


**HAL**  
open science

## **TDMA versus CSMA/CA for wireless multi-hop communications: a comparison for soft real-time networking**

Qi Wang, Katia Jaffrès-Runser, Yongjun Xu, Jean-Luc Scharbarg, Zhulin An, Christian Fraboul

### ► **To cite this version:**

Qi Wang, Katia Jaffrès-Runser, Yongjun Xu, Jean-Luc Scharbarg, Zhulin An, et al.. TDMA versus CSMA/CA for wireless multi-hop communications: a comparison for soft real-time networking. 12th IEEE World Conference on Factory Communication Systems (WFCS 2016), May 2016, Aveiro, Portugal. pp. 1-4. hal-01787383

**HAL Id: hal-01787383**

**<https://hal.science/hal-01787383v1>**

Submitted on 7 May 2018

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


## Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>  
Eprints ID : 18976

The contribution was presented at WFCS 2016 :

<http://www.av.it.pt/wfcs2016/admin/index.php>

To link to this article URL :

<http://dx.doi.org/10.1109/WFCS.2016.7496512>

**To cite this version** : Wang, Qi and Jaffres-Runser, Katia and Xu, Yongjun and Scharbarg, Jean-Luc and An, Zhulin and Fraboul, Christian *TDMA versus CSMA/CA for wireless multi-hop communications: a comparison for soft real-time networking*. (2016) In: 12th IEEE World Conference on Factory Communication Systems (WFCS 2016), 3 May 2016 - 6 May 2016 (Aveiro, Portugal).

Any correspondence concerning this service should be sent to the repository administrator: [staff-oatao@listes-diff.inp-toulouse.fr](mailto:staff-oatao@listes-diff.inp-toulouse.fr)

# TDMA versus CSMA/CA for wireless multi-hop communications: a comparison for soft real-time networking

Qi Wang <sup>\*</sup>, Katia Jaffrès-Runser<sup>†</sup>, Yongjun Xu <sup>\*</sup>, Jean-Luc Scharbarg<sup>†</sup>, Zhulin An <sup>\*</sup>, Christian Fraboul<sup>†</sup>

<sup>\*</sup>Institute of Computing Technology, Chinese Academy of Sciences, Beijing, CHINA

Email: {wangqi08, xyj, anzhulin}@ict.ac.cn

<sup>†</sup>Université de Toulouse, IRIT / ENSEEIHT, F-31061, Toulouse, FRANCE

Email: {kjr, jean-luc.scharbarg, christian.fraboul}@enseeiht.fr Tel: (+33)534322190

**Abstract**—Wireless networks have become a very attractive solution for soft real-time data transport in the industry. For such technologies to carry real-time traffic, reliable bounds on end-to-end communication delays have to be ascertained to warrant a proper system behavior. As for legacy wired embedded and real-time networks, two main wireless multiple access methods can be leveraged: (i) time division multiple access (TDMA), which follows a time-triggered paradigm and (ii) Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA), which follows an event-triggered paradigm. This paper proposes an analytical comparison of the time behavior of two representative TDMA and CSMA/CA protocols in terms of worst-case end-to-end delay. This worst-case delay is expressed in a probabilistic manner because our analytical framework captures the versatility of the wireless medium. Analytical delay bounds are obtained from delay distributions, which are compared to fine-grained simulation results. Exhibited study cases show that TDMA can offer smaller or larger worst-case bounds than CSMA/CA depending on its settings.

**Keywords**—Probabilistic worst-case end-to-end delay, TDMA, CSMA/CA, IEEE802.11 DCF, Wireless multi-hop networks

## I. INTRODUCTION

Wireless multi-hop networks (i.e., ad hoc, sensor, mesh networks) are currently being intensively investigated for real-time applications because of their appealing ease of deployment and scalability [1], [2]. Many industrial applications require delay guarantees in their networks: packets of critical flows must arrive at their destination within a fixed delay bound. Guaranteeing hard real-time communications in wireless networks is difficult due to the unreliability of the wireless channel. However, it is possible to guarantee soft real-time requirements with a dedicated protocol stack design. Such networks can tolerate a really small probability for the end-to-end delay of flows to exceed a fixed time limit. In these networks, it is thus possible to derive a probabilistic worst-case delay bound  $D_w$  with a given confidence level.

