

Sieci mobilne i bezprzewodowe

Franciszek Seredynski
PJWSTK
sered@pjwstk.edu.pl

Literatura

- D. P. Agrawal, Q.-A. Zeng, ***Introduction to Wireless and Mobile Systems***, 2e, Thomson, 2006
- W. Stallings, ***Wireless Communications and Networks***, 2e, Pearson Prentice Hall, 2005
- M. Ilyas, I. Mahgoub (eds.), ***Mobile Computing Handbook***, Auerbach 2005

Wprowadzenie

Motywacje

Podtrzymywanie bezprzewodowego połączenia telefonicznego między urządzeniami mobilnymi poruszającymi się w obszarze geograficznym

Technologie bezprzewodowe

- Sieci komórkowe
- Systemy satelitarne, GPS
- Sieci ad hoc (doraźne) i sieci sensorowe
- Bezprzewodowe WPAN (wireless personal area networks):
 - 802.15.4, 802.15.1 Bluetooth
- Bezprzewodowe WLAN (wireless local area networks):
 - 802.11
 - 802.11b (WiFi)
 - 802.11g
 - 802.11a HiperLAN
- Bezprzewodowe WMAN (wireless metropolitan area networks):
- 802.16

The History of Mobile Radio Communication (1/3)

- 1880: Hertz – Initial demonstration of practical radio communication
- 1897: Marconi – Radio transmission to a tugboat over an 18 mi path
- 1921: Detroit Police Department: -- Police car radio dispatch (2 MHz frequency band)
- 1933: FCC (Federal Communications Commission) – Authorized four channels in the 30 to 40 MHz range
- 1938: FCC – Ruled for regular service
- 1946: Bell Telephone Laboratories – 152 MHz (Simplex)
- 1956: FCC – 450 MHz (Simplex)
- 1959: Bell Telephone Laboratories – Suggested 32 MHz band for high capacity mobile radio communication
- 1964: FCC – 152 MHz (Full Duplex)
- 1964: Bell Telephone Laboratories – Active research at 800 MHz
- 1969: FCC – 450 MHz (Full Duplex)
- 1974: FCC – 40 MHz bandwidth allocation in the 800 to 900 MHz range
- 1981: FCC – Release of cellular land mobile phone service in the 40 MHz bandwidth in the 800 to 900 MHz range for commercial operation

The History of Mobile Radio Communication (2/3)

- 1981: AT&T and RCC (Radio Common Carrier) reach an agreement to split 40 MHz spectrum into two 20 MHz bands. Band A belongs to nonwireline operators (RCC), and Band B belongs to wireline operators (telephone companies). Each market has two operators.
- 1982: AT&T is divested, and seven RBOCs (Regional Bell Operating Companies) are formed to manage the cellular operations
- 1982: MFJ (Modified Final Judgment) is issued by the government DOJ. All the operators were prohibited to (1) operate long-distance business, (2) provide information services, and (3) do manufacturing business
- 1983: Ameritech system in operation in Chicago
- 1984: Most RBOC markets in operation
- 1986: FCC allocates 5 MHz in extended band
- 1987: FCC makes lottery on the small MSA and all RSA licenses
- 1988: TDMA (Time Division Multiple Access) voted as a digital cellular standard in North America
- 1992: GSM (Groupe Speciale Mobile) operable in Germany D2 system

The History of Mobile Radio Communication (3/3)

1993: CDMA (Code Division Multiple Access) voted as another digital cellular standard in North America

- **1994: American TDMA operable in Seattle, Washington**
- **1994: PDC (Personal Digital Cellular) operable in Tokyo, Japan**
- **1994: Two of six broadband PCS (Personal Communication Service) license bands in auction**
- **1995: CDMA operable in Hong Kong**
- **1996: US Congress passes Telecommunication Reform Act Bill**
- **1996: The auction money for six broadband PCS licensed bands (120 MHz) almost reaches 20 billion US dollars**
- **1997: Broadband CDMA considered as one of the third generation mobile communication technologies for UMTS (Universal Mobile Telecommunication Systems) during the UMTS workshop conference held in Korea**
- **1999: ITU (International Telecommunication Union) decides the next generation mobile communication systems (e.g., W-CDMA, cdma2000, etc)**

Generacje telefonii komórkowej (1)

- **Generacja I (1G)** - systemy oparte na technice analogowej,
 - świadczą głównie zwykłe rozmowy telefoniczne
 - funkcjonują na częstotliwości rzędu **450MHz**,
- **Generacja II (2G)** - systemy oparte na technice cyfrowej,
 - funkcjonują na częstotliwości rzędu **900MHz**,
 - w ramach systemu GSM dostępne są między innymi usługi takie, jak: poczta głosowa, przeniesienie połączenia, blokowanie połączeń, oczekiwanie na połączenie, zawieszenie połączenia, połączenie konferencyjne, identyfikacja rozmówcy, biling (szczegółowy rachunek), możliwość przesyłania danych komputerowych i faksów, przesyłanie wiadomości tekstowych, w 1997 r. poprawiono funkcjonalność sieci - dodano dwie szybsze technologie transmisji danych: HSCSD (High Speed Circuit Swiched Data) do 115kb/s i GPRS (General Packed Radio Service) do 170kb/s;

Generacje telefonii komórkowej (2)

- **Generacja III (3G)** - systemy cyfrowe, zapewniają korzystanie z bardzo dużego zakresu usług, w tym **multimedialnych** w skali wykraczającej poza możliwości systemów drugiej generacji (GSM), oraz zdolność do połączenia możliwości korzystania z komponentów naziemnych i satelitarnych o globalnym zasięgu, umożliwia integrację wszystkich systemów radiokomunikacyjnych, zaprojektowany pod kątem jak największej wydajności w transmitowaniu danych (384Kb/s - 2Mb/s).
- **Generacja IV (2010 ?)**

Od pewnego okresu trwają badania nad nową technologią - 4G. Komercyjny debiut tej sieci jest przewidywany na rok 2010. Definicja 4G przyjęta przez Międzynarodową Unię Telekomunikacyjną ITU mówi, że pobieranie danych w takich sieciach powinno odbywać się z prędkością 1Gb/s w sytuacji gdy telefon jest nieruchomy oraz około 100Mb/s podczas szybkiego przemieszczanie się abonenta.

First Generation Cellular Systems and Services

1970s	Developments of radio and computer technologies for 800/900 MHz mobile communications
1976	WARC (World Administrative Radio Conference) allocates spectrum for cellular radio
1979	NTT (Nippon Telephone & Telegraph) introduces the first cellular system in Japan
1981	NMT (Nordic Mobile Telephone) 900 system introduced by Ericsson Radio System AB and deployed in Scandinavia
1984	AMPS (Advanced Mobile Phone Service) introduced by AT&T in North America

Second Generation Cellular Systems and Services

1982	CEPT (Conference Europeenne des Post et Telecommunications) established GSM to define future Pan-European Cellular Radio Standards
1990	Interim Standard IS-54 (USDC) adopted by TIA (Telecommunications Industry Association)
1990	Interim Standard IS-19B (NAMPS) adopted by TIA
1991	Japanese PDC (Personal Digital Cellular) system standardized by the MPT (Ministry of Posts and Telecommunications)
1992	Phase I GSM system is operational
1993	Interim Standard IS-95 (CDMA) adopted by TIA
1994	Interim Standard IS-136 adopted by TIA
1995	PCS Licenses issued in North America
1996	Phase II GSM operational
1997	North American PCS deploys GSM, IS-54, IS-95
1999	IS-54: North America IS-95: North America, Hong Kong, Israel, Japan, China, etc GSM: 110 countries

Third Generation Cellular Systems and Services (1/2)

IMT-2000 (International Mobile Telecommunications-2000):

- Fulfill one's dream of anywhere, anytime communications a reality.
- **Key Features of IMT-2000 include:**
 - High degree of commonality of design worldwide;
 - Compatibility of services within IMT-2000 and with the fixed networks;
 - High quality;
 - Small terminal for worldwide use;
 - Worldwide roaming capability;
 - Capability for multimedia applications, and a wide range of services and terminals.

Third Generation Cellular Systems and Services (2/2)

Important Component of IMT-2000 is ability to provide high bearer rate capabilities:

- 2 Mbps for fixed environment;
- 384 Kbps for indoor/outdoor and pedestrian environments;
- 144 kbps for vehicular environment.

- **Standardization Work:**

- Release 1999 specifications
 - In processing

- **Scheduled Service:**

- Started in October 2001 in Japan (W-CDMA)

Wzrost liczby abonentów

Aspekt pokrycia w mobilnych komunikacyjnych systemach 3 generacji

Prędkości transmisji

Prędkości transmisji jako funkcja mobilności w niektórych systemach o dostępie radiowym

np. zastosowania medyczne

Lekarz w
szpitalu

Ambulans

bezprzewodowa odległościowa
konsultacja

Możliwości konsultacji na odległość

np. zastosowanie w ruchu drogowym

Sieci komórkowe

Pojedyncza komórka sieci ze stacjami mobilnymi (MS) oraz stacją bazową (BS)

Pojedyńcza komórka

- W każdej komórce wielu użytkowników jest obsługiwanych przez pojedyńczą BS
- Jeżeli zamierza się powiększyć obszar komórki to dodatkowe BS-y są umieszczane w tych obszarach
- ograniczony zakres częstotliwości jest przydzielony do obsługi komórki
- Żeby zwiększyć efektywność systemu pewne techniki **multipleksowania** są używane

Multipleksowanie

- Pojemność medium transmisyjnego przekracza zwykle pojemność wymaganą
- Multipleksowanie – przenoszenie wielu sygnałów w pojedyńczym medium
 - Bardziej efektywne użycie medium transmisyjnego

Techniki multipleksowania

- FDMA (**Frequency Division Multiple Access**)
- TDMA (**Time Division Multiple Access**)
- CDMA (**Code Division Multiple Access**)
- OFDM (**Orthogonal Frequency Division Multiplexing**)

- Nowa technika SDMA (**Space Division Multiple Access**) jest również aktualnie testowana z użyciem anten mikrofalowych

FDMA (Frequency Division Multiple Access)

(multipleksowanie z podziałem częstotliwości)

- w systemach 1G

- Pasmo częstotliwości jest dzielone na podpasma nazywane **kanałami**
- Pojedyńczy kanał jest przydzielany przez BS do użytkownika

Częstotliwość

Struktura pasma w FDMA

Przydział kanału w FDMA

TDMA (Time Division Multiple Access)

(multipleksowanie z podziałem czasu)

– w większości systemów 2G

częstotliwość

TDMA

- Czas dzielony jest na ramki o stałej długości
- Każda ramka składa się ze stałej liczby szczelin czasowych
- Dla danego połączenia BS przydziela jedną szczelinę czasową – tę samą w kolejnych ramkach

