
RESEARCH Open Access

Enabling location-aware quality-controlled access
in wireless networks
Hwangnam Kim1*, Hyun Soon Kim1, Suk Kyu Lee1, Eun-Chan Park2 and Kyung-Joon Park3

Abstract

Location-based services (LBSs), such as location-specific contents-providing services, presence services, and E-911
locating services, have recently been drawing much attention in wireless network community. Since LBSs rely on
the location information in providing services and enhancing their service quality, we need to devise a framework
of directly using the location information to provide a different level of service differentiation and/or fairness for
them. In this paper, we investigate how to use location information for QoS provisioning in IEEE 802.11-based Hot
Spot networks. Location-based service differentiation is different from existing QoS schemes in that it assigns
different priority levels to different locations rather than flows or stations and schedules network resources to
support the prioritized service levels. In order to realize such the location-based service differentiation, we
introduce the concept of per-location target load to simply represent the desirable rate of traffic imposed to the
network, which is dynamically changing due to the number of stations. The load consists of per-location load,
which directly quantifies per-location usage of link capacity, and network-wide load, which indirectly calibrates the
portion of per-location load contributed to the network-wide traffic. We then propose a feedback framework of
provisioning service differentiation and/or fairness according to per-location target load. In the proposed framework,
the load information is feedback to traffic senders and used to adjust their sending rate, so that per-location load
does not deviate from a given per-location share of wireless link capacity and lays only tolerable traffic on the
network in cooperation with other locations. We finally implemented the proposed framework in ns-2 simulator
and conducted an extensive set of simulation study so as to evaluate its performance and effectiveness. The
simulation results indicate that the proposed framework provides location-based service differentiation and/or
fairness in IEEE 802.11 Hot Spot networks, regardless of the number of stations in a location, traffic types, or station
mobility.

Keywords: Service differentiation, location-based service, IEEE 802.11, Hot Spots

1 Introduction
With portable WiFi-enabled laptops and PDAs, cost-
effective installment of access points (APs), the license
exempt bands, and timely available international stan-
dards, IEEE 802.11 wireless local area networks
(WLANs) [1] have been widely deployed in order to
provide pervasive access to the Internet for nomadic
people. In addition to these last-mile extensions in cam-
puses, restaurants, and convention centers, IEEE 802.11-
enabled portable consumer electronics have also started
to be available in home networks for uploading and/or

downloading multimedia contents to/from a home
gateway.
On the other hand, wireless Internet service providers

(WISPs) recently implemented and launched location-
based services (LBSs) owing to the availability in loca-
tion measurement technologies and the noticeable
advancements in personal navigational aids and tracking
services [2-4]. LBS gives WISPs the ability of tailoring
available information and services to user’s preference
based on his (or her) current location and also of pro-
viding location-specific control and management for
themselves to conduct efficient network resource man-
agement. Additionally, it comes into play in public safety
and security since the 911 mandate of U.S. Federal
Communication Committees requires the location of a

* Correspondence: hnkim@korea.ac.kr
1School of Electrical Engineering, Korea University, Anam-Dong, Seongbuk-
Gu, Seoul 136-713, Korea
Full list of author information is available at the end of the article

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

© 2011 Kim et al; licensee Springer. This is an Open Access article distributed under the terms of the Creative Commons Attribution
License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium,
provided the original work is properly cited.

mailto:hnkim@korea.ac.kr
http://creativecommons.org/licenses/by/2.0

wireless station should be available for emergency call
dispatchers [5]. LBSs are usually deployed in an inte-
grated framework of positioning technology, personal
devices of displaying geographic information, and loca-
tion-specific information system in order to support var-
ious types of applications (available at a designated
location). Based on the framework, LBS (i) enables users
to pinpoint their current position in a new area into
which they move or to search geographical information
in the position; (ii) personalizes information, contents,
or services according to users’ interest; (iii) provides a
list of local service providers for users according to their
location, e.g., private location, home location, or work
location, so that they can choose one of them giving
most economic rate for voice or data service, i.e., at
rate, special, and discount rate; (iv) assists users to
determine most appropriate communication access tech-
nology, such as cellular, WiFi, WiMAX, or BlueTooth;
(v) identifies emergent events or users in danger or dis-
seminates crucial events to all the people in the proxi-
mity and then provides the relevant safety services and
information; (vi) provides privileged access to keep track
of friends, family members, or employees moving in a
fleet. Considering LBSs directly use location information
and also require different levels of quality of services
(QoS), we need to use the location information in LBS
frameworks in order to provide QoS for LBSs, instead of
just resorting to any existing per-flow or per-station
QoS-provisioning scheme [6-24].
In this paper, we propose a framework of service dif-

ferentiation to support LBSs in IEEE 802.11-based Hot
Spot networks. For example, if we assume that a confer-
ence or class room is equipped with a Wi-Fi AP to let
all the participants to share presentation or class materi-
als, which usually covers a few tens of square meters,
then a presenter or instructor gives a presentation with
his handheld Wi-Fi devices (such as PDA or notebook),
whose traffic is upload traffic to a web disk (or a cyber
bulletin board) and attendants or students listen to the
presentation with their devices, whose traffic is down-
load traffic from the disk. In this configuration, upload
and download traffic are decided by the location at the
room. Note that the position for the presenter or
instructor is usually in the front area of the location.
Since this kind of configuration can be possible wher-
ever the position determines the traffic direction and
quality, we need to devise location-aware service differ-
entiation scheme for Hot Spot networks.a Note that
since the techniques for identifying a correct position
achieve 90% of accuracy within roughly 2 m [25], LBSs
and their differentiations need to realized with the same
accuracy, and Hot Spot networks, which usually covers
a few tens of square meters, are large enough to accom-
modate those differentiations.

Even though there are some solutions to support QoS,
such as IEEE 802.11e [24], they are not appropriate for
the service differentiation for LBSs, i.e., provisioning dif-
ferent level of service qualities according to user’s current
location, since they just focus on per-flow or per-station
QoS enforcement without considering and exploiting
location information. within a LBS framework, There-
fore, we need to take a departure from the per-flow or
per-station QoS-provisioning schemes (which are
explained in Section 2) and then propose a new aspect
of service differentiation, location-aware QoS provision-
ing, in IEEE 802.11 Hot Spot networks. In other words,
we propose to assign per-location priority (or weight)
instead of per-station or per-flow to the traffic, regardless
of the number of stations at a location, traffic types, sta-
tion mobility, or wireless link status. The proposed
scheme operates in what follows. It first partitions the
AP coverage into several locations, various from a single
point to a regionb, and then assigns a different weight to
each location. Then, AP continuously keeps track of
load (network-wide and subnetwork-wide) and feed-
backs the information to traffic senders. Traffic senders
then adjust their sending rate according to the delivered
load information. Note that traffic senders are assumed
to be TCP senders in this paper, but if traffic senders
can use some feedback control function, then the pro-
posed scheme can be applied to them also. We imple-
mented the framework in ns-2 simulator and carried out
an extensive set of simulations to evaluate its perfor-
mance with respect to service differentiation. The simu-
lation results indicate that the framework provides per-
location service differentiation and fairness, regardless of
the number of stations per region, station mobility, traf-
fic types, wireless link errors, and any combination
thereof. Note that the AP is assumed to know all the
stations’ positions within its coverage. This is possible
with GPS or any other positioning device and/or infra-
structure. In the cases where GPS is unavailable, we can
estimate the direction and position of transmitting node
since we have some techniques for estimating them.
The standard way of doing this is by using more than
one directional antenna [26]. Specifically, the direction
of incoming signals is determined from the difference in
their arrival times at different elements of the antenna.
To the best of our knowledge, this is the first attempt to
exploit location information to provide a service differ-
entiation in IEEE 802.11-based Hot Spot networks. We
believe that the proposed scheme is very appropriate for
providing a QoS scheme for LBSs in wireless networks
and also used to extend previous per-flow or per-station
QoS frameworks.
The rest of the paper is organized as follows. We first

summarize previous work related to LBSs and the ser-
vice differentiation schemes devised in WLANs in

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 2 of 19

Section 2 and then we explain the motivation for this
work with an example in Section 3. We propose a fra-
mework of QoS provisioning in Section 4, validate the
framework in Section 5, and present the simulation
results in Section 6. Finally, we conclude the paper with
Section 7.

2 Related work
In this section, we summarize LBSs and QoS-provision-
ing schemes in WLANs prior to proposing a location-
based service differentiation scheme. As for service dif-
ferentiation, we include work that deals with fairness
among wireless stations as a sub-category of service dif-
ferentiation since the fairness scheme can be extended
to provide weighted-fairness with acceptable modifica-
tion and the weighted-fairness scheme can be regarded
as a kind of service differentiation.

