


Fixed-Mobile Wireless Networks Convergence

Technologies, Solutions, Services

Joseph Ghetie

CAMBRIDGE

Contents

<i>Disclaimer</i>	<i>page</i> xv
<i>How the Book is Organized</i>	xvi
<i>List of Figures</i>	xx
<i>List of Tables</i>	xxvi
<i>Preface</i>	xxix
<i>Acknowledgments</i>	xxxix
<i>Acronyms</i>	xxxiii

Part I Wireless Communications: Networking and Management

1	Wireless Communications and Networking	3
1.1	Communications Networks	3
1.2	Communications Architectures and Protocols	5
1.3	Wireless Communications	9
1.4	Wireless Communications Classification	11
1.5	Wireless Communications Architecture	14
1.6	Wireless Communications Architectural Components	15
1.7	Wired and Wireless Communications Networks	17
1.8	Spectrum Designation in Wireless Communications	19
1.9	Wireless Communications at a Glance	22
2	Network Management	25
2.1	Network and Systems Management Concepts	25
2.2	Network and Systems Management Models	28
2.3	Management Systems Classification	30
2.4	Management Systems Evolution	31
2.5	Network and Systems Management Platforms	33
2.6	Internet SNMP-based Management	36
2.7	ISO OSI CMIP-based Management	40
2.8	Network and Systems Management Requirements	45
2.9	Network and Systems Management Products	46

3	Service Management	47
3.1	Service Management Conceptual Model	47
3.2	Classes of Services	48
3.3	Quality of Service Parameters	49
3.4	Service Level Specifications/Agreements	51
3.5	Guidelines for Establishing SLAs	53
3.6	QOS Measurement Mechanisms	54
3.7	Service Management and COS/QOS/SLA	54
3.8	High-level Service Management Requirements	55
3.9	Service Level Management	56
3.10	Service Management Products	57
Part II	Cellular Mobile Radio Networking and Management	
4	Cellular Mobile Radio Networking	63
4.1	Cellular Mobile Radio Communications Concepts	63
4.2	Mobile Radio Link Access Methods	64
4.3	PCS/PCN Communications Architecture and Components	66
4.4	Cellular Mobile Radio Spectrum	68
4.5	Handoff/Handover and Roaming in Mobile Networks	70
4.6	Cellular Mobile Networks Classification	71
4.7	GSM Packet Radio Service Network Architecture and Components	73
4.8	Cellular Mobile Standards and Standards Organizations	75
4.9	Cellular Mobile Applications and Services	78
4.10	Cellular Mobile Networks Evolution	80
4.11	GSM and CDMA Cellular Networks Comparison	82
4.12	UMTS/IMT-2000 Architecture and Components	86
4.13	Mobile Internet Protocol	90
4.14	Signaling in Cellular Mobile Communications	93
4.15	Leading Cellular Smartphone Technical Specifications	96
5	Cellular Mobile Radio Networks Management and Services	100
5.1	Cellular Mobile Network Management Services	100
5.2	Mobile Networks Management Requirements	101
5.3	Cellular Mobile Networks Service Providers	101
5.4	Cellular Mobile Networks Management Products	103
5.5	Service Level Management in Mobile Networks	106
5.6	GSM/GPRS Data Networking	110
5.7	GPRS Classes of Services	112
5.8	GPRS QOS Profiles	113
5.9	Service Management Products in Mobile Networks	115