Struktura ramki TDMA

Ilustracja ramki TDMA dla wielu użytkowników

użytkownik 1

czas 1

użytkownik 2

czas 2

:

użytkownik n

czas n

Urządzenia
mobilne

Stacja bazowa

CDMA (Code Division Multiple Access)

(multipleksowanie z podziałem kodu)

– niektóre 2G, większość 3G
częstotliwość

Transmitowane i odbierane sygnały w systemie CDMA

OFDM (Orthogonal Frequency Division Multiplexing)

- Pojawiła się niedawno – pozwala na równoległą transmisję danych z użyciem wielu kanałów
- Używa technik transmisji wielonośnikowych, aby efektywnie redukować odbicia sygnałów radiowych w terenie

Techniki oparte na kombinacji FDMA, TDMA i CDMA

- Istnieje szereg technik będących wariantami i kombinacjami znanych już technik
- Jedną z nich jest tzw. **frequency hopping** – technika oparta na przeskokach częstotliwości (kombinacja FDMA i TDMA):
 - pojedyńczy użytkownik wykorzystuje jeden kanał przez określony czas, a następnie zmienia kanał na inny
 - każdy użytkownik ma określoną własną sekwencję zmian kanałów
 - ta technika oryginalnie była opracowana dla wojska w związku z problemem, aby skutecznie przesyłać informację jeżeli nieprzyjaciel zagłusza określony zakres częstotliwości

Przeskoki częstotliwości: kombinacja FDMA i TDMA

Ewolucja infrastruktura systemów komórkowych

Wczesne systemy bezprzewodowe: *Duża strefa*

System komórkowy: mała pojedyncza strefa

MS (mobile station), **BS** (base station), **BSC** (BSController),
MSC (mobile switch center), and **PSTN** (public switched
telephone network)

- BS składa się z odbiornika bazy (BTS) oraz kontrolera BS (BSC)
- Wieża i antena są częściami BS, podczas gdy pozostały sprzęt należy do BSC
- HLR (home location register) oraz VLR (visitor location register) to dwa zbiory wskaźników, które zapewniają mobilność i używanie tego samego numeru na całym świecie
- HLR jest ulokowany w MSC, w którym urządzenie mobilne jest zarejestrowane i gdzie informacja o początkowym jego położeniu oraz o bilingu jest przechowywana
- VLR zawiera informacje o wszystkich MS odwiedzających obszar danego MSC

- Do obsługi każdego komórkowego (mobilnego) urządzenia potrzebne są 4 kanały zapewniające wymianę danych lub synchronizację między BS i MS
 - 2 kanały kontrolne: wymiana danych dotyczących uwierzytelnienia, danych o abonencie, ..
 - 2 kanały informacyjne do celów transmisji danych

Kanały kontrolne i informacyjne

Kroki kanału kontrolnego poprzedzające rozpoczęcie pracy kanału informacyjnego między MS a BS (handshake steps)

Kroki kanału kontrolnego poprzedzające rozpoczęcie pracy kanału informacyjnego między BS a MS (handshake steps)

Uproszczony bezprzewodowy system komunikacyjny

Systemy satelitarne

Tradycyjne zastosowania

- Satelity do prognozowania pogody
 - Transmисje radiowe i TV
 - satelity militarne
-
- Zastosowania telekomunikacyjne
 - Globalne połączenia telefoniczne
 - szkielet sieci globalnej
 - GPS

Sieci ad hoc

- Składają się z urządzeń mobilnych wyposażonych w karty do komunikacji bezprzewodowej (w jednym określonym standardzie)
- Każde urządzenie potrafi „rozmawiać” z każdym znajdującym się w jego radiowym „polu widzenia”

Komunikacja typu multi hop

- Węzeł A komunikuje się z węzłem M
- W tym celu wykorzystuje węzły pośredniczące, E, H, L

Zastosowanie sieci ad hoc w przemyśle motoryzacyjnym

- Firma BMW pracuje nad projektem inteligentnego auta wykorzystującego m.in. sieci ad hoc.
- Zastosowanie sieci ad hoc w samochodach umożliwia wymianę informacji pomiędzy samochodami. Przykładowo mogą to być ostrzeżenia o zagrożeniach, korkach itp.

Ostrzeżenie przed niebezpieczeństwem

Zastosowania sieci ad hoc

- Private Area Networks, projekt cybernetycznego domu – brak kabli, samokonfigurowalne, wymiana dokumentów i gier, „sterowanie mikserem”
- Akcje ratunkowe
- Konferencje
- Operacje militarne

Bezprzewodowe sieci sensorowe

Ważniejsze technologie sieci bezprzewodowych

- IEEE 802.11, 30m ■ Peer-to-peer połączenia
- HiperLAN, 30m ■ Lotniska, sprzęt AGD
- Sieci ad hoc, >500m ■ Pole walki, zagrożenia
- Sieci sensorowe, 2m ■ Fabryki chemiczne, nuklearne
- Home RF, 30m ■ Domy
- Ricochet, 30m ■ Lotniska, biura
- Sieci Bluetooth, 10m ■ biura

Wprowadzenie-koniec

Podstawy transmisji sygnałów

Sygnal elektromagnetyczny

- Jest funkcją czasu
- Może być również wyrażony jako funkcja częstotliwości
 - Sygnal składa się ze składowych o różnych częstotliwościach

Koncepcja sygnału

- **sygnał analogowy** – intensywność sygnału zmienia się w sposób łagodny w czasie
 - Brak przerw czy nieciągłości w sygnale
- **sygnał cyfrowy** – podtrzymywana jest intensywność sygnału na stałym poziomie przez pewien okres czasu a następnie zmienia się on do innego stałego poziomu
- **sygnał periodyczny** – sygnał analogowy lub cyfrowy, którego obraz powtarza się periodycznie (cyklicznie) w czasie

$$s(t+T) = s(t) \quad -\infty < t < +\infty$$

gdzie T jest okresem sygnału

- **sygnał aperiodyczny** – sygnał analogowy lub cyfrowy, którego obraz nie powtarza się w czasie

Figure 2.1 Analog and Digital Waveforms

Koncepcja sygnału (cd.)

- **amplituda (A)**
 - maksymalna wartość lub siła sygnału w czasie
 - Zwykle mierzona w voltach
- **częstotliwość (f)**
 - Liczba powtórzeń (cykli) sygnału w ciągu jednej sekundy; jednostką częstotliwości jest **herc (Hz)** odpowiadający jednemu powtórzeniu sygnału w ciągu 1 sekundy

Koncepcje sygnału (cd.)

- **Okres (T)**
 - wielkość czasu jaką zajmuje jedno powtórzenie sygnału
 - $T = 1/f$
- **Faza (ϕ)** - miara względnej pozycji w czasie wewnątrz pojedyńczego okresu sygnału
- **Długość fali (λ)** - odległość zajmowana przez pojedyńczy cykl sygnału
 - Np: Prędkość światła $v = 3 \times 10^8$ m/s. To długość fali $\lambda f = v$ (lub $\lambda = vT$).

Parametry fali sinusoidalnej

- Ogólna fala sinusoidalna
 - $s(t) = A \sin(2\pi ft + \phi)$
 - uwaga: 2π radianów = 360° = 1 okres
- Rys 2.3 pokazuje efekt zmian każdego z trzech parametrów
 - (a) $A = 1, f = 1 \text{ Hz}, \phi = 0$; tak więc $T = 1 \text{ s}$
 - (b) zredukowana amplituda; $A=0.5$
 - (c) zwiększona częstotliwość; $f = 2$, tak więc $T = 1/2$
 - (d) przesunięcie fazowe; $\phi = \pi/4$ radiany (45 stopni)

(a) $A = 1, f = 1, \phi = 0$

(b) $A = 0.5, f = 1, \phi = 0$

(c) $A = 1, f = 2, \phi = 0$

(d) $A = 1, f = 1, \phi = \pi/4$

Figure 2.3 $s(t) = A \sin (2 \pi ft + \phi)$

Koncepcje związane z częstotliwością

- Sygnał elektromagnetyczny może składać się z wielu częstotliwości.
 - przykład:
$$s(t) = (4/\pi)(\sin(2\pi ft) + (1/3)\sin(2\pi(3f)t))$$
 - Rys. 2.4(a) + Fig. 2.4(b) = Fig. 2.4(c)
 - Widoczne są dwie składowe częstotliwości: f i $3f$.
 - Na podstawie analizy Fouriera, każdy sygnał utworzony jest ze składowych o różnych częstotliwościach,
 - wszystkie składowe są falami sinusoidalnymi o różnych amplitudach, częstotliwościach i fazach.

(a) $\sin(2\pi ft)$

(b) $(1/3)\sin(2\pi(3f)t)$

(c) $(4/3)[\sin(2\pi ft) + (1/3)\sin(2\pi(3f)t)]$

Figure 2.4 Addition of Frequency Components ($T = 1/f$)

Koncepcje związane z częstotliwością (cd.)

- **Spektrum** – zakres częstotliwości które zawiera sygnał
 - na Rys. 2.4(c), spektrum rozciąga się z f do $3f$.
- **Absolutne pasmo** - szerokość spektrum sygnału
 - na Rys. 2.4(c), wynosi ono $3f - f = 2f$.
- **Efektywne pasmo lub pasmo** –
 - sygnał może zawierać wiele częstotliwości.
 - Ale większość energii może być skoncentrowana na wąskiej grupie częstotliwości.
 - Te częstotliwości są efektywnym pasmem.

- częstotliwość podstawowa –
 - gdy wszystkie składowe częstotliwości sygnału są całkowitoliczbowymi wielokrotnościami jednej częstotliwości, to nazywana jest ona częstotliwością podstawową
 - (przykład wcześniejszy) f oraz $3f \rightarrow$ częst. Podst. = f
- okres całego sygnału jest równy okresowi częstotliwości podstawowej.
 - Patrz, Rys. 2.4 znowu!