As for legacy wired embedded and real-time networks, two main types of multiple access methods can be leveraged: (i) time division multiple access (TDMA), which follows a time-triggered paradigm and (ii) Carrier Sense Multiple Access with Collision Avoidance (CSMA/CA), which follows an event-triggered paradigm. So far, wireless real-time networking solutions rely on a mesh topology where TDMA is exploited

for its high determinism [2]. CSMA/CA is the solution chosen for mainstream non time-sensitive wireless networking for its scalability and elastic bandwidth management capability.

Several studies [1] have looked into the benefits of CSMA/CA solutions for soft real-time networking and compared their performance to TDMA solutions. Most of these works have evaluated both approaches using simulations and experiments. We propose in this paper to look at the problem from a theoretical point of view. There is still a need for a comprehensive analytical framework capable of calculating the worst-case delay bounds of flows carried on a given wireless network. The problem is not easy since wireless communications have to be modeled with a link transmission probability. Modeling the multi-hop, multi-flow interactions requires advanced performance evaluation models (e.g. Markov chain, Z-transforms, etc.) whose assumptions are not always realistic.

This paper introduces a new method to calculate the delay distribution of a basic TDMA protocol. It relies on an analytical framework that we have previously defined to capture the performance (in average) of multi-hop multi-flow wireless networks [3]. From this delay distribution calculation, we can derive the probabilistic worst-case delay bound of TDMA for any topology and flow pattern. This delay distribution and worst-case bound are validated against extensive simulations. Next, we leverage this new TDMA bound calculation to compare the performance of TDMA to the one of CSMA/CA on two elementary network topologies. Therefore, the analytical model of [4] we had validated for CSMA/CA is applied to the selected topologies. Several TDMA configurations are tested. As expected, TDMA can be made more or less efficient than CSMA/CA depending on its settings. Interesting to notice is that our model clearly captures the longer tail of the delay distribution of CSMA/CA compared to TDMA.

This paper is organized as follows. Section II introduces network models and protocols related to both multiple access schemes. Section III pictures the main elements of the analytical models proposed herein for the end-to-end delay distribution computations of TDMA and CSMA/CA. Section IV validates our analytical models against simulation. Following, it compares the performance of TDMA and CSMA/CA on two topologies. Finally, Section V concludes the paper.


Fig. 1. Investigated topologies.

## II. SYSTEM MODEL AND PROTOCOLS

### A. Multi-hop topologies

In this paper, we investigate two different atomic topologies to highlight different problems that may occur in a wireless multi-hop mesh communication. The first one is a basic multi-hop linear topology, where all packets are forwarded from one source node  $S$  to a destination node  $D$  using relay nodes. In our case, we choose a topology where three nodes relay the frames from  $S$  to  $D$  (cf. Fig. 1(a)). The more relays are exploited, the higher the odds for the transmission to fail. Typically, end-to-end communications exceeding four to five hops get difficult to implement in practice. The second topology investigated is the 2-relay/2-flow topology of Fig. 1(b). Here, the two relays have to forward packets that belong to two flows, simultaneously. The first flow is emitted by  $S_1$  going to  $D_1$  and the second flow is emitted by  $S_2$ , going to  $D_2$ . This situation is critical since the relays have to listen to both flows and to re-emit them concurrently.

Source nodes generate strictly periodic flows of frames. As we will explain later in the section IV, we set the frame generation period such as there is only one frame in the emission buffer of the source at all times. Thus, the only delay we are computing analytically or measuring by simulation is the MAC delay, i.e. the time for the frame to gain access to the channel. There is no delay related to queuing in this work.

### B. CSMA/CA network model and protocol

We assume that all nodes of the network follow the state-of-the-art IEEE802.11 DCF MAC protocol. We refer the reader to the standard for a detailed description of the protocol.

### C. TDMA network model and protocol

A perfectly synchronized TDMA is considered. A superframe of  $|\mathcal{T}|$  time slots is repeated indefinitely. For the 2-relay/2-flow scenario,  $|\mathcal{T}| = 4$ . The source  $S_1$  emits its frames in time slot 1,  $S_2$  in slot 2, relay  $R_1$  in slot 3 and  $R_2$  in slot 4. Similarly, for the 3-relay scenario,  $|\mathcal{T}| = 4$  with the source emitting in time slot 1, and relays  $R_i$  in time slot number  $i+1$ .

