Wireless Embedded Internet group http://sites.google.com/site/quanletrung/

Introduction

By Quan Le-Trung, *Dr.techn*.
Wireless Embedded Internet group
School of CSE, Intl University

Contents

- History and Background
- Evolution and Future Generation
- Current Wireless Systems

Is there a future for wireless? Some history

- Ancient Systems: Smoke Signals, Carrier Pigeons, ...
- Radio invented in the 1880s by Marconi
- Many sophisticated military radio systems were developed during and after WW2
- Cellular has enjoyed exponential growth since 1988, with almost 1 billion users worldwide today
 - Triggered by the recent wireless revolution
 - Fast growth rate
 - 3G (voice+data) supports many applications
- Many spectacular failures recently
 - 1G Wireless LANs/Iridium/Metricom

Need of Wireless Networks

- Internet and laptop use exploding
- 2G/3G wireless LANs growing rapidly
- Low rate data demand is high
- Military and security needs require wireless
- Emerging interdisciplinary applications

Background

- # wireless (mobile) phone subscribers now exceeds # wired phone subscribers!
- computer nets: laptops, palmtops, PDAs,
 Internet-enabled phone promise anytime
 untethered Internet access
- two important (but different) challenges
 - communication over wireless link
 - handling mobile user who changes point of attachment to network

Wireless Link Characteristics

Differences from wired link

- decreased signal strength: radio signal attenuates as it propagates through matter (path loss)
- interference from other sources: standardized wireless network frequencies (e.g., 2.4 GHz) shared by other devices (e.g., phone); devices (motors) interfere as well
- multipath propagation: radio signal reflects off objects ground, arriving ad destination at slightly different times

.... make communication across (even a point to point) wireless link much more "difficult"

Wireless network characteristics

Multiple wireless senders and receivers create additional problems (beyond multiple access):

Hidden terminal problem

- □ B, A hear each other
- B, C hear each other
- ☐ A, C can not hear each other

means A, C unaware of their interference at B

Signal fading:

- □ B, A hear each other
- ☐ B, C hear each other
- □ A, C can not hear each other interferring at B

Ad hoc mode

- no base stations
- nodes can only transmit to other nodes within link coverage
- nodes organize
 themselves into a
 network: route among
 themselves

Future Wireless Networks

Ubiquitous Communication Among People and Devices

Design Challenges

- Wireless channels are a difficult and capacitylimited broadcast communications medium
- Traffic patterns, user locations, and network conditions are constantly changing
- Applications are heterogeneous with hard constraints that must be met by the network
- Energy and delay constraints change design principles across all layers of the protocol stack

Wireless Media

- Physical layers used in wireless networks
 - have neither absolute nor readily observable boundaries outside which stations are unable to receive frames
 - are unprotected from outside signals
 - communicate over a medium significantly less reliable than the cable of a wired network
 - have dynamic topologies
 - lack full connectivity and therefore the assumption normally made that every station can hear every other station in a LAN is invalid (i.e., STAs may be "hidden" from each other)
 - have time varying and asymmetric propagation properties

Limitations of the mobile environment

- Limitations of the Wireless Network
 - limited communication bandwidth
 - frequent disconnections
 - heterogeneity of fragmented networks
- Limitations Imposed by Mobility
 - route breakages
 - lack of mobility awareness by system/applications
- Limitations of the Mobile Device
 - short battery lifetime
 - limited capacities

Wireless v/s Wired networks

Regulations of frequencies

- Limited availability, coordination is required
- useful frequencies are almost all occupied

Bandwidth and delays

- Low transmission rates
 - few Kbps to some Mbps.
- Higher delays
 - several hundred milliseconds
- Higher loss rates
 - susceptible to interference, e.g., engines, lightning

Always shared medium

- Lower security, simpler active attacking
- radio interface accessible for everyone
- Fake base stations can attract calls from mobile phones
- secure access mechanisms important

Multimedia Requirements

	Voice	Data	Video
Delay	<100ms	-	<100ms
Packet Loss	<1%	0	<1%
BER	10-3	10-6	10-6
Data Rate	8-32 Kbps	1-100 Mbps	1-20 Mbps
Traffic	Continuous	Bursty	Continuous

One-size-fits-all protocols and design do not work well Wired networks use this approach

Wireless Performance Gap

Evolution of Current Systems

- Wireless systems today
 - 2/3-G Cellular: ~30-300 Kbps
 - WLANs: ~10-100 Mbps
- Technology Enhancements
 - Hardware: Better batteries. Better circuits/processors
 - Link: Antennas, modulation, coding, adaptivity, DSP, BW
 - Network: Dynamic resource allocation, Mobility support
 - Application: Soft and adaptive QoS

Wireless Technology Landscape

Future Generations

Fundamental Design Breakthroughs Needed

Crosslayer Design

- Hardware
- Link
- Access
- Network
- Application

Adapt across design layers
Reduce uncertainty through scheduling
Provide robustness via diversity

