10. Bezdrátové sítě (WiFi, Bluetooth, ZigBee) a možnosti jejich implementace.
Využívají rádiový komunikační kanál:

· různé šíření signálu dle frekvenčního pásma, vícecestné šíření

· změny parametrů přenosové cesty

Výhodou je vysoká flexibilita:

· žádná nezbytná infrastruktura

· kromě napájení

· jednoduché změny topologie

· přemístění uzlů, rozšiřování

Nevýhodou je potřeba frekvenčního pásma

· v mnoha aplikacích proto využívána pásma ISM

· při dodržení podmínek není třeba povolení

· je třeba počítat s případnou koexistencí s dalšími uživateli

· možnost dočasné (trvalé) nedostupnosti uzlů

· vzhledem k rušení nebo změně podmínek šíření
WiFi

802.11 –původní specifikace

· ISM pásmo 2.4 GHz, 1 (2) Mbit/s

· komunikace v rozprostřeném spektru

· přístupová metoda CSMA/CA

· dosah 30/90 m (uvnitř budov/volné prostranství)

802.11a

· pásmo 5 GHz, maximálně 54 Mbit/s

· výhodou je nižší využití pásma

· OFDM modulace, 52 nosných, BPSK, QPSK, 16(64)QAM

· •se zhoršujícími se vlastnostmi kanálu se volí robustnější modulace

· 12 (někde 24) kanálů po 20 MHz

802.11b –první inovace původního standardu

· ISM pásmo 2.4 GHz, maximálně 11 Mbit/s

802.11g –druhá inovace původního standardu

· ISM pásmo 2.4 GHz, maximálně 54 Mbit/s

· zařízení jsou obvykle kompatibilní i s variantou b (značí se b/g)

· 802.11h –varianta 802.11a pro Evropu

· pásmo 5GHz

· zahrnuje dynamický výběr kanálu a řízení výkonu

· odolnější vůči rušení

802.11n –poslední varianta

· ISM pásma 2.4 GHz nebo 5 GHz

· využívá prostorové multiplexování

· MIMO (Multiple In/Multiple Out) technologie

· více vysílacích (přijímacích) antén

· dostupné rychlosti jsou až 100 Mbit/s
Struktura sítě

Ad-hoc sítě

· přímá komunikace mezi uzly bez síťové infrastruktury

· dočasná peer-to peerkomunikace

Stacionární sítě

· infrastruktura (DS, Distribution System) využívající (obvykle) stacionární přístupové body (AP, Access Point)

· součástí AP je i most do pevné sítě (typicky Ethernet)

· síť je identifikována prostřednictvím SSID (v Beaconrámci)
[image: image1.emf]Přístupová metoda CSMA/CA

CSMA/CA (…/Collision Avoidance)

· ne všechny uzly sdílející fyzický kanál se slyší navzájem

· nejsou schopny detekovat kolize

· před vysláním rámce uzel čeká po dobu mezirámcové mezery a teprve pokud je kanál stále volný, vysílá

· v případě obsazeného kanálu se doba čekání prodlužuje

Komunikace na vyšší vzdálenost

Standard předpokládá cca 100 m

· tomu odpovídá standardní parametrizace (časů)

Vyšší vzdálenost (jednotky až desítky km)

· je třeba prodloužit ACK timeout

· často nepřímo (nastavení vzdálenosti)

· klesá propustnost (čekání na potvrzení)

· alternativně ACK zcela vypnout

· odpadá čekání

· spolehlivost zajistí vyšší vrstvy

· vhodné zejména pro izochronní přenosy
Zabezpečení

WEP (Wired Equivalent Privacy)

· –součást původního standardu 802.11

· cílem bylo zajistit stejnou úroveň bezpečnosti jako po metalickém vedení

· lze prolomit v řádu minut (i delší klíče)

WPA (WiFi Protected Access)

· dynamická změna klíče

· autentikace rámců

· detekce podvržených rámců

IEEE802.11i (WPA2)

· využívá blokovou šifru AES (Advanced Encryption Standard)

