

AKADEMIA GÓRNICZO-HUTNICZA IM. STANISŁAWA STASZICA W KRAKOWIE

Sieci komputerowe

Sieci bezprzewodowe

dr inż. Andrzej Opaliński

Plan wykładu

- Wprowadzenie
- Transmisja sygnału, fale elektromagnetyczne
- Topologie sieci bezprzewodowych
- Typy transmisji, modulacja sygnału
- Standardy sieci bezprzewodowych
 - WiFi 802.11
 - Standardy
 - Bezpieczeństwo
 - Architektury
 - CSMA/CA
 - WiMAX 802.16
 - BlueTooth 802.15.1
 - UltraWideBand 802.15.3
 - ZigBee 802.15.4
 - Sieci komórkowe

Sieci bezprzewodowe - wprowadzenie

Alternatywa dla sieci kablowych

- Brak fizycznej możliwości zastosowania okablowania
- Względy ekonomiczne

Zalety

- Łatwy dostęp do kanału transmisji i zasobów sieci
- Pokrycie stosunkowo dużego obszaru
- Możliwość komunikacji użytkowników mobilnych
- Łatwość rozbudowy, skalowalność
- Różnorodność konfiguracji i topologii
- Niski koszt tworzenia sieci

Wady

- Stosunkowo duże rozpraszanie energii
- Wysoki poziom zakłóceń zewnętrznych
- Niższe przepustowości (w porównaniu z sieciami przewodowymi)
- Ograniczenia dotyczące częstotliwości
- Zagrożenia bezpieczeństwa (podsłuchy, zagłuszanie)

Spektrum fal elektromagnetycznych (radiowych)

Inside the radio wave spectrum

Almost every wireless technology - from cell phones to garage door openers - uses radio waves to communicate. Most of the white Some services, such as TV and radio broadcasts, have exclusive use of their frequency within a geographic area. areas on this chart But many devices share frequencies, which can cause interference. Examples of radio waves used by everyday devices: are reserved for military, federal Auctioned 2.4 GHz band government and spectrum Used by more than 300 industry use consumer devices, including microwave ovens, cordless Garage Wireless phones and wireless Satellite Security Broadcast TV Cell Cell Wi-Fi door medical Channels 2-13 openers phones phones TV alarms networks (Wi-Fi and networks telemetry Bluetooth) 500 MHz 300 GHz 50 GHz kHz GHz GHz GHz GHz GHz GHz Signals in this zone can only be AM radio Remote-**Broadcast TV** GPS Satellite Weather Cable TV Highway Police sent short. 535 kHz **UHF** channels (Global positioning toll tags controlled radio radar satellite radar unobstructed to 1,700 kHz 14-83 transmissions toys systems) distances PERMEABLE ZONE SEMI-PERMEABLE ZONE LINE-OF-SIGHT ZONES Frequencies in this range are considered Difficult for signals more valuable because they can penetrate to penetrate dense Signals in this zone can dense objects, such as a building made objects travel long distances, but out of concrete could be blocked by trees and other objects Visible Microwaves Infrared light Ultraviolet X-rays Gamma rays Highest Lowest frequencies frequencies RADIO WAVE SPECTRUM 3 kHz wavelength 300 GHz wavelength What is a hertz? One hertz is one cycle per The electromagnetic spectrum Higher Lower second. For radio waves, a cycle Radio waves occupy part of the electromagnetic frequency is the distance from wave crest to frequency spectrum, a range of electric and magnetic waves crest of different lengths that travel at the speed of light; 1 kilohertz (kHz) = 1.000 hertz other parts of the spectrum include visible light and Wavelength x-rays; the shortest wavelengths have the highest 1 megahertz (MHz) = 1 million hertz Distance from crest to crest frequency, measured in hertz 1 gigahertz (GHz) = 1 billion hertz Source: New America Foundation, MCT, Howstuffworks.com Graphic: Nathaniel Levine, Sacramento Bee

Pasma łączności radiowej

- Zasada działania propagacja fal elektromagnetycznych
- Trzy światowe, ogólnodostępne pasma komercyjne
- ISM (industrial, scientific, medical)
 - UHF ISM 902 928 MHz
 - S-Band ISN 2,4 2,5 GHz
 - C-Band ISM 5,725 5,875 GHz