In our TDMA network model [3], each relay node is characterized by a set of *forwarding probabilities*  $x_{ij}^{uv}$  that govern its forwarding decisions. Assume node  $j$  receives a packet from node  $i$  in the current superframe  $s$  on time slot  $u$ . TDMA scheduling algorithm describing the forwarding and emission decisions taken by any relay node  $j$  is that it will decide with probability  $x_{ij}^{uv}$  to emit this packet in time slot  $v$  of next superframe  $s+1$ . Node  $j$  only re-emits once as  $\sum_v x_{ij}^{uv} = 1$ . For the two investigated topologies, the Pareto-optimal forwarding probabilities are derived using a multi-objective optimization problem formulation where capacity-achieving delay and energy are minimized concurrently. The capacity-achieving metrics are calculated such as to achieve perfect transmission (i.e. all packets arrive at their destination).

## III. ANALYTICAL DELAY DISTRIBUTION AND WORST-CASE DELAY MODELS

This section introduces the analytical models to derive the delay distributions of both CSMA/CA and TDMA protocols. The probabilistic worst-case end-to-end delay is derived from the delay distribution as defined next.

### A. Worst-case delay definition

The delay distribution for a flow ending at destination  $D_j$  is given by the *probability mass function* (PMF) and denoted by the probability  $P[d_j = k]$ , with  $k \in \mathbb{R}^+$  being positive end-to-end delay values. PMF can be computed for each flow.

The probabilistic *worst-case delay* for the flow ending at destination  $D_j$  is defined as the delay  $D_w$  for which the probability  $P[d_j \geq D_w]$  to find a delay larger than  $D_w$  is arbitrarily small (for instance smaller than  $\delta = 10^{-9}$ ). Formally, for a flow ending at  $D_j$ :

$$\max D_w \quad s.t. \quad P[d_j \geq D_w] \leq \delta \quad (1)$$

Next, we concentrate on the PMF derivation for both CSMA/CA and TDMA schemes.

### B. Delay distribution for CSMA/CA

To be able to apply the Markov model of [5], where source and relay nodes compete continuously for the channel (we are at network saturation), we have to add supplementary interfering nodes. For each single-hop communication, we assume there are a total of  $n = 5$  nodes contending for channel access simultaneously, including the source of interest. To compute the PMF of end-to-end delay in a multi-hop communication, we calculate first the Probability Generating Function (PGF) of the MAC delay for a one-hop communication. We assume that the delay experienced over one hop is independent of the delay of the other hops. This assumption is reasonable as we are in the saturated scenario, where all emitting nodes constantly contend for the medium. Knowing that the PGF of the sum of independent random variables is equal to the product of the PGF of each variable, the analytical PGF of the multi-hop total delay  $D_{multihop}(Z)$ ,  $Z \in \mathbb{C}$  can be easily derived as the product of the PGFs of MAC delays calculated for each hop, where  $\mathbb{C}$  is the set of complex numbers.

$$D_{multihop}(Z) = D_{m_{1st}}(Z) * D_{m_{2nd}}(Z) * \dots * D_{m_{tst}}(Z) \quad (2)$$

with  $D_{m_{tst}}(Z)$  the PGF of the  $t$ -est hop MAC delay. To retrieve the PMF, the numerical Lattice-Poisson inversion method of [6] is applied with accuracy  $10^{-8}$ .

### C. Delay distribution for our TDMA protocol

In our model, the delay is measured in hops. A packet may experience several paths, each one of different length in number of hops. It takes one superframe duration for the packet to travel one hop further. So all metrics of delay are expressed in hops, and can be easily converted in time units by multiplying them by  $|\mathcal{T}| \times \tau_p$ , with  $\tau_p$  the slot duration.

*1) Relaying and arrival matrix:* The relaying matrix  $Q$  gives the probabilities for any emission  $(i, u)$  in time epoch  $s$  (i.e. superframe) to be emitted as  $(j, v)$  at the following time epoch  $(s+1)$  by the relays of the networks. The arrival matrix  $D$  is composed of the probabilities to go from any transient state to any absorbing state, i.e. the probabilities for any emission  $(i, u)$  at time epoch  $s$  to arrive at a destination


Fig. 2. Worst-case bounds ( $\delta=10^{-5}$ ) for 2-relay topology and a slot of 10ms.

