

Mobile Communications

Summer Term 2002

FU Berlin
Computer Science
Computer Systems & Telematics

Prof. Dr.-Ing. Jochen Schiller

http://www.jochenschiller.de/ schiller@computer.org


Mobile Communications SS 2002

Chapter 1:


Introduction

- □ A case for mobility
- ☐ History of mobile communication
- □ Market
- □ Areas of research


Structure and content of the CST lectures


Overview of the lecture

- Introduction
 - Use-cases, applications
 - Definition of terms
 - Challenges, history
- □ Wireless Transmission
 - frequencies & regulations
 - signals, antennas, signal propagation
 - multiplexing, modulation, spread spectrum, cellular system
- Media Access
 - motivation, SDMA, FDMA, TDMA (fixed, Aloha, CSMA, DAMA, PRMA, MACA, collision avoidance, polling), CDMA
- Wireless Telecommunication Systems
 - GSM, HSCSD, GPRS, DECT, TETRA, UMTS, IMT-2000
- □ Satellite Systems
 - GEO, LEO, MEO, routing, handover

- Broadcast Systems
 - DAB, DVB
- Wireless LANs
 - Basic Technology
 - IEEE 802.11a/b/g, .15, Bluetooth
- □ Network Protocols
 - Mobile IP
 - Ad-hoc networking
 - Routing
- □ Transport Protocols
 - Reliable transmission
 - Flow control
 - Quality of Service
- □ Support for Mobility
 - File systems, WWW, WAP, i-mode, J2ME, ...


Course organization

Lecture

Wednesday, 10:00-12:00h, SR049, Takustr. 9

Office hours

□ Prof. J. Schiller: Tuesday, 14:00-15:00h, room 156, Takustr. 9

News and updates

□ http://www.jochenschiller.de/

Literature

- □ All slides are available online (and without the slides it is very difficult to follow the lectures...)!
- □ The slides will be updated during the course.
- □ This course is based on the book "Mobile Communications", available in English, German, and Finnish from Addison-Wesley. A special price for the German version is offered for participants of the course (20% off).

Exam

□ At the end of the course, 60 min, only paper&pencil, 40%/points required


Computers for the next decades?

Com	puters	are	intear	ate
COIII	paters	aic	nicegi	atca

□ small, cheap, portable, replaceable - no more separate devices

Technology is in the background

- □ computer are aware of their environment and adapt ("location awareness")
- □ computer recognize the location of the user and react appropriately (e.g., call forwarding, fax forwarding, "context awareness"))

Advances in technology

- more computing power in smaller devices
- □ flat, lightweight displays with low power consumption
- new user interfaces due to small dimensions
- more bandwidth per cubic meter
- multiple wireless interfaces: wireless LANs, wireless WANs, regional wireless telecommunication networks etc. ("overlay networks")


Mobile communication

Two aspects of mobility:

- □ *user mobility*: users communicate (wireless) "anytime, anywhere, with anyone"
- device portability: devices can be connected anytime, anywhere to the network

Wireless vs. mobile Examples
stationary computer
notebook in a hotel
wireless LANs in historic buildings
Personal Digital Assistant (PDA)

The demand for mobile communication creates the need for integration of wireless networks into existing fixed networks:

- □ local area networks: standardization of IEEE 802.11, ETSI (HIPERLAN)
- Internet: Mobile IP extension of the internet protocol IP
- □ wide area networks: e.g., internetworking of GSM and ISDN


Applications I

Vehicles

- □ transmission of news, road condition, weather, music via DAB
- personal communication using GSM
- position via GPS
- local ad-hoc network with vehicles close-by to prevent accidents, guidance system, redundancy
- □ vehicle data (e.g., from busses, high-speed trains) can be transmitted in advance for maintenance


Emergencies

- early transmission of patient data to the hospital, current status, first diagnosis
- □ replacement of a fixed infrastructure in case of earthquakes, hurricanes, fire etc.
- □ crisis, war, ...


Typical application: road traffic


Mobile and wireless services – Always Best Connected

LAN, WLAN 780 kbit/s


GSM 53 kbit/s Bluetooth 500 kbit/s


UMTS, GSM 115 kbit/s


LAN 100 Mbit/s, WLAN 54 Mbit/s


GSM/EDGE 384 kbit/s, WLAN 780 kbit/s


GSM 115 kbit/s, WLAN 11 Mbit/s


UMTS, GSM 384 kbit/s


Applications II

Travelling salesmen

- direct access to customer files stored in a central location
- consistent databases for all agents
- mobile office

Replacement of fixed networks

- □ remote sensors, e.g., weather, earth activities
- flexibility for trade shows
- □ LANs in historic buildings

Entertainment, education, ...