Zasięg bezprzewodowych

Transmisja sygnału

Fale radiowe i mikrofale

- Nadajniki konwertują sygnał na fale radiowe
- Zmiana prądu elektrycznego w antenie nadajnika powoduje wygenerowanie fali radiowej
- Fale radiowe są tłumione w miarę oddalania się od anteny
- Siła sygnału maleje wraz z kwadratem odległości (10 metrów od anteny sygnał ma 1/100 mocy)
- Pochłanianie i zakłócanie fal przy przechodzeniu przez ośrodki
- Załamanie fal (różne ośrodki)
- Rozpraszanie pochłanianie fal (np. deszcz)

Topologie sieci bezprzewodowych

- Sieci AD-Hoc
- Sieci infrastrukturalne
- Sieci kratowe
- Sieci sensorowe

Sieci Ad-Hoc

- Sieć o zdecentralizowanej strukturze
- Urządzenia mogą pełnić rolę klienta oraz punktu dostępu
- Obejmują urządzenia w zasięgu sygnału
- Tymczasowa, nietrwałą struktura organizacyjna

Sieci infrastrukturalne

- Sieci wielokomórkowe, podzielone na strefy BBS (Basic Service Set)
- W ramach jednej strefy BBS komunikacja za pomocą punktów dostępów AP (AccessPoint)
- Punkty dostępu połączone przewodowo
- Możliwość przemieszczania klientów między BBSami

Sieci kratowe

- Węzły tworzą siatkę (mesh) łącząc się za pomocą połączeń radiowych
- Niektóre węzły podłączone do sieci przewodowej
- Wysoka niezawodność
 - Odporność na awarie
 - Możliwość zestawienia innej trasy w oparciu o inne węzły
- Konieczność elastycznego zarządzania częstotliwościami

Sieci sensorowe

- WSN (wireless sensor network)
- Zestaw sensorów umieszczonych na pewnym obszarze
- Sensory realizują zadanie (np. monitoring)
 - Ruchu obiektów
 - Zanieczyszczenia
 - Pogody
- Problem zasilania/komunikacji

Typy transmisji

- SISO (Single Input Single Output)
- SIMO (Single Input Multiple Output)
- MISO (Multiple Input Single Output)
- MIMO (Multiple Input Multiple Output)
- Różne liczby anten nadawczych i odbiorczych
- Korzyści ze stosowania wielu anten
 - Zysk dywersyfikacji wzrost niezawodności łącza dla nieskorelowanych anten nadawczych
 - Zysk obioru zbiorczego wzrost SNR (signal to noise ratio)
 - Zysk multipleksacji podział strumienia i przesył za pomocą wielu anten

Modulacje sygnału

- Modulacja DSSS Direct Sequence Spread Spectrum (Szereg bezpośredni w widmie rozproszonym)
 - GPS
 - Telefony bezprzewodowe w paśmie 2,4GHz
 - IEEE 802.11, IEEE 802.11b
 - IEEE 802.15.4 ZigBee
- Modulacja FHSS Frequency Hopping Spread Spectrum (Zmienne częstotliwości w widmie rozproszonym)
 - Bluetooth
 - System wojskowe
 - IEEE 802.11

Modulacja DSSS

- Szereg bezpośredni w widmie rozproszonym
- Kluczowanie sygnału danych sekwencją pseudolosową
- Sekwencja generowana przez nadajnik
- Odbiornik odbiera i demoduluje sygnał przy użyciu tej samej sekwencji
- Cechy
 - Sygnał wygląda jak szum
 - Odporna na zakłócenia
 - Umożliwia współdzielenie pasma przez wielu użytkowników
 - Wymaga szerokiego pasma transmisji
 - Wymaga synchronizacji odbiornika i nadajnika

Modulacja FHSS

- Pasmo dzielone na określoną liczbę kanałów
- Nadajnik zmienia kanał zgodnie z sekwencją pseudolosową
- Cechy
 - Umożliwia pokrycie wielu punktów dostępu
 - Odporna na zakłócenia
 - Wymaga retransmisji pakietów po interferencjach w ramach pasma
 - Wymaga synchronizacji odbiornika i nadajnika