$D_j$  in time slot  $v$  at time epoch  $(s+1)$ . The relaying matrix  $Q$  is structured as follows:

$$Q = \begin{bmatrix} 0 & Q_{12} & \cdots & Q_{1N} \\ Q_{21} & 0 & \cdots & Q_{2N} \\ \vdots & \vdots & \ddots & \vdots \\ Q_{N1} & \cdots & Q_{N-1N} & 0 \end{bmatrix}$$

0 is a  $|\mathcal{T}|$ -by- $|\mathcal{T}|$  zero matrix representing the fact that node  $i$  never forwards a packet to itself. The matrix  $Q_{ij}$  is a  $|\mathcal{T}|$ -by- $|\mathcal{T}|$  matrix that gives the probabilities of  $j$  to transmit a packet sent by node  $i$  for all possible combinations of time slots:

$$Q_{ij} = \begin{bmatrix} Q_{ij}^{11} & \cdots & Q_{ij}^{1|\mathcal{T}|} \\ \vdots & \ddots & \vdots \\ Q_{ij}^{|\mathcal{T}|1} & \cdots & Q_{ij}^{|\mathcal{T}||\mathcal{T}|} \end{bmatrix} \quad (3)$$

where  $Q_{ij}^{uv}$  is the probability for a node  $j$  to retransmit on time slot  $v$  a packet that has been transmitted by node  $i$  on time slot  $u$ . From our network model, it equals to  $Q_{ij}^{uv} = p_{ij}^u x_{ij}^{uv}$ . The arrival matrix  $D$  is given by:

$$D = \begin{bmatrix} D_{1D_1} & \cdots & D_{1D_{|\mathcal{D}|}} \\ \vdots & \ddots & \vdots \\ D_{ND_1} & \cdots & D_{ND_{|\mathcal{D}|}} \end{bmatrix}$$

$D_{iD_j}$  is a  $|\mathcal{T}|$ -by- $|\mathcal{T}|$  diagonal matrix whose diagonal elements  $D_{iD_j}^u$  give the probabilities for a packet transmitted by a node  $i$  in time slot  $u$  to arrive at destination  $D_j$  and  $D_{iD_j}^u = p_{iD_j}^u$ .

$Q_S$  and  $D_S$  are the relaying and arrival matrices for the packets sent by the sources. They have the same structure as  $Q$  and  $D$ , where  $Q_{S_{i_j}}$  follows the pattern given by (3) and  $D_{S_{i_j}D_j}$  is a  $|\mathcal{T}|$ -by- $|\mathcal{T}|$  diagonal matrix whose diagonal elements are  $D_{S_{i_j}D_j}^u = p_{S_{i_j}D_j}^u$ .

2) *Delay distribution*: We assume that one hop introduces a delay of one time unit. Consequently, a  $h$ -hop transmission introduces a delay of  $h$  units. The delay distribution  $P(d(D_j) = h)$  is the probability for a transmission towards  $D_j$  to be done in  $h$  hops. After  $s$  time epochs, a packet can travel up to  $h = s+1$  hops. Thus, the probability mass function

(PMF) is given by,

$$P(d(D_j) = h) = \begin{cases} \frac{D_S \cdot I_D(D_j)}{f(D_j)} & h = 1 \\ \frac{Q_S \cdot Q^{h-2} \cdot D \cdot I_D(D_j)}{f(D_j)} & \forall h \geq 2 \end{cases}$$

$I_D(D_j)$  is a selection vector of dimension  $|\mathcal{D}||\mathcal{T}|$  where the  $|\mathcal{T}|$  elements relative to destination  $D_j$  are equal to 1 and the others are equal to 0.  $I_D(D_j)$  accumulates the packet arrival rate in each time slot at destination  $D_j$ .  $f(D_j)$  gives the total packet arrival rate obtained in  $D_j$ :  $f(D_j) = \sum_{\forall S_i \in \mathcal{Q}_S} f(S_i, D_j)$ . The normalized rate provided by source  $S_i$ ,  $f(S_i, D_j) : f(S_i, D_j) = \sum_{\forall \mathbf{p} \in \mathcal{P}} P(\mathbf{p}) \cdot \tau_{S_i}$  where  $\mathcal{P}$  is the set of all possible paths from  $S_i$  to  $D_i$ , and  $P(\mathbf{p})$  is the probability for a packet emitted by  $S_i$  to arrive in  $D_i$ . This probability is directly obtained from  $Q$  and  $D$  matrices.