Dane a sygnały

- Sygnały - elektryczna lub elektromagnetyczna reprezentacja danych
- Dane – byty, które przenoszą znaczenia lub informację
- Transmisja – przenoszenie danych przez propagację i przetwarzanie sygnałów

Aproksymacja funkcji kwadratowej przez sygnały

- dodanie częstotliwości $5f$ do Rys. 2.4(c) → Rys. 2.5(a)
- dodanie częstotliwości $7f$ do Rys. 2.4(c) → Rys. 2.5(b)
- dodanie wszystkich częstotliwości $9f, 11f, 13f, \dots$ → Rys. 2.5(c), funkcja kwadratowa
 - Ta funkcja kwadratowa posiada **nieskończoną liczbę** składowych częstotliwości i w ten sposób **nieskończone pasmo**.

$$(a) \left(4f\right) [\sin(2\pi ft) + (1/3)\sin(2\pi(3ft)) + (1/5)\sin(2\pi(5ft))]$$

$$(b) \left(4f\right) [\sin(2\pi ft) + (1/3)\sin(2\pi(3ft)) + (1/5)\sin(2\pi(5ft)) + (1/7)\sin(2\pi(7ft))]$$

$$(c) \left(4f\right) \sum (1/k) \sin(2\pi(kf)t), \quad \text{for } k \text{ odd}$$

Figure 2.5 Frequency Components of Square Wave ($T = 1/f$)

Prędkość danych a pasmo

- przypadek I: (Rys. 2.5(a))
 - niech $f = 10^6$ cykli/sec = 1 MHz
 - Składowe częstotliwości: 1f, 3f, 5f
 - Absolutne pasmo = $5f - 1f = 4f = 4$ MHz
 - Prędkość danych = 2 Mbps (1 bit na 0.5 us)
- przypadek II: (Rys. 2.5(a))
 - niech $f = 2 \times 10^6$ cykli/sec = 2 MHz
 - Składowe częstotliwości: 1f, 3f, 5f
 - Absolutne pasmo = $10M - 2M = 8$ MHz
 - Prędkość danych = 4 Mbps (1 bit na 1/4 us)

- przypadek III: (Rys. 2.4(c))
 - niech $f = 2 \times 10^6$ cykli/sec = 2 MHz
 - częstotliwości: 1f, 3f
 - Absolutne pasmo = $6M - 2M = 4$ MHz
 - Prędkość danych = 4 Mbps (1 bit na 1/4 us)
- ** porównaj absolutne pasmo i prędkość danych w tych przykładach!

Kilka pojęć dotyczących pojemności kanału

- prędkość danych - prędkość z jaką dane mogą być przesyłane (bps)
- pasmo - pasmo transmitowanego sygnału ograniczone nadajnikiem oraz naturą medium transmisyjnego (herc)
- szum
- Pojemność kanału – maksymalna prędkość z jaką dane mogą być transmitowane poprzez daną drogę komunikacyjną, lub kanał, przy zadanych warunkach
- Stopa błędów – prędkość z jaką pojawiają się błędy

Pasmo Nyquist'a

- dla zadanej wielkości pasma B , najwyższa prędkość transmisji danych jest równa $2B$:
 - $C = 2B$
 - np: $B=3100 \text{ Hz}$; $C=6200 \text{ bps}$
- Przy wielopoziomowym sygnale
 - $C = 2B \log_2 M$, gdzie M jest liczbą dyskretnych poziomów sygnału lub napięcia

Stosunek sygnał-szum

- Jest to stosunek mocy sygnału (signal power) do mocy zawartej w szumie (noise power), który jest obecny w jakimś konkretnym punkcie transmisji
- Zwykle jest mierzony w **odbiorniku**
- Stosunek sygnał-szum (signal-to-noise ratio (SNR, or S/N))

$$(SNR)_{\text{dB}} = 10 \log_{10} \frac{\text{signal power}}{\text{noise power}}$$

- $= 10 \log_{10} \text{SNR}$
- $(SNR)_{10}$ określa się w decybelach (db)
- Wysoka wartość SNR oznacza sygnał wysokiej jakości.
- SNR ustanawia górną granicę osiągalnej prędkości danych.

Teoretyczna pojemność kanału wg. formuły Shannona

- Maksymalna pojemność kanału (bit./s):
$$C = B \log_2(1 + \text{SNR})$$
 - uwaga: SNR nie w db.
- W praktyce, tylko znacznie mniejsze prędkości są osiągane
 - Formula zakłada istnienie białego szumu (szum termiczny)
 - Szum impulsowy nie jest brany pod uwagę

Klasyfikacja mediów Transmisyjnych

- Medium transmisyjne
 - Fizyczna droga między nadajnikiem a odbiornikiem
- Media przewodzące
 - Fale są przewodzone wzduż medium trwałego
 - np., miedziana skrętka pary przewodów, miedziany kabel współosiowy, światłowód
- Media nieprzewodzące
 - zapewniają środki transmisji ale nie przewodzą sygnałów elektromagnetycznych
 - Zwykle określa się je jako **media transmisji bezprzewodowej**
 - np., atmosfera, przestrzeń kosmiczna

Ogólne zakresy częstotliwości

- Zakres częstotliwości mikrofalowych
 - 1 GHz do 40 GHz
 - Kierunkowe anteny możliwe
 - Służą do transmisji na dużą odległość, połączenia typu punkt-punkt
 - Używane w komunikacji satelitarnej
- Zakres częstotliwości radiowych
 - 30 MHz do 1 GHz
 - Służą w zastosowaniach wymagających anten dookólnych (omnidirectional)
- Zakres częstotliwości podczerwonych
 - około, 3×10^{11} do 2×10^{14} Hz
 - Użyteczne w zastosowaniach wymagających połączeń typu wielodostępowy punkt-punkt wewnątrz zamkniętych obszarów

Propagacja fal w środowisku mobilnym

Spektrum fal radiowych

Podział spektrum fal radiowych

Napisał SP8QED

Sunday, 06 March 2005

od	do	długość fal	nazwa i oznaczenie międzynarodowe	inne oznaczenia	nazwa i oznaczenie polskie
3Hz	30Hz	100 tys. km-10 tys. km	ULF ultra low frequency ELF		
30Hz	300Hz	10 tys. km-1 tys. km	extremly low frequency		
300Hz	3000Hz	1000km-100km	VF voice frequency		
3kHz	30kHz	100km-10km	VLF very low frequency		fale b. długie, fale myriametrowe
30kHz	300kHz	10km-1km	LF low frequency	LW - long wave	fale długie, fale kilometrowe
300kHz	3MHz	1000m-100m	MF medium frequency	MW - medium wave	fale średnie, fale hektometrowe
3MHz	30MHz	100m-10m	HF high frequency	KW - ?	fale krótkie, fale dekametrowe, KF UKF
30MHz	300MHz	10m-1m	VHF very high frequency		fale ultrakrótkie, fale metrowe
300MHz	3GHz	100cm-10cm	UHF ultra high frequency SHF		fale decymetrowe
3GHz	30GHz	10cm-1cm	super high frequency EHF		fale centymetrowe
30GHz	300GHz	10mm-1mm	extremly high frequency		fale milimetrowe

Prędkość, długość, częstotliwość fali

- Prędkość światła=długość fali x częstotliwość =
 $=3 \times 10^8 \text{m/s} = 300\ 000 \text{ km/s}$

System	Frequency	Wavelength
AC current	60 Hz	5,000 km
FM radio	100 MHz	3 m
Cellular	800 MHz	37.5 cm
Ka band satellite	20 GHz	15 mm
Ultraviolet light	10^{15} Hz	10^{-7} m

Typy fal

Propagacja fali przyziemnej (Ground Wave)

- Rozprzestrzenia wzdłuż konturów powierzchni Ziemi
- Może być propagowana na znaczne odległości
- częstotliwości aż do 2 MHz
- Np.
 - AM radio

Propagacja fali jonosferycznej (sky wave)

- Sygnał odbijany od zjonizowanego poziomu atmosfery do powierzchni Ziemi
- Sygnał może wykonać pewną liczbę skoków, tam i z powrotem między jonosferą i powierzchnią Ziemi
- Efekt odbicia jest spowodowany załamaniem fali
- Np.
 - Radio amatorskie
 - CB radio

Propagacja w linii widoczności (Line-of-Sight, LOS)

- Antena nadająca i antena odbiorcza muszą być w linii pola widzenia (dla fal powyżej 30 MHz)
- Załamanie
 - Fale mikrofalowe uginają się lub załamują w atmosferze
 - Prędkość fali elektromagnetycznej jest funkcją gęstości medium
 - Gdy fala zmienia medium, zmienia się jej prędkość
 - Fale uginają się lub załamują się na granicy między jednym i drugim medium

Zakresy fal radiowych

Classification Band	Initials	Frequency Range	Characteristics
Extremely low	ELF	< 300 Hz	
Infra low	ILF	300 Hz ~ 3 kHz	
Very low	VLF	3 kHz ~ 30 kHz	
Low	LF	30 kHz ~ 300 kHz	Surface/ground wave
Medium	MF	300 kHz ~ 3 MHz	
High	HF	3 MHz ~ 30 MHz	Sky wave
Very high	VHF	30 MHz ~ 300 MHz	Space wave
Ultra high	UHF	300 MHz ~ 3 GHz	
Super high	SHF	3 GHz ~ 30 GHz	
Extremely high	EHF	30 GHz ~ 300 GHz	Satellite wave
Tremendously high	THF	300 GHz ~ 3000 GHz	

Mechanizmy propagacji

- odbicie
 - Na propagację fali wpływają obiekty, które są duże w porównaniu z długością fali
 - np. powierzchnia Ziemi, budynki, ściany, itp.
- Załamanie
 - Na drogi radiową między nadajnikiem i odbiornikiem mają wpływ kształty z ostrymi nieregularnymi krawędziami
 - Fale uginają się w pobliżu przeszkód gdy tylko obok nich przechodzą
- Rozproszenie
 - Obiekty mniejsze niż długość fali
 - np. liście, znaki drogowe, lampy

Efekty propagacji radiowej

Propagacja w próżni

- Moc sygnału otrzymanego w odległości d :

$$P_r = \frac{A_e G_t P_t}{4\pi d^2}$$

gdzie P_t jest transmitowaną mocą, A_e jest efektywnym obszarem, a G_t jest zyskiem anteny

Anteny

Dookólna (Omnidirectional) Antena – niska wydajność w bezprzewodowych sieciach ad hoc z powodu ograniczonych możliwości wykorzystania przestrzeni.

- **Węzły w strefie ciszy**

Komunikacja dookólna

Antena kierunkowa – lepsze możliwości wykorzystania przestrzeni. Ale węzeł w dalszym ciągu nie jest w stanie całkowicie wykorzystać "pasmo przestrzenne".

Komunikacja kierunkowa

Anteny wielokierunkowe

- Określone również jako **Multiple Beam Antenna Array (MBAA)** – wykorzystuje w pełni pasmo przestrzenne.
- węzeł może inicjować więcej niż jedna jednocześnie transmisji (lub odbiorów).

Zysk anteny

- Jest miarą kierunkowości anteny; jest określany przez moc wyjściową w specyficznym kierunku porównywana do mocy produkowanej we wszystkich kierunkach przez doskonałą antenę dookólną
- Dla kołowej reflektorowej anteny zysk G anteny:

$$G = \eta (\pi D f / c)^2, \quad c = \lambda f$$

η = współczynnik efektywności (zależy od rozkładu pola elektrycznego, strat, itp., zwykle 0.55)

D=średnica

tak więc $G = \eta (\pi D / \lambda)^2$ (c-prędkość światła)

Przykład:

- Antena ze średnicą D=2 m, częstotliwość f= 6 GHz, długość fali =0.05m, G=39.4 db
 - Częstotliwość=14GHz, D=2, długość fali=0.021m, G=46.9 db
- ❖ Im wyższa częstotliwość tym wyższy zysk dla anteny tego samego rozmiaru

Propagacja naziemna

- Moc otrzymanego sygnału:

$$P_r = \frac{G_t G_r P_t}{L}$$

gdzie G_r jest zyskiem anteny odbiornika,
 L jest strata propagacji w kanale,
tzn.

$$L = L_P L_S L_F$$

(szynkie tłumienie)
(powolne tłumienie)
(strata drogi)

Strata mocy (path loss) w próżni

- Jest to wielkość mocy utraconej w przestrzeni
- Definicja utraty mocy L_p :

$$L_p = \frac{P_t}{P_r},$$

Strata mocy w próżni:

$$L_{PF}(dB) = 32.45 + 20\log_{10} f_c(MHz) + 20\log_{10} d(km),$$

gdzie f_c jest częstotliwością nośną.