2.1 Location-based services
Once the first commercial LBSs were launched in Japan
by KDDI in 2001, mobile network service providers
have started to pay much attention to exploiting geogra-
phical information to provide users with services tai-
lored to their specific location or to assist them to
achieve their objective at the location [27] (e.g., traffic
routing). Additionally, since the E-911 mandate obliges
cellular service providers to be able to pinpoint the
source of emergency call [5], many researches and
developments have been made to realize LBSs.
In overall, LBS relies on an integrated framework of

positioning technologies, coordinate system, geographic
information system, and applications. Among those con-
stituents, improving positioning technologies in perspec-
tive of the quality of positioning (the accuracy of
localization) have been addressed with high priority and
then a city-wide framework of provisioning location-
based applications and services, such as LoCation Ser-
vice (LCS), navigation services, intelligent traffic alerts,
tracking, pinpointing child’s location, and local map pro-
visioning have been dealt with much attention in the
community [2-4]. Noticeable point is that these research
and developments are guided by the international stan-
dard organization, such as ITU-the 3rd Generation Part-
nership Project (3GPP) [28], ITU-the 3rd Generation
Partnership Project 2 (3GPP2) [29], Open Mobile Alli-
ance (OMA) [30], and Internet Engineering Task Force
(IETF) [31].
As mentioned earlier, LBS can be successfully imple-

mented and deployed with the following principal attri-
butes. Firstly, the positioning technologies have been
playing a key role to realize LBS and have been pro-
posed in various ways. We can estimate one person’s
current location based on (i) a combination of pre-
viously known locations, moving speed, and an

identified course; (ii) pre-established base station coordi-
nates or cell ID (base station ID); (iii) a trilateration
based on signal strength, time of arrival, and angles of
arrival analysis; (iv) a Global Navigation Satellite System,
such as global positioning system (GPS), assisted-GPS
(A-GPS), and Galileo System. Secondly, in addition to
these positioning technologies, location management has
also been developed in cellular networks to support
paging, roaming, and handover. Thirdly, both the posi-
tioning and location management are carried out within
a coordinate system. We have a number of coordinate
systems, e.g., universal transverse Mercator (UTM), mili-
tary grid reference system (MGRS), National Grid Sys-
tems, Irish National Grid, and any other global or local
coordinate system [32]. Fourthly, the geographic infor-
mation system (GIS), which is an information system
that processes geographic data, plays also important role
in deploying LBSs since many features of GIS should be
used to enhance service quality of current LBSs or
develop more advanced LBSs [33]. Lastly, we should
develop various applications to which LBSs are applied
to (i) smart communication, which chooses an appropri-
ate access technology available in a specific location
and/or suitable to satisfying delay or throughput con-
straints for communication services, (ii) efficient fleet
control and management which locates and keeps track
of mobile vehicles and their performance at regular
intervals, (iii) intelligent navigation system which allows
mobile vehicles to avoid traffic congestion and to warn
of diversions, traffic accidents, and any other emergent
situation, (iv) enhanced safety and security, which saves
people from emergent accidents, weather, and natural
disaster, and (v) location-dependent entertainments
which are location-based directory services, peer-to-peer
contents sharing localized to a certain area, location-
specific instant personal messaging, and etc [34]. We do
not discuss aforementioned issues further since they are
out of scope of this paper,
Remark: Most of the previous work do not directly

address the quality of services (QoS), but instead, resort
to existing research that partially deals with QoS provi-
sioning within its target system, such as network, oper-
ating, multi-media, and real-time system. However,
considering that every LBS exploits location information,
has different requirements, and processes location itself
as one of attributes to define the services, we need to
directly use location information within a LBS frame-
work in order to provide location-based service
differentiation.

2.2 Service differentiation in WLANs
In this section, we succinctly explain previous work to
provide fairness and/or service differentiation in IEEE
802.11-operated WLANs.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 3 of 19

As the first category of service differentiation or fair-
ness, there are some schemes that directly control TCP
congestion window size so as to mitigate the unfairness
issue of TCP in IEEE 802.11 MAC protocol [6,7]. Pilosof
et al. [6] have exhibited that the AP in a Hot Spot net-
work favors uplink TCP flows more than downlink TCP
flows and its buffer capacity affects the fairness among
stations, and then proposed the solution that the AP
directly manipulates the advertised TCP window size
included in TCP acknowledgment (ACK) packets pas-
sing through it. Lee et al. have proposed the solution of
extending the idea in [6] in the way that AP modifies
advertised TCP window size by reflecting a maximally
achievable TCP window size into the computation of
advertised window size in addition to inspecting current
buffer availability [7].
As the second category, queue management schemes

have been proposed to address the fairness in IEEE
802.11 WLAN [8-12]. The approach presented by Wu
et al. is to carry out per-flow scheduling at the AP in
the way that it distinguishes data queue type from ACK
queue type and computes to use optimal scheduling
probability for each flow queue [8]. Similarly, Lin et al.
have proposed to use a queue management scheme
where AP maintains virtual per-flow queue and makes
separate packet-dropping probability based on each
queue length [9]. Ha et al. have presented a dual queue
scheme, one of which is used for TCP data and the
other is for TCP ACK. The scheme schedules each
queue with different scheduling probability to achieve
per-flow fairness [10]. Gong et al. have proposed to
employ SPM-AF (selective packet marking scheme with
ACK filtering) scheme and combine it with LAS (least
attained service) scheduling [11]. This approach focuses
on assuring per-flow fairness by giving much service
opportunity to downlink TCP data packets; the AP
removes redundant ACK packets belonging to the same
connection when they arrive in the queue. Nicola et al.
mitigates the unfairness problem by implementing a
token-bucket-based rate-limiter in the AP. The limiter
controls the rate of aggregate uplink traffic in the man-
ner that it provides fairness between downlink and
uplink TCP flows [12].
As the last category, there exists some solutions that

directly differentiate channel access schemes [13,14].
Leith et al. employed the service differentiation scheme
of IEEE 802.11e [24] to achieve the fairness. In the
scheme, a different set of inter-frame space, contention
window size, and transmission opportunity (TXOP) is
specified and applied to TCP data and ACK packets
[13]. Bruno et al. have exploited frame bursting to
improve TCP fairness between uplink and downlink
flows and to maximize channel utilization. In the
approach, AP is able to transmit multiple frames in a

burst, whose size is adjusted based on the collision
probability monitored in the AP [14]. Additional
schemes of supporting the fairness among sending and
receiving stations directly manage MAC parameters in
[15-17]. The approach in [15] mitigates the unfairness
by reducing the chances of transmission for the sending
stations in the way of increasing the minimum conten-
tion window size. The downlink compensation access
(DCA) algorithm in [16] gives higher priority to the AP
with smaller inter-frame space. In the proposed method
of [17], each sending station defers its access based on
the next packet information.
Remark: As mentioned in Section 1, the scheme that

we propose in this paper has a different aspect from
aforementioned methods in that it assigns a different
priority (weight) to a different location according to the
required service quality, instead of flow and station. The
proposed scheme can also resolve in part the unfairness
between uploading and downloading stations, and addi-
tionally, it can be incorporated into any service differen-
tiation scheme aforementioned.

3 Motivation: location-aware service
differentiation
Before we propose the framework for provisioning loca-
tion-aware QoS, we demonstrate that the current IEEE
802.11-based Host Spot networks are inappropriate for
supporting location-based service differentiations.
Suppose we have the network presented in Figure 1

where Region-1 has one station, which is denoted by
DN STS and carries out bulk download with FTP traffic,
and Region-2 has another station, which is denoted
by DN STS and also generates download FTP traffic
during the whole time of [0s, 160s]. Additionally, the
Region-1 comes to have the third station at the
instant of 40s, which is denoted by UP STS and active
to conduct upload FTP traffic during the next 80s. The
main problem that we address in the paper is how to

AP

Region−1 Region−2

UP STS

DN STS
DN STS

Wired STS (server)

Figure 1 A network configuration of IEEE 802.11 Hot Spot.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 4 of 19

serve an equal amount of data delivery service to
Region-1 and Region-2 or to give a higher priority
to the station at Region-2 than any station at
Region-1, regardless of the number of stations per
region, traffic types generated at each station, station
mobility, or wireless link errors. Therefore, if we let the
aggregate throughput at Region-1 equal to that at
Region-2, we can give a higher priority to DN STS at
Region-2 than any other station at Region-1 and
also achieve fairness between two regions. Note that
“the aggregate throughput“ means the summed result of
all the throughput achieved at each station in the same
region. Figure 2 presents the results obtained when we
use existing IEEE 802.11 MAC protocol. From the fig-
ure, we observe the followings. Firstly, IEEE 802.11 DCF
cannot guarantee any service differentiation nor fairness
even among stations. Specifically, we observed (i) in the
period of [0s, 40s], each region has only one station
active, and DN STS at Region-1 uses 2.16 Mb/s while
DN STS at Region-2 does 2.06 Mb/s; (ii) in the period
of [40s, 120s] when UP STS appears at Region-1, the
throughput of DN STS at Region-1 is degraded to
0.73 Mb/s while that of DN STS at Region-2 is
decreased to 0.97 Mb/s, but UP STS at Region-1
gains the higher throughput of 2.76 Mb/s; (iii) in the
last period of simulation, which is [120s, 160s], DN STS
at Region-1 uses 2.74 Mb/s while DN STS at
Region-2 does 1.64 Mb/s. Secondly, IEEE 802.11-
based network imposes unfairness on downloading sta-
tions (two DN STSs) compared to uploading station (UP
STS) due to TCP-driven unfairness exaggerated with
IEEE 802.11 DCF [35-37]; Lastly, there is no location-
based service differentiation. Note that the aggregate
throughput of Region-1, which is the summed
throughput of two stations, is 3.49 Mb/s, but that of
Region-2, which is simply the throughput of DN STS,
is 0.97 Mb/s (during the period of [40s, 120s]).