#### IV. RESULTS

This section validates the delay distribution models and compares  $D_w$  for TDMA and CSMA/CA wireless multi-hop networks for the topologies of Fig. 1. Several settings related to TDMA slot duration and the chosen energy-delay trade-off configuration are investigated.

##### A. Simulation settings

Wireless topologies and protocols are simulated using the realistic discrete event-driven network simulator WSNNet<sup>1</sup>. In all topologies, sources only generate frames and destinations only receive them. The sources emit a periodic flow of frames whose period is set differently according to the protocol in use. The end-to-end delay is the duration between arrival of the frame in the source buffer and the arrival of the frame in destination buffer. Frames have a constant size of 2560 bytes of payload and 24 bytes of PHY header (it is the standard maximum IEEE802.11 frame size). The data rate is 11Mbps. Simulations are performed for the duration necessary to complete the transmission of 100 000 frames.

1) *TDMA settings*: Results are given assuming an AWGN channel and a BPSK modulation without coding providing a bit error rate of  $BER(\gamma) = Q(\sqrt{2\gamma}) = 0.5 * \text{erfc}(\sqrt{\gamma})$ , with  $\gamma$  the per bit signal to noise and interference ratio experienced on the link. In all topologies, only two nearby nodes communicate with each other (no other node is interfering), they experience a perfect link quality. Moreover, a perfect TDMA is considered, where all nodes are perfectly synchronized. The duration of each time slot is sufficient for emitting a complete frame. The time slot durations  $\tau_p$  values are considered here: (i)  $\tau_p = 2.1\text{ms}$ , the minimum slot duration for sending the maximum frame size of IEEE802.11 at 11 Mbps, (ii)  $\tau_p = 10\text{ms}$ , the regular slot duration chosen by WirelessHART or ISA100.11a TDMA protocols. Note that both slot durations are long enough to carry a frame of 2584 bytes, whether using IEEE802.11 at 11Mbps or IEEE802.15.4 at 250kbps.

2) *CSMA/CA settings*: Presented results for the IEEE 802.11 DCF MAC delay are given with RTS/CTS mechanism. DSSS-PHY layer is assumed and main DCF timing as in [4]. By setting the source periodicity to the average end-to-end delay obtained by the Markov chain model, the simulation reaches the steady state assumed analytically. All nodes of the network have to be in the range of four nodes that are constantly competing for channel access.

<sup>1</sup><http://wsnet.gforge.inria.fr/>


Fig. 3. The comparison of worst case delay bound ( $\delta = 10^{-5}$ ) for 3-relay TDMA and CSMA/CA networks - time slot duration of 10ms.

TABLE I.  $D_W$  FOR ALL TOPOLOGIES (UNIT: MS)

Scenario	$\delta$	$D_W$ for TDMA ( $\tau_p = 2.1\text{ms}$ )	$D_W$ for TDMA ( $\tau_p = 10\text{ms}$ )	$D_W$ for CSMA/CA (IEEE802.11 DCF)
2-relay	$10^{-5}$	246	1170	536
	$10^{-7}$	347	1650	1286
	$10^{-9}$	435	2070	1596
3-relay (smallest E2E delay)	$10^{-5}$	152	720	606
	$10^{-7}$	185	880	1586
	$10^{-9}$	219	1040	1926