Widać, że im większa f_c tym większa jest strata mocy

Strata odległościowa (path loss) w próżni

- Prosta formuła:

$$L_p = A \cdot d^\alpha$$

gdzie

A i α : stałe propagacji

d : odległość między nadajnikiem i odbiornikiem

α : ma wartość $3 \sim 4$ w typowym miejskim obszarze

Przykład strat odległościowych (w próżni)

Strata odległościowa (obszar miejski (urban), podmiejski (suburban), otwarty (open))

- Urban area:

$$L_{PU}(dB) = 69.55 + 26.16 \log_{10} f_c(MHz) - 13.82 \log_{10} h_b(m) - \alpha [h_m(m)] \\ + [44.9 - 6.55 \log_{10} h_b(m)] \log_{10} d(km)$$

where

$$\alpha [h_m(m)] = \begin{cases} [1.1 \log_{10} f_c(MHz) - 0.7] h_m(m) - [1.56 \log_{10} f_c(MHz) - 0.8], & \text{for large city} \\ 8.29 [\log_{10} 1.54 h_m(m)]^2 - 1.1, & \text{for } f_c \leq 200MHz \\ 3.2 [\log_{10} 11.75 h_m(m)]^2 - 4.97, & \text{for } f_c \geq 400MHz \end{cases}$$

- Suburban area:

$$L_{PS}(dB) = L_{PU}(dB) - 2 \left[\log_{10} \frac{f_c(MHz)}{28} \right]^2 - 5.4$$

- Open area:

$$L_{PO}(dB) = L_{PU}(dB) - 4.78 [\log_{10} f_c(MHz)]^2 + 18.33 \log_{10} f_c(MHz) - 40.94$$

Strata odległościowa

- Straty odległościowe w zmniejszającym się porządku:
 - Obszar miejski (duże miasto)
 - Obszar miejski (średnie i małe miasto)
 - Podmiejski obszar
 - Otwarty obszar

Przykład strat odległościowych (obszar miejski: duże miasto)

Przykład strat odległościowych (obszar zabudowany: średnie i małe miasta)

Przykład strat odległościowych (obszar podmiejski)

Przykład strat odległościowych (otwarty obszar)

Tłumienie fali radiowej (fading)

Powolne tłumienie

- Jest spowodowane długoterminowymi przestrzennymi i czasowymi zmianami w odległościach między nadajnikiem i odbiornikiem, które powodują zmiany w średnim poziomie
- Poziom otrzymywanej sygnału określany jest rozkładem log-normal z funkcją rozkładu prawdopodobieństwa

$$p(M) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(M-\bar{M})^2}{2\sigma^2}},$$

gdzie M jest faktycznym otrzymanym sygnałem na poziomie m w decybelach (db)(tzn. $M=10\log_{10}m$), \bar{M} -średni dla obszaru poziom sygnału, tzn. średnia z M określona na dostatecznie długiej odległości, σ -standardowe odchylenie w decybelach

Rozkład log-normal

Funkcja rozkładu prawdopodobieństwa otrzymywanego poziomu sygnału

Szybkie tłumienie

- Sygnał z nadajnika może być odbity od takich obiektów jak wzgórza, budynki lub pojazdy
 - gdy MS znajduje się daleko od BS to rozkład otrzymanego sygnału podlega rozkładowi Rayleigh

$$p(r) = \frac{r}{\sigma^2} e^{-\frac{r^2}{2\sigma^2}}, \quad r > 0$$

gdzie σ jest standardowym odchyleniem

- Środkowa wartość r_m sygnału wewnątrz przykładowego zakresu powinna spełniać warunek:

$$P(r \leq r_m) = 0.5$$

- To odpowiada $r_m = 1.777\sigma$

Rozkład Rayleigh

$P(r)$

Funkcja rozkładu prawdopodobieństwa otrzymywanego poziomu sygnału

Szybkie tłumienie (cd.)

- Gdy MS jest daleko od BS to krzywa rozkładu otrzysywanego sygnału podlega rozkładowi Rician; jego funkcja rozkładu prawdopodobieństwa:

$$p(r) = \frac{r}{\sigma^2} e^{-\frac{r^2 + \alpha^2}{2\sigma^2}} I_0\left(\frac{r\alpha}{\sigma}\right), \quad r \geq 0$$

gdzie:

σ - standardowe odchylenie

I_0 - funkcja Bessela zerowego rzędu

Rozkład Rician

Funkcja rozkładu prawdopodobieństwa otrzymywanego poziomu sygnału

Przesunięcie Dopplera

- Effekt Dopplera: gdy fala od nieruchomej BS i odbiornik MS poruszają się naprzeciwko siebie, to częstotliwość otrzymywanego sygnału nie będzie taka sama jak u źródła
- Przesunięcie Dopplera w częstotliwości
 - Gdy oni poruszają się naprzeciw to częstotliwość otrzymywanego sygnału będzie większa niż u źródła
 - Gdy oni oddalają się to częstotliwość się zmniejsza

gdzie f_c jest częstotliwością źródła,
 f_d jest częstotliwością Doplera

- Przesunięcie Dopplera w częstotliwości

$$f_d = \frac{v}{\lambda} \cos\theta$$

gdzie v jest prędkością MS,

λ jest długością fali nośnika

Efekt poruszającej się prędkości

Rozpostarcie opóźnienia

- W czasie propagacji sygnału od nadajnika do odbiornika, sygnał odbija się raz lub więcej
- To powoduje, że sygnał przychodzi różnymi drogami
- Każda droga ma inną długość, tak więc czas przybycia sygnału różnymi drogami jest różny
- Ten efekt, który powoduje rozpostarcie sygnału nazywany jest „rozpostarciem opóźnienia”

Rozpostarcie opóźnienia

Rozpostarcie opóźnienia

- Rozpostarcie opóźnienia wynosi około 3us w obszarze miejskim i do 10us w terenie pagórkowatym

Interferencja międzysymbolowa

- Jest wynikiem wielotorowości sygnałów i spowodowanych tym opóźnień czasowych
- Ma wpływ na stopę błędów kanału (patrz, rysunek)
- Drugi multipath sygnał jest opóźniony tak dużo, że jego część może być otrzymana w czasie interwału drugiego symbolu
- aby mieć mała bitową stopę błędu
$$R < \frac{1}{2\tau_d}$$
- R (prędkość transmisji cyfrowej) jest ograniczona przez rozpostarcie opóźnienia

Interferencja międzysymbolowa

Pasmo koherencji (spójności)

- Pasmo koherencji B_c :
 - reprezentuje korelację między 2-ma zanikającymi sygnałami o częstotliwościach f_1 i f_2
 - jest funkcją rozprzestrzeniania opóźnienia
 - dwie częstotliwości, które są większe niż pasmo koherencji zanikają niezależnie od siebie
 - koncepcja użyteczna dla dywersyfikacji odbioru: wiele kopii tej samej wiadomości jest wysyłanych przy użyciu różnych częstotliwości
 -

Międzykanałowa interferencja

- Komórki mające tą samą częstotliwość interferują między sobą
- r_d jest chcianym sygnałem
- r_u jest interferującym niechcianym sygnałem
- β jest współczynnikiem protekcji, takim że
 $r_d \leq \beta r_u$ (takim, że sygnały interferują najmniej)
- Jeżeli P jest prawdopodobieństwem, że $r_d \leq \beta r_u$

- Prawdopodobieństwo międzykanałowe
 $P_{co} = P$

Mobilne systemy komunikacyjne

Spis treści

- Infrastruktura systemów komórkowych
- Rejestracja
- Przenoszenie połączenia
- Roaming
- Multicasting (multiemisja)
- Bezpieczeństwo i prywatność

MS (mobile station), **BS** (base station), **BSC** (BSController),
MSC (mobile switch center), and **PSTN** (public switched
telephone network)

Domowy
telefon

System komórkowy

VLR/HLR

- VLR zawiera informację o wszystkich wizytujących MS-ach w danym obszarze zarządzanym przez MSC
- VLR posiada wskaźniki do HLR-ów wizytujących MS-ów
- VLR pomaga w rozliczeniach oraz pozwoleniach dostępu wizytujących MS-ów

Przekierowanie rozmowy do MS-a w obszarze wizytowanym

Rejestracja

- System bezprzewodowy musi wiedzieć czy MS w danej chwili znajduje się w swoim domowym obszarze czy w jakimś innym obszarze (rutowanie przychodzących rozmów)
- Jest to realizowane przez periodyczną wymianę sygnałów między BS-ami i MS-ami nazywanych **sygnałami znacznika** (beacons)
- BS periodycznie rozsyła sygnał znacznika (co 1 sek), aby odnajdywać i testować MS-y znajdujące się wokół niej
- Każdy MS nasłuchuje sygnałów znacznika (boje sygnalowe); jeżeli usłyszał sygnał znacznika, którego nie słyszał do tej pory to dodaje go do **tablicy aktywnych znaczników sygnałowych**
- Ta informacja jest używana przez MS do odnajdywania najbliższej BS
- Sygnał znacznika zawiera taką информацию jak: identyfikator sieci komórkowej, znacznik czasu, adres bramki, identyfikator obszaru stronicowania, itp.

