IT 601: Mobile Computing

Session 1
Introduction

Prof. Anirudha Sahoo IIT Bombay

Course Evaluation

- •Home assignment 10%
- •Pop Quizzes 5%
- •MidSem 25%
- •Project 25%
- •EndSem 35%

Course Evaluation

- Academic dishonesty (in any form) will not be tolerated
 - will result in FF grade
- Attendance : as per Institute rules
- Audit Requirements
 - attendance : as per Institute rules
 - must appear midsem and endsem exams
 - may exchange endsem with project
 - take quiz/homework
 - at least CC grade in the evaluation

Prerequisite

- Basic Computer Networks
 - -Sound knowledge in traditional MAC protocols
 - -IP routing protocols
 - -TCP
- Basics of Probability theory and queuing theory

References

- Mobile Communications J. Schiller, Pearson education publishing 2003
- Wireless Communications and Networks W.
 Stallings, Pearson education publishing 2002
- •Technical papers will be given out throughout the course

Introduction

- What is different in wireless network?
 - Bandwidth
 - Error rate
 - Media
 - Signal strength (fading)
 - MAC
 - Mobility
 - Security

Wireless networks

- Two types
 - Voice network
 - Cellular systems (GSM, CDMA etc.)
 - Data network
 - WiFi, HiperLAN
- Networks are moving towards an integrated network
 - GPRS
 - Voice over WiFi

Physical Layer (PHY)

- Binary (digital) data transmitted over airwave
- Requires antenna
- characterized by transmission range, power, modulation scheme, frequency range

MAC Layer


- How wireless stations share the air medium and avoid contention to transmit data successfully
- "listen before you speak" or "speak at predetermined interval"
- Unique problems
 - Hidden node
 - Exposed node

Network Layer

- Responsible for facilitating multihop communication
- Need to run some routing protocol
- Traditional routing protocols may not work efficiently
- Mobility at IP layer


Transport Layer

- Reliable Transport such as TCP may not work well in wireless medium
 - TCP inherently assumes that packet loss is due to congestion
 - Needs modification for wireless network


Source: Matt Welsh, Harvard University

WiFi Network


WiFi Network

- 802.11b and 802.11g Use 2.4 GHz ISM band
- 802.11b : 11 Mbps
- 802.11g: 54 Mbps
- 802.11a: uses 5 GHz band: 54Mbps

Bluetooth

Short range (10m),moderate data rate (720kbps) for creating an adhoc network between personal devices

- One master and upto7 slaves in a piconet
- Master controls the transmission schedules of all the devices
 - TDMA scheduling
- Frequency hopping used to avoid interference with other piconets
 - 79 channels in the 2.4GHz ISM band, with 1 MHz spacing
 - Frequency hopping at 1600 hops/s