4 Service differentiation algorithm based on per-
location load
In order to compute the portion of link capacity assign-
able to each location for location-based service differen-
tiation, we introduce per-location target load.
The load represents a desirable degree of traffic that a
designated location imposes to the network (to the AP);
it is used to match the aggregate input rate across all
the stations in the location with the given portion of
link capacity previously assigned to the location. Note
that the “aggregate input rate“ means the total summed
rate of all the traffic imposed on the AP. Considering
that the capacity of wireless channel and network-wide
load are time-varying due to the varying number of con-
tending stations, we cannot deterministically decide the
optimal target per-location load (which lets the aggre-
gate input rate to match with the per-location link capa-
city). Therefore, we need to adjust the current input rate
to the current per-location link capacity, so that we
devise per-location target load to provide per-
location weighted fair share of link capacity.
This load information is estimated by TaLE , which

stands for target load estimator and positioned at the
link layer of AP, then delivered to traffic senders, and
finally used to let them to adjust their sending rate. In
specific, the per-location target load, denoted
by ωi, for the ith location Ri consists of two portions: (i)
the per-location load, ωr

i , (ii) the network-

wide load, ω�
i , where the former represents per-loca-

tion link usage (in the influence of wireless link errors)
and the latter represents the contribution of per-
location load to the network-wide load (affected by
the number of stations across the all the regions). The
per-location target load is denoted as:

ωi(t) = ωr
i (t) + ω�

i (t). (1)

We first define per-location load and net-
work-wide load and then design the proposed frame-
work of provisioning service differentiation based on
per-location target load.
Per-location load: The portion of link capacity

allotted for each location is initially given to the AP
according to per-location weight. Therefore, per-location
load ωr

i should not exceed the preassigned per-location
link capacity. Also, since the load is dynamically chan-
ged due to the number of locations N, we need to trace
the current load for each location and give positive
(negative) incentive to a specific location that has
exploited wireless link capacity less (more) than its
given link per-location capacity.
In order to identify the course of per-location load

TaLE is positioned at the link layer and entitled to keep
track of load for each location. Let Ci denote per-

 0

 1

 2

 3

 4

 5

 0 20 40 60 80 100 120 140 160

th
ro

ug
hp

ut
 (M

b/
s)

time (Sec)

Region-1 DN STS
Region-2 DN STS
Region-1 UP STS

Figure 2 Throughput usage in 802.11.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 5 of 19

location share of link capacity during a given wireless
link monitoring interval, Tωr. If the link is shared by N
locations, then we compute

Ci =

(
φi∑N
k=1 φk

)
× C,

where ji represents the positive weight of the ith loca-
tion, and C is the maximally achievable link capacity.
This equation implicitly includes the proportional fair-
ness among traffics, and thus if one of them uses less
amount of capacity than its allotted capacity ji, the
other traffics can additionally share the surplus
bandwidth.
During every interval, Tωr, of monitoring the link, the

TaLE estimates the amount of traffic ai for the ith loca-
tion. Whenever the AP sends/receives a data frame for
any station at the ith location TaLE increases ai by the
amount of L = toh × C, where L denotes the frame size
and toh denotes the time to process overhead involved
to the frame transmission, such as inter-frame space
time, back off time, ACK transmission time, and RTS/
CTS handshake time if it is used.
With per-location link access amount ai (bits) and

per-location link capacity Ci (b/s) TaLE calculates the
current per-location load ωr

i as follows: Since ai[k] and
Ci denote the amount of link usage and per-location
link capacity of the ith location at the kth monitoring
interval, i.e., t = k · Tωr, per-location (aggregate) rate ri[k]
is

ri[k] =
ai[k]
Tωr

,

and ωr
i [k] is calculated as

ωr
i [k] =

{
K ·

(
1 − Ci

ri[k−1]

)
if ai[k − 1] > 0

K otherwise,
(2)

where K, 0 < K ≤ 1 is a scaling parameter. Note that
this rate-based per-location load can be expressed in
either amount-based or time-based per-location load
since the amount allocated to the ith location is Ci × Tωr

and the per-location access time of the ith location is(
φi/

∑N
k=1 φk

)
× Tωr.

Conclusively, if all the stations at the ith location Ri

have imposed load on the link excessively more than
given per-location portion of wireless link capacity in
the previous monitoring interval, i.e., ri[k − 1] > Ci, then
TaLE delivers to traffic senders per-location load
increased by ωr

i [k] at the current interval. If
ri[k − 1] < CiTaLE feedback decreased per-location load
to compensate any station at the ith location for the less

usage of per-location link capacity in the previous
interval.
Network-wide load: Even though per-location load at

the ith location is used to adjust the rate of traffic sen-
ders to a desirable level, the traffic directed from/to the
location contributes to the aggregate traffic perceived at
the AP, so that it may congest the AP and consequently
influence on other traffic (which belongs to other loca-
tions). In order to reduce excessive contribution of per-
location traffic to the network-wide load TaLE also esti-
mates the network-wide load, ω�

i , and includes it in the
computation of per-location target load.
The network-wide load is tightly related to packet

losses incurred due to the aggregate input rate larger
than the current link capacity. Let us define the current
network-wide load ℓ(t) at a time instant of t as the dif-
ference between the aggregate input rate r(t) and wire-
less link capacity C(t), which in turn represents the
change rate of the current queue length:

�(t) = r(t) − C(t) =
d
dt

q(t). (3)

Let ℓ[k] and ℓref[k] denote the current network-wide
load and its target load, respectively, at the kth monitor-
ing time instant, i.e., at the time instant of k = t/Tω�,
where Tω� is a given interval of monitoring the network-
wide traffic. Here, the target load means tolerable traffic
which can be remained at the AP and cleared out before
newly arrived traffic is processed without incurring
unnecessary droppings. Based on ℓ[k] and ℓref[k], the
network-wide load ω�

i [k] at the time instant k is deter-
mined as:

ω�
i [k] = α(�[k] − �ref[k]), (4)

where a(>0) is a control gain. This equation quantifies
the difference by which the current network-wide load
becomes more (or less) than its target load.
In order to compute the deviation of the current net-

work-wide load from its target load in (4), we first deter-
mine the current network-wide load ℓ[k] based on (3) as
follows:

�[k] = r[k] − C[k]. (5)

Then, in order to determine the target load ℓref, we
introduce a tolerable queue length at the AP, qref, for
the purpose of accommodating the aforementioned tol-
erable traffic, i.e., a small mismatch between the link
capacity and the imposed traffic, and finally determine
the target load ℓref as:

�ref[k] = β

(
qref − q[k]

Tω�

)
− ��ref[k], (6)

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 6 of 19

where b(>0) is a control gain, q[k] is the AP queue
length, and Δℓref[k] denotes an accumulated deviation
from the target load. The Δℓref[k] in (6) can be recur-
sively defined as:

��ref[k] = ��ref[k − 1] + γ

((
r[k] − C[k]

)
+ β

(
qref − q[k]

Tω�

))
, (7)

where g(>0) is another gain.
From (6) and (7), the difference between ℓ[k] and ℓref

[k] in (4) is determined as:

�[k]−�ref[k] = (r[k]−C[k])−β

(
qref − q[k]

Tω�

)
+γ

k∑
j=0

(
(r[j] − C[j]) − β

(
qref − q[j]

Tω�

))
. (8)

Additionally, we remove the term of (r[j] - C[j]) with
the following approximation based on (3):

r[j] − C[j] =
(
q[j] − q[j − 1]

Tω�

)
. (9)

Based on (4)-(9), the TaLE algorithm can easily cali-
brate the network-wide load with only the queue length,
without estimating the aggregate input rate, or the cur-
rent wireless link capacity and thus the network-wide
load is as:

ω�
i [k] = α

⎡
⎣(

1
Tω�

+
β

Tω�

+
γ

Tω�

)
q[k] − 1

Tω�

q[k − 1] − β

Tω�

qref − βγ

Tω�

n∑
j=0

(
qref − q[j]

)⎤⎦ . (10)

TaLE-based Framework of Service Differentiation:
With current per-location load of the ith location Ri and
its contribution to network-wide load, we can devise a
total TaLE framework to provide location-based service
differentiation and fairness in IEEE 802.11-based Hot
Spot networks. The details on how to use and estimate
per-location target load in TaLE will be
accounted for in what follows, and also the overall

TaLE framework is demonstrated in Figure 3.

• At every given interval TaLE sets per-location tar-
get load by estimating the current per-location load
and its contribution to current network-wide load,
based on current link usage, aggregate input rate,
and wireless link capacity;
• Once a packet (TCP data or ACK packet) arrives
to the AP, the TaLE identifies the location to which
the packet belongs, then randomly chooses a num-
ber between zero and one, and compares it with the
previously computed target load value: if the number
is less than the load, it marks a single bit of TaLE
(for which we use one bit from the undefined sub-
type of frame control field) in the MAC header;
thus, the information is piggybacked on the data
frame from the AP to its sending station;
• On receiving a packet whose TaLE bit is set, the
station should deliver the information to the trans-
port layer. If the IP layer sees TaLE bit (in MAC
header) set, it marks the ECN bit [38] in the IP
header. If the station is a receiver, the TaLE bit is
returned to the corresponding sender via its corre-
sponding TCP ACK packet. It needs to be noticed
that since the ECN bit plays the role of delivering
the result of TaLE framework to the sending station
and does not affect the performance, any other feed-
back scheme can be used with the TaLE framework;
• Finally, the TCP sender recognizes its current con-
tribution to per-location load through the ECN bit
and then accordingly adjusts its congestion window
by halving the window.

As for the computational complexity of the proposed
TaLE framework, we have the following investigation

TaLE

interface
queue per

location
load

network
wide
load

TCP rate
adjust

TCP rate
adjust

MAC MAC

IP

TaLE bit control

data
ACK

IP

Region−2

DN STS UP STS

AP

MAC

IP

Traffic
Sender

Traffic
Receiver

Region−1

Channel

target load statistics
link access link

reliability

Figure 3 TaLE framework.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 7 of 19

results. As aforementioned, the AP equipped with TaLE
framework needs to compute the per-location
target load by estimating the current per-location
load and its contribution to the current network-wide
load with link reliability, aggregate input rate, and net-
work-wide load every Tω� interval time. And, the AP
decides whether or not it marks each packet with the
computed target load. Since the computation involves to
only several additions and multiplications, the computa-
tion is not computation demanding (that requires high-
end computing powers). Additionally, the AP does not
need to keep track of per-connection (per-flow) statis-
tics, but instead, it keeps track of per-location statistics,
and the tracked statistics are simply the amount of suc-
cessfully transmitted packets. Therefore, the overhead is
surely acceptable in both keeping track of per-location
statistics and computing per-location target
load.
Note that the proposed TaLE framework can be

incorporated with any transport protocol with a feed-
back control scheme, but, since it is out of scope to
introduce or devise such the protocol, we simply use
TCP protocol to completely construct it.