Używanie telefonu mobilnego poza obszarem subskrypcji

Kroki rejestracji

- MS nasłuchuje sygnałów znacznika czasowego; jeśli odbierze nowy znacznik to MS dodaje go do tablicy aktywnych znaczników sygnałowych
- Jeżeli MS zdecyduje, że musi komunikować się poprzez nowy BS to jądro tablicy inicjuje proces przeniesienia połączenia
- MS lokalizuje najbliższy BS poprzez przetwarzanie poziomu użytkownika
- Wizytowany BS wykonuje przetwarzanie poziomu użytkownika i określa
 - Kim jest jest użytkownik
 - Jakie są jego uprawnienia dostępu
 - Jaki jest jego domowy MSC, który prowadzi jego rozliczenia
- Domowy MSC wysyła odpowiednią odpowiedź autoryzacji do bieżącego obsługującego BS
- BS zatwierdza/nie zatwierdza dostęp użytkownika

Zastosowania i charakterystyki sygnałów znacznika czasowego

- W USA te sygnały są transmitowane przez system AMPS (Advanced Mobile Phone System) lub CDPD (Cellular Digital Packet Data) system
- W Europie i Azji przez system drugiej generacji GSM
- W zależności od aplikacji sygnały o różnych częstotliwościach są używane

Zastosowania i charakterystyki sygnałów znacznika czasowego

Application	Frequency band	Information carried
Cellular networks	824–849 MHz (AMPS/CDPD), 1,850–1,910 MHz (GSM)	Cellular IP network identifier, gateway IP address, paging area ID, timestamp
Wireless LANs (discussed in Chapter 14)	902–928 MHz (industrial, scientific, and medical band for analog and mixed signals) 2.4–2.5 GHz (ISM band for digital signals)	Traffic indication map
MANETs (discussed in Chapter 13)	902–928 MHz (ISM band for analog and mixed signals) 2.4–2.5 GHz (ISM band for digital signals)	Network node identity
GPS	1575.42 MHz	Timestamped orbital map and astronomical information
Search and rescue	406 and 121.5 MHz	Registration country and ID of vessel or aircraft in distress
Mobile robotics	100 kHz–1 MHz	Position of pallet or payload
Location tracking	300 GHz–810 THz (infrared)	Digitally encoded signal to identify user's location
Aid to the impaired	176 MHz	Digitally coded signal uniquely identifying physical locations

Przeniesienie połączenia

- Jest to zmiana zasobów radiowych z danej komórki do przyległej
- Przeniesienie połączenia zależy od rozmiaru komórki, jej długości granic, siły sygnału, zanikania sygnału, odbicia, itp.
- Przeniesienie połączenia może być inicjalizowane przez MS lub BS i może nastąpić z powodu
 - Połączenia radiowego
 - Zarządzania sieciowego
 - Kwestii związanych z jakością obsługi

Przeniesienie połączenia (cd.)

- Przeniesienie połączenia typu łącze radiowe jest spowodowane mobilnością MS-a. Zależy ono od:
 - Liczby MS-ów w komórce
 - Liczby MS-ów, które właśnie opuściły komórkę
 - Liczby połączeń generowanych w komórce
 - Liczby połączeń transferowanych z sąsiednich komórek przez przeniesienie połączenia
 - Liczby i długości połączeń zakończonych w komórce
 - Liczby połączeń, które były przeniesione do sąsiednich komórek
 - Liczby aktywnych połączeń w komórce
 - Wielkości populacji w komórce
 - Całkowitego czasu trwania połączenia w komórce
 - Czasu pojawienia się połączenia w komórce
 - Itp.

Przeniesienie połączenia (cd.)

- System zarządzania siecią może spowodować przeniesienie połączenia jeżeli pojawi się drastyczne niezbalansowanie obciążenia w przyległych komórkach i wymagane jest optymalne zbalansowanie zasobów
- Przeniesienie z powodu obsługi jest powodowane degradacją jakości obsługi (QoS)

Wybór czasu przeniesienia połączenia

- Czynnikami, które decydują o wyborze właściwego czasu przeniesienia połączenia są:
 - Siła sygnału
 - Faza sygnału
 - Kombinacja siły i fazy sygnału
 - Stopa błędów bitów (BER-bit error rate)
 - Odległość
- Konieczność przeniesienia połączenia jest określana przez
 - Siłę sygnału
 - Stosunek sygnału nośnika do sygnału interferencji (CIR-carrier to interference ratio)

Inicjalizacja przeniesienia połączenia

Inicjalizacja przeniesienia połączenia (cd.)

- Region X_3-X_4 jest regionem gdzie w zależności od innych czynników przeniesienie połączenia może nastąpić
- Jedna z możliwości przeniesienia połączenia jest jego realizacja w X_5 , gdzie siły obu sygnałów są równe
- Jeżeli MS porusza się do tyłu i do przodu wokół X_5 , to wynikiem tego będą często wykonywane przeniesienia połączenia (**efekt ping-ponga**)
- Dlatego pozwala się MS-owi pracować z bieżącym BS tak długo jak siła sygnału nie zniży się do progowej wartości E
- Różne systemy komórkowe posługują się różnymi procedurami przeniesienia połączenia

Typy przeniesienia połączenia

- Twarde przeniesienie połączenia (**break before make**)
 - Zwolnienie bieżących zasobów danego BS-a przed uzyskaniem zasobów z następnego BS-a
 - FDMA, TDMA realizują takie przeniesienia
- Miękkie przeniesienie połączenia (**make before break**)
 - W CDMA, ponieważ ten sam kanał jest używany należy zmienić kode przeniesienia połączenia jeżeli ten kod nie jest ortogonalny do kodu w kolejnym BS
 - Dlatego, jest możliwe aby MS komunikował się jednocześnie z danym BS oraz z nowym BS

Twardy przeniesienie połączenia

(a). Before handoff

(b). During handoff
(No connection)

(c). After handoff

Miękkie przeniesienia połączenia (tylko dla CDMA)

(a) Before handoff

(c) After handoff

Roaming

- Odbywa się gdy MS przechodzi z komórki znajdującej się w obszarze zarządzanym przez jeden MSC do komórki zarządzanej przez inny MSC
- sygnały znaczników czasowych oraz użycie HLR-VLR umożliwia roaming wszędzie pod warunkiem, że prowadźerzy używają tego samego zakresu częstotliwości

Roaming

Scenariusze przeniesienia połączenia przy różnych stopniach mobilności

Możliwe sytuacje podczas przeniesienia połączenia

- Założymy, że MSC₁ jest właściwe dla danego MS z punktu widzenia jego rejestracji, podliczania, uwierzytelnienia, itp.
- Gdy przeniesienie połączenia następuje z pozycji „a” do „b” to rutowanie jest wykonane przez MSC₁ wyłącznie
- Gdy przeniesienie połączenia następuje z „b” do „c” to dwukierunkowe pointery są ustawiane, aby połączyć HLR należące do MSC₁ z VLR należące do MSC₂
- Gdy przeniesienie połączenia następuje z „d” do „e” to rutowanie informacji z użyciem HLR-VLR może nie być adekwatne („d” jest w innym *obszarze stronicowania-PA*)
- PA-obszar pokryty przez jeden lub kilka MSC w celu odnajdywania bieżącej lokalizacji MS-ów
- Koncepcja sieci szkieletowej

Droga transmisji informacji gdy MS przechodzi z „b” do „c”

Ilustracja połączeń MSC (Mobile Switching Center) do sieci szkieletowej oraz rutowanie/rerutowanie

Sieć szkieletowa

- Rutowanie odbywa się zgodnie z topologią sieci szkieletowej
- Linie przerywane pokazują możliwe drogi dla połączeń realizowanych dla MS-ów mających różne lokalizacje
- Jedną z opcji jest odnalezienie rутera wzdłuż oryginalnej drogi skąd nowa droga musi się rozpocząć, aby osiągnąć MSC wzdłuż najkrótszej drogi

Domowi agenci (HA-home agents), obcy agenci (FA-foreign agents) oraz mobilne IP

- Dwa ważne softwerowe moduły związane są z ruterami: domowy agent (HA-home agent) oraz obcy agent (FA-foreign agent)
- MS jest również zarejestrowany w ruterze i zwykle ruter najbliższy do domowego MSC (dla danego MS) może być wybrany, aby służyć jako HA
- Gdy MS przenosi się z domowej sieci to softwerowy moduł FA w nowej sieci pomaga dla MS forwardując dla niego pakiety
- Funkcjonalność HA-FA jest w jakiś sposób podobna do HLR-VLR

Domowy MSC i domowy agent (HA) dla poprzedniej sieci

Home MSC	MSC ₁	MSC ₂	MSC ₃	MSC ₄
Selected router for maintaining its home agent	R ₃	R ₄	R ₆	R ₉

Ustanowienie połączenia z użyciem HA-FA

- Jeżeli MS przenosi się do nowej sieci to jego HA pozostaje niezmieniony
- MS odkrywa FA w nowej sieci przez detekcję periodycznych sygnałów znaczników czasowych, które transmituje FA
- MS może również wysłać własną wiadomość (**agent solicitation messages**) z prośbą o przydział agenta, na którą FA odpowie
- Gdy FA odkryje nowego MS to przydziela mu CoA (care-of address) używając do tego protokołu dynamicznej konfiguracji hosta (DHCP-dynamic host configuration protocol)
- Po otrzymaniu CoA przez MS, rejestruje on swój CoA w swoim HA oraz limit czasu ważności tej rejestracji
- Taka rejestracja jest inicjalizowana albo bezpośrednio przez MS w HA domowego routera lub pośrednio przez FA

Ustanowienie połączenia (cd.)

- HA potwierdza swoje zobowiązania poprzez odpowiedź do MS
- Wiadomość wysłana z dowolnego źródła do MS posiadającego domowy adres jest otrzymywana przez HA
- Sprawdzane są zobowiązania, CoA tego MS-a jest wstawiane do pakietu i forwardowane do sieci
- Jeżeli CoA konkretnego FA było użyte to pakiet dojdzie do tego FA, który na podstawie CoA przekaże pakiet do MS-a poprzez poziom łączą
- Takie internetowe środowisko nazywane jest **mobilnym IP**
- Po upływie czasu zobowiązania, jeżeli MS w dalszym ciągu chce, aby pakiety były forwardowane przez HA to musi odnowić swoją rejestrację
- Gdy MS powraca do swojej domowej sieci to informuje o tym HA, które nie będzie już forwardować pakietów do FA

Rejestracja procesu między FA, MS oraz HA gdy MS przechodzi do obszaru stronicowania

Forwardowanie wiadomości z użyciem pary HA-FA

Rutowanie w ruterach sieci szkieletowej

- Jak FA odnajduje HA danego MS-a ?
- Jedno z możliwych podejść może polegać na posiadaniu przez każdy ruter globalnej tablicy każdego MSC, tak aby móc określić drogę z FA do HA dla danego MS
- Wady: zbyt obszerna informacja wymagana; pewne sieci mogą nie akceptować tego, aby informacja o wszystkich ich ruterach była dostępna dla zewnętrznych sieci (tylko informacja o sieciowych bramach jest dostarczana)
- Rozwiązanie: użycie **schematu rozproszonego rutingu**

Ilustracja obszarów stronicowania (PAs – paging areas) oraz połączenia ruterów sieci szkieletowej

Rozproszona tablica rutowania oraz lokalizacja obszarów stronicowania

Table at router W		Table at router X		Table at router Y		Table at router Z	
Route to PA	Next hop						
1	X	1	-	1	X	1	Y
2	X	2	-	2	X	2	Y
3	X	3	Y	3	Z	3	-
4	X	4	Y	4	Z	4	-
5	X	5	Y	5	Z	5	-

Multicasting

- Proces transmisji wiadomości ze źródła do wielu odbiorców poprzez użycie adresu grupowego dla wszystkich hostów, które chcą być członkami grupy
- Redukuje to liczbę transmitowanych wiadomości w porównaniu z wielokrotną transmisją do pojedynczych odbiorców
- Jest użyteczny w video/audio konferencjach lub grach, w których bierze udział wielu uczestników

