

Yeni Nesil Kablosuz İletişim Teknolojileri Karşılaştırmalı Analizi

Ergin YILMAZ, Ertan ÖZTÜRK

Elektrik-Elektronik Mühendisliği Bölümü

Zonguldak Karaelmas Üniversitesi

67100 Zonguldak

erginyilmaz@karaelmas.edu.tr, eozturk@karaelmas.edu.tr

Özet

90'lı yıllarda daha çok ses iletiminin mümkün olduğu ikinci nesil hücreli sistem GSM'e olan büyük talep artışı ve kullanıcıların, sesin yanı sıra görüntü, video ve internet bağlantısı talepleri araştırmacıları ve teknoloji firmalarını yeni nesil yüksek kapasiteli kablosuz iletişim teknolojileri geliştirmelerine ve üretmelerine neden olmuştur. Özellikle iki binli yıllarda geliştirilen teknolojilerle GSM'de saniyede yaklaşık 10 kilo bit olan iletişim hızlarından, önce saniyede birkaç Mega bit hızlarına, günümüzde geliştirilmekte olan teknolojilerle de saniyede birkaç yüz mega bit hızlarına çıkılmaktadır. Ancak kablosuz iletişim teknolojilerinde sınırlı bir kaynak olan frekans spektrumunun çok yüksek veri hızı çok sayıda kullanıcıyı desteklemesi önemli bir sorundur. Ayrıca, farklı teknolojilerin sınırlı frekans spektrumunu paylaşmaları bir diğer önemli sorundur. Bu yüzden teknolojiler, farklı güç (dolayısıyla da kapsama alanı) ve kapasitelere (kullanıcı sayısı ve iletim hızı) göre kişisel kablosuz ağlar (Wireless Personal Area Networks-WPAN), kablosuz yerel ağlar (WLAN), metropol kablosuz ağlar (Wireless Metropolitan Area Networks-WMAN) ve geniş alan kablosuz ağlar (Wireless Wide Area Networks-WWAN) olarak sınıflandırılmıştır. Böylelikle geliştirilen teknolojilerin bir kısmı bir birlerinin rakibi iken diğerleriyle, kapsam alanı açısından birbirlerini tamamlamaktadırlar. Bu çalışmada, farklı teknolojilerin özellikleri, sınıflandırılmaları ve karşılaştırılmaları yapılmıştır.

1.Giriş

Günümüz insanı için yer ve zamandan bağımsız iletişim kurma vazgeçilmez ihtiyaçlardan biri olmuştur. 1990'lı yılların başında Avrupa'da geliştirilen ikinci nesil (2G) hücreli teknoloji Global Mobil Sistem (Global System Mobile-GSM), herkesin yararlanabileceği en yaygın kablosuz iletişim teknoloji olmuştur. GSM sistemine olan abonelikler, ülkemizde dahil olduğu bir çok ülkede kablolu sabit telefon aboneliklerine yaklaşmış hatta geçmiştir. İlk kurulan GSM sistemleri daha çok düşük veri hızı yaklaşık saniyede 9 ve 14 kilo bit (kilo bit per second-kbps) ses ve mesaj iletimini desteklemektedir. Daha yüksek veri iletim hızları gerektiren görüntü, video ve internet gibi servislerin desteklenmesi ise 1990'lı yılların sonunda geliştirilen ve 2.5. nesil (2.5G) sistem olarak isimlendirilen genel paket radyo sistem (General Packet Radio Systems-GPRS) teknolojisiyle

mümkün olmuştur. Bu teknolojiyle maksimum 115 kbps veri iletim hızına çıkmaktadır ve bu hız 90'lı yılların sonu için oldukça hızlı bir veri iletim hızıydı. Ancak, kullanıcılar tarafından talep edilen servislerin (özellikle internet) daha yüksek veri iletim hızı gerektirmesi ve kablolu internet bağlantı hızıyla yarış edilebilirlik için 2 Mbps hızına kadar çıkabilen üçüncü nesil (3G) teknoloji Universal Mobile Telecommunication Systems (UMTS), geliştirilmiştir. Diğer yandan ABD ve Japonya gibi diğer gelişmiş ülkeler kendi 2G, 2.5G ve 3G hücreli teknolojilerini geliştirmelerine rağmen tüm dünyadaki eğilim Avrupa ürünü olan GSM ve yeni nesillerinin tercih edilmesi yönünde olmuştur [1]. GSM ve ileri nesillerinin de içinde bulunduğu hücreli sistemler, tüm servis alanının hücrelere bölünerek geniş bir kapsama alanı imkanı vermektedir, bu yüzden bu teknoloji kablosuz geniş alan ağı (Wireless Wide Area Networks-WWAN) olarak isimlendirilmektedir. Diğer yandan, 3G hücreli sistemlerin çok pahalıya kurulmaları bu yüzden servislerinin kullanıcıya pahalı gelmesi 2G nesil kadar yaygınlaşmasını engellemiştir. Ayrıca, 3G sistemlerde iletim hızlarının birkaç Mbps'ı aşamaması, kablolu yerel ağlarla (Local Area Networks-LAN) yüz Mbps hızında erişime almış insanlar için yeterli olmayabilmektedir. Diğer yandan kablolu LAN teknolojisinin kablosuz hali olan (Wireless LAN-WLAN) sistemleri geliştirilmiştir. WLAN'da servis verilen dar bir alanda (yerleşke, bina veya kafe gibi) düşük güçlü kablosuz vericiler (Access point) kullanılarak, 100 Mbps hızlarında servisler verilebilmektedir [2]. WLAN sistemler sadece kurulu oldukları dar alanlara hizmet verebilmektedir (birkaç yüz metre) ve bu özellikleriyle 3G sistemlere göre daha dar kapsama alanlıdırlar. Diğer yandan WLAN kullanıcılarına daha ucuz bağlantı imkanı vermektedir. Hatta WLAN sistemi kurulu olan kurumların veya şirketlerin elemanları WLAN servisinden ücretsiz faydalanabilmektedirler. Bu durumun akla getirdiği ilk çözüm, kullanıcılar için erişimin olduğu alanlarda WLAN, olmadığı yerlerde de 3G sistemi üzerinde iletişim sağlayan bir şemsiye teknolojinin gerekliliğidir. Yapılan çalışmalar, bu ihtiyacı karşılayan lisanssız çoklu erişim (Unlicensed Multiple Access-UMA) teknolojisinin geliştirilmesi yönündedir [3]. Ancak UMA teknolojisi henüz kullanımda değildir, araştırma geliştirme aşamasındadır. WLAN sistemi, sabit kablolu internet ağına yüksek veri hızı destekleyen fiber optik hatlarla bağlanmaktadır. Bu

ara bağlantı hatlarının yerini alabilecek kablosuz teknoloji, mikrodalga erişim için dünya çapında çalışabilirlik (Worldwide Interoperability for Microwave Access-WiMAX) tir. WiMAX, 2000' li yıllarda geliştirilmiştir. WiMAX ev veya ofislere birkaç yüz km mesafeden kablosuz 72 Mbps hızında veri iletim imkanı sağlayan yeni bir teknolojidir [4]. Genelde bir şehirde kurulacak yüksek antenli vericilerle tüm şehri kapsayan bir ağ kurulabilmektedir ve bu yüzden kablosuz metropol ağlara (Wireless Metropolitan Area Networks-WMAN) bir örnektir.

Diğer yandan kişisel kullanım için (evde veya ofiste) kablosuz ağ ihtiyacı 2000 yıllarda 10 metrelerle ölçüle bilen kapsama alanı sağlama bilen Bluetooth'un gelişmesine yol açmıştır. Bluetooth teknolojisi, kişisel elektronik cihazların birbirleriyle kablosuz olarak birkaç Mbps veri iletim hızında haberleşmesine imkan vermektedir. Ev ve ofislerde DVD, TV gibi çok yüksek veri iletim hızlı servislerin kullanıldığı elektronik cihazların kablosuz olarak bağlanması birkaç yüz Mbps hızlarını destekleyen Ultra Geniş Bant (Ultra Wide Band-UWB) teknolojisinin geliştirilmesine sebep olmuştur [5]. UWB'de Bluetooth gibi kısa mesafeli iletişim için kullanılmaktadır ve bu teknolojiler kablosuz kişisel ağlar (WPAN) olarak isimlendirilmektedirler. Şekil 1'de yukarıda bahsedilen ağların kapsama alanları ve kullanım bölgeleri gösterilmiştir.


Şekil 1. Kablosuz iletim ağ sınıfları

Giriş bölümünü takip eden ikinci bölümde, kablosuz teknolojilerin teknik özellikleri verilecektir. Üçüncü bölümde teknolojilerin birbirleriyle karşılaştırılması ve tamamlamaları anlatılacaktır. Dördüncü bölüm sonuçlar bölümüdür.