5 Validation
We firstly validated that the TaLE framework solves
both problems of unfairness and service differentiation
that we dealt with at Section 1 with Figures 1-2.

5.1 Location-based fairness
With the same network configuration and scenario used
in Figures 1-2 at Section 1, we first verified the effect of
TaLE framework on per-location fairness. Note that
each location has the same weight in this simulation to
evaluate fairness. In this simulation, we do not enable
the RTS/CTS mechanism and we have little concern

about hidden terminals since we assume all the stations
hear each other. The allocated buffer size, B, for all
queues is set to 100 packets, and the maximum conges-
tion window size of TCP is set to 50 packets. We
employ TCP/Reno and set TCP packet size to 1500
bytes. The parameters of the TaLE framework, a, b, g,
and K, are set to 0.0003, 0.03, 0.05, and 0.8, respectively,
to minimize queue length error according to the tuning
technique specified in [39], and the interval of monitor-
ing per-location load Tωr, and that of updating network-
wide load Tω� are set to 10 and 10 ms, individually.
These settings are continuously used for the subsequent
simulation study in Section 6.
Figure 4a presents per-station throughput dynamics

according to the given scenario. Specifically, we make
the following observations: (i) In the period of [0s, 40s],
the TaLE framework allocates 1.65 and 1.73 Mb/s to
Region-1 (DN STS) and Region-2 (DN STS), respec-
tively, which is more fair bandwidth allocation between
two regions, compared to the case without TaLE (see
Figure 2); (ii) When Region-1 comes to have UP STS
during the period of [40s, 120s] TaLE distributes 0.89
and 1.09 Mb/s to DN STS and UP STS at Region-1,
respectively, which are in total 1.98 Mb/s, but it allo-
cates 1.68 Mb/s to DN STS at Region-2, which is
decreased from the previous period of [0s, 40s]; (iii) In
the last period of [120s, 160s], the throughput of DN
STS at Region-1 is 1.70 Mb/s while that in Region-
2 is 1.72 Mb/s. As already noticed, the TaLE framework
enforces bandwidth allocation to be compliant with
given weights and the allocation is conducted for each
identified location, not for each station. Note that in the
period of [40s, 120s], the aggregate throughput at
Region-1 (i.e., 1.98 Mb/s) is almost equal to that at
Region-2 (i.e., 1.68 Mb/s) and also that the through-
put of Region-2 is not much affected by the time-

 0

 1

 2

 3

 4

 5

 0 20 40 60 80 100 120 140 160

th
ro

ug
hp

ut
 (M

b/
s)

time (Sec)

Region-1 DN STS
Region-2 DN STS
Region-1 UP STS

 0

 10

 20

 30

 40

 50

 60

 0 20 40 60 80 100 120 140 160

co
ng

es
tio

n
w

in
do

w

time (Sec)

Region-1 DN STS
Region-2 DN STS
Region-1 UP STS

(a) Throughput (b) Congestion window

Figure 4 Throughput and congestion window dynamics in TaLE-enabled Hot Spot in the network of Figure 1.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 8 of 19

varying number of stations at Region-1. Figure 4b
presents the congestion window dynamics observed in
all the stations in the network. We can easily observe
the similar trend to the per-station throughput observed
in Figure 4a.

5.2 Location-based service differentiation
In order to verify that the TaLE framework achieves
more elaborate service differentiation, we carry out an
additional simulation study. In this study, we use a sim-
plified network configuration in that each region has
one station in the network of Figure 1, but employs the
following complex simulation scenario:

• Region-1 has DN STS active throughout the
whole period of [0s, 160s];
• Region-2 has UP STS during the period of [20s,
140s];
• Both Region-1 and Region-2 have the same
weight of 1 initially;
• Region-1 comes to have the weight of 4 in the
interval of [40s, 80s], and the weight returns to 1
after this interval;
• Region-2 starts to have the weight of 4 in the
interval of [80s, 120s], and it returns to 1 at the
instant of 120s.

Note that the higher number means the higher weight
(priority).
From Figure 5a, we can observe that the TaLE frame-

work enforces fairness among two regions when their
priorities are equal, regardless of uploading or down-
loading station, shown in periods of [20s, 40s] and
[120s, 140s]; in specific, Region-1 (DN STS) achieves
1.73 (1.69 Mb/s) in the period of [20s, 40s] ([120s,
140s]) while Region-2 (UP STS) uses 1.72 (1.75 Mb/s)

in the corresponding period. Also, we can see that it
gives service differentiation between two regions accord-
ing to the weight given to each region. In the period of
[40s, 80s], Region-2 serves UP STS with 2.85 Mb/s
while Region-1 does DN STS with 0.75 Mb/s, but
when we exchange weights between Region-1 and
Region-2, the ratio of throughput in Region-1 and
2 becomes reversed; in specific, DN STS at Region-1
exploits 2.55 Mb/s but UP STS at Region-2 uses 0.85
Mb/s. Figure 5b presents congestion windows observed
in DN STS at Region-1 and UP STS at Region-2.
We can observe the same trend of dynamics as done in
TCP throughput according to weights assigned to each
region. These results are presented in Table 1. Conclu-
sively, the TaLE framework supports per-location ser-
vice differentiation and fairness efficiently.

6 Performance evaluation
In this section, we conduct a ns-2 simulation study with
more various perspectives so as to demonstrate the
properties of the TaLE framework. The network topol-
ogy we use is presented in Figure 6. The AP coverage
(100 m × 100 m) is divided into three regions that are
Region-1, Region-2, and Region-3. These regions
are not overlapped each other. Stations positioned at
each region, STS-1, STS-2, and STS-3 communicate
with their corresponding wired stations two hops away
from them. Link capacity and delay for wired stations
are also presented in the figure.
Simulation study has been carried out in three phases

(i) single-station case where each region has one station
with one flow, (ii) multi-station case where each region
has two or more number of stations, and (iii) heteroge-
neous station case where each region serves one station
with a different number and type of flows. With these
three phases of evaluation, we verify whether the TaLE

 0

 1

 2

 3

 4

 5

 0 20 40 60 80 100 120 140 160

th
ro

ug
hp

ut
 (M

b/
s)

time (Sec)

Region-1 DN STS
Region-2 UP STS

 0

 10

 20

 30

 40

 50

 60

 0 20 40 60 80 100 120 140 160

co
ng

es
tio

n
w

in
do

w

time (Sec)

Region-1 DN STS
Region-2 UP STS

(a) Throughput (b) Congestion window

Figure 5 Throughput and congestion window dynamics in TaLE-enabled Hot Spot in the simplified version of the network in Figure 1.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 9 of 19

framework can support service differentiation among
regions, irrespective of wireless errors, mobility, the
number of stations per location, or the number of flows
per station.

6.1 Performance in case of single-station
We first conduct a simulation study where each station
in Figure 6 has only one flow: two stations STS-1 and
STS-2 download data from the corresponding wired
station while one station STS-3 uploads its data to its
wired peer. Note that we have similar results (stated
below) for the cases of other combinations with upload
and download, even though we do not present them
due to the space limit.
6.1.1 Performance with respect to per-location throughput
As the first simulation study, we investigate the fairness
and service differentiation among regions, with the fol-
lowing simulation scenario:

• Region-1 has STS-1 active throughout the
whole period of [0s, 180s];
• Region-2 starts to serve the STS-2 at the
instant of 20s, and stops it at 140s;

• Region-3 accommodates STS-3 during the
interval of [40s, 160s];
• Region-1, Region-2, and Region-3 are initi-
ally assigned to the same weight of 1;
• Region-1, Region-2, and Region-3 are
assigned to highest weight (3), the middle one (2),
and the lowest weight (1), individually, during the
interval of [60s,120s];
• All the stations do not move around in the
network;
• Ten simulation runs are carried out for each net-
work simulation, but we choose one when we pre-
sent the throughput dynamics.

Figure 7 presents TCP throughput dynamics of IEEE
802.11-based Hot Spot and that of TaLE-enabled Hot
Spot. As for IEEE 802.11-based Hot Spot network in
Figure 7a, we can observe no considerable discrepancy
between two regions (Region-1 and Region-2) in
the period of [20s, 40s] when no station at Region-3
appears yet. When STS-3 starts to upload data at the
instant of 40s, it dominates to use network bandwidth
in the period of [40s, 140s]. The throughput of
Region-1 and Region-2 is significantly degraded in
this period.
On the contrary, TaLE-enabled Hot Spot does not

suffer from such the unfairness. Figure 7b presents that
all the regions successfully achieve both the per-location
fairness and service differentiation at each period. In the
period of [20s, 40s], the average throughput of
Region-1 and that of Region-2 are almost equal to
each other (2.14 and 1.94 Mb/s, respectively). Similarly,
in the period of [40s, 60s], all the three regions share
the bandwidth evenly. When different weights are

Table 1 Average per-location throughput in TaLE-
enabled Hot Spot

Time interval Region-1 Region-2

[0s, 40s] 3.54 -

[20s, 40s] 1.73 1.72

[40s, 80s] 0.75 2.85

[80s, 120s] 2.55 0.85

[120s, 140s] 1.60 1.75

[140s, 160s] 3.64 -

20Mb/s, 20ms

20Mb/s, 20ms

10Mb/s, 10ms

router

AP

Wi−Fi hot spot

stations
wireless

corresponding
wired stations

Region−1

Region−3

Region−2

100Mb/s, 5ms

STS−1

STS−3

STS−2

STS−1 peer

STS−2 peer

STS−3 peer

Figure 6 Network configuration of a IEEE 802.11 Hot Spot.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 10 of 19

assigned to each Region in the period of [60s, 120s],
each region exploits different amount of network band-
width according to its assigned weight. After STS-2
leaves the network at the instant of 140s, the remaining
STS-1 and STS-3 equally share the available band-
width (in the period of [140s, 160s]). Consequently, per-
location throughput in the period of [20s, 40s], [40s,
60s], [120s, 140s], and [140s,160s] is nearly equal to one
another. In specific, numerical comparison between per-
location throughput of IEEE 802.11-based Hot Spot and
that of TaLE-enabled Hot Spot is presented in Table 2.
As already discussed with Figure 7, we continuously
observe that TaLE framework can accurately support
service differentiation and/or fairness according to a
given set of per-location weights. In order to quantita-
tively evaluate the fairness among regions when all the
regions are assigned to the same weight, we use the fol-
lowing Jain’s index [40]:

F =

(
N∑
i=1

μi

)2

/

(
N

N∑
i=1

μ2
i

)
, (11)

where N is the number of regions (stations) and μi is
the throughput of the ith region. The F has the maxi-
mum value of when each region has the same through-
put. Table 3 presents such the fairness index at the
periods of [20s, 40s], [40s, 60s], [120s, 140s], and [140s,
160s]. We easily confirm that the TaLE framework can
accurately provide the fairness among regions when all
the regions have the same weight, in addition to service
differentiation in the other case.
6.1.2 Performance in the presence of link errors
In order to handle wireless link errors within TaLE fra-
mework, we need to measure and reflect link reliability
into the proposed algorithm. Underlying reasoning for
this information is that the aggregate input rate of ith
location Ri should be compliant with per-location por-
tion of link capacity even when wireless link errors
degrade wireless link capacity. But, this is another
research, which is out of scope of this paper, and the
interested readers are referred to [41-44]. As an interim
solution, we propose a simple beaconing scheme in
which every station is supposed to broadcast a beacon
frame at every period of Tbeacon. The AP keeps tack of
the number of successfully received beacon frames
from each station. We then employ the ratio of the
number of successfully received frames to the total
number of transmitted frames as the link reliability.
Henceforth, per-location load ωr

i in (2) is changed to
what follows:

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

Region-1
Region-2
Region-3

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

Region-1
Region-2
Region-3

(a) IEEE 802.11 (b) TaLE

Figure 7 Throughput comparison between 802.11-based and TaLE-enabled Hot Spot.

Table 2 Comparison of average per-location throughput
between IEEE 802

Time
interval

IEEE 802.11-based Hot
Spot

TaLE-enabled Hot Spot

Region-
1

Region-
2

Region-
3

Region-
1

Region-
2

Region-
3

[0s, 20s] 4.42 - - 4.06 - -

[20s, 40s] 2.43 2.10 - 2.14 1.94 -

[40s, 60s] 0.89 1.48 2.15 1.43 1.30 1.41

[60s, 120s] 0.87 1.39 2.19 2.21 1.11 0.76

[120s, 140s] 0.67 1.57 2.29 1.47 1.26 1.38

[140s, 160s] 1.98 - 2.48 2.00 - 2.04

[160s, 180s] 4.24 - - 3.89 - -

Table 3 Comparison of fairness index between IEEE 802

Time interval IEEE 802.11-based Hot Spot TaLE-enabled Hot Spot

[20s, 40s] 0.995 0.999

[40s, 60s] 0.896 1.000

[120s, 140s] 0.840 0.998

[140s, 160s] 0.987 1.000

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 11 of 19

ωr
i [k] =

{
K ·

{(
1 − Ci

ri[k−1]

)
× ωs

i

}
if ai[k − 1] > 0

−K otherwise,
(12)

where ωs
i(0 < Ws

i ≤ 1) is the per-location link reliabil-
ity based on aforementioned beaconing scheme for
the location Ri. The specific algorithm of determining ωs

i
is in what follows. Let δRi[k] denote the successful trans-
mission rate of the ith location during a given interval.
Then, the link reliability for the ith location, ωs

i [k], is
given as

ωs
i [k] = δRi[k − 1]. (13)

If it receives nbibeacon frames from station i among

last 1/Tbeacon number of beacons, δRi is
nbi

1/Tbeacon
. Note

that Tbeacon is independent of Tωr and TaLE considers
last 1/Tbeacon number of beacons in calculating ωs

i.
Therefore, if a certain location experiences transmission
failure frequently, then its reliability becomes lower and
lower, reducing per-location load ωr

i . Note that the
above beaconing-based scheme for estimating link relia-
bility can be replaced with any scheme of estimating the
link reliability.
Based on this new modified per-location load ωr

i , we
carry out a simulation study when a wireless link error
scenario comes into play in order to see whether the
fairness is supported in time-varying unreliable wireless
link, which is to verify the role of ωs

i in calculating
per-location load, ωr

i , in (2). We set Tbeacon to 50
ms for this simulation study. We basically use the same
simulation scenario as used in Section 6.1.1 except

• all the regions have the same weight in the whole
period,

and we employ two-state semi-Markov-modulated
process in order to generate wireless link errors as fol-
lows:

• in OFF state, the wireless link is error-free, while
frame error occurs in ON state with the average
probability of 0.9;
• the periods of OFF and ON states are sustained
during 100 and 75 ms, respectively;
• the state transition probability matrix is given as(
Poff - off Poff - on
Pon - off Pon - on

)
=

(
0.2 0.8
0.6 0.4

)
, (14)

• only Region-1 suffers from the link errors in the
period of [60s, 120s].

Figure 8 and Table 4 present throughput dynamics of
TaLE-enabled Hot Spot and its fairness index at each
period in comparison with IEEE 802.11-based network
in part. Note that we do not present throughput
dynamics of EEE 802.11-based network since they are
similar to those presented in Section 6.1.1 and easily
inferred from fairness indices. In specific, Figure 8 exhi-
bits that the TaLE framework can address wireless link
errors and still support per-location fairness even
though wireless errors disrupt transmissions in
Region-1. We can conclusively acknowledge that,
even if wireless link errors are incurred in Region-1,
the service differentiation supported by the TaLE frame-
work continuously works with small throughput degra-
dation at all the regions while exiting IEEE 802.11-based
network does not respond to the errors. In case of fair-
ness index presented in Table 4 (b), we clearly see that
when all the regions have the same weight, i.e., [20s,
40s], [40s, 60s], [60s, 120s], and [120s, 140s], the TaLE
framework allocates the link capacity to each region
almost equally even though wireless link errors reduce
the capacity and consequently degrade the index some-
what (see the index when errors appear, i.e., the period
of [60s, 120s]). In fact, ωs

i portion of per-location load
information compensates unsuccessful transmissions
due to wireless link errors by lowering per-location
target load.
6.1.3 Performance in the presence of mobility
As the next performance study, we investigate the effect
of station mobility on the TaLE framework. We use the
following mobile scenario, in addition to the scenario
used in Section 6.1.1:

• STS-1 moves to Region-3 from Region-1
while STS-3 moves to Region-1 from Region-3
at the instant of 80s at the speed of 1 m/s.

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

Region-1
Region-2
Region-3

Figure 8 Throughput dynamics of TaLE-enabled Hot Spot in
the presence of wireless link errors.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 12 of 19

Figure 9 and Table 5 present per-station throughput
in TaLE-enabled network in comparison with those in
IEEE 802.11-based Hot Spot network. Note that we pre-
sent in this figure per-station throughput dynamics
instead of per-location throughput since stations STS-1
and STS-3 exchanges their positions. In Figure 9, we
can perceive that the TaLE framework provides distinct
service differentiation agreeable to given weights. Espe-
cially, in the period of [60s, 80s], STS-1 station enjoys
the highest bandwidth among three stations since
Region-1 has the highest weight, but, after STS-1
and STS-3 stations exchange their positions according
to the mobile scenario, STS-3 is entitled to use the
highest bandwidth since its current location becomes
Region-1 with the highest weight. Once all the regions
come to have the same weight, i.e., the periods of [40s,
60s], and [120s, 140s], we can see all the stations use
equal quantity of network bandwidth. Table 5 compares
numerically per-station throughput between IEEE
802.11-based and TaLE-enabled Hot Spot network at
each period.

6.2 Performance in case of multiple stations
In this section, we do a simulation investigation when
each region has multiple stations to evaluate the TaLE
framework in perspective of per-location throughput,

network-wide throughput, and loss rate when the num-
ber of stations per location increases.
6.2.1 Performance with respect to per-location throughput
In the extended line of previous simulation studies in
Section 6.1, we evaluate the TaLE framework with
respect to per-location throughput when multiple sta-
tions appear at each region. The simulation scenario is
as follows:

• Region-1 and Region-2 have two downloading
station while Region-3 has two uploading station;
• all the regions serve their resident stations during
the whole simulation period of 100s;
• Region-1, Region-2, and Region-3 have 1, 2,
and 3 as its weight, respectively.
• all the regions suffer from wireless link errors,
which are generated by the same way as used in Sec-
tion 6.1.2, except:

- the errors appear in the period of [30s, 70s].

Figure 10 and Table 6 show that TaLE-enabled net-
work supports per-location service differentiation
immune to wireless link errors (Figure 10) and presents
per-location aggregate throughput in each interval
(Table 6). Since weights given to Region-1, Region-
2, and Region-3 are 1, 2, and 3, respectively, we can
simply check whether or not the TaLE framework
works by comparing the summed throughput of
Region-1 and Region-2 with throughput of
Region-3. As shown in the Table as well as the figure,
we confirm that the TaLE framework can accurately
support location-based service differentiation according
to given weights, regardless of wireless link errors and
the number of stations per location.
6.2.2 Performance in the presence of mobility
Then, we investigate whether the TaLE framework can
be immune to the mobility. We continuously use the
same simulation configuration that we have used for the
Section 6.2.1, and we have additional scenarios as fol-
lows:

• STS-2 moves to Region-3 from Region-1,
STS-4 moves to Region-1 from Region-2, and
STS-6 moves to Region-2 from Region-3 at the
instant of 40s at the speed of 10 m/s;
• Wireless link errors are disabled.