Multicasting

- Multicasting może być realizowany przez tworzenie albo struktury drzewa w oparciu o **technikę drzew źródłowych (source based tree)**, albo struktury drzewa w oparciu o **technikę drzew rdzeniowych (core based tree)**
- Technika drzew źródłowych: dla każdego źródła w grupie utrzymywana jest najkrótsza droga łącząca członków grupy – źródło jest korzeniem drzewa
- Technika drzew rdzeniowych: konkretny ruter jest obierany rdzeniem i drzewo jest utrzymywane z rdzeniem służącym jako korzeń
 - każde źródło forwarduje pakiet do rutera-rdzenia, który z kolei forwarduje go w drzewie, aby dotrzeć do wszystkich członków multicastowej grupy

Multicasting

- Dwukierunkowe tunelowanie (**Bi-directional tunneling-BT**) oraz zdalna subskrypcja (**Remote Subscription**) były zaproponowane przez IETF (Internet Engineering Task Force) w celu realizacji multicastingu w Mobile IP
- Przy podejściu BT, gdy MS przechodzi do obcej sieci, HA jest odpowiedzialne za forwardowanie multicastowych pakietów do MS
- W protokole zdalnej subskrypcji, gdy MS przechodzi do obcej sieci, FA (jeżeli jeszcze nie jest członkiem grupy multicastowej) wysyła do drzewa prośbę o przyłączenie; następnie MS otrzymuje bezpośrednio pakiety multicastowe przez FA

Multicasting

- Algorytm oparty na zdalnej subskrypcji jest prosty i zapobiega duplikacji pakietów oraz dostarczaniu pakietów nieoptymalną drogą
- Może spowodować przerwanie dostarczania danych dopóki FA nie będzie przyłączone do drzewa
- Skutkiem jego działania jest powstawanie szeregu drzew typu przyłącz oraz odłącz podczas ciągłego ruchu MS
- Natomiast, przy podejściu BT, HA tworzy dwukierunkowy tunel do FA i kapsułkuje pakiety dla MS
- Następnie FA forwarduje pakiety do MS

Multicasting

- Podejście BT zapobiega utracie danych z powodu poruszania się MS
- Jednak może spowodować duplikację pakietów jeżeli kilka MS-ów należących do tego samego HA, które jednocześnie zapisały się do tej samej grupy multicastowej porusza się do tego samego FA
- Również powoduje **Problem konwergencji tunelowej**, gdzie jeden FA może posiadać kilka MS-ów zapisanych do tej samej grupy, należących do różnych HA i każdy HA może forwardować pakiet dla swojego MS-a do tego samego FA

Duplikacja pakietów przy użyciu BT (bidirectional tunneling) podejścia

Problem konwergencji tunelowej

Multicasting

- W celu rozwiązania **Problemu konwergencji tunelowej**, zaproponowano protokół MoM, wg. którego FA wybiera spośród HA jednego HA dla poszczególnej grupy, nazywanego mianowanym prowajderem multicastowej obsługi
- Pozostałe HA nie forwardują pakietów do FA

Ilustracja protokołu MoM

Bezpieczeństwo i prywatność

- Transfer wiadomości w otwartym medium jakim jest przestrzeń powietrzna jest podatny na różne ataki
- Jednym z takich problemów jest „zagłuszanie” przez bardzo silną transmitującą antenę
- Problem można rozwiązać używając metody skakania po częstotliwościach w kolejnych odstępach czasu
- Używa się wielu technik szyfrowania, aby uniemożliwić nieautoryzowanym użytkownikom interpretację sygnałów

Dwie techniki szyfrowania

- Szyfrowanie z kluczem symetrycznym
 - Np. DES, AES
- Szyfrowanie z kluczem publicznym
 - np. RSA

Szyfrowanie z kluczem symetrycznym

- Permutacja bitów przed ich transmisją w uprzednio zdefiniowany sposób – jeden z elementów szyfrowania
- Taka permutowana informacja może być odtworzona z użyciem operacji odwracającej
- Jednym z takich algorytmów jest **DES** (**Data Encryption Standard**)

Funkcja prostej permutacji

Bity informacji przed transmisją oraz po ich otrzymaniu z użyciem DES

57 49 41 33 25 17 9 1
61 53 45 37 29 21 13 5
58 50 42 34 26 18 10 2
62 54 46 38 30 22 14 6
59 51 43 35 27 19 11 3
63 55 47 39 31 23 15 7
60 52 44 36 28 20 12 4
64 56 48 40 32 24 16 8

(a) Permutation before transmission

8 24 40 56 16 32 48 64
7 23 39 55 15 31 47 63
6 22 38 54 14 30 46 62
5 21 37 53 13 29 45 61
4 20 36 52 12 28 44 60
3 19 35 51 11 27 43 59
2 18 34 50 10 26 42 58
1 17 33 49 9 25 41 57

(b) Permutation after reception

Szyfrowanie z kluczem symetrycznym

- Złożony schemat szyfrowania polega na transformacji bloków wejściowych w pewną zakodowaną formę
- Zakodowana informacja jest w sposób unikalny zamieniana na informację użytkową
- Najprostsza transformacja zakłada logiczną lub arytmetyczną operację lub obie operacje

Proces generyczny kodowania i dekodowania

Permutacja i kodowanie informacji w DES

Uwierzytelnianie

- Ma na celu upewnienie się, że użytkownik jest autentyczny
- Używa się funkcji haszującej działającej na związanego z użytkownikiem unikalnym identyfikatorze (niepełny dowód)
- Inne podejście polega na użyciu dwóch związanych ze sobą kluczy (**technika szyfrowania z kluczem publicznym**)
- Jeden z nich znany jest tylko dla systemu generującego klucz (klucz prywatny), drugi klucz jest używany przy wysyłaniu do świata zewnętrznego (klucz publiczny)
- **Algorytm RSA** – najbardziej znany system z kluczem publicznym

Kroki uwierzytelnienia klucza publicznego/prywatnego

Uwierzytelnianie (Algorytm RSA)

- W algorytmie RSA 2 duże liczby pierwsze (p, q) są wybierane; $n=p*q$; wybiera się liczbę e w celu użycia (n,e) jako klucza publicznego i jest ona wysyłana do użytkownika.
- Użytkownik przechowuje ją i kiedykolwiek wiadomość $m < n$ ma być wysłana, użytkownik oblicza $c^d \bmod n$ i wysyła do systemu. Po otrzymaniu c system oblicza $c = m^e \bmod n$ gdzie d jest obliczane na podstawie klucza prywatnego (n,e)

$$\begin{aligned}c^d \bmod n &= (m^e \bmod n)^d \bmod n = (m^e)^d \bmod n \\&= m^{ed} \bmod n\end{aligned}$$

- Aby miało to wartość równą m , ed musi być równe 1
- To oznacza, że e oraz d muszą być .. mod n (lub mod $p*q$)
- To może być spełnione jeżeli e jest liczbą pierwszą w stosunku do $(p-1)*(q-1)$
- Korzystając z tej zależności można uzyskać oryginalną wiadomość

Uwierzytelnianie wiadomości przy użyciu klucza publicznego/prywatnego

Uwierzytelnianie MS-a przez BS

(a) Authentication based on ID

(b) Authentication using a challenge

Bezpieczeństwo systemów bezprzewodowych

- Podstawowe usługi bezpieczeństwa:
 - **Poufność**: tylko autoryzowana strona może mieć dostęp do informacji systemu oraz transmitowanych danych
 - **Niezaprzeczelność**: nadawca i odbiorca nie mogą zaprzeczyć, że transmisja się odbyła
 - **Uwierzytelnienie**: nadawca informacji jest prawidłowo identyfikowany
 - **Integralność**: zawartość wiadomości może być modyfikowana tylko przez autoryzowanego użytkownika
 - **Dostępność**: zasoby są dostępne tylko dla autoryzowanych użytkowników

Bezpieczeństwo systemów bezprzewodowych

- Mechanizmy bezpieczeństwa:
 - **Prewencja bezpieczeństwa:** wymusza bezpieczeństwo w czasie funkcjonowania systemu
 - **Detekcja bezpieczeństwa:** odkrywa próby naruszenia bezpieczeństwa
 - **Odtworzenie:** odtwarzanie systemu do stanu przed naruszeniem bezpieczeństwa

Funkcja kosztu bezpiecznego systemu bezprzewodowego

Kategorie zagrożeń bezpieczeństwa (typy ataków)

Bezpieczeństwo bezprzewodowe

- **Ataki aktywne:** gdy ma miejsce modyfikacja danych lub fałszywa transmisja danych
 - Maskarada: dany podmiot pretenduje bycie innym podmiotem
 - Replay: przechwycenie informacji i jej retransmisja w celu wywołania nieautoryzowanego efektu
 - Modyfikacja wiadomości
 - Odmowa usługi (Denial of service – DoS)
- **Pasywne ataki:** celem intruza jest uzyskanie informacji (monitorowanie, podsłuchiwanie transmisji)

Współczesne systemy bezprzewodowe: GSM

GSM (Global System for Mobile communications lub Groupe Spéciale Mobile)

- Zainicjalizowany przez Komisję Europejską
- opracowany w 1982, aby stworzyć wspólny europejski standard systemu mobilnego i bezprzewodowego funkcjonującego na 900 MHz (system 2G)
- Głównym celem GSM było usunięcie niekompatybilności między istniejącymi systemami w celu umożliwienia roamingu dla dowolnego telefonu komórkowego
- System umożliwia transmisję mowy między MS-ami, realizację połączeń w warunkach sytuacji nadzwyczajnych oraz transmisję danych cyfrowych
- Obecnie jest najpopularniejszym standardem telefonii komórkowej (2006r: 1.7 mld abonentów w ponad 200 krajach)

Historia rozwoju standardu GSM

- **GSM 900 Phase 1:** 1988 – opublikowanie pierwszej specyfikacji
 - 1992-w Finlandii pierwsza sieć komercyjna
- **GSM Phase 2:** 1990 – rozpoczęto definiowanie standardu GSM 1800 nazywanego również **DCS** (Digital Communication System)
 - 1993-w W.Brytanii powstaje sieć DCS
- **GSM Phase 2+** - uwzględniono technologie przesyłania danych **HSCSD** (High Speed Circuit Switched Data) (57.6/14.4 kb/s0 oraz **CAMEL**- umożliwiający pełny roaming usług bazujących na platformie sieci inteligentnych
 - 1997-częścią specyfikacji staje się technologia **GPRS** (30-80 kb/s)
 - USA-powstaje **GSM 1900** nazywany tam **PCS** (Personal Communications Services)
- Standard GSM jest dalej rozbudowywany
 - Wprowadzono nową technologię przesyłania danych **EDGE**-3 krotne polepszenie przepływności w stosunku do GPRS (GPRS i EDGE są nazywane technologią **2.5 G**)
 - Rozwijane są specyfikacje **3G**