2. Kablosuz İletişim Teknolojileri Teknik Özellikleri

2.1. Kablosuz Kişisel Alan Ağları (WPAN)

WPAN'lar yakın mesafedeki elektronik cihazları kablosuz olarak birbirine bağlayan ağlardır. Bu tür

sistemler diğer ağlara kıyasla daha düşük veri hızına ve daha kısa iletişim mesafesine sahiptirler. WPAN'ların menzilleri 10 metre civarındadır. WPAN'ların en yaygın uygulamaları Bluetooth, HomeRF ve UWB'dir. IEEE 802.15.3 protokol kümesi tarafından tanımlanmıştır.

2.1.1 Bluetooth

Bluetooth, kısa mesafede bilgisayar, fare (mouse), klavye, yazıcı, sayısal kamera ve telefon gibi cihazlar arasında kablosuz iletişimi sağlayan teknolojidir. Bluetooth aynı zamanda ağ bağlantısının çeşitli cihazlara dağıtılmasını da sağlar. Bluetooth alıcı-vericiler frekans hoplamalı yayılı spektrum (Frequency Hopping Spread Spectrum-FHSS) tekniğini kullanan ve lisanssız (unlicensed) 2,4GHz ISM (Industrial, Scientific, Medical) bandında çalışan cihazlardır. 2,402GHz den başlayarak 2,480GHz kadar 1MHz atlayarak 79 atlama frekansını kullanır yani 79 kanala sahiptir [6]. Her kanal için nominal bant genişliği 1MHz'dir. Bluetooth alıcı-vericiler saniyede 1600 rasgele atlama yaparak bu bantı kullanırlar. Bir Bluetooth cihazı belirlenen bir kanalda her hangi bir 30 saniyelik periyotta 0,4 saniyeden fazla çalışmaz. Bunun sebebi kanaldaki karışımı en aza indirmektir. Çünkü aynı ISM bandını 802.11.b/g WLAN cihazları, mikrodalga fırın ve telsiz telefonlarla ortak kullanılmaktadır. Bluetooth ağları sekiz cihaza kadar birlikte "master- slave" durumunda bir ağ oluşturabilirler buna pikonet (piconet) denilmektedir. Bir pikonet'de bir cihaz master konumunda diğer 7 cihaz ise slave konumunda, master cihaza bağlanabilir ve böylece kablosuz ağ zinciri oluşturulur. Master cihaz ağı kontrol eder. Pikonet'deki tüm cihazlar aynı frekans kanalını ve aynı frekans atlama sırasını kullanırlar. Kapsama alanı genişletmek amacıyla Pikonet'ler birbirine bağlanarak Scatternet'ler oluşturulabilir. Bu durumda her Pikonet farklı bir atlama kanalı kullanılır.

2.1.2 Home RF

HomeRF, ev ve küçük işyerleri için geliştirilen kablosuz erişim standardıdır. Özellikleri Mart 1998'de kurulan Ev Radio Frekans Çalışma Grubu (Home Radio Frequency Working Group-HomeRF WG) isimli çalışma grubu tarafından ortak kablosuz erişim protokolü (Shared Wireless Application Protocol-SWAP) adı altında duyurulmuştur [7]. HomeRF evde bulunan kişisel bilgisayar (Personal Computer-PC), kordonsuz telefon ve diğer cihazlar arasında ses ve veri iletişimini kablolu masrafına gerek kalmadan kablosuz olarak sağlamaktadır. HomeRF sistemi 2,4 GHz ISM bandında çalışmakta ve 50 metreye kadar mesafede veri iletişimi sağlamaktadır. HomeRF 2.0 sistemlerinde FHSS modülasyon tekniği kullanılmaktadır. Bu teknikte veri kanalı bir frekanstan diğerine saniyede 50 defa atlamaktadır. HomeRF aynı frekans bandını kullanan WLAN sistemleri tarafından karışıma maruz bırakılmaktadır. Ancak Bluetooth teknolojisi tarafından karışım

verilmez. Çünkü HomeRF kullanıldığı FHSS tekniği saniyesinde birbirine girişim yapmayan 15 frekans kanalına sahiptir [7].

2.1.3 Ultra Geniş Bant (UWB)

UWB sinyali genliğin -10 dB noktasında ölçülen frekans bandının merkez frekans değerinin %20'sinden daha büyük ya da RF bant genişliği 500MHz den daha fazla olan sinyallerdir. UWB 4G nesil sistemlerin ihtiyacı olan geniş bant ihtiyacını kolaylıkla sağlar. UWB son yıllarda araştırmacıların ve endüstrinin üzerinde çalıştığı yeni nesil kablosuz kişisel ağ teknolojisidir. UWB teknoloji 7,5 GHz gibi aşırı bant genişