

Redes Sem Fio 2012

Prof. Luiz Filipe M. Vieira, PhD

Ifvieira@dcc.ufmg.br

Why Mobile Communications?

- Largest SW/HW/networked system
- Largest number of subscribers
- Mobile devices dominate the Internet
- Mobile applications dominate Internet usage
- New possibilities, new threats

Technology fully integrated into everybody's life almost

24/7, almost anywhere

Computers for the next decades?

- Computers are integrated (95% embedded systems!)
 - 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
	×	\checkmark	notebook in a hotel
	\checkmark	×	wireless LANs in historic buildings
	\checkmark	\checkmark	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
 - Internet: Mobile IP extension of the internet protocol IP
 - wide area networks: e.g., internetworking of GSM and ISDN, VoIP over WLAN and POTS

Applications I

Vehicles

- transmission of news, road condition, weather, music via DAB/DVB-T
- personal communication using GSM/UMTS/LTE
- 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

Converged business communications on a single chip

Robot tractors

Unified threat

Intelligent

Smart grids

substations

need intelligent

on a roll

for precision farming

management for the

embedded internet

transportation is

Transforming the home phone

Programmable personalities bring robots to life

go mobile

Solar powered wireless gateway

Extending the

diagnostics

reach of medial

Sensor fusion helps buildings grow green

Bringing banking services to people everywhere

Applications II

- Traveling 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 Cheese 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

Sensors, embedded controllers

- voice, data
- simple graphical displays

PDA

- graphical displays
- character recognition
- simplified WWW

Laptop/Notebook

fully functional

• standard applications

Smartphone

- tiny keyboard
- simple versions of standard applications

performance

No clear separation between device types possible (e.g. smart phones, embedded PCs, ...)

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 (always in relation to e.g. PCs)
 - limited usage 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
- Lower transmission rates
 - local some Mbit/s, regional currently, e.g., 53kbit/s with GSM/GPRS or about 150 kbit/s using EDGE – soon Mbit/s with LTE
- Higher delays, higher jitter
 - connection setup time with GSM in the second range, several hundred milliseconds for other wireless systems – soon in ms range with LTE
- 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 (1886, in Karlsruhe, Germany)

History of wireless communication I

- 1896 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)
- 1915 Wireless voice transmission New York San Francisco
- 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, 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 customers 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

- 1986 C-Netz in Germany
 - 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
- 1991 Specification of DECT
 - 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
- 1992 Start of GSM
 - in D as D1 and D2, fully digital, 900MHz, 124 channels
 - automatic location, hand-over, cellular
 - roaming in Europe now worldwide in more than 200 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 Telecommunications 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 (50 B\$ paid in Germany for 6 licenses!)
 - Iridium goes bankrupt
- 2001 Start of 3G systems
 - Cdma2000 in Korea, UMTS tests in Europe, Foma (almost UMTS) in Japan

History of wireless communication VI

- 2002
 - WLAN hot-spots start to spread
- 2003
 - UMTS starts in Germany
 - Start of DVB-T in Germany replacing analog TV
- 2005
 - WiMax starts as DSL alternative (not mobile)
 - first ZigBee products
- 2006
 - HSDPA starts in Germany as fast UMTS download version offering > 3 Mbit/s
 - WLAN draft for 250 Mbit/s (802.11n) using MIMO
 - WPA2 mandatory for Wi-Fi WLAN devices
- 2007
 - over 3.3 billion subscribers for mobile phones (NOT 3 bn people!)
- 2008
 - "real" Internet widely available on mobile phones (standard browsers, decent data rates)
 - 7.2 Mbit/s HSDPA, 1.4 Mbit/s HSUPA available in Germany, more than 100 operators support HSPA worldwide, first LTE tests (>100 Mbit/s)
- 2009 the story continues with netbooks, iphones, VoIPoWLAN...
- 2010 LTE available in some cities, new frequencies allocated
 - Reuse of old analog TV bands, LTE as DSL replacement for rural areas

Worldwide wireless subscribers (old prediction 1998)

Mobile phones per 100 people 1999

2005: **70-90%** penetration in Western Europe, **2009** (ten years later): > **100%**!

Worldwide cellular subscriber growth

Note that the curve starts to flatten in 2000 – 2011: over 5.5 billion subscribers!

Cellular subscribers per region (September 2009)

Regions

Cellular subscribers in % per technology

≥ 2008 **≥** 2009

www.gsmworld.com

Areas of research in mobile communication

- Wireless Communication
 - transmission quality (bandwidth, error rate, delay)
 - modulation, coding, interference
 - media access, regulations
 - ...
- Mobility
 - location dependent services
 - location transparency
 - quality of service support (delay, jitter, security)
 - ...
- Portability
 - power consumption
 - limited computing power, sizes of display, ...
 - usability
 - •

Simple reference model used here

Comparison of OSI and TCP/IP

OSI	TCP/IP
Application	
Presentation	Application Transport (host-to-host)
Session	
Transport	
Network	Internet
Network	Network
Data Link	Access
Physical	Physical

Functions of a Router

- Provide a link between networks
- Provide for the routing and delivery of data between processes on end systems attached to different networks
- Provide these functions in such a way as not to require modifications of the networking architecture of any of the attached subnetworks

Network Differences Routers Must Accommodate

- Addressing schemes
 - Different schemes for assigning addresses
- Maximum packet sizes
 - Different maximum packet sizes requires segmentation
- Interfaces
 - Differing hardware and software interfaces
- Reliability
 - Network may provide unreliable service

Influence of mobile communication to the layer model

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

Overlay Networks – (still) the global goal