Standardy GSM

- Różnią się używanym pasmem częstotliwości i rozmiarem komórek
- Aktualnie osiem zakresów radiowych
 - GSM 450 -współistnieją z NMT (1G), duże niezamieszkane tereny
 - GSM 480 -współistnieją z NMT (1G), duże niezamieszkane tereny
 - GSM 850 (większość państw obu Ameryk)
 - GSM 900 (P-GSM) (pozostałe części świata)
 - GSM 900 (E-GSM) (pozostałe części świata)
 - GSM-R (R-GSM) (sieci kolejowe)
 - DCS 1800 (GSM-1800) (pozostałe części świata)
 - PCS 1900 (GSM 1900) (większość państw obu Ameryk)

GSM: zakresy częstotliwości

System	Band	Uplink	Downlink	Channel Number
GSM 400	450	450.4 - 457.6	460.4 - 467.6	259 - 293
GSM 400	480	478.8 - 486.0	488.8 - 496.0	306 - 340
GSM 850	850	824.0 - 849.0	869.0 - 894.0	128 - 251
GSM 900 (P-GSM)	900	890.0 - 915.0	935.0 - 960.0	1 - 124
GSM 900 (E-GSM)	900	880.0 - 915.0	925.0 - 960.0	975 - 1023, (0, 1-124)
GSM-R (R-GSM)	900	876.0 - 880.0	921.0 - 925.0	955 - 973
DCS 1800	1800	1710.0 - 1785.0	1805.0 - 1880.0	512 - 885
PCS 1900	1900	1850.0 - 1910.0	1930.0 - 1990.0	512 - 810

GSM: rozmiary komórek

- Maksymalny rozmiar komórki: 35 km
- Dla systemów 1800/1900 MHz < 8 km (potrzebna jest duża energia do emitowania sygnału w tym zakresie)
- Rozwiązanie **extended range**: promień komórki do 120 km
 - Znaczne pogorszenie pojemności komórki
 - Stosowane gdy chce się obniżyć koszty pokrycia dużych, słabo zaludnionych terenów
 - GSM 400 – wymaga mniejszej energii do emitowania sygnałów na tak duże odległości
 - Niektórzy dostawcy oferują taką możliwość dla GSM 900
- Niektórzy operatorzy posiadają licencje na oba zakresy 900/1800 MHz
 - Najpierw pokrywają obszar za pomocą sieci GSM 900 (mniejszy koszt pokrycia obszaru)
 - Obszary o dużym ruchu telekomunikacyjnym (miasta, tereny turystyczne) są pokrywane GSM 1800 (większa liczba dostępnych kanałów)
 - Oferowane MS-y umożliwiają pracę w obu zakresach

GSM: główne założenia standardu

- Opierano się na doświadczeniach związanych z usługami cyfrowymi (standard **ISDN**) oferowanymi przez publiczną komutowaną sieć telefoniczną (**PSTN**), która dzisiaj prawie w całości jest siecią cyfrową (usługi analogowe – **POTS** (Plain Old Telephone Service))
- W strukturze obu sieci kontrola nad połączeniami jest wykonywana za pomocą protokołu sygnalizacyjnego **SS7**
- Głos o częstotliwości 300-3400 Hz jest zamieniany na postać cyfrową
- Zdefiniowane są pewne usługi, które są zintegrowane z siecią (np. przesyłanie faksu, krótkich wiadomości tekstowych, poczta głosowa, identyfikacja numeru, itp.)

GSM: główne założenia standardu

- Podstawowym założeniem standardu GSM była pełna mobilność abonenta; w tym celu wprowadzono
- Dodatkowe elementy infrastruktury umożliwiające przechowywanie informacji o położeniu abonenta, śledzeniu jego zmian oraz utrzymywanie odpowiedniej jakości transmisji podczas przemieszczania się abonenta
- Roaming
- Połączenie MS-a z siecią dzięki systemowi stacji BS-ów
- Dostęp do kanału radiowego odbywa się za pomocą technologii FDMA i TDMA

Infrastruktura GSM 900

BSC (Base station controller)

- główną funkcją jest nadzorowanie określonej liczby BTS-ów w celu zapewnienia ich właściwego działania
 - Wykonuje przeniesienia połączenia z jednego BTS-u do drugiego
 - Podtrzymuje odpowiednią moc sygnału
 - Administruje częstotliwościami między BTS-ami

MSC (Mobile switching center)

- Wykonuje funkcje przełączające systemu poprzez kontrolowanie połączeń przychodzących i wychodzących
- Wykonuje również funkcje sieciowego interfejsu i ogólnej sygnalizacji kanałowej
- GSM korzysta z dwóch ważnych baz danych HLR i VLR umożliwiających kontrolę bieżącego położenia MS-ów
- Jeżeli posiada interfejs do PSTN to nazywany jest MSC-bramą
 - Odpowiedzialny za kontaktowanie się z HLR
 - Centrala tranzytowa do innych sieci

AUC (Authentication center)

- Zapewnia uwierzytelnianie i szyfrowanie parametrów, które weryfikują użytkownika i zapewniają poufność każdego połączenia
- chroni operatorów sieciowych przed różnymi typami nadużyć oraz przechwytywania danych

EIR (Equipment identity register)

- Jest to baza danych, która zawiera informację identyfikującą mobilne urządzenia, zapobiegającą połączeniom z MS-ów, które były ukradzione lub są nieautoryzowane

Zakresy częstotliwości i kanały

- Zakres częstotliwości 25 MHz jest podzielony na 124 kanały typu FDMA
- Każdy kanał ma swój numer: 1,2,...,124
- Każdy kanał obejmuje pasmo 200 kHz
- Każdy kanał posiada częstotliwość nośną (środkową)

Zakresy częstotliwości (FDMA) i kanały fizyczne

Kanały fizyczne: TDMA i ramki

- Każdy kanał używa TDMA w celu jego podziału czasowego na ramki o długości 4.615 ms; ramki mogą być łączone w **multiframe**, **superframe** oraz **hyperframe**
- Każda ramka podzielona jest na osiem szczelin czasowych o długości 0.557 ms
- To odpowiada 156.25 bitom: 148 bitów informacji + 8.25 bitów ochrony
- Zatem, na każdym kanale znajduje się 8 kanałów rozmównych (transmisja full rate) lub 16 kanałów rozmównych (half-rate)
- Opcjonalnie używa się przydziału kanału dla abonenta wykorzystując procedurę **Frequency Hopping**
- Pojedyncza komórka może wykorzystywać od 1 do 16 kanałów **FMA**, co odpowiada od 8 do 128 kanałów rozmównych typu full-rate lub od 1- do 256 kanałów typu half-rate

Ramka i szczeliny czasowe

Kanały logiczne

- W danym **kanale fizycznym** (szczelinie czasowej) mogą być przesyłane różne strumienie pakietów – mogą one mieć różne znaczenie i realizować różne cele
- Takie oddzielne strumienie pakietów tworzą tzw. **kanały logiczne**, które służą do organizacji wymiany informacji

Kanały logiczne

- Szczelina 0 w **downlink-kanał** (nośna), jest używana do transmisji informacji systemowych do wszystkich MS-ów znajdujących się w zasięgu danego BS-a
- Na odpowiadającym kanale **uplink** w **szczelinie 0** MS-y zgłaszały potrzebę nawiązania połączenia
- Ta para kanałów w danej komórce służy więc do przesyłania informacji systemowych za pomocą kanałów logicznych

Kanały sterujące (logiczne) i kanały rozmówne

- Kanały sterujące mają na celu zapewnienie nieprzerwanej komunikacji między MS-ami i BS-ami
- 3 grupy kanałów sterujących używane są do kontroli komunikacji między MS-i i BS-i
- Dwa dedykowane kanały sterujące są używane wraz z kanałami rozmownymi do realizacji bieżącej komunikacji

Kanały sterujące (logiczne) i kanały rozmówne

Channels in GSM

Channel	Group	Channel	Direction
Control channel	BCCH (Broadcast control channel)	BCCH (Broadcast control channel)	BS → MS
		FCCH (Frequency correction channel)	BS → MS
		SCH (Synchronization channel)	BS → MS
	CCCH (Common control channel)	PCH (Paging channel)	BS → MS
		RACH (Random access channel)	BS ← MS
		AGCH (Access grant channel)	BS → MS
	DCCH (Dedicated control channel)	SDCCH (Stand-alone dedicated control channel)	BS ↔ MS
		SACCH (Slow associated control channel)	BS ↔ MS
		FACCH (Fast associated control channel)	BS ↔ MS
Traffic channel	TCH (Traffic channel)	TCH/f (Full-rate traffic channel)	BS ↔ MS
		TCH/s (Half-rate traffic channel)	BS ↔ MS

Grupa kanałów sterujących BCCH

- Kanał **BCCH** służy do transmisji informacji sterujących dotyczących sieci, danej komórki oraz komórek sąsiednich
- Kanał **FCCH** jest używany do dostrajania się częstotliwości nośnej MS-ów
- Kanał **SCH** służy do uzyskania przez MS-y synchronizacji ramkowej oraz identyfikacji BS-a

Grupa kanałów sterujących CCCH

- Kanał **CCCH** służy po uzyskaniu synchronizacji do nawiązywania połączenia i składa się z
 - Kanału dostępu losowego **RACH** wykorzystywanego przez MS-y do zgłaszania chęci uzyskania połączenia
 - Kanału przydziału dostępu **AGCH** za pomocą którego BS informuje MS o zgodzie na dostęp
 - Kanału **PCH** za pomocą którego BS inicjuje połączenie z MS

Kanał rozmówczy

- Transmisja informacji abonenta i skojarzonych z nią informacji sterujących odbywa się z użyciem następujących kanałów
 - Kanału rozmównego **TCH**, w którym transmitowane są ciągi binarne sygnału mowy lub danych abonenta; rozróżniamy kanały **TCH/Full Rate** i **TCH/Half Rate**
 - Kanału sterującego **SACCH** przekazującego informacje nakazujące np. zmianę mocy sygnału emitowanego przez MS przy przekazywaniu połączenia do sąsiedniego BS, itp.
 - Kanału sterującego **FACCH** transmitującego informacje nie cierpiące zwłoki
 - Kanału sterującego **SDCCH** używanego do wymiany informacji poprzedzającej uzyskanie połączenia, takiej jak np. potwierdzenie autentyczności abonenta oraz przydziału kanału rozmównego – wersji kanału **FACCH** stosowanej do przekazywania SMS-ów

Hierarchiczna struktura sieci

- Komórka - obszar obsługiwany przez stację bazową
- Obszar przywołań (LA - ang. *Location Area*) - część obszaru centralowego, wewnątrz którego:
 - nie trzeba uaktualniać danych o położeniu MS,
 - nadawana jest informacja przywoławcza do MS
- Obszar centralowy (ang. *MSC Service Area*) - obszar obsługiwany przez jedną centralę obszarową
 - informacja o położeniu MS przechowywana jest w HLR z dokładnością do obszaru centralowego
- System GSM (ang. *PLMN Service Area*) - obszar działania sieci GSM administrowany przez jednego operatora
 - w jednym kraju może być kilka systemów GSM
- Sieć GSM (ang. *GSM Network Area, GSM Service Area*) - cały obszar objęty zasięgiem usług GSM
 - geograficznie odpowiada wszystkim krajom (operatorom), w których działają systemy GSM

System numeracji stosowany w sieci GSM

Skomplikowany system numeracji związany jest z wielowarstwową strukturą sieci i złożonymi procedurami wymiany informacji pomiędzy jej poszczególnymi elementami:

- oddzielenie numeracji abonenta od numeracji usług i sprzętu,
- różne numery dla usług,
- numer ≠ droga połączenia,
- różne numery dla różnych grup użytkowników

MSISDN – numer międzynarodowy abonenta sieci ISDN: MSISDN = kraj + operator + abonent
• nr katal. użytk., • rozumiany w całej sieci, • określa typ dostępnej usługi, a nie terminal,
• w HLR numer MSISDN → MISI, • zgodny z numeracją w sieci ISDN.

IMSI – numer międzynarodowy abonenta ruchomego (użytk.): IMSI = kraj + operator + abonent
• numer (używany) wew. w sieci, • przydzielony przez operat., • zapisany w HLR, AuC, VLR i SIM

MSRN – numer chwilowy stacji ruchomej (do zestaw.połącz.): MSRN = kraj + operator + abonent
• generowana przez VLR (odpowiedź za zapytanie z HLR o położenie stacji (co do obsz. przywołań)

TMSI – tymczasowy numer abonenta ruchomego • zakodowana wersja numeru MISI,
• przesyłany od BTS do MS w trakcie przywołania (identyf. abon.), • przydzielany przy 1-m zgł. MS

IDEI – międzyn. nr identyf. terminala IMEI = model + producent + urządzenie + dodatkowe
• pozwala na śledzenie terminali, ich blokowanie i kontrolę dostępu, • na stałe w terminalach i w EIR

LAI – numer (do identyf.) obszaru przywołań abonenta LAI = kraj + operator + obszar przywołań
• ruch w obszarze - bez aktualizacji w VLR.

CGI – numer globalny (danego obsz.) komórki CGI = kraj + operator + obszar przywołań + komórka
• rozpoznawanie odpowiadającego abonenta przez centrale, • również cele taryfikacyjne.

BASIC – numer identyfikacyjny stacji bazowej BASIC = kraj + grupa komórek
• używany przez MS do identyf. BS, • wykluczanie BS o silniejszym sygnale, ale dalej położonych,
• „problemy graniczne”.

Numery identyfikujące użytkownika: IMSI

- MS przechowuje **IMSI** (International mobile subscriber identity), które jest weryfikowane przez BS
- W szczególności uzyskuje się w info o PLMN (home public Land Mobile Network) danego użytkownika

Numery identyfikujące użytkownika: SIM

- **SIM** (Subscriber identity module)
- Karta **SIM** – serce telefonu **GSM**
- MS przechowuje w karcie **SIM**: **numer telefonu** (lub numer używany do kontaktu z tym MS), **personalny numer identyfikacyjny**, **parametry autoryzacji**, itp.
- Karta SIM posiada również pamięć umożliwiającą przechowywanie krótkich wysyłanych wiadomości
- Umożliwia roaming (tzw. **SIM roaming**) z telefonem lub bez niego

Numery identyfikujące użytkownika: MSISDN

- MSISDN (Mobile system ISDN) identyfikuje konkretnego abonenta MS-a
- W odróżnieniu od innych standardów, GSM nie identyfikuje danego MS, lecz konkretny HLR, który jest odpowiedzialny za kontakt z MS
- Format MSISDN

Numery identyfikujące użytkownika: LAI

- LAI (Location area identity) – przechowuje informację umożliwiającą łatwy dostęp MS-a do **hierarchicznej struktury usług GSM**

Numery identyfikujące użytkownika: IMSEI

- IMSEI (International MS equipment identity) zawiera numery identyfikacyjne produkowanych urządzeń systemu GSM

Numery identyfikujące użytkownika: MSRN

- MSRN (MS roaming number)
- Gdy MS wykonuje roaming uzyskuje od lokalnego MSC chwilowy numer, który jest przechowywany w **HLR**

Numery identyfikujące użytkownika: TMSI

- **TMSI** (Temporary mobile subscriber identity)
- Aby zwiększyć bezpieczeństwo przesyłanej w przestrzeni informacji zamiast identyfikacji fabrycznej **IMSEI** przesyłana jest chwilowa identyfikacja **TMSI**

System numeracji stosowany w sieci GSM

Skomplikowany system numeracji związany jest z wielowarstwową strukturą sieci i złożonymi procedurami wymiany informacji pomiędzy jej poszczególnymi elementami:

- oddzielenie numeracji abonenta od numeracji usług i sprzętu, • numer \neq droga połączenia,
 - różne numery dla usług, • różne numery dla różnych grup użytkowników

MSISDN – numer międzynarodowy abonenta sieci ISDN: MSISDN = kraj + operator + abonent
• nr katal. użytk., • rozumiany w całej sieci, • określa typ dostępnej usługi, a nie terminal,
• w HLR numer MSISDN → MISI, • zgodny z numeracją w sieci ISDN.

IMSI – numer międzynarodowy abonenta ruchomego (użytk.): **IMSI =kraj + operator + abonent • numer (używany) wew. w sieci,•przydzielony przez operat.,•zapisany w HLR, AuC, VLR i SIM**

MSRN – numer chwilowy stacji ruchomej (do zestaw.połącz.): MSRN = kraj + operator + abonent

- generowana przez VLR (odpowiedź za zapytanie z HLR o położenie stacji (co do obsz. przywołań TMSI))

TMSI – tymczasowy numer abonenta ruchomego • zakodowana wersja numeru MSI.

- przesyłany od BTS do MS w trakcie przywołania (identyf.abon.),
- przydzielany przy 1-m zgł.MS

IMEI – międzynarod. nr identyf. terminala IMEI =model + producent + urządzenie + dodatkowe

- pozwala na śledzenie terminali, ich blokowanie i kontrolę dostępu, • na stałe w terminalach i w EIF

LAI – numer (do identyf.) obszaru przywołań abonenta **LAI =kraj + operator + obszar przywołań**

- ruch w obszarze - bez aktualizacji w VLR.

CGI – numer globalny (danego obsz.) komórki CGI = kraj + operator + obszar przywołań + komórka

• rozpoznawanie odpowiadającego abonenta przez centralę, • również cele taryfikacyjne.
BASIC – numer identyfikacyjny stacji bazowej. RSIG – kraj + czynna karta telefoniczna.

- używany przez MS do Identity.BS, • wykluczanie BS o silniejszym sygnale, ale dalej położonych,
• „problemy graniczne”.
34

Interfejsy GSM

- W celu komunikacji między różnymi urządzeniami GSM przewidziano szereg interfejsów (MAPn – mobile application part)

Interface Designation		Between
	U_m	MS–BTS
	A_{bis}	BTS–BSC
	A	BSC–MSC
MAPn	B	MSC–VLR
	C	MSC–HLR
	D	HLR–VLR
	E	MSC–MSC
	F	MSC–EIR
	G	VLR–VLR

Funkcjonalność GSM

- **RR** ustanawia stabilne połączenia między MS-i oraz MSC i podtrzymuje je niezależnie od mobilności MS-ów; funkcje RR wykonywane są głównie przez MS-y i BSC-y
- Funkcje **MM** (łącznie z bezpieczeństwem) są realizowane przez MS (lub SIM), HLR/AUC oraz MSC/VLR
- **CM** jest używane do ustanawiania połączeń między użytkownikami oraz zarządzania krótkimi wiadomościami
- **OAM** pozwala operatorowi monitorować i kontrolować system

Uwierzytelnienie w GSM

- MS, aby funkcjonować w MSC musi zarejestrować się w BSS, który przydziela kanały po uprzednim uwierzytelnieniu MS-a poprzez dostęp do VLR przez HLR tego MS-a
- Następnie MSC przyznaje MS-wi TMSI i aktualizuje jego VLR i HLR
- W przypadku połączenia nawiązywanego z telefonu w sieci PSTN pakiety przechodzą przez MSC-bramę do MSC, w którym znajduje się MS, po uprzednim pobraniu informacji z domowego HLR danego MS-a
- Jeżeli są to różne MSC-y to VLR bieżącego MSC-a kontaktuje się z HLR MSC-a, który jest domowym MSC-em dla MS-a, który powiadamia bieżącego MSC-a o przemieszczeniu się MS-a
- Tak więc, informacja w tych trzy rejestrach jest modyfikowana

Uwierzytelnienie w GSM

- Uwierzytelnienie w GSM odbywa się z pomocą sieci stałej, która jest używana do porównywania **IMSI** danego MS-a
- Gdy MS chce usługi to sieć stała wysyła do niego losową liczbę, a on używa algorytmu uwierzytelnienia, aby zaszyfrować tę liczbę z użyciem **IMSI** oraz klucza przechowywanego w pamięci
- Sieć stała odszyfrowuje zakodowaną liczbę i w przypadku zgodności obu liczb potwierdza uwierzytelnienie MS-a

Uwierzytelnienie w GSM

Przeniesienie połączenia

- W GSM istnieją cztery kategorie przeniesienia połączenia
- **Wewnątrz komórki/wewnątrz BTS** (np. z powodu wysokiej interferencji)
 - Następuje zmiana częstotliwości w tej samej komórce lub zmiana szczeliny czasowej
- **Międzykomórkowy/wewnątrz BTS**
 - Następuje zmiana kanału między dwoma komórkami zarządzanymi przez ten sam BSC; jest inicjalizowane przez żądanie jednego z BTS-ów skierowane do MSC

Przeniesienie połączenia

- Między BSC/wewnątrz MSC
 - Między komórkami obsługiwanyymi przez różne BSC-y, ale podlegające jednemu MSC (gdy np. siła sygnału MS jest niższa niż dopuszczalny próg)
- Między MSC-ami
 - Połączenie jest zmieniane gdy MS przechodzi z komórki jednego MSC do komórki drugiego MSC (2 opcje)
 - Bazowe przeniesienie połączenia
 - Kolejne przeniesienie połączenia

Przeniesienie połączenia

(a) Basic handoff

(b) Subsequent handoff

SMS-y

- W tym celu w GSM wykorzystuje nieużywane zakresy (kanały sterujące)
- Potwierdza dostarczenie wiadomości
- Jest to usługa typu **zachowaj i przekaż** realizowana poprzez centra SMS-we (a nie bezpośrednio między nadawcą i odbiorcą); wiadomość może więc być przechowywana jeżeli odbiorca nie jest dostępny
- Realizowana równolegle z wysyłaniem/otrzymywaniem głosu/danych/faksu
- Pojedynczy SMS: do 160 znaków