamless coverage.

Clearly, hardware costs will depend on such
factors as performance requirements, coverage
requirements, and vendor product range at
different data rates.

Beyond equipment costs, a customer
must take into account installation and main-
tenance expense, including the costs of poor
product quality (help desk support costs, end
user productivity). These costs can dwarf the
initial equipment costs of a WLAN. Products
that are simple to install, use, and manage and
that perform up to their specifications may be
worth significantly higher initial equipment
investment. Features mentioned earlier, such
as power over Ethernet, bulk configuration of
APs, and a rich set of management tools, will
lower the overall cost of a wireless LAN.

Conclusion

802.11 WLANs are already commonly used
in several large vertical markets. The 802.11b
standard is the first standard to make WLANs
usable in the general workplace by providing
robust and reliable 11 Mbps performance, five
times faster than the original standard. The
new standard will also give WLAN customers
the freedom to choose flexible, interoperable
solutions from multiple vendors, since it has
been endorsed by most major networking and
personal computer vendors. Broad manufac-
turer acceptance and certifiable interoperabil-
ity means users can expect to see affordable,
high-speed wireless solutions proliferate
throughout the large enterprise, small busi-
ness, and home markets. This global wireless
LAN standard opens exciting new opportuni-
ties to expand the potential of network com-
puting.

1122

To learn more about 3Com products and services, visit our Web site at www.3com.com. 3Com Corporation is publicly traded on Nasdaq under the symbol COMS.

3Com is a member of WLANA, a nonprofit consortium of wireless LAN vendors. To learn more about WLANs and IEEE 802.11, visit their Website at http://www.wlana.com.

The information contained in this document represents the current view of 3Com Corporation on the issues discussed as of the date of publication. Because 3Com must respond to
changing market conditions, this paper should not be interpreted to be a commitment on the part of 3Com, and 3Com cannot guarantee the accuracy of any information presented
after the date of publication. This document is for informational purposes only; 3Com makes no warranties, express or implied, in this document.

Copyright © 2000 3Com Corporation. All rights reserved. 3Com and the 3Com logo are registered trademarks of 3Com Corporation. NetWare is a registered trademark of Novell. Other
product and brand names may be trademarks or registered trademarks of their respective owners. All specifications are subject to change without notice.

Printed in U.S.A. on recycled paper 503072-001 1/00

3Com Corporation
5400 Bayfront Plaza
P.O. Box 58145
Santa Clara, CA
95052-8145
Phone: 1 800 NET 3Com
or 1 408 326 5000

Fax: 1 408 326 5001
World Wide Web: www.3com.com

3Com Americas International

U.S. Headquarters (serving
Canada and Latin America)
Phone: 1 408 326 6328/1 408
326 6075

Fax: 1 408 326 5730/
1 408 326 8914

Miami
Phone: 1 305 461 8400
Fax: 1 305 461 8401/02

3Com Canada

Burlington
Phone: 905 336 8168
Fax: 905 336 7380

Calgary
Phone: 403 265 3266
Fax: 403 265 3268

Edmonton
Phone: 780 423 3266
Fax: 780 423 2368

Montreal
Phone: 514 683 3266
Fax: 514 683 5122

Ottawa
Phone: 613 566 7055
Fax: 613 233 9527

Toronto
Phone: 416 498 3266
Fax: 416 498 1262

Vancouver
Phone: 604 434 3266
Fax: 604 434 3264

3Com Latin America

Argentina (serving Argentina,
Paraguay, and Uruguay)
Phone: 54 11 4510 3200
Fax: 54 11 4314 3329