Current Wireless Systems

- Cellular Systems
- Wireless LANs
- Satellite Systems
- Paging Systems
- Bluetooth
- Self-Organized/Emerging Systems
 - Mobile Ad-Hoc Networks (MANETs)
 - Wireless Sensor Networks (WSNs)
 - Internet of Things (IoT): RFID

Cellular Wireless

- Single hop wireless connectivity to the wired world
 - Space divided into cells, and hosts assigned to a cell
 - A base station is responsible for communicating with hosts/nodes in its cell
 - Mobile hosts can change cells while communicating
 - Hand-off occurs when a mobile host starts communicating via a new base station

Cellular Systems: Reuse channels to maximize capacity

- Geographic region divided into cells
- Frequencies/timeslots/codes reused at spatially-separated locations.
- Co-channel interference between same color cells.
- Base stations/MTSOs coordinate handoff and control functions
- Shrinking cell size increases capacity, as well as networking burden

Cellular Phone Networks

Components of cellular network architecture

cell

- coversgeographical region
- □ base station (BS) analogous to 802.11 AP
- □ *mobile users* attach to network through BS
- air-interface:
 physical and link
 layer protocol
 between mobile and
 BS

Cellular standards: brief survey

26 systems: voice channels

- □ IS-136 TDMA: combined FDMA/TDMA (north america)
- □ GSM (global system for mobile communications): combined FDMA/TDMA
 - most widely deployed
- □ IS-95 CDMA: code division multiple access

Cellular standards: brief survey

- 2.5 G systems: voice and data channels
- □ for those who can't wait for 3G service: 2G extensions
- general packet radio service (GPRS)
 - evolved from GSM
 - data sent on multiple channels (if available)
- enhanced data rates for global evolution (EDGE)
 - also evolved from GSM, using enhanced modulation
 - Date rates up to 384K
- □ CDMA-2000 (phase 1)
 - data rates up to 144K
 - evolved from IS-95

Cellular standards: brief survey

36 systems: voice/data

- Universal Mobile Telecommunications Service (UMTS)
 - GSM next step, but using CDMA
- □ CDMA-2000

.... more (and more interesting) cellular topics due to mobility (stay tuned for details)

Evolution of cellular networks

- First-generation: Analog cellular systems (450-900 MHz)
 - Frequency shift keying; FDMA for spectrum sharing
 - NMT (Europe), AMPS (US)
- Second-generation: Digital cellular systems (900, 1800 MHz)
 - TDMA/CDMA for spectrum sharing; Circuit switching
 - GSM (Europe), IS-136 (US), PDC (Japan)
 - <9.6kbps data rates</p>
- 2.5G: Packet switching extensions
 - Digital: GSM to GPRS; Analog: AMPS to CDPD
 - <115kbps data rates</p>
- 3G: Full-fledged data services
 - High speed, data and Internet services
 - IMT-2000, UMTS
 - <2Mbps data rates</p>

3G Cellular Design: Voice and Data

- Data is bursty, whereas voice is continuous
 - Typically require different access and routing strategies
- 3G "widens the data pipe":
 - 384 Kbps.
 - Standard based on wideband CDMA
 - Packet-based switching for both voice and data
- 3G cellular struggling in Europe and Asia
- Evolution of existing systems (2.5G,2.6798G):
 - GSM+EDGE
 - IS-95(CDMA)+HDR
 - 100 Kbps may be enough
- What is beyond 3G?

The trillion dollar question

Wireless Local Area Networks (WLANs)

- WLANs connect "local" computers (100m range)
- Breaks data into packets
- Channel access is shared (random access)
- Backbone Internet provides best-effort service
 - Poor performance in some apps (e.g. video)

Wireless LANs

- Infrared (IrDA) or radio links (Wavelan)
- Advantages
 - very flexible within the reception area
 - Ad-hoc networks possible
 - (almost) no wiring difficulties
- Disadvantages
 - low bandwidth compared to wired networks
 - many proprietary solutions
 - Bluetooth, HiperLAN and IEEE 802.11

Wireless LANs vs. Wired LANs

- Destination address does not equal destination location
- The media impact the design
 - wireless LANs intended to cover reasonable geographic distances must be built from basic coverage blocks
- Impact of handling mobile (and portable) stations
 - Propagation effects
 - Mobility management
 - Power management

Infrastructure vs. Ad hoc WLANs

ad-hoc network

Wireless LAN Standards

- 802.11b (Current Generation)
 - Standard for 2.4GHz ISM band (80 MHz)
 - Frequency hopped spread spectrum
 - 1.6-10 Mbps, 500 ft range
- 802.11a (Emerging Generation)
 - Standard for 5GHz NII band (300 MHz)
 - OFDM with time division
 - 20-70 Mbps, variable range
 - Similar to HiperLAN in Europe
- 802.11g (New Standard)
 - Standard in 2.4 GHz and 5 GHz bands
 - OFDM
 - Speeds up to 54 Mbps