The results are shown in Figure 11a. We can observe
from the figure that even though mobile nodes appear
in the network, the location-based differentiation is suc-
cessfully supported by the TaLE framework.
In addition, we enable the wireless link in the above

simulation scenario in order to see how both wireless
link errors and mobility affect the TaLE framework.

Table 4 Fairness index of TaLE-enabled Hot Spot in the
presence of wireless link errors

Time interval IEEE 802.11-based Hot Spot TaLE-enabled Hot Spot

[20s, 40s] 0.998 0.993

[40s, 60s] 0.902 1.000

[60s, 120s] 0.713 0.950

[120s, 140s] 0.836 1.000

[140s, 160s] 1.000 1.000

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

STS-1 (Region-1->Region-3)
STS-2 (Region-2)
STS-3 (Region-3->Region-1)

Figure 9 Throughput in TaLE-enabled Hot Spot in the presence
of mobility.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 13 of 19

The scenario for generating wireless link errors is the
same one as used in the Section 6.2.1; in other words,
wireless link errors appear in the period of [30s,70s].
Figure 11b presents the results that shows the TaLE fra-
mework works well in the combined presence of wire-
less link errors and mobile nodes.
6.2.3 Performance with respect to aggregate throughput
and loss rate
Based on the results in Section 6.2.1, we further investi-
gate whether the TaLE framework still holds its effect
when each region includes varying number of stations.
We continuously use the same simulation scenario as
employed in Section 6.2.1, but we have the following
modifications on the scenario:

• each simulation set uses a different number of sta-
tions per region, varying from one to five;
• each simulation set has 10 number of runs, each of
which is executed with a different seed;
• all the regions are free from wireless link errors.

Notice that since each set includes 10 runs, all the
results are presented in average.

Firstly, we evaluate the TaLE framework with respect
to per-location throughput. Figure 12 presents aggregate
per-location throughput as the number of stations per
region increases. The aggregate throughput means total
throughput cross all the stations in the region. As indi-
cated in Figure 12, IEEE 802.11-based network cannot
manage to do anything when the region Region-3
(which has only uploading stations) dominates to exploit
link capacity. The unfairness results from the inter-play
between TCP and IEEE 802.11 MAC protocols
[35,36,45]. The aggregate throughput of Region-3
increases from 2.09 (through 3,26, 3.95, and 4.18) up to
4.11 Mb/s when the number of nodes increases from 1
to 5, while Region-1 (Region-2) decreases from 0.98
(1.40) to 0.10 (0.16) Mb/s. Note that the discrepancy
between Region-1 and Region-2 comes from differ-
ent round trip time due to different link capacity and
delay between router and their corresponding wired
peer. On the contrary, the TaLE framework prevents
any region from excessively exploiting link capacity,
which is presented in Figure 12(b). Region-1 uses 1.30
~ 1.39 Mb/s, Region-2 uses 1.30 ~ 1.42 Mb/s, and
Region-3 uses 1.42 ~ 1.56 Mb/s, regardless of the
number of stations per region.
Then, we evaluate the TaLE framework in perspective

of the network-wide aggregate throughput and frame
loss rate. Figure 13 compares the network-wide aggre-
gate throughput and loss rate between IEEE 802.11-
based and the TaLE framework. From the figure, we
first observe that, even though the network-wide
throughput is stable, immune to the number of stations

Table 5 Average per-location throughput in TaLE-enabled Hot Spot in the presence of mobility

Time interval STS-1 (Region-1 ® Region-3) STS-2 STS-3 (Region-1 ® Region-3)

[0s, 20s] 4.06 - -

[20s, 40s] 2.06 1.88 -

[40s, 60s] 1.45 1.32 1.46

[60s, 80s] 2.31 1.15 0.73

[80s, 120s] 1.13 1.14 1.85

[120s, 140s] 1.39 1.32 1.52

[140s, 160s] 2.05 - 2.00

[160s, 180s] 3.89 - -

 0

 0.3

 0.6

 0.9

 1.2

 0 25 50 75 100

pe
r-

st
at

io
n

th
ro

ug
hp

ut
 (K

b/
s)

time

STS-1 (Region-1)
STS-2 (Region-1)
STS-3 (Region-2)

STS-4 (Region-2)
STS-5 (Region-3)
STS-6 (Region-3)

Figure 10 Throughput dynamics and averages in TaLE-enabled
Hot Spot when two stations appear at each region.

Table 6 Average per-location throughput in TaLE-
enabled Hot Spot when two stations appear at each
region

Time interval Per-station/region throughput (Mb/s)

Region-1 Region-2 Region-3

[0s, 30s] 0.34 +0.34 = 0.68 0.62+0.54 = 1.16 0.92+0.94 = 1.86

[30s, 60s] 0.21 +0.22 = 0.43 0.37+0.39 = 0.76 0.67+0.68 = 1.35

[60s, 100s] 0.31 +0.30 = 0.60 0.52+0.52 = 1.04 0.86+0.88 = 1.74

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 14 of 19

in both networks, the throughput of TaLE-enabled net-
work is a little smaller than that of IEEE 802.11-based
network due to the TaLE overhead resulted from broad-
casting beacon frame to estimate channel state (Figure
13a). We however observe that TaLE-enabled network
experiences significantly less loss rate than IEEE 802.11-
network does (Figure 13b). Based on two metrics in Fig-
ure 13a and 13b, we can realize that the TaLE frame-
work can reduce bandwidth waste used to retransmit
lost frames, so that the effective throughput conse-
quently increases.
Remark: The performance metrics that we have used

in this section show the superior performance of the
proposed TaLE framework against that of the original
IEEE 802.11-based network. This is because all the sta-
tions in a specific location cannot use more bandwidth
than its allocated amount, which is decided by a given
service differentiation ratio. The TaLE framework

installed at the AP actually enforces the differentiation
together with the feedback control of TCP (or TCP-
like) protocol. Even if wireless errors disrupt the data
transmissions or some mobile scenarios appear (so
that the available bandwidth is changed), the frame-
work can redistribute the current available bandwidth
according to the service differentiation since it con-
tinuously keeps track of the current state of the net-
work bandwidth and the current locations of the
mobile nodes. Note that all these aspects are
embedded in Eq. (10).

6.3 Performance in case of heterogeneous station
In this section, we investigate the effect of the TaLE fra-
mework when each region has a different number of
flows and each flow has different traffic properties. We
use the following three different types of stations
according to the property of their data flows instead of

 0

 0.3

 0.6

 0.9

 1.2

 0 25 50 75 100

pe
r-

st
at

io
n

th
ro

ug
hp

ut
 (K

b/
s)

time

STS-1 (Region-1)
STS-2 (Region-1)
STS-3 (Region-2)

STS-4 (Region-2)
STS-5 (Region-3)
STS-6 (Region-3)

 0

 0.3

 0.6

 0.9

 1.2

 0 25 50 75 100

pe
r-

st
at

io
n

th
ro

ug
hp

ut
 (K

b/
s)

time

STS-1 (Region-1)
STS-2 (Region-1)
STS-3 (Region-2)

STS-4 (Region-2)
STS-5 (Region-3)
STS-6 (Region-3)

(a) With mobility (b) With mobility and wireless link errors

Figure 11 Throughput dynamics in TaLE-enabled Hot Spot in the presence of mobility and wireless link errors.

 0

 1

 2

 3

 4

 5

 1 2 3 4 5

th
ro

ug
hp

ut
 (M

b/
s)

number of stations per region

Region-1
Region-2
Region-3

 0

 1

 2

 1 2 3 4 5

th
ro

ug
hp

ut
 (M

b/
s)

number of stations per region

Region-1
Region-2
Region-3

(a) IEEE 802.11 (b) TaLE

Figure 12 Throughput comparison between 802.11-based and TaLE-enabled Hot Spot in the presence of mobility.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 15 of 19

STS-1, STS-2, and STS-3 used in previous simulation
studies:

• Region-1 has a TYPE-1 station, which conducts
bulk download, and generates web-surfing-type traf-
fic and also messenger-type traffic;
• Region-2 has a TYPE-2 station, which down-
loads bulk data;
• Region-3 serves a TYPE-3 station, which
uploads its data.

Note that TYPE-1 station has three flows, while
others have a single flow. As for application traffic, we
generate bulk download or upload traffic with FTP, web
traffic with an exponential distributed traffic generator,
and messenger traffic with a Pareto distributed traffic
generator.
6.3.1 Performance with respect to per-location throughput
In this study, we employ the same simulation scenarios
as used in Section 6.1.1 except that TYPE-1, TYPE-2,
and TYPE-3 stations are employed instead of STS-1,
STS-2, and STS-3.
Figure 14 and Table 7 present throughput dynamics

and average throughput of TaLE-enabled Hot Spot net-
work. Note that we do not include corresponding results
of IEEE 802.11-based network since the results show
similar trends to those in Section 6.1 in the way that
IEEE 802.11-based network provides neither fairness nor
differentiation.
We observe from Figure 14 that TaLE-enabled Hot

Spot network does not suffer from any unfairness when
all the regions are assigned to the same weight and suc-
cessfully provides service differentiation according to the
given weights at the other case. Specifically, in the per-
iod of [20s, 40s], the average throughput of Region-1
and that of Region-2 are almost equal to each other

(2.04 and 2.10 Mb/s, respectively). Similarly, in the per-
iod of [40s, 60s], all the three regions use almost equal
bandwidth. When different priorities are assigned to dif-
ferent Regions in the period of [60s, 120s], each region
is entitled to use different network bandwidth according
to the weight assigned to them. After Region-2 stops
serving TYPE-2 stations at the instant of 140s, the
Region-1 and Region-3 share the available band-
width evenly in the period of [140s, 160s]. Consequently,
per-location throughput for each region is nearly equal
to each other when all the regions have the same
weight, which reconfirms that per-location fairness
achieved in the TaLE framework is almost immune to
the number of flows and their traffic types. On the
other hand, per-location throughput is differentiated
according to per-location weight in the period of [60s,
120s]. In order to present those results in detail, Table 7
presents numerical results at each period. As already

 0

 1

 2

 3

 4

 5

 6

 7

 1 2 3 4 5

ag
gr

eg
at

e
th

ro
ug

hp
ut

 (M
b/

s)

number of stations per region

IEEE 802.11
TaLE

 0

 1

 2

 3

 4

 5

 1 2 3 4 5

lo
ss

 ra
te

 (%
)

number of stations per region

IEEE 802.11
TaLE

(a) Aggregate throughput (b) Loss rate

Figure 13 Aggregate throughput and loss rate comparison between 802.11-based and TaLE-enabled Hot Spot in the presence of
mobility.