Brazil
Phone: 55 11 5643 2700
Fax: 55 11 5643 2701

Chile (serving Argentina and
Chile)
Phone: 562 240 6200
Fax: 562 240 6231

Colombia
Phone: 57 1 629 4110
Fax: 57 1 629 4503

Costa Rica
Phone: 506 280 8480
Fax: 506 280 5859

Mexico
Phone: 525 201 0000
Fax: 525 201 0001

Peru
Phone: 51 1 221 5399
Fax: 51 1 221 5499

Venezuela
Phone: 582 267 5550
Fax: 582 267 3373

Asia Pacific Rim

Melbourne, Australia
Phone: 61 3 9934 8888
Fax: 61 3 9934 8880

Sydney, Australia
Phone: 61 2 9937 5000
Fax: 61 2 9956 6247

Beijing, China
Phone: 8610 6588 0568
Fax: 8610 6588 0602

Shanghai, China
Phone: 86 21 6350 1581
Fax: 86 21 6350 1531

Hong Kong
Phone: 852 2501 1111
Fax: 852 2537 1149

India
Phone: 91 11 629 3177
Fax: 91 11 623 6509

Indonesia
Phone: 62 21 572 2088
Fax: 62 21 572 2089

Osaka, Japan
Phone: 81 6 6379 1767
Fax: 81 6 6379 0871

Tokyo, Japan
Phone: 0120 31 3266
(toll free from Japan)

Phone: 81 3 5977 3266
Fax: 81 3 5977 3370

Korea
Phone: 82 2 3455 6300
Fax: 82 2 319 4710

Malaysia
Phone: 60 3 715 1333
Fax: 60 3 715 2333

New Zealand
Phone: 64 9 366 9138
Fax: 64 9 366 9139

Philippines
Phone: 632 849 3979
Fax: 632 849 3970

Singapore
Phone: 65 538 9368
Fax: 65 538 9369

Taiwan
Phone: 886 2 2 377 5850
Fax: 886 2 2 377 5860

Thailand
Phone: 662 231 8151 5
Fax: 662 231 8158

3Com Austria

Phone: 43 1 580 17 0
Fax: 43 1 580 17 20

3Com Benelux B.V.

Belgium
Phone: 32 2 711 94 00
Fax: 32 2 711 94 11

Netherlands
Phone: 31 346 58 62 11
Fax: 31 346 58 62 22

3Com Eastern Europe/CIS

Bulgaria
Phone: 359 2 962 5222
Fax: 359 2 962 4322

Czech Republic
Phone: 420 2 21845 800
Fax: 420 2 21845 811

Hungary
Phone: 36 1 250 83 41
Fax: 36 1 250 83 47

Poland
Phone: 48 22 6451351
Fax: 48 22 6451352

Russia
Phone: 7 095 258 09 40
Fax: 7 095 258 09 41

Slovak Republic
Phone: 421 7 317 850
Fax: 421 7 317 849

3Com France

Phone: 33 1 69 86 68 00
Fax: 33 1 69 07 11 54

3Com GmbH

Phone: 49 89 25000 0
Fax: 49 89 25000 111

3Com Iberia

Portugal
Phone: 351 1 3404505
Fax: 351 1 3404575

Spain
Phone: 34 91 509 69 00
Fax: 34 91 307 66 63

3Com Italia S.p.A.

Milan, Italy
Phone: 39 02 253011
Fax: 39 02 27304244

Rome, Italy
Phone: 39 06 5279941
Fax: 39 06 52799423

3Com Middle East

Phone: 971 4 3319533
Fax: 971 4 316766

3Com Nordic AB

Denmark
Phone: 45 48 10 50 00
Fax: 45 48 10 50 50

Finland
Phone: 358 9 435 420 67
Fax: 358 9 455 51 66

Norway
Phone: 47 22 58 47 00
Fax: 47 22 58 47 01

Sweden
Phone: 46 8 587 05 600
Fax: 46 8 587 05 601

3Com Southern Africa

Phone: 27 11 700 8600
Fax: 27 11 706 0441

3Com Switzerland

Phone: 41 844 833 933
Fax: 41 844 833 934

3Com UK Ltd.

Edinburgh
Phone: 44 131 240 2900
Fax: 44 131 240 2903

Ireland
Phone: 353 1 823 5000
Fax: 353 1 823 5001

Manchester
Phone: 44 161 874 1700
Fax: 44 161 874 1737

Winnersh
Phone: 44 1189 27 8200
Fax: 44 1189 695555

About 3Com Corporation

With over 300 million customer connections worldwide, 3Com Corporation connects
more people and organizations to information and each other in more innovative, sim-
ple and reliable ways than any other networking company. 3Com delivers e-Networking
solutions through information access products and network systems to enterprises,
small businesses, consumers, carriers and network service providers.

