Współczesne systemy bezprzewodowe: GSM

GSM (Global System for Mobile communications lub Groupe Speciale 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 CAMELumożliwiający pełny roaming usług bazujących na platformie sieci inteligentnych
 - 1997-częścią specyfikacje 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 niezamieszkałe tereny
 - GSM 480 -współistnieją z NMT (1G), duże niezamieszkałe 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 mozliwość 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 umożliwiaja pracę w obu zakresach

GSM: główne założenia standardu

- Opierano się na doswiadczeniach 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 BSów
- Dostęp do kanału radiowego odbywa się za pomocą technologii FDMA i TDMA

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 BTSami

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 fullrate 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 zgłaszają 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 rozmównymi do realizacji bieżącej komunikacji

Kanały sterujące (logiczne) i kanały rozmówne

Channels in GSM

Channel	Group	Channel	Direction
1011	ВССН	BCCH (Broadcast control channel)	BS → MS
	(Broadcast control channel)	FCCH (Frequency correction channel)	BS → MS
	termination of the second seco	SCH (Synchronization channel)	$BS \rightarrow MS$
Control	CCCH	PCH (Paging channel)	BS → MS
channel	(Common control channel)	RACH (Random access channel)	BS ← MS
	The state of the s	AGCH (Access grant channel)	$BS \rightarrow MS$
zig/n=1	DCCH	SDCCH (Stand-alone dedicated control channel)	$BS \leftrightarrow MS$
Historia I	(Dedicated control channel)	SACCH (Slow associated control channel)	BS ↔ MS
1037		FACCH (Fast associated control channel)	BS ↔ MS
Traffic	TCH	TCH/f (Full-rate traffic channel)	$BS \leftrightarrow MS$
channel	(Traffic channel)	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 BSa

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 uzyciem 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 sterujacego FACCH transmitujacego 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 któreg:
 - 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 proc<mark>edur</mark>ami wymiany informacji pomiędzy jej poszczególnymi elementami:

- oddzielenie numeracji abonenta od numeracji usług i sprzętu, numer ≠ 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 tymczasowy numer abonenta ruchomego• zakodowana wersja numeru MISI,
- przesyłany od BTS do MS w trakcie przywołania (identyf.abon.), przydzielany przy 1-m zgł.MS

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

- LAI numer (do identyf.) obszaru przywołań abonena 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 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 szczegolności 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 rownież 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 zwiekszyć 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 ≠ 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 UI D numer MCICDN MICL a zgodny z numerceje w gjesi ICDN
- 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 EIF • LAI – numer (do identyf.) obszaru przywołań abonena 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

 używany przez MS do identyf.BS,• wykluczanie BS o silniejszym sygnale, ale dalej położonych,

 "problemy graniczne".

Interfejsy GSM

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

Interface	e Designation	Between	
laidur 2	U_m	MS-BTS	
guoniti 3	A_{bis}	BTS-BSC	
A		BSC-MSC	
	В	MSC-VLR	
	C	MSC-HLR	
MAPn	D	HLR-VLR	
	Е	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 MSów; 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 obsługiwanymi 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

(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