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

Region-1
Region-2
Region-3

Figure 14 Throughput dynamics and average per-location
throughput in TaLE-enabled Hot Spot when each region serves
a different type of station.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 16 of 19

discussed with Figure 14, we observe that the TaLE fra-
mework can accurately support both service differentia-
tion and fairness according to a given set of per-location
weights for each period.
6.3.2 Performance in the presence of link errors
We then check whether or not the TaLE framework
continuously supports the service differentiation when
wireless link disrupts the wireless transmissions. We use
the same simulation scenario as used in Section 6.3.1
for this study except what follows:

• there is no mobile scenarios for any station;
• all the regions are assigned to the same weight;
• wireless link errors specified in Section 6.1.2
appear in the period of [60s,120s].

Figure 15 and Table 8 present throughput dynamics
measured in TaLE-enabled Hot Spot. Figure 15 shows
that, even if wireless link errors are incurred in the
Region-1, the service differentiation supported by
TaLE framework is continuously working with a small
throughput degradation at the erroneous region while

exiting IEEE 802.11-based network does not respond to
the errors.
Table 8 compares in detail per-location throughput

between IEEE 802.11-based and TaLE-enabled Hot Spot
at each period when previously introduced two-state
Markov-modulated wireless errors occurs at the Region-
1.
6.3.3 Performance in the presence of mobility
We then verify whether the TaLE framework continu-
ously supports the service differentiation when two sta-
tions, TYPE-1 and TYPE-3, exchange their positions.
We use the same simulation scenario as used in Section
6.1.3 for this study except that TYPE-1, TYPE-2, and
TYPE-3 are used instead of STS-1, STS-2, and STS-
3.
Figure 16 and Table 9 present per-station throughput

dynamics and average throughput of three stations in
TaLE-enabled network. We observe that the TaLE-
enabled framework supports distinct service differentia-
tion agreeable to weights from Figure 16. Especially, in
the period of [60s, 80s], the highest bandwidth is
assigned to TYPE-1 station since the highest weight is
set to Region-1. Once TYPE-1 station moves to

Table 7 Throughput dynamics and average per-location
throughput in TaLE-enabled Hot Spot when each region
serves a different type of station.

Time Interval Region-1
(TYPE-1 STS)

Region-2
(TYPE-2 STS)

Region-3
(TYPE-3 STS)

[0s, 20s] 3.95 - -

[20s, 40s] 2.04 2.10 -

[40s, 60s] 1.30 1.51 1.65

[60s, 120s] 2.06 1.26 0.92

[120s, 140s] 1.30 1.36 1.48

[140s, 160s] 1.87 - 2.35

[160s, 180s] 3.92 - -

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

TYPE-1 STS (Region-1)
TYPE-2 STS (Region-2)
TYPE-3 STS (Region-3)

Figure 15 Throughput dynamics of TaLE-enabled Hot Spot in
the presence of wireless link errors.

Table 8 Average per-location throughput of TaLE-
enabled Hot Spot in the presence of wireless link errors.

Time interval Region-1
(TYPE-1)

Region-2
(TYPE-2)

Region-3
(TYPE-3)

[0s, 20s] 3.81 - -

[20s, 40s] 1.87 2.03 -

[40s, 60s] 1.22 1.36 1.58

[60s, 120s] 0.94 1.15 0.86

[120s, 140s] 1.23 1.30 1.91

[140s, 160s] 1.73 - 2.28

[160s, 180s] 3.72 - -

 0

 1

 2

 3

 4

 5

 6

 0 20 40 60 80 100 120 140 160 180

th
ro

ug
hp

ut
 (M

b/
s)

time (sec)

TYPE-1 STS (Region-1->Region-3)
TYPE-2 STS (Region-2)
TYPE-3 STS (Region-3->Region-1)

Figure 16 Throughput dynamics in TaLE-enabled Hot Spot
when TYPE-1and TYPE-3stations exchange their locations at
the instant of 80s.

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 17 of 19

Region-3 and simultaneously TYPE-3 station move to
Region-1 according to mobile scenario, TYPE-3 sta-
tion comes to use the highest bandwidth since its cur-
rent location becomes Region-1 with the highest
weight. When all the regions come to have the same
weight, i.e., the periods of [40s, 60s] and [120s, 140s],
we can see all the regions use equal quantity of network
bandwidth. Table 9 specifically enumerates per-station
average throughput in TaLE-enabled Hot spot network
at each period of simulation. Conclusively, even though
different types of flows are served at each station and
mobile scenario is presented, the simulation results indi-
cate that the TaLE framework can provide the service
differentiation according to per-location weight.

7 Conclusion
As location-based services (LBSs) become attractive ser-
vices and are expected to be widely used, we need to
directly use location information to provide service dif-
ferentiation and/or fairness for them, which is comple-
tely different from existing per-station and per-flow
service differentiation. In this paper, we have introduced
per-location target load in order to support
location-based service differentiation, then devised Tar-
get Load Estimator (TaLE) to determine current
per-location target load, and finally proposed a
TaLE-based framework of QoS provisioning in IEEE
802.11-based Hot Spot networks. In the TaLE-based fra-
mework, the AP keeps track of current per-location load
diverged from a given per-location share of link capacity
and its contribution to current network-wide load, and
it feedbacks the load information to traffic senders.
Based on the load information, each traffic sender
adjusts its sending rate. We have implemented the pro-
posed framework in ns-2 simulator, and we carried out
an extensive set of simulations to evaluate its perfor-
mance with respect to fairness and service differentia-
tion. The simulation results have indicated that the
proposed TaLE-based framework can successfully

support both the per-location fairness and service differ-
entiation, irrespective of the number of stations per
location, station mobility, the number of flows per sta-
tion, traffic types, and any combination thereof.
We have several directions for ongoing and future

research. We plan to extend the TaLE framework to
accommodate multi-hop cases with mobile scenarios
and also extend it to accommodate other transport pro-
tocol, such as UDP, by designing an appropriate rate
feedback control scheme. We then would like to build
up an integrated framework of per-location, per-station,
and per-flow QoS provisioning, adaptive to link status,
traffic type and mobile scenario.

Acknowledgements
This work was supported in part by the IT R&D program of MKE/KEIT
[KI001822, Research on Ubiquitous Mobility Management Methods for
Higher Service Availability], and in part by the KCC (Korea Communications
Commission), Korea, under the R&D program supervised by the KCA (Korea
Communications Agency) (KCA-2011-09913-04003).
aNote that “differentiation” does not mean any service guarantee in
perspective of network bandwidth and delay, but gives a different priority to
different traffic. bWe interchangeably use region, location, and place in this
paper.

Author details
1School of Electrical Engineering, Korea University, Anam-Dong, Seongbuk-
Gu, Seoul 136-713, Korea 2Department of Information & Communications,
Dongguk University-Seoul, Korea 3Department of Information and
Communication Engineering, DGIST, Korea

Competing interests
The authors declare that they have no competing interests.

Received: 26 February 2011 Accepted: 18 September 2011
Published: 18 September 2011

References
1. IEEE 802.11 WG, Part 11, Wireless LAN medium access control (MAC) and

physical layer (PHY) specification, in IEEE 802.11 Standard (1999)
2. NTT DOCOMO, Ntt docomo i-mode. http://www.nttdocomo.com/services/

imode/index.html
3. Sprint, Sprint navigation. http://navigation.sprint.com/snweb
4. Verizon, Verizen chaperone and navigator. http://products.vzw.com/index.

aspx?id=fnd_toolsApps_childFinder
5. Federal Communications Commission (FCC), Fcc report to congress on the

deployment of e-911 phase ii services by tier iii service providers (2005)
6. S Pilosof, R Ramjee, D Raz, Y Shavitt, P Sinha, Understanding TCP fairness

over wireless LAN, in Proceedings of IEEE INFOCOM (2003)
7. E-J Lee, H-T Lim, S-J Seok, C-H Kang, A scheme for enhancing TCP fairness

and throughput in IEEE 802.11 WLANs. In Proceedings of IFIP NETWORKING
(2007)

8. Y Wu, Z Niu, J Zheng, Study of the TCP upstream/downstream unfairness
issue with per-flow queuing over infrastructure-mode WLANs. Wirel.
Commun. Mob. Comput. 5(4), 459–471 (2005). doi:10.1002/wcm.303

9. X Lin, X Chang, JK Muppala, VQ-RED: An efficient virtual queue
management approach to improve fairness in infrastructure WLAN, in
Proceedings of IEEE Local Computer Networks (LCN) (2005)

