CWNA Guide to Wireless LANs, Third Edition

Chapter 13: Other Wireless Networks

Objectives

- Define the technologies found in a wireless personal area network
- Explain the uses of a wireless metropolitan area network
- List the technologies of a wireless wide area network
- Describe the IEEE 802.11ac proposed standard

Wireless Personal Area Networks (IEEE 802.15)

- WPAN technologies:
 - Bluetooth (802.15.1-2005)
 - Ultrawideband (802.15.3c-2009)
 - Low rate technologies (802.15.4)
 - Body Area Networks (802.15.6)
 - Visible Light Communications (802.15.7)

- Bluetooth uses short-range RF transmissions
 - Users can connect wirelessly to wide range of computing and telecommunications devices
 - Rapid and ad hoc connections between devices
- Current version is Bluetooth v4.0
 - Rate of transmission is 1 million bits per second
- Two types of 802.15.1 network topologies
 - Bluetooth Piconet
 - Bluetooth Scatternet

- Bluetooth piconet: When two 802.15.1 devices come within range, automatically connect
 - Master: Controls wireless traffic
 - Slave: Takes commands from master
 - Piconet has one master and at least one slave
- Active slave: Connected to piconet and sending transmissions
- Parked slave: Connected but not actively participating


Figure 13-2 Bluetooth piconet


Figure 13-3: Slave device detected by master

- Devices in piconet can be in one of five modes:
 - Standby: Waiting to join a piconet
 - Inquire: Device looking for devices to connect to
 - Page: Master device asking to connect to specific slave
 - Connected: Active slave or master
 - Park/Hold: Part of piconet but in low-power state
- Bluetooth scatternet: Group of piconets in which connections exist between different piconets
- 802.15.1 uses FHSS


Figure 13-4 Bluetooth scatternet

- A major drawback of Bluetooth is its slow speed
- Attacks on wireless Bluetooth technology is not uncommon
- Two Bluetooth attacks:
 - Bluejacking: an attack that sends unsolicited messages to Bluetooth-enabled devices
 - Bluesnarfing: an attack that accesses unauthorized information from a wireless device through a Bluetooth connection

Ultra-Wideband (802.15.3c-2009)

- Ultra-wideband (UWB): high-rate WPAN with speeds over 2 Gbps
- Created in response to limitations of 802.15.1
- Two main applications:
 - Video and audio distribution for home entertainment systems
 - High-speed digital video transfer
 - Interactive video gaming
 - Higher-speed data transfer intended for MP3 players, personal home storage devices, printers, scanners, and transfers to and from digital still cameras and kiosks

Ultra-Wideband (802.15.3c-2009)

- UWB has not been widely implemented
- It distributes a signal across a wide range of spectrum
 - Widespread interference on other transmissions is a concern
 - FAA an other Federal agencies claimed that UWB could interfere with critical safety equipment, such as aircraft radar and communications

Table 13-2 UWB features

- Sometimes preferable to have low-speed, lowpower wireless devices
 - Size can be dramatically reduced
- IEEE 802.15.4 standard addresses requirements for RF transmissions requiring low power consumption and cost

Data Rate	Frequency	
250 Kbps	2.4 GHz	
40 Kbps	915 MHz	
20 Kbps	868 MHz	
		6

Table 13-3 IEEE 802.15.4 data rates and frequencies

- ZigBee: low-power, short-range, and low-data rate specification that is based on 803.15.4 but that includes standards for network configuration, security, and other high-level features
- Typically found in the following applications:
 - Smart lighting
 - Advanced temperature control
 - Medical data collection
 - Smoke and intruder detection

- Radio Frequency Identification (RFID): RFID tags are able to receive and respond to queries from an RFID transceiver
- Passive RFID tags: No power supply
 - Can be very small
 - Limited amount of information transmitted
- Active RFID tags: Must have power source
 - Longer ranges/larger memories than passive tags

- Common applications for RFID tags:
 - Automobile toll booths for electronic toll collection
 - Asset tracking
 - Embedded in tires to ensure tire-tracking capabilities
 - Cards with embedded RFID chips are used in casinos and to pay mass transit fares
 - Smart Keys
 - U.S. passports

Body Area Networks (802.15.6)

- IEEE 802.15.6 group is currently creating a standard for body area networks (BAN)
- BAN is a network system of devices in close proximity to a person's body that cooperate for the benefit of the user
- Commonly used for sports and fitness monitoring
- Sensors can be placed on the body to monitor EKG impulses, blood pressure, glucose, and others
 - Transmitted via computer or smartphone to a physician who can make care decisions
 - Known as a managed body sensor network (MBSN)

Body Area Networks (802.15.6)

- Autonomous body sensor network (ABSN): network that introduces actuators in addition to sensors so that immediate effects can be made on the human body
 - Devices take in signals from the human nervous system and then stimulate nerves through electrical charges
 - Causes muscles to contract and limbs to move
 - Bypasses areas of the nervous system that have been impaired by strokes, spinal cord or brain injuries


Figure 13-5 Managed body sensor network

- Light can be used instead of RF
- One of the first WPAN technologies using light is based on a standard known as IrDA (Infrared Data Association)
- IrDA devices can transmit from 9.6 Kbps 16 Mbps
- Devices communicate using infrared light-emitting diodes
 - Recessed into device
 - Many design considerations affect IrDA performance


Figure 13-6 IrDA diodes in device

- IrDA drawbacks:
 - Designed to work like standard serial port on a personal computer, which is seldom used today
 - Cannot send and receive simultaneously
 - Strong ambient light can negatively impact transmissions
 - Angle and distance limitation between communicating devices

- Visible light communications (VLC): based on visible light instead of infrared light is gaining popularity
 - Standards are being developed by the IEEE 802.15.7 committee
- VLC can operate in one of three topologies:
 - Peer-to-peer topology: communication is between only two VLC devices
 - Star topology: all devices communicate with a single central controller, called the coordinator
 - Broadcast topology: device in a broadcast mode can transmit a signal to other devices without forming a network


Figure 13-8 VLC data rate comparison

- VLC has several advantages:
 - Visible light is harmless to the human body
 - VLC networks can be created to transmit data by adding optical communication devices to the sockets of existing light fixtures
 - No EMI impacts VLC
 - There are no regulations regarding use of light
 - Signals cannot be intercepted

Wireless Metropolitan Area Networks

- Cover an area of up to 56 kilometers (35 miles)
- WMANs are often used as an alternative to an organization's fiber optic cable connection between two or more remote locations
- Two primary WMAN technologies are:
 - Free space optics
 - Broadband radio service

Free Space Optics (FSO)

- Optical, wireless, point-to-point, line-of-sight wireless technology
 - Able to transmit at speed comparable to Fiber Optics
 - Transmissions sent by low-powered infrared beams
- Advantages compared to fiber optic and RF:
 - Lower installation costs
 - Faster installation
 - Scaling transmission speed
 - Good security
- Atmospheric conditions can affect transmission


Figure 13-9 FSO transceiver

Broadband Radio Service (BRS)

- Broadband Radio Service (BRS): uses microwave frequencies to transmit at distances of up to 35 miles (56 kilometers)
- Formerly known as Multichannel Multipoint Distribution Service (MMDS)
 - In homes, alternative to cable modems and DSL service
 - For businesses, alternative to T1 or fiber optic connections
- BRS hubs are typically located at a very high point
 - On top of building, towers, mountains

© 2013 Cengage Learning

Broadband Radio Service (BRS)

- The hub uses point-to-multipoint architecture
 - Multiplexes communications to multiple users
 - Tower has backhaul connection
- BRS uses cells
 - Single BRS cell can cover over 3,800 square miles
- Advantages:
 - Long transmission range, large cell size, low vulnerability to poor weather conditions
- Still requires line-of-site, not encrypted

Wireless Wide Area Networks

- Wireless networks that transmit beyond the range of WMANs are generally known as wireless wide area networks (WWANs)
- Primary technologies for WWAN are:
 - WiMAX
 - Long term evolution (LTE)

WiMAX (IEEE 802.16)

- WiMAX (Worldwide Interoperability for Microwave Access)
 - Uses scheduling system
 - Device competes once for initial network entry
- Fixed WiMAX: based on IEEE 802.16-2004
 - Can serve as a substitute for fiber optic connections between buildings
 - Provides up to 31 miles (50 kilometers) of linear service area range
 - Does not require line-of-sight

WiMAX (IEEE 802.16)

- Mobile WiMAX: based on IEEE 802.16e-2005
 - Can connect mobile devices over a wide area
 - One mobile WiMAX base station can cover an area of 6 miles (9.6 kilometers)
 - Can support users traveling at vehicular speeds of 70 miles per hour
 - Often promoted as a solution to the last mile connection

Long Term Evolution (LTE)

- Mobile telecommunications switching office (MTSO): link between the cellular network and the wired telephone world
 - controls all of the transmitters and base stations in the cellular network
 - All transmitters and cell phones operate at a low power level so the signal stays confined to the cell and does not interfere with other cells
 - This allows the same frequency to be used in other cells at the same time


Figure 13-10 Cellular frequency reuse

Long Term Evolution (LTE)

- By early 2008, the two largest cellular carriers in North America adopted 3rd Generation Partnership Project Long Term Evolution (3GPP LTE)
- LTE incorporates several elements found in IEEE 802.11n WLANs
 - Uses orthogonal frequency division multiplexing (OFDM)
 - Breaks down transmission into separate parts to send each part in parallel simultaneously
 - LTE also utilizes Multiple –Input Multiple-Output (MIMO)

IEEE 802.11ac

- Current IEEE 802.11a/b/g/n technologies often cannot keep up with demands of streaming video
 - Results in deteriorated performance, choppy videos, and slow load times
- First draft of IEEE 802.11ac, known as Very High Throughput <6Ghz, was introduced in January 2011
 - Built upon many of the enhancements introduced in 802.11n
 - Advertised data rates over 1 Gbps

IEEE 802.11ac

- Some of the 802.11ac technologies include:
 - Spectrum: will operate in the less-crowded 5 GHz spectrum and not support 2.4 GHz
 - Increased channel bandwidth: uses channel bandwidths up to 80 MHz
 - MU-MIMO: Multi-User MIMO enables simultaneous transmission of different data frames to different clients
 - Error correction coding
 - Beam forming
 - Improved battery life

Technology	802.11ac	802.11n	
Maximum data rate	3.6 Gbps	600 Mbps	
Spectrum	5 GHz	2.4 GHz or 5 GHz	2013
Modulation	256-QAM	16-QAM or 64-QAM	Learning .
Channel width	80 MHz	40 MHz	
Spatial streams	8	4	Cengage
Primary uses	Video	Data	© Ce

Table 13-7 IEEE 802.11ac technologies

- Four broad categories of wireless technology: WPANs, WLANs, WMANs, and WWANs
- Bluetooth is a wireless technology that uses shortrange RF transmissions
- There are two Bluetooth network topologies:
 Bluetooth piconet and Bluetooth scatternet
- ZigBee is a low-power, short-range, and low-data rate specification
- RFID is not a standard but is a technology that uses RF tags to transmit information

- The IEEE 802.15.6 group is currently creating standards for body area networks (BAN)
- BANs are commonly used for sports and fitness monitoring as well as healthcare applications
- IrDA technology uses infrared transmissions to transmit data
- Visible light communications (VLC) standards are being developed by IEEE 802.15.7
- FSO is an optical, wireless, point-to-point wireless technology for outdoor transmission

- Broadband radio service (BRS) is a wireless technology that uses microwave frequencies and is a wireless alternative to cable TV reception
- Fixed WiMAX can serve as a substitute for fiberoptic connections between buildings
- Mobile WiMAX can connect mobile devices over a wide area
- Another WWAN technology is 3rd Generation Partnership Project Long Term Evolution (3GPP LTE)

- IEEE Task Group for 802.11ac published its first draft of standard known as Very High Throughput <6Ghz to support higher data rates
- IEEE 802.11ac has advertised data rates over 1 Gbps