### B. Delay distribution and $D_w$ comparative analysis

The analytical delay distribution for TDMA and CSMA/CA protocols are verified by simulations. For the 2-relay TDMA networks, there is a single Pareto-optimal solution. As seen in Fig. 2, the analytical delay distribution for one source-destination pair compared with the simulation results for 2-relay TDMA network matches well for most of the delay values that appear the most frequently. The tail of the distribution is very difficult to validate with simulations since such delays are very rare events, with very small probabilities (y-axis of plot is in logscale). However, looking at the overall fit, and the RMSE of  $1.7069 \times 10^{-3}$  for the computed values, we can conclude that the model seems to be accurate enough (for soft real-time guarantees). For the 3-relay TDMA networks, there are several Pareto solutions and we have picked three Pareto optimal solutions to show their delay distribution. Their distributions are plotted in Fig. 3(a), Fig. 3(b) and Fig. 3(c), respectively. The RMSE between analytical and simulated delay PMF is of  $4.9428 \times 10^{-3}$  for the Pareto optimal solution with smallest delay. For largest and the one in between, RMSE is of  $4.9523 \times 10^{-3}$  and of  $1.0803 \times 10^{-2}$ , respectively. For the 2-relay and 3-relay CSMA/CA network, from the Fig. 2 and Fig. 3, the analytical and simulated delay distribution match well, even for the tail of delay distribution. The RMSE is of  $4.7666 \times 10^{-2}$  for the 2-relay scenario and of  $6.1348 \times 10^{-2}$  for the 3-relay scenario.

The worst case delay bound  $D_w$  comparisons for TDMA and CSMA/CA networks has been derived for two time slot duration values.  $D_w$  for the 2-relay and 3-relay scenarios are given for different values of  $\delta$  in Table I. As shown in Fig. 2, we can see that  $D_w$  of TDMA network is larger than the one of CSMA. This plot has been derived for a time slot duration of 10ms. For a time slot duration of 2.1ms, however, TDMA is faster than CSMA/CA. This fact highlights that the efficiency of TDMA can be largely improved by adjusting to a smaller period of course. But in practice, synchronization

errors are overcome by oversizing the slots at the cost of overall performance. However, the tail for TDMA systems is shorter than the one of CSMA. Thus, TDMA systems exhibit a slower increase in  $D_w$  if  $\delta$  values drop.

### V. CONCLUSION

This paper provides an overview of two models whose aim is to calculate the worst-case delay bounds  $D_w$  for TDMA and CSMA/CA-based wireless multi-hop networks. Original to this work is the analytical delay distribution model for TDMA. The CSMA/CA analysis stems from previous works of ours. Both models are validated by simulations for two elementary topologies. After calculating the  $D_w$  bounds for TDMA and CSMA/CA for both topologies, we have investigate the impact of the TDMA slot duration on  $D_w$ . We can show that this choice clearly impacts the worst-case bound performance of TDMA, as expected. In future works, we will concentrate on adding synchronization overhead into our TDMA model. Moreover, for both TDMA and CSMA/CA, we plan to introduce a more precise analytical model to capture the physical layer of mainstream sensors.

### VI. ACKNOWLEDGMENTS

This work is supported by Important National Science and Technology Specific Projects (2014ZX03006-003) and Prospective Research Project on Future Networks of Jiangsu Future Networks Innovation Institute (BY2013095-4-21).

### REFERENCES

- [1] S. Zhuo, Z. Wang, Y. Q. Song, Z. Wang, and L. Almeida, "i-queue-mac: A traffic adaptive duty-cycled mac protocol with dynamic slot allocation," in *2013 IEEE International Conference on Sensing, Communications and Networking (SECON)*, June 2013, pp. 95–103.
- [2] S. Petersen and S. Carlsen, "Wireless harts versus isa100.11a: The format war hits the factory floor," *Industrial Electronics Magazine, IEEE*, vol. 5, no. 4, pp. 23–34, Dec 2011.
- [3] Q. Wang, K. Jaffrès-Runser, C. Goursaud, J. Li, Y. Sun, and J.-M. Gorce, "Deriving pareto-optimal performance bounds for 1 and 2-relay wireless networks," in *IEEE IC3N*, Nassau, Bahamas, August 2013.
- [4] Q. Wang, K. Jaffrès-Runser, J.-L. Scharbag, C. Fraboul, Y. Sun, J. Li, and Z.-C. Li, "A thorough analysis of the performance of delay distribution models for IEEE 802.11 DCF," *Elsevier Ad Hoc Networks Journal*, vol. 24, pp. 21–33, 2015.
- [5] G. Bianchi, "Performance analysis of the IEEE 802.11 distributed coordination function," *Selected Areas in Communications, IEEE Journal on*, vol. 18, no. 3, pp. 535–547, 2000.
- [6] H. Vu and T. Sakurai, "Accurate delay distribution for IEEE 802.11 DCF," *Communications Letters, IEEE*, vol. 10, no. 4, pp. 317–319, 2006.