- outdoor Internet access
- intelligent travel guide with up-to-date location dependent information
- ad-hoc networks for multi user games


Location dependent services

Location aware services

□ what services, e.g., printer, fax, phone, server etc. exist in the local environment

Follow-on services

 automatic call-forwarding, transmission of the actual workspace to the current location

Information services

- □ "push": e.g., current special offers in the supermarket
- □ "pull": e.g., where is the Black Forrest Cherry Cake?

Support services

□ caches, intermediate results, state information etc. "follow" the mobile device through the fixed network

Privacy

□ who should gain knowledge about the location


Mobile devices

Pager

- receive only
- tiny displays
- simple text messages

PDA

- simpler graphical displays
- character recognition
- simplified WWW

Laptop

- fully functional
- standard applications

Sensors, embedded controllers


Mobile phones

- voice, data
- simple graphical displays

Palmtop

- tiny keyboard
- simple versions of standard applications


performance


Effects of device portability

Power consumption

- limited computing power, low quality displays, small disks due to limited battery capacity
- □ CPU: power consumption ~ CV²f
 - C: internal capacity, reduced by integration
 - V: supply voltage, can be reduced to a certain limit
 - f: clock frequency, can be reduced temporally

Loss of data

 higher probability, has to be included in advance into the design (e.g., defects, theft)

Limited user interfaces

- compromise between size of fingers and portability
- □ integration of character/voice recognition, abstract symbols

Limited memory

- limited value of mass memories with moving parts
- □ flash-memory or ? as alternative


Wireless networks in comparison to fixed networks

Higher	loss-rates	due to	interference

□ emissions of, e.g., engines, lightning

Restrictive regulations of frequencies

 frequencies have to be coordinated, useful frequencies are almost all occupied

Low transmission rates

□ local some Mbit/s, regional currently, e.g., 9.6kbit/s with GSM

Higher delays, higher jitter

 connection setup time with GSM in the second range, several hundred milliseconds for other wireless systems

Lower security, simpler active attacking

 radio interface accessible for everyone, base station can be simulated, thus attracting calls from mobile phones

Always shared medium

secure access mechanisms important


Early history of wireless communication


Many people in history used light for communication

- □ heliographs, flags ("semaphore"), ...
- □ 150 BC smoke signals for communication; (Polybius, Greece)
- □ 1794, optical telegraph, Claude Chappe

Here electromagnetic waves are of special importance:

- □ 1831 Faraday demonstrates electromagnetic induction
- □ J. Maxwell (1831-79): theory of electromagnetic Fields, wave equations (1864)
- □ H. Hertz (1857-94): demonstrates with an experiment the wave character of electrical transmission through space (1888, in Karlsruhe, Germany, at the location of today's University of Karlsruhe)


History of wireless communication I

- 1895 Guglielmo Marconi
 - first demonstration of wireless telegraphy (digital!)
 - □ long wave transmission, high transmission power necessary (> 200kw)
- 1907 Commercial transatlantic connections
 - □ huge base stations(30 100m high antennas)


- 1920 Discovery of short waves by Marconi
 - reflection at the ionosphere
 - □ smaller sender and receiver, possible due to the invention of the vacuum tube (1906, Lee DeForest and Robert von Lieben)
- 1926 Train-phone on the line Hamburg Berlin
 - wires parallel to the railroad track


History of wireless communication II

- 1928 many TV broadcast trials (across Atlantic, color TV, TV news)
- 1933 Frequency modulation (E. H. Armstrong)
- 1958 A-Netz in Germany
 - □ analog, 160MHz, connection setup only from the mobile station, no handover, 80% coverage, 1971 11000 customers
- 1972 B-Netz in Germany
 - analog, 160MHz, connection setup from the fixed network too (but location of the mobile station has to be known)
 - □ available also in A, NL and LUX, 1979 13000 customer in D
- 1979 NMT at 450MHz (Scandinavian countries)
- 1982 Start of GSM-specification
 - goal: pan-European digital mobile phone system with roaming
- 1983 Start of the American AMPS (Advanced Mobile Phone System, analog)
- 1984 CT-1 standard (Europe) for cordless telephones


History of wireless communication III

C-Netz in Germany 1986

- analog voice transmission, 450MHz, hand-over possible, digital signaling, automatic location of mobile device
- □ Was in use until 2000, services: FAX, modem, X.25, e-mail, 98% coverage

Specification of DECT 1991

- □ Digital European Cordless Telephone (today: Digital Enhanced) Cordless Telecommunications)
- 1880-1900MHz, ~100-500m range, 120 duplex channels, 1.2Mbit/s data transmission, voice encryption, authentication, up to several 10000 user/km², used in more than 50 countries

Start of GSM 1992

- □ in D as D1 and D2, fully digital, 900MHz, 124 channels
- □ automatic location, hand-over, cellular
- roaming in Europe now worldwide in more than 170 countries
- □ services: data with 9.6kbit/s, FAX, voice, ...


