

Mobile Communications


Chapter 11 : Outlook

The future of mobile and wireless networks

– Is it 4G? All IP? Licensed? Public? Private?

Mobile and wireless services – Always Best Connected


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 1 Mbit/s


GSM 115 kbit/s, WLAN 11 Mbit/s


UMTS, GSM 384 kbit/s


Wireless systems: overview of the development


Key features of future mobile and wireless networks


- Improved radio technology and antennas
 - smart antennas, beam forming, multiple-input multiple-output (MIMO)
 - space division multiplex to increase capacity, benefit from multipath
 - software defined radios (SDR)
 - use of different air interfaces, download new modulation/coding/...
 - requires a lot of processing power (UMTS RF 10000 GIPS)
 - dynamic spectrum allocation
 - spectrum on demand results in higher overall capacity
- Core network convergence
 - IP-based, quality of service, mobile IP
- Ad-hoc technologies
 - spontaneous communication, power saving, redundancy
- Simple and open service platform
 - intelligence at the edge, not in the network (as with IN)
 - more service providers, not network operators only

Example IP-based 4G/Next G/... network


Potential problems


- Quality of service
 - Today's Internet is best-effort
 - Integrated services did not work out
 - Differentiated services have to prove scalability and manageability
 - What about the simplicity of the Internet? DoS attacks on QoS?
- Internet protocols are well known...
 - ...also to attackers, hackers, intruders
 - security by obscurity does not really work, however, closed systems provide some protection
- Reliability, maintenance
 - Open question if Internet technology is really cheaper as soon as high reliability (99.9999%) is required plus all features are integrated
- Missing charging models
 - Charging by technical parameters (volume, time) is not reasonable
 - Pay-per-application may make much more sense
- Killer application? There is no single killer application!
 - Choice of services and (almost) seamless access to networks determine the success