802.11 LAN architecture

- wireless host communicates with base station
 - base station = access point(AP)
- Basic Service Set (BSS) (aka "cell") in infrastructure mode contains:
 - wireless hosts
 - access point (AP): base station
 - ad hoc mode: hosts only

Satellite Systems

- Cover very large areas
- Different orbit heights
 - GEOs (39000 Km) versus LEOs (2000 Km)
- Optimized for one-way transmission
 - Radio (XM, DAB) and movie (SatTV) broadcasting
- Most two-way systems struggling or bankrupt
 - Expensive alternative to terrestrial system
 - A few ambitious systems on the horizon

Paging Systems

- Broad coverage for short messaging
- Message broadcast from all base stations
- Simple terminals
 Optimized for 1-way transmission
 Answer-back hard
 Overtaken by cellular

Bluetooth

- Cable replacement RF technology (low cost)
- Short range (10m, extendable to 100m)
- 2.4 GHz band (crowded)
- 1 Data (700 Kbps) and 3 voice channels
- Widely supported by telecommunications,
 PC, and consumer electronics companies
- Few applications beyond cable replacement

Emerging Systems

- Ad hoc wireless networks
- Sensor networks
- Distributed control networks

Ad-Hoc Networks

- Peer-to-peer communications
- No backbone infrastructure
- Routing can be multihop
- Topology is dynamic
- Fully connected with different link SINRs

Multi-Hop Wireless

 May need to traverse multiple links to reach destination

Mobility causes route changes

Mobile Ad Hoc Networks (MANET)

- Do not need backbone infrastructure support
- Host movement frequent
- Topology change frequent

- Multi-hop wireless links
- Data must be routed via intermediate nodes

Applications of MANETS

- Military soldiers at Kargil, tanks, planes
- Disaster Management Orissa, Gujarat
- Emergency operations search-and-rescue, police and firefighters
- Sensor networks
- Taxicabs and other closed communities
- airports, sports stadiums etc. where two or more people meet and want to exchange documents
- Presently MANET applications use 802.11 hardware
- Personal area networks Bluetooth

Design Issues

- Ad-hoc networks provide a flexible network infrastructure for many emerging applications
- The capacity of such networks is generally unknown
- Transmission, access, and routing strategies for ad-hoc networks are generally ad-hoc
- Cross-layer design critical and very challenging
- Energy constraints impose interesting design tradeoffs for communication and networking

Sensor Networks Energy is the driving constraint

- Nodes powered by non-rechargeable batteries
- Data flows to centralized location
- Low per-node rates but up to 100,000 nodes
- Data highly correlated in time and space
- Nodes can cooperate in transmission, reception, compression, and signal processing

Energy-Constrained Nodes

- Each node can only send a finite number of bits
 - Transmit energy minimized by maximizing bit time
 - Circuit energy consumption increases with bit time
 - Introduces a delay versus energy tradeoff for each bit
- Short-range networks must consider transmit, circuit, and processing energy
 - Sophisticated techniques not necessarily energy-efficient
 - Sleep modes save energy but complicate networking
- Changes everything about the network design:
 - Bit allocation must be optimized across all protocols
 - Delay vs. throughput vs. node/network lifetime tradeoffs
 - Optimization of node cooperation

Distributed Control over Wireless Links

- Packet loss and/or delays impacts controller performance
- Controller design should be robust to network faults
- Joint application and communication network design

Joint Design Challenges

- There is no methodology to incorporate random delays or packet losses into control system designs
- The best rate/delay trade-off for a communication system in distributed control cannot be determined
- Current autonomous vehicle platoon controllers are not string stable with *any* communication delay

Can we make distributed control robust to the network?

Yes, by a radical redesign of the controller and the network

Spectrum Regulation

- Spectral Allocation in US controlled by FCC (commercial) or OSM (defense)
- FCC auctions spectral blocks for set applications
- Some spectrum set aside for universal use
- Worldwide spectrum controlled by ITU-R

Regulation can stunt innovation, cause economic disasters, and delay system rollout

Standards

- Interacting systems require standardization
- Companies want their systems adopted as standard
 - Alternatively try for de-facto standards
- Standards determined by TIA/CTIA in US
 - IEEE standards often adopted
- Worldwide standards determined by ITU-T
 - In Europe, ETSI is equivalent of IEEE

Standards process fraught with inefficiencies and conflicts of interest

Main Points

- The wireless vision encompasses many exciting systems and applications
- Technical challenges transcend across all layers of the system design
- Wireless systems today have limited performance and interoperability
- Standards and spectral allocation heavily impact the evolution of wireless technology