10. J Ha, C-H Choi, TCP fairness for uplink and downlink flows in WLANs, in
Proceedings of IEEE Globecom 2006 (2006)

11. M Gong, Q Wu, C Williamson, Queue management strategies to improve
TCP fairness in IEEE 802.11 wireless LANs, in Proceedings of Workshop on
Resource Allocation in Wireless Networks (RAWNET) (2006)

12. N Blefari-Melazzi, A Detti, I Habib, A Ordine, S Salsano, TCP fairness issues in
IEEE 802.11 networks: Problem analysis and solutions based on rate control.
IEEE Trans. Wirel. Commun. 6, 1346–1355 (2007)

Table 9 Average per-station throughput in TaLE-enabled
Hot Spot when TYPE-1 and TYPE-3 stations exchange
their locations at the instant of 80s

Time interval TYPE-1 STS TYPE-2 STS TYPE-3 STS

[0s, 20s] 4.10 - -

[20s, 40s] 1.99 2.20 -

[40s, 60s] 1.33 1.48 1.64

[60s, 80s] 2.15 1.29 0.95

[80s, 120s] 1.18 1.10 2.12

[120s, 140s] 1.26 1.49 1.69

[140s, 160s] 1.95 - 2.32

[160s, 180s] 3.82 - -

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 18 of 19

http://www.nttdocomo.com/services/imode/index.html
http://www.nttdocomo.com/services/imode/index.html
http://navigation.sprint.com/snweb
http://products.vzw.com/index.aspx?id=fnd_toolsApps_childFinder
http://products.vzw.com/index.aspx?id=fnd_toolsApps_childFinder

13. DJ Leith, P Clifford, D Malone, A Ng, Tcp fairness in 802.11e wlans. IEEE
Commun. Lett. 9(11), 964–966 (2005). doi:10.1109/LCOMM.2005.11004

14. H Balakrishnan, VN Padmanabhan, S Seshan, RH Katz, Design of an
enhanced access point to optimize TCP performance in Wi-Fi hotspot
networks. Wirel. Netw. 13, 259–274 (2007). doi:10.1007/s11276-006-6466-9

15. M Bottigliengo, C Casetti, C-F Chiasserini, M Meo, Smart traffic scheduling in
802.11 WLANs with access point, in Proceedings of IEEE VTC-Fall (2003)

16. S Kim, B-S Kim, Y Fang, Downlink and uplink resource allocation in IEEE
802.11 wireless LANs. IEEE Trans. Vehicular Technol. 54, 320–327 (2005).
doi:10.1109/TVT.2004.838887

17. M Ogawa, Y Kuno, T Sakata, S Kubota, MAC protocol for fair two-way
communications in wireless LANs, in Proceedings of International Conference
on Parallel Processing Workshop (ICPPW) (2005)

18. L Zhang, S Zeadally, A framework for efficient resource management in
ieee 802.11 wlans. Wirel. Commun. Mob. Comput. 4, 835–848 (2004).
doi:10.1002/wcm.258

19. E-C Park, N Park, SK Lee, H Kim, Provisioning qos for wifi-enabled portable
devices in home networks. Trans. Internet Inf. Syst. 5, 720–740 (2011)

20. C-Y Chang, Y-C Chen, L-L Hung, S-W Chang, A novel multi-channel mac
protocol with directional antenna for enhancing spatial reuse and
bandwidth utilization in wlans. J. Parallel Distrib. Comput. 69(10), 824–837
(2009). doi:10.1016/j.jpdc.2009.07.006

21. L Nogueira, LM Pinho, Time-bounded distributed qos-aware service
configuration in heterogeneous cooperative environments. J. Parallel Distrib.
Comput. 69(6), 491–507 (2009). doi:10.1016/j.jpdc.2009.03.002

22. H Kim, JC Hou, Improving protocol capacity for UDP/TCP traffic with
model-based frame scheduling in IEEE 802.11-operated WLANs. IEEE J. Sel.
Areas Commun. 22, 1987–2003 (2004). doi:10.1109/JSAC.2004.836008

23. M Demirbas, A Arora, V Mittal, V Kulathumani, A fault-local self-stabilizing
clustering service for wireless ad hoc networks. IEEE Trans. Parallel Distrib.
Syst. 17(9), 912–922 (2006)

24. IEEE 802.11 WG, Part 11, Wireless LAN medium access control (MAC) and
physical layer (PHY) specification: medium access control (MAC) quality of
service (QoS) enhancements. IEEE 802.11e/D6.0 (2003)

25. M Youssef, A Agrawala, U Shankar, Wlan location determination via
clustering and probability distributions, in Proceedings of IEEE PerCom 2003
(2003)

26. K Krizman, TE Biedka, T Rappaport, Wireless position location: fundamentals,
implementation strategies, and source of error, in IEEE VTC 1997 (1997)

27. S Wang, J Min, BK Yi, Location Based Services for Mobiles: Technologies and
Standards, in Proceedings of IEEE ICC 2008, (Beijing, China) (2008)

28. 3GPP, 3gpp specifications. http://www.3gpp.com
29. 3GPP2, 3gpp2 specifications. http://www.3gpp2.com
30. Open Mobile Alliance (OMA), Oma location working group specifications.

http://www.openmobilealliance.org
31. Internet Engineering Task Force (IETF), Set of request for comments (rfc)

http://www.ietf.org
32. Peter Dana H, Coordinate systems overview. http://www.colorado.edu/

geography/gcraft/notes/coordsys/coordsys_f.html
33. K Virrantaus, J Markkula, A Garmash, V Terziyan, J Veijalainen, A Katanosov,

H Tirri, Developing GIS-supported location-based services, in Proceedings of
the Second International Conference on Web Information Systems Engineering
2001 (2001)

34. T DŔosa, G Bilchev, An Overview of Location-Based Services. BT Technol. J.
21, 20–27 (2003). doi:10.1023/A:1022491825047

35. R Bruno, M Conti, E Gregori, Analytical modeling of TCP clients in Wi-Fi hot
spot networks, in Proceedings of IFIP Networking (2004)

36. S Choi, K Park, C Kim, Performance impact of inter-layer dependency in
infrastructure WLANSs. IEEE Trans. Mob. Comput. 5(7), 829–845 (2006)

37. E-C Park, D-Y Kim, H Kim, C-H Choi, Cross-Layer Approach for Per-Station
Fairness in TCP over WLANs. IEEE Trans. Mob. Comput. 7, 898–921 (2008)

38. K Ramakrishnan, S Floyd, A proposal to add explicit congestion notification
(ECN) to IP. IETF RFC 2481 (1999)

39. A O’Dwyer, Pi and pid control tuning rules for time delay processes: a
summary, in Dublin Institute of Technology, Ireland, Technical Report AOD-01-
01 (2001)

40. D-M Chiu, R Jain, Analysis of the increase and decrease algorithms for
congestion avoidance in computer networks. Comput. Netw. ISDN Syst. 17,
1–14 (1989). doi:10.1016/0169-7552(89)90019-6

41. S Rayanchu, A Mishra, D Agrawalx, S Saha, S Banerjee, Diagnosing wireless
packet losses in 802.11: Separating collision from weak signal, in IEEE
INFOCOM 2008 (2008)

42. C Reis, R Mahajan, M Rodig, D Wetherall, J Zahorjan, Measurement-based
models of delivery and interference in static wireless networks, in ACM
SIGCOMM 2006 (2006)

43. A Kashyap, S Ganguly, SR Das, A measurement-based approach to
modeling link capacity in 802.11-based wireless networks, in ACM MobiCom
2007 (2007)

44. L Qiu, Y Zhang, F Wang, M Han, R Mahajan, A general model of wireless
interference, in ACM MobiCom 2007 (2007)

45. AC Ng, D Malone, DJ Leith, Experimental evaluation of TCP performance
and fairness in an 802.11e test-bed, in Proceedings of ACM SIGCOMM
workshop on Experimental Approaches to Wireless Network Design and
Analysis (2005)

doi:10.1186/1687-1499-2011-102
Cite this article as: Kim et al.: Enabling location-aware quality-controlled
access in wireless networks. EURASIP Journal on Wireless Communications
and Networking 2011 2011:102.

Submit your manuscript to a
journal and benefi t from:

7 Convenient online submission

7 Rigorous peer review

7 Immediate publication on acceptance

7 Open access: articles freely available online

7 High visibility within the fi eld

7 Retaining the copyright to your article

 Submit your next manuscript at 7 springeropen.com

Kim et al. EURASIP Journal on Wireless Communications and Networking 2011, 2011:102
http://jwcn.eurasipjournals.com/content/2011/1/102

Page 19 of 19

http://www.3gpp.com
http://www.3gpp2.com
http://www.openmobilealliance.org
http://www.ietf.org
http://www.colorado.edu/geography/gcraft/notes/coordsys/coordsys_f.html
http://www.colorado.edu/geography/gcraft/notes/coordsys/coordsys_f.html
http://www.springeropen.com/
http://www.springeropen.com/

	Abstract
	1 Introduction
	2 Related work
	2.1 Location-based services
	2.2 Service differentiation in WLANs

	3 Motivation: location-aware service differentiation
	4 Service differentiation algorithm based on per-location load
	5 Validation
	5.1 Location-based fairness
	5.2 Location-based service differentiation

	6 Performance evaluation
	6.1 Performance in case of single-station
	6.1.1 Performance with respect to per-location throughput
	6.1.2 Performance in the presence of link errors
	6.1.3 Performance in the presence of mobility

	6.2 Performance in case of multiple stations
	6.2.1 Performance with respect to per-location throughput
	6.2.2 Performance in the presence of mobility
	6.2.3 Performance with respect to aggregate throughput and loss rate

	6.3 Performance in case of heterogeneous station
	6.3.1 Performance with respect to per-location throughput
	6.3.2 Performance in the presence of link errors
	6.3.3 Performance in the presence of mobility

	7 Conclusion
	Acknowledgements
	Author details
	Competing interests
	References