Part III Fixed Wireless Technologies: Networking and Management

6	Wireless Local Area Networking	121
6.1	Wireless LAN Architecture	121
6.2	WLAN Networking Solutions Comparison	122
6.3	WLAN IEEE Standards	124
6.4	IEEE 802.11n and 802.11s WLAN Standards	125
6.5	Wi-Fi Multimedia Specifications	127
6.6	FCC Released Unlicensed Spectrum Specifications	128
6.7	WLAN Security Aspects	128
6.8	Wireless LAN Adapters for Computing Devices	132
6.9	WLAN Systems Controllers	134
6.10	Advantages and Disadvantages of WLAN Technologies	135
6.11	WLAN Access Points and WLAN Service Platforms	136
6.12	WLAN Layered Communications	139
6.13	WLAN Management Requirements	140
6.14	WLAN Management Products	142
6.15	Voice over WLAN Architecture	143
6.16	Challenges of Transmitting Voice and Video over WLAN	144
6.17	WLAN QOS and VoWLAN QOS Metrics	147
7	Wireless Personal Area Networking	149
7.1	Wireless PAN Architecture	149
7.2	WPAN Networking Solutions	150
7.3	Bluetooth WPAN Architecture	151
7.4	Bluetooth Protocol Architecture	154
7.5	Bluetooth Profiles	155
7.6	Bluetooth Standards and Applications	157
7.7	Bluetooth Security	158
7.8	Advantages and Disadvantages of Bluetooth Technology	159
7.9	Bluetooth Products	160
7.10	ZigBee Network Architecture	160
7.11	ZigBee Protocol Architecture	162
7.12	Advantages and Disadvantages of ZigBee Technology	164
7.13	ZigBee Products	164
7.14	Comparison of Bluetooth and ZigBee	166
7.15	Power Line Communications Architecture	166
7.16	WPAN Management and WPAN QOS	169
8	Wireless Metropolitan Area Networking	172
8.1	Wireless MAN Technologies	172
8.2	Local Multipoint Distributed Services	173

8.3	Multi-Channel Multipoint Distributed Services	174
8.4	Free Space Optics Metropolitan Access	176
8.5	WiMAX-Wireless Metropolitan Area Network Architecture	177
8.6	WMAN Networking Solutions Technical Comparison	178
8.7	WiMAX Standardization	179
8.8	Mobile WiMAX 802.16e Main Features	180
8.9	WiMAX Protocol Architecture	181
8.10	WiMAX Security	182
8.11	Advantages and Disadvantages of WiMAX Technology	183
8.12	WiMAX and 3G Cellular Mobile Comparison	184
8.13	WiMAX Applications, Products and Service Providers	184
8.14	WiMAX Management Requirements and Management Products	187
8.15	WiMAX Quality of Services and QOS Metrics	188
9	Wireless Near-Field Sensor Networking	191
9.1	Near-Field Sensor Technologies	191
9.2	RFID Networking Architecture Components, Frequencies	192
9.3	Classification of RFID Tags	193
9.4	RFID Standards	194
9.5	RFID Applications	195
9.6	RFID Security Aspects	197
9.7	RFID Vendors, Products, and System Integrators	198
9.8	Near-Field Communications	199
9.9	Advantages and Disadvantages of RFID and NFC Technologies	201
9.10	Ultra Wide Band Network Architecture	202
9.11	Advantages and Disadvantages of UWB Technology	204
9.12	Wireless USB	205
Part IV	Fixed Wireless Cellular Mobile Networks Convergence and Integration	
10	Fixed-Mobile Convergence Overview	209
10.1	Why Convergence?	209
10.2	Convergence Explained	210
10.3	Fixed-Mobile Convergence History	211
10.4	A High Level Wireless Convergence Concept	211
10.5	Fixed-Mobile Convergent Network Architecture	212
10.6	Fixed-Mobile Convergent Network Components	213
10.7	Fixed-Mobile Convergent Network Interfaces and Protocols	214
10.8	Drivers of Fixed-Mobile Convergence	214
10.9	Convergence Functional Requirements	215
10.10	Media Independent Handover Services (IEEE 802.21)	216
10.11	Fixed-Mobile Convergent Networking Solutions	218
10.12	Fixed-Mobile Convergent Networking Forums	218

