WiMAX

(Wireless Interoperability for Microwave Access)

Prepared by: Raj Sarvan Falak Shah Btech EC, Nirma University

What's in there?

- State of the art Wimax
- Predecessors 2G AND 3G
- 3G v/s 4G and current progress
- Microwave access
- Wimax Architecture OFDM AND OSI
- Wimax v/s Wi-Fi
- Deployments
- Applications
- Future

State-of-The-Art WiMAX


- Wimax forum describes Wimax as "a standards-based technology enabling the delivery of last mile wireless broadband access as an alternative to cable and DSL"
- 7 trillion serving seven billion by 2017⁽¹⁾
- Wimax Forum is a industry led nonprofit forum
- 583 members from 150 nations (2)
- Interoperable & compatible Wimax products .
- Familiarity of Wi-Fi with the mobility of cellular.
- Personal mobile broadband that moves with you
- Wireless backhaul technology for 2G, 3G and 4G networks


- Launched on the GSM standard in Finland by Radiolinja in 1991.
- Three primary benefits of 2G networks :
- Digital encryption
- Far greater penetration levels. (TDMA & CDMA)
- Data services for mobile.
- 3G launched by NTT DoCoMo in Japan in May 2001.
- Standards for mobile telecom services fulfilling the IMT-2000 specifications by the ITU
- Providing peak data rates of at least 200 Kbit/s.
- W-CDMA, HSDPA AND EDGE
- Wireless voice telephone, mobile Internet, video calls and mobile TV, all in a mobile environment.
- A new generation every tenth year since 1G systems in 1981/1982.

3G v/s 4G

	3G (Including 2.5G, Sub3G)	4G
Major requireme nt driving architect ure	Predominantly voice d riven data was always add on	Converged data and voice over IP
Network Archite cture	Wide area cell-based	Hybrid: Integration of wireless LAN (WiFi) a nd wide area Network
Speeds	384 Kbps to 2 Mbps	20 to 100 Mbps in mobile mode
Frequency Band	Dependent on country or continent (1800- 2400 MHz)	Higher frequency bands (2-8 GHz)
Bandwidth	5-20 MHz	100 MHz (or more)
Access Technolo gies	W- CDMA,HSDPA, Ed ge	OFDM and MIMO

On pathway of progress


4G

- 4G data rates will between a few Mbps and 100 Mbps
- Apart from World Wide Web, Email, etc. it will support the high QOS become on-demand infotainment services.
- Video-conferencing services will be of high quality.
- Ad-Hoc networking (dynamic formation of wireless networks between wireless devices without any central infrastructure or administration)
- It will allow in-house networks to perform warious activities autonomously.

Microwave access


802.16a 2 to 11 GHz Mesh network

802.16b 5 and 6 GHz

802.16c 10 to 66GHz


Wimax architecture & operation

- OFDMA(Orthogonal Frequency Division Multiple Access)
- MIMO
- Using a large number of parallel narrow-band subcarriers instead of a single wide-band carrier to transport information.
- Robust again narrow-band interference.
- Very easy and efficient in dealing with multi-path.
- Its ability to cope with severe channel conditions (for example attenuation of high frequencies and frequency-selective fading due to multipath) without complex equalization filters. Channel equalization is simplified

Disadvantages

- Sensitive to frequency offset and phase noise.
- Peak-to-average problem reduces the power efficiency of RF amplifier at the transmitter.

Orthogonal frequency division multiple access


OSI model

- The IEEE 802 committee designed standards for the physical layer and the Data link layer in February of 1980, and called it 802.
- The IEEE standard divides DATA LINK LAYER into two sub layers, Logical Link Control and Media Access Control.

Logical Link Control

Media Access Control

802.16 Evolution

802.16 Dec 2001

- Original fixed wireless broadband air Interface for 10 – 66 GHz
- Line-of-sight only
- Point-to-Multi-Point applications

802.16a Jan 2003

- Extension for 2-11 GHz
- Non-line-of-sight
- Point-to-Multi-Point applications

802.16d Oct 2004


- Revised and replaced previous versions
- WiMAX System Profiles

802.16e Dec 2005 • MAC/Physical layer enhancements to support subscribers moving at vehicular speeds

IEEE 802.16a physical layers

- 802.16a 2 to 11 GHz frequency spectrum and NLOS.
- Range of 30 to 50 miles and data rate of 70 Mbps.
- IEEE 802.16m, standard for the next generation of Wimax may deliver speeds of more than 300Mbps
- IEEE 802.16m is also known as Wireless MAN-Advanced or WiMax-2. The new standard was more than four years in the making.

Wimax v/s Wi-Fi


- Wimax Can be called as Wi-Fi on steroids.
- Up to 30 miles for fixed stations, and 3 10 miles for mobile stations.
- Wi-Fi is limited in most cases to only 30 100m.

Deployments


Chart 1: WiMAX deployments by region (source: WiMAX Forum, 8/2009)

Deployments worldwide


Applications


Future

- Seamless Roaming
- Mobile Intelligent Internet
- Onwards to (Ultra) Wideband Wireless IP Networks
- IMT-2000 CDMA technologies for more efficient available frequency spectrum.

References

- 1. Wireless world research forum
- 2. www.wimaxforum.org
- 3. Wimax evolution by Katz and Fitzek (Wiley Publications)
- 4. Mobile broadcasting with Wimax by Amitabh Kumar
- 5. Roger Marks "IEEE 802.16 Wireless MAN Standard: Myths and Facts". Presentation at 2006 Wireless Communications Conference. Washington, DC: ieee802.org.

Thank You