· umožňuje zajistit integritu, utajení a autentikaci

Bluetooth
IEEE802.15.1 - bezdrátová náhrada USB nebo sériové linky, komunikace především na krátkou vzdálenost
 Omezená podpora směrování

Poměrně dlouhá doba na vytvoření pikosítě

Poměrně vysoký spotřeba - nelze dlouhodobě (měsíce, roky) napájet z baterií
Pracuje v ISM pásmu 2.4 GHz

Typická aplikace je ad-hoc formovaná pikosíť zařízení s dočasnou funkcí

· existuje i podpora routování mezi pikosítěmi –scatternets

Dobře vyřešena bezpečnost

· před započetím komunikace je nutné párování

· podpora šifrování komunikace

vysílací výkon rádiové části definuje třídu zařízení

· class1 –do 100 mW, dosah až 100 m

· class2 –do 2.4 mW, dosah do 10 m

· class3 –do 1 mW, dosah do 1 m

komunikační rychlost až 720 kbit/s (1 Mbit/s), od verze 2.0 nabízí EDR (Enhanced Data Rate) až 2.1 Mbit/s (3 Mbit/s)

„Baseband“ vrstva

· Link Control Protocol(LC)

· Master –Slave struktura

· vysílání řízeno prostřednictvím TDMA

· Master může současně komunikovat s až 7 aktivními zařízeními v jedné pikosíti, další mohou být neaktivní (celkem max. 255)

· Master přiděluje zařízením jednotlivé časové sloty

· slot má délku 1/1600 s

· rámec může obsadit několik po sobě jdoucích slotů (až 5)

Nejdůležitější protokoly vyšších vrstev

· RFCOMM - emulace sériové linky

· OBEX(Object Exchange) - výměna objektů mezi zařízeními

· AVCTP (Audio/Video Control Transport Protocol) - ovládání funkcí A/V zařízení

· AVDTP (Audio/Video Distribution Transport Protocol) - distribuce A/V

· BNEP (Bluetooth Network Encapsulation Protocol) - využívá např. PAN profil
· GAP (Generic Access Profile) - povinně ve všech zařízeních, umožňuje vytvořit spojení mezi BT zařízeními

· FTP (File Transfer Profile) - přenos souborů mezi Btzařízeními

· GOEP (Generic Object Exchange Profile) - výměna objektů (např. souborů, vizitek …)

· HFP (Hands-Free Profile)

· HID (Human Interface Device Profile) - klávesnice, myš …

· PAN (Personal Network Profile) - připojení k síti LAN

· SPP (Serial Port Profile) - vytváří virtuální sériové porty

· SDAP (Service Discovery Application Profile) - umožňuje zjistit služby a aplikace podporované jiným Btzařízením

ZigBee

Nadstavba nad IEEE 802.15.4

Umožňuje vytvářet libovolné topologie sítí - star, mesh, cluster tree

Dosah mezi 10 a 30 metry uvnitř budov - vysílací výkon je 1 mW

Umožňuje bateriové napájení některých uzlů sítě

· vysoký poměr mezi dobou „spánku“ a aktivity

· až 2 roky z AA baterií

Definuje obecný framework a aplikační profily - nízké nároky na zdroje

· 32 kB ROM (4 kB pro jednoduchá zařízení)

· 8 kB RAM (1 kB i méně pro jednoduchá zařízení)
Síťová vrstva

· směrování využívá algoritmus AODV (Ad HocOn Demand Distance Vector)

· cesta se hledá při vzniku požadavku

· vysílají se specielní rámce (discovery pakety) pro nalezení cesty k cíli

· uzel, který již zná cestu k cíli, posílá odezvu

· není výpočetně náročný

· při větším počtu záznamů ve směrovací tabulce paměťově náročný

Aplikační vrstva

· ZigBee device objekt

· obsahuje informace popisující zařízení a jeho roli v síti

· adresace jednotlivých objektů prostřednictvím koncových bodů (endpoint)

· Endpoint 0 –ZigBee Device Object

· komunikace je postavena na profilech - standardně se využívá sériový profil
� EMBED Photoshop.Image.12 \s ���


[image: image2.emf]_1389101386.psd