WiFi - standard IEEE 802.11

- Wi-Fi (Wireless Fidelity) bezprzewodowa wierność
- Znak towarowy stowarzyszenia Wi-Fi Alliance
- Umożliwia budowę sieci Ad-Hoc, LAN
- Pierwsza wersja standardu IEEE 802.11 1997 rok
- Działa w pasmach:
 - 2,4 GHz (2400 do 2485MHz)
 - 5 GHz (4915 do 5825 MHz)
- Zakres częstotliwości nie podlega koncesjonowaniu
- Ograniczenia mocy promieniowania
 - 2,4 GHz 100mW
 - 5 GHz 1W

Standardy IEEE 802.11

Standard	Przepustowość teoretyczna (max)	Częstotliwość	Data wprowadzenia	Uwagi
802.11a	54 Mb/s	5 GHz	1999	
802.11b	11 Mb/s	2,4 GHz	1999	30-50m w pomieszczeniach ok.100m na otwartej przestrzeni
802.11g	54 Mb/s	2,4 GHz	2003	
802.11n	600 Mb/s	2,5 i 5 GHz	2009	
802.11ac	1 Gb/s	5 GHz	2013	1Gb/s – wiele stacji 500Mb/s – jedna stacja
802.11i			2004	WPA2 – rozszerzenie bezpieczeństwa z użyciem szyfrowania i uwierzytelniania

802.11a

- Standard opisujący:
 - Warstwę fizyczną
 - Podwarstwę MAC
- Opublikowany w 1999 roku, urządzenia od 2001
- Częstotliwość 5 GHz
 - 5,15-5,35 GHz
 - 5,725-5,825 GHz
- Wyższa częstotliwość, mniejszy zasięg
- Przepustowości:
 - Maksymalna 54 Mb/s
 - Efektywna rzeczywista 20 Mb/s
- 12 niepokrywających się kanałów o szerokości 20 MHz
 - 8 do pracy w budynkach
 - 4 do pracy PointToPoint
- Nigdy nie doczekał się masowego wykorzystania (problemy z zasięgiem, zwiększony pobór mocy)

802.11b

- Pasmo ISM (Industry Science and Medicine)
- Pasmo 2,4 GHz możliwość interferencji z innymi urządzeniami
- Maksymalnie 11 Mb/s maleje ze wzrostem odległości
- Modulacje: FHSS, DSSS
- Stosunkowo mały pobór mocy metoda CCK (Complimentary Code Keying)
- Przykładowe przepustowości i zasięg sieci

Środowisko (pasmo 2,4GHz)	Przepustowość				
	11Mb/s	5,5Mb/s	2Mb/s	1Mb/s	
Otwarta przestrzeń	160m	270m	400m	550m	
Półotwarta przestrzeń	50m	70m	90m	115m	
Przestrzeń zamknięta	25m	35m	40m	50m	

802.11b - podział na kanały

- Odstęp między kanałami 5 MHz
 - 14 kanał Japonia
 - 1-11 USA
- Pokrywanie się kanałów

Non-Overlapping Channels for 2.4 GHz WLAN

802.11g

- Wprowadzony w 2003 roku
- Częstotliwość 2,4 GHz
- Zgodny wstecznie ze standardem 802.11b
- Przepustowość maksymalna 54 Mb/s
- Stosunkowo duży pobór mocy modulacja OFDM (Orthogonal Frequency Division Multiplexing)
- Zasięg podobny do IEEE 802.11b
- Opcja SuperG
 - Łączenie pasma kilku kanałów w jedno
 - Do 108 Mb/s
 - Poprawa sprawności protokołu

802.11n

- Pasmo 2,4 GHz i 5 GHz
- Wprowadzony w 2009 roku
- Kilkadziesiąt nowych technologii zapewniających:
 - Wzrost przepustowości
 - Lepsze pokrycie zasięgiem
 - Poprawę jakości transmisji
 - Poprawę bezpieczeństwa
- Oparty na technologii MIMO oraz Smart Antenna
- Cechy
 - Wykorzystanie technik modulacji BPSK, QPSK, OFDM
 - kanał transmisji poszerzony do 40 MHz
 - 150Mb/s dla pojedynczego strumienia
 - Możliwość równoległej i równoczesnej transmisji 4 strumieni 600 Mb/s