History of wireless communication IV

- 1994 E-Netz in Germany
 - ☐ GSM with 1800MHz, smaller cells
 - □ As Eplus in D (1997 98% coverage of the *population*)
- 1996 HiperLAN (High Performance Radio Local Area Network)
 - □ ETSI, standardization of type 1: 5.15 5.30GHz, 23.5Mbit/s
 - □ recommendations for type 2 and 3 (both 5GHz) and 4 (17GHz) as wireless ATM-networks (up to 155Mbit/s)
- 1997 Wireless LAN IEEE802.11
 - □ IEEE standard, 2.4 2.5GHz and infrared, 2Mbit/s
 - already many (proprietary) products available in the beginning
- 1998 Specification of GSM successors
 - □ for UMTS (Universal Mobile Telecommunication System) as European proposals for IMT-2000
 - Iridium
 - □ 66 satellites (+6 spare), 1.6GHz to the mobile phone


History of wireless communication V

- 1999 Standardization of additional wireless LANs
 - □ IEEE standard 802.11b, 2.4-2.5GHz, 11Mbit/s
 - □ Bluetooth for piconets, 2.4Ghz, <1Mbit/s
 - Decision about IMT-2000
 - □ Several "members" of a "family": UMTS, cdma2000, DECT, ...
 - Start of WAP (Wireless Application Protocol) and i-mode
 - ☐ First step towards a unified Internet/mobile communication system
 - Access to many services via the mobile phone
- 2000 GSM with higher data rates
 - ☐ HSCSD offers up to 57,6kbit/s
 - ☐ First GPRS trials with up to 50 kbit/s (packet oriented!)
 - UMTS auctions/beauty contests
 - □ Hype followed by disillusionment (approx. 50 B\$ payed in Germany for 6 UMTS licences!)
- 2001 Start of 3G systems
 - Cdma2000 in Korea, UMTS in Europe, Foma (almost UMTS) in Japan


Wireless systems: overview of the development


Foundation: ITU-R - Recommendations for IMT-2000


Worldwide wireless subscribers (old prediction 1998)


Mobile phones per 100 people 1999


Worldwide cellular subscriber growth


Note that the curve starts to flatten in 2000


Cellular subscribers per region (June 2002)


Mobile statistics snapshot (Sept 2002)

Total Global	Mobile U	Jsers	

869m

Total Analogue Users 71m

Total US Mobile users 145m

Total Global GSM users 680m

Total Global CDMA Users 127m

Total TDMA users 84m

Total European users 283m

Total African users 18.5m

Total 3G users 130m

Total South African users 13.2m

European Prepaid Penetration 63%

European Mobile Penetration 70.2%

Global Phone Shipments 2001 393m

Global Phone Sales 2Q02 96.7m

http://www.cellular.co.za/stats/statsmain.htm #1 Mobile Country China (139m)

#1 GSM Country China (99m)

#1 SMS Country Philipines

#1 Handset Vendor 2Q02 Nokia (37.2%)

#1 Network In Africa Vodacom (6.6m)

#1 Network In Asia Unicom

#1 Network In Japan DoCoMo

#1 Network In Europe T-Mobil (22.3m)

#1 In Infrastructure Ericsson

Global monthly SMSs/user 36

SMS Sent Globally 1Q02 60 billion

SMS sent in UK 6/02 1.3 billion

SMS sent Germany 1Q02 5.7 billion

SMS Sent 2001 102.9 billion

GSM Countries on Air 171

GSM Association members 574

Total Cost of 3G Licenses in Europe 110bn

Euros

The figures vary a lot depending on the statistic, creator of the statistic etc.!


Areas of research in mobile communication

Wire	ele	ess Communication
		transmission quality (bandwidth, error rate, delay)
		modulation, coding, interference
		media access, regulations
		•••
Mok	oilit	ty
		location dependent services
		location transparency
		quality of service support (delay, jitter, security)
		•••
Port	tak	oility
		power consumption
		limited computing power, sizes of display,
		usability


Simple reference model used here


Influence of mobile communication to the layer model

Application layer	service location
Application layer	new applications, multimedia
	adaptive applications
Transport layer	congestion and flow control
	quality of service
Network layer	addressing, routing, device location
	□ hand-over
Data link layer	authentication
Data III ik layor	media access
	multiplexing
	media access control
Physical layer	encryption
	modulation
	□ interference
	attenuation
	□ frequency


Overview of the main chapters


Overlay Networks - the global goal