11	Wireless LAN Cellular Mobile Convergence	220
11.1	WLAN Convergent Network Architecture	220
11.2	WLAN Convergent Applications	220
11.3	802.11n-based WLAN Implementation Case Study	221
11.4	Convergent WLAN Cellular Mobile Network Architecture	223
11.5	Dual Mode WLAN Mobile Convergent Handsets	224
11.6	Siemens WLAN Cellular Mobile Convergent Network Case Study	226
11.7	WLAN Mesh Networks	227
11.8	Metropolitan Mesh WLAN Convergent Network Case Study	230
11.9	Wi-Fi and BlackBerry Convergence	231
11.10	Wi-Fi and iPhone Convergence	232
11.11	Siemens HiPath WLAN Network Management Solution	233
11.12	QOS in WLAN Cellular Mobile Convergent Networks	235
12	Wireless PAN Cellular Mobile Convergence	238
12.1	Bluetooth Networking	238
12.2	Bluetooth Convergent Applications	239
12.3	Multi-mode Bluetooth Mobile Convergent Terminals	240
12.4	Convergent Bluetooth Cellular Mobile Network Architecture	241
12.5	Bluetooth and GSM Health Care Convergent Networks Case Studies	243
12.6	ZigBee Networking Standards	244
12.7	ZigBee Convergent Applications	247
12.8	ZigBee-based Electrical Power Management Case Study	247
12.9	ZigBee, Wi-Fi, GSM Convergence Case Study	248
12.10	ZigBee and Wi-Fi Coexistence and Interference	250
12.11	AirBee ZigBee Network Management System	251
12.12	WPAN PLC-based Management System	253
12.13	The Concept of Femtocell	254
13	Wireless MAN Cellular Mobile Convergence	256
13.1	WiMAX Mobile Convergent Applications	256
13.2	WiMAX and Internet Protocol Television	256
13.3	Multi-mode WiMAX Mobile Convergent Terminals	257
13.4	Convergent WiMAX Cellular Mobile Network Architecture	259
13.5	WiMAX and Ultra Wide Band Convergence	260
13.6	WiMAX and Fixed Wired EPON Convergence	261
13.7	WiMAX, Wi-Fi, and RFID Convergence Case Study	263
13.8	WiMAX and Metro Mesh Convergence Case Study	264
13.9	QOS in Fixed-Mobile WiMAX Convergence	266
13.10	WiMAX Mobile Convergence Service Providers	266
13.11	WiMAX as an Alternative to 4G Cellular Mobile	267
13.12	The Upcoming Auction of the 700 MHz Spectrum	268

14	Wireless Sensor Networks Cellular Mobile Convergence	270
14.1	RFID Technology Development	270
14.2	RFID Tag Standards and Code Structures	272
14.3	RFID Tag Evaluation Criteria	274
14.4	RFID Reader Evaluation Criteria	274
14.5	RFID and Cellular Mobile Networks Convergence	275
14.6	RFID-based Health Care Services Case Study	276
14.7	IBM's Secure Trade Lane RFID-based Case Study	278
14.8	NFC Networking, Standards, and Applications	280
14.9	NFC and Cellular Mobile Networks Convergence	281
14.10	NFC Payment and Promotion Case Study	282
14.11	UWB-based Wireless USB Products	284
14.12	Mobile Ad-hoc and Wireless Sensor Networks	284
 Part V	 Fixed Wireless Cellular Mobile Networks Convergence: Standardized Networking Solutions	
15	UMA-based Fixed Wireless and Cellular Mobile Networking Solutions and Products	289
15.1	What is Unlicensed Mobile Access or GAN?	289
15.2	UMA-based Network Architecture	289
15.3	UMA-based Networking Overview	290
15.4	UMA-based WLAN and GSM/CDMA Convergent Networking Solution	291
15.5	Advantages and Disadvantages of the UMA/GAN Technology	292
15.6	UMA/GAN Standard Specifications	293
15.7	UMAN UNC Design Requirements and Functionalities	293
15.8	UMAN UNC Discovery and Registration	294
15.9	Securing the UMA "up" Interface	295
15.10	GERAN to UMAN UNC Handover Operation	296
15.11	UMAN to GERAN UNC Handover Operation	296
15.12	UMAN Signaling Protocol for Voice Communications	297
15.13	UMAN Signaling Protocol for Data Communications	297
15.14	UMAN Mobile Station Lower Layers Protocols	299
15.15	UMA-based FMC Solutions, Products, and Services	300
15.16	UMA-based Nokia Dual-mode 6301 Handset	302
 16	 Session Initiation Protocol	 303
16.1	What is the Session Initiation Protocol-SIP?	303
16.2	SIP System Architecture	303
16.3	SIP Overview	305
16.4	SIP-based Message Exchange	307
16.5	SIP Message Format, Fields, and Options	308
16.6	SIP IETF Standards and Extensions	310