802.11ac

- Opublikowany w styczniu 2011
- Wykorzystanie pasma 5 GHz
- Zwiększenie przepustowości
 - dla wielu stacji do 1 Gb/s
 - dla jednej stacji do 500 Mb/s
- Zatwierdzenie standardu w 2014 roku

Bezpieczeństwo w sieciach Wi-Fi

Identyfikator sieci (SSID) ang. Service Set Identifier

- Alfanumeryczny ciąg przypisany sieci bezprzewodowej
- Standardowo rozgłaszamy (blokowanie rozgłaszania)
- Wiele podsieci w oparciu o jeden punkt dostępowy

Filtrowanie adresu MAC

- Lista blokowanych/dopuszczonych hostów
- Konieczność aktualizacji
- Możliwość podmiany MAC

Mechanizmy

- Szyfrowania (WEP, WPA)
- Autentyfikacji (klucze, 802.1x)

Szyfrowanie WEP

Szyfrowanie WEP – Wired Equivalent Privacy

- Algorytm szyfrujący RC4
- Symetryczne klucze szyfrujące o długości 40 140 bitów from 0
 (brak definicji sposobu dystrybucji klucza, założenie dostępu dla stacji uprawnionych)
- Oparty o operację XOR na kluczu i ciągu danych.
- Klucz
 - Część użytkownika + część zmienna (Initialization Vector)
 - Dla 128 klucza (104 + 24(IV)) jedynie 16,5 mln unikatowych kluczy
- Stosunkowo łatwy do złamania
 - 2001 FMS (Fluhrer, Mantin, Shamir) hipotetyczny sposób złamania WEP
 - Implementacja w laboratoriach IT&T
 - Oparte o słabe wektory IV (60 wektorów + dane)
- Obecnie niezalecany i rzadko stosowany

TKIP (Temporary Key Integrity Protocol)

- Działa jako dodatkowy komponent, wzmocnienie WEP
- Wykorzystuje zaimplementowany sprzętowo WEP + zmiany w oprogramowaniu
- Odporny na FMS
- Klucze (algorytm mieszania kluczy key mixing)
 - 128 bitowy klucz szyfrujący (AP i klient na tym samym kluczu)
 - 64 bitowy klucz do zapewnienia integralności (różne klucze dla AP i klienta)
- Wykrywanie braku spójności transmisji (numer sekwencji) próby ataku
- Algorytm hashujący Michael wykrywanie zmian w ramkach

Szyfrowanie WPA

- Protokół WPA WiFi Protected Access
- WPA1 802.11i (draft z 2003r.)
 - -802.1x + EAP + TKIP + MIC
 - Standard przejściowy między WEP a WPA2
 - Do migracji z WEP wystarczy zmiana oprogramowania
- WPA2 (2004) 802.11i
 - Algorytm CCMP (Counter Mode with CBC-MAC Protocol)
 - Bazuje na silnym algorytmie szyfrowania blokowego AES (Advanced Encryption Standard) w trybie pracy CCM
 - Klucze tymczasowe dla każdej nowej ramki (generowane w oparciu o klucz główny)
 - Uwzględnienie w szyfrowaniu
 - Adresu nadawcy
 - Numeru ramki
 - Parametrów QoS
 - Wymaga większej mocy obliczeniowej (AES)
 - Automatycznie generuje i rozpowszechnia klucze szyfrujące
 - 128 bitowe dynamiczne klucze sesyjne
 - 802.1x protokół EAP mechanizm uwierzytelniania tożsamości klienta

Dwie wersje

- WPA Personal rozpowszechniany klucz (PSK Pre Shared Key)
- WPA Enterprise metody autentykacji z rodziny 802.1X (serwer RADIUS)

Mechanizmy autentyfikacji

W oparciu o klucz szyfrujący

- WEP, TKIP, WPA1, WPA2 Personal
- Ręczne wpisanie klucza
 - Problem ze skalowalnością
 - Zmiana hasła po odejściu pracownika

Authenticator 2 Authentication server RADIUS / Diameter Supplicant 3

Internet or other LAN resources

802.1X

- Adaptacja EAP (Extensible Atuhentication Protocol)
 zbiór reguł dotyczących uwierzytelniania
- Składowe procesu uwierzytelniania
 - EAP authenticator strona uwierzytelniająca
 - EAP Authenticator Server baza danych użytkowników
 - EAP supplicant strona uwierzytelniana
- Protokół EAPoL (EAP over Lan)
- Możliwość przyznania uprawnień ograniczonych lub zablokowania użytkownika
- Uprawnienia:
 - ACL Acces List
 - Lista dostępnych oraz zablokowanych dla użytkownika adresów

Moc sygnału sieci bezprzewodowej

- Maksymalna moc urządzeń na WiFi (2,4 GHz) w Polsce-100 mW
- dBm logarytmiczna jednostka miary mocy odniesiona do mW
 - 100mW odpowiada 20dBm (najwyższa teoretyczna moc, jaką jesteśmy w stanie odebrać)
 - Moc maleje z kwadratem odległości
 - Moc jest wypromieniowana dookoła
 - Maksymalna odbierana moc sygnału (w praktyce) ok. -30dBM
 - Typowa odbierana moc -60 -80 dBm
 - Problemy z połączeniem -90 dBm

Nazwa elementu	Materiał	Grubość [cm]	Tłumienie [dB]
Ściana wewnętrzna	Cegła	10	7
Ściana zewnętrzna	Cegła	30	9
Ściana działowa	Gips i wełna szklana	7	2
Strop	Beton	30	11
Okno	Szkło	2 x szyba + 1 cm przerwy	4,5
Drzwi	Drewno	4	2,5

Power (dBm)	Power (mW)
-40 dBm	0.0001 mW
-30 dBm	0.0010 mW
-20 dBm	0.0100 mW
-10 dBm	0.1000 mW
0 dBm	1.0000 mW
1 dBm	1.2589 mW
2 dBm	1.5849 mW
3 dBm	1.9953 mW
4 dBm	2.5119 mW
5 dBm	3.1628 mW
6 dBm	3.9811 mW
7 dBm	5.0119 mW
8 dBm	6.3096 mW
9 dBm	7.9433 mW
10 dBm	10.0000 mW
20 dBm	100.0000 mW
30 dBm	1000.0000 mW

Architektury sieci IEEE 802.11

- IBSS (ang. Independent Basic Service Set)
 - pracująca w trybie ad-hoc
- BSS (ang. Basic Service Set)
 - Pracująca w trybie infrastrukturalnym
 - Co najmniej jeden punkt dostępowy (Access point) połączony z siecią przewodową
- ESS (ang. Extended Service Set)
 - Zestaw wielu obszarów BSS
 - Tworzą jedną sieć bezprzewodową dzięki połączeniom kablowym lub bezprzewodowym

CSMA/CA - charakterystyka

- Carrier Sense Multiple Access with Collision Avoidance
 - Protokół dostępu do łącza
 - Wiele stacji w jednym momencie
 - Śledzenie stanu nośnika
 - Unikanie kolizji
- Stosowane w sieciach radiowych, np. IEEE 802.11
- Metoda działania
 - Jednoadresowe ramki z potwierdzeniem
 - Ramki sterujące (RTS request to send, CTS clear to send) –
 zapewniając rezerwację medium
 - Gdy kanał zajęty odczekanie czasu DIFS (Distributed Inter-Frame Space)
 - Rozdzielenie kolejnych transmisji czasem SIFS (Short IFS)
 - Stacje nie biorące udziału w transmisji pozostają w stanie NAV (Network Allocation Vector)

CSMA/CS - diagram sekwencji

DIFS: Distributed IFS

RTS: Request To Send

SIFS: Short IFS

CTS: Clear To Send

ACK: Acknowledgement

NAV: Network Allocation Vector

DCF: Distributed Coordination Function

CSMA/CA - podsumowanie

Zalety

- Wszystkie stacje o równych priorytetach
- Prostota protokołu
- Kolizje jako zdarzenia normalne
- Zakłócenia rozpatrywane jako kolizje

Wady

- Niedeterministyczny czas dostępu do łącza
- Wzrost liczby kolizji ze wzrostem obciążenia sieci
- Wymagane dodatkowe potwierdzenia
- Dodatkowe ramki (RTS, CTS)
- Mała efektywność wykorzystania łącza

Standard IEEE 802.16 - WIMAX

- WiMAX (World Interoperability for Microwave Access)
- Szerokopasmowe radiowe sieci dostępowe dla dużych obszarów
- Maksymalna przepustowość: 75 Mb/s
- Maksymalny zasięg: około 50 km
- Zastosowania:
 - Połączenia stacji bazowych GSM z siecią operatora
 - Pokrycie terenów słabo zaludnionych
 - Umożliwienie stałej łączności poza zasięgiem sieci 802.11 i sieci przewodowych

Zalety

- Lepsze parametry niż pozostałe sieci bezprzewodowe (zasięg, przepustowość, odporność na zakłócenia)
- Niskie koszty eksploatacji
- Wsparcie QoS

Wady

- Koncesjonowane pasmo (pozwolenia, przetargi)
- Konkurencja ze strony telefonii komórkowej (UMTS,HDSPA)
- Mniejszy wachlarz urządzeń

Standardy WiMAX

- 802.16
 - Opublikowany w 2001 roku
 - Definicja warstwy mac i fizycznej
 - Zakres 10-66 GHz
- 802.16a
 - Wprowadzone w 2003 roku
 - Zakres 2-11 GHz
 - Zasięg 10-50 km
 - Nie wymaga widoczności anten
 - Przepustowość 100Mb/s dla kanału 20 MHz
- 802.16b
 - W paśmie UNII (5-6 GHz)
- 802.16d
 - Zatwierdzony w 2004 roku
 - Separacja antenowa i podział na kanały
 - Brak dostępu mobilnego
- 802.16e
 - Przyjęty w 2007 roku
 - Obsługa ruchomych stacji abonenckich

Standard IEEE 802.15.1 - Bluetooth

- Standard 802.15.1
- Cechy
 - Modulacja FHSS
 - Pasmo 2,4 GHz
 - Przepustowość do 1-40 Mb/s

Zastosowania

- Sieci WPAN (Wireless Personal Area Network)
- Łączenie komputerów w sieć lokalną
- Przyłączanie urządzeń peryferyjnych
- Komunikacja głosowa

Bluetooth - architektura sieci

- Pikosieć podstawowa jednostka sieci BT
 - 1 węzeł master
 - Do 7 węzłów typu slave
 - Do 255 urządzeń w trybie uśpienia
- Scatternet łączenie pikosieci
 - Master w jednej sieci slave w drugiej
- Współdzielenie jednego kanału komunikacyjnego
- Możliwość komunikacji 8 urządzeń jednocześnie
 - Technika spread-spectrum frequency hopping
 - Współzakłócanie transmisji

Bluetooth - parametry

- Klasy mocy sieci Bluetooth
 - Klasa 1 (100mW) teoretyczny zasięg do 100m
 - Klasa 2 (2,5mW) teoretyczny zasięg do 10m
 - Klasa 3 (1mW) teoretyczny zasięg do 1m (rzadko używana)
- Wersje Bluetooth przepustowość
 - 1.0 21 kb/s
 - 1.1 124 kb/s
 - 1.2 328/721 kb/s
 - 2.0 2.1Mb/s
 - 2.0 + EDR (Enhanced Data Rate) 3,1 Mb/s
 - 3.0 + HS (High Speed) 24 Mb/s
 - 3.1 + HS (High Speed) 40 Mb/s
 - 4.0 + LE (Low Energy) 200 kb/s zwiększony zasięg do 100m

IEEE 802.15.3 - UWB

- UWB Ultrawideband (Bluetooth)
- Przyjęty w 2003 roku
- Cechy
 - Pasmo 2,4 GHz
 - Przepustowość
 - do 55 Mb/s do 50m
 - Do 22 Mb/s do 100m
 - Mały pobór mocy
 - Rozłożenie sygnału na szerokie spektrum częstotliwości
 - Krótkie impulsy elektryczne o bardzo małej mocy

Zastosowania

- Małe firmy, mini-sieci domowe
- WPAN
- Zastosowania militarne (lokalizacja obiektów)

Standard IEEE 802.15.4 - ZigBee

- Zatwierdzony w 2003 roku
- Zastosowania:
 - Nadzór i kontrola w przemyśle
 - Łączenie komputera z peryferyjnymi czujnikami
- Pasmo 2,4 GHz, 868 MHz (Europa), 915 MHz (USA)
 (dla niższych częstotliwości brak interferencji z innymi technologiami)
- Przepustowości
 - 2,4 GHz 250 kb/s
 - 868 MHz 20 kb/s
 - 915 MHz 40 kb/s
- Zasięg: 10-100 metrów
- Bardzo mały pobór mocy
- Architektury
 - Gwiazda
 - Drzewo
 - Siatka
- Niewielkie przepustowości (do 250kb/s)

Telefonia komórkowa

Historia

- Wykorzystanie skandynawskiego systemu telefonii analogowej NMT
- Pierwszy operator w Polsce Centertel 1991 rok
 - Od 1991 do 1998 Centertel
 - Od 1998 do 2005 Idea
 - Od 2005 Orange
- Era GSM (od 2011 T-Mobile Polska) 1996 rok
- Polkomtel (Plus GSM) 1996 rok
- Play (P4) 2007 rok

Rynek telefonii komórkowej (kwiecień 2014)

- 56 mln aktywnych kart SIM
- Podział rynku (liczba abonentów)
 - T-Mobile Polska 15,6 mln
 - Orange Polska 15,3 mln
 - Plus 14,1 mln
 - Play 12,3 mln

Telefonia komórkowa – zasada działania

Pasma przepustowości

- 450 MHz, 900 MHz, 1800 MHz

Komórki

- Obszary z anteną pokrywające pewien obszar
- Mogą na siebie zachodzić
- Wielkość zależy od:
 - Rodzaju anteny
 - Ukształtowania terenu
 - Lokalizacji anteny
 - Zagęszczenia ludności
- Ograniczenia przepustowości stacji

Elementy składowe

- BTS stacja bazowa
- BSC kontroler stacji bazowych
- MSC cyfrowa centrala telefoniczna
- HLR rejestr stacji własnych
- VLR rejestr stacji obcych
- AuC rejestr identyfikacji terminali sprzętowych

Telefonia komórkowa

Generacja - technologia	Cechy	Przepustowość	Uwagi
1G – Łączność analogowa	Jedynie przesyłanie głosu		Podatna na zakłócenia i podsłuchy W Polsce na początku lat 90 - centertel
2G - GSM	Cyfrowe przesyłanie głosu	9,6 kb/s	W Polsce od 1996
2G - HSCSD	Transmisja danych w GSM	D:57,6 kb/s, U:14,4 kb/s	Opłata naliczania za czas połączenia
2,5G - GPRS	Pakietowa transmisja danych	30-80 kb/s	Opłaty za ilość przesłanych danych
2,75G - EDGE	Rozszerzenie tech. GPRS	236 kb/s	Poprawa interfejsu radiowego Dynamiczna zmiana prędkości transmisji
3G - UMTS	Oparta na technologii High Speed Packet Access	D:21,6 Mb/s, U:5,7 Mb/s	Obsługa wideorozmów, QoS – sterowanie mocą, MIMO
4G - LTE	Long Term Evolution	D: 100 Mb/s, U: 50 Mb/s	4x4 MIMO, promień komórki – do 5km

Literatura

Igor Kurytnik, Mikołaj Karpiński: Bezprzewodowa transmisja informacji
Bateman, A., Digital Communications Design for the Real World, Prentice Hall, 1998
Gała Z.: Sieci komputerowe księga eksperta. Wyd. Helion, Gliwice 2004
Kurose J., Rose W.: Sieci komputerowe. Wydanie V, Helion, Gliwice 2010
Zieliński B., Bezprzewodowe sieci komputerowe, Wydawnictwo Helion, Gliwice
W.Graniszewski, E.Grochocki, G.Świątek – Wprowadzenie do sieci bezprzewodowych WLAN, Sieci Komputerowe, E-Studia Informatyczne