16.7	Advantages and Disadvantages of SIP	311
16.8	SIP Applications	312
16.9	ITU-T H.323 Signaling Protocols	313
16.10	Signaling Gateways/Session Controllers	314
16.11	SIP-based Interoperability in Wireless Networks	316
16.12	SIP-based VoIP Network Architecture	317
16.13	SIP-based Solutions, Products, and Services	318
16.14	SIP-based Signaling in the MobileIGNITE Architecture	320
16.15	Electronic Number Mapping (ENUM)	321
17	IMS-based Fixed Wireless and Cellular Mobile Networking Solutions and Products	324
17.1	What is the IP-based Multimedia Subsystem?	324
17.2	The Convergence Path to IMS	325
17.3	IMS Networking Overview	327
17.4	High-Level IMS Architecture	328
17.5	IMS Reference Architecture	329
17.6	Call Session Control Functional Modules	332
17.7	Advantages and Disadvantages of IMS Technology	333
17.8	IMS Standard Specifications	334
17.9	IMS Applications	336
17.10	IMS Architecture Reference Points	336
17.11	IMS-based FMC Solutions, Products, and Services	339
17.12	Verizon Wireless IMS Vision	342
17.13	IMS and Softswitches	343
17.14	ETSI TISPA	346
17.15	Customized Applications for Mobile Networks Enhanced Logic (CAMEL)	349
Part VI	Fixed-Mobile Convergence Services, Industry Trends, and Implementation Issues	
18	QOS in Fixed Wireless Cellular Mobile Convergent Networks	355
18.1	Fixed-Mobile Convergent Network Management	355
18.2	Service Level Management in Wireless Convergent Networks	357
18.3	Integrated and Differentiated Services	359
18.4	Multi-Protocol Label Switching	363
18.5	Policy-based Management	365
18.6	QOS in UMA-based Fixed-Mobile Convergent Networks	369
18.7	QOS in IMS-based Fixed-Mobile Convergent Networks	372
18.8	Open Mobile Alliance and Handset Management	375

19	The Economics of Fixed Wireless Cellular Mobile Networks Integration	378
19.1	Economic Drivers of Fixed-Mobile Convergence	378
19.2	Projected Mobile Communications Growth	379
19.3	Projected Development of WLANs and Mesh WLANs	381
19.4	Projected Development of Bluetooth and ZigBee Networks	382
19.5	Projected Development of WiMAX Networks	382
19.6	Projected Development of RFID, NFC, and WUSB Networks	383
19.7	Projected Development of UMA-based Convergent Networks	384
19.8	Projected Development of IMS-based Convergent Networks	385
19.9	Evaluation Criteria for Fixed-Mobile Convergence Solutions	386
20	Fixed-Mobile Convergence Implementation: Status, Trends, and Issues	390
20.1	Benefits of Fixed-Mobile Convergence	390
20.2	Trends in Fixed and Mobile Wireless Communications	391
20.3	Trends in Fixed-Mobile Convergence	393
20.4	3GPP Long Term Evolution, 3GPP2 Ultra Mobile Broadband, and NGMN	394
20.5	World Wide Web 2.0 and Service Oriented Architecture	396
20.6	General Issues in Fixed-Mobile Convergence	397
20.7	Issues in UMA-based Convergence Implementation	397
20.8	Issues in IMS-based Convergence Implementation	398
20.9	Conclusions	398
	<i>References</i>	400
	<i>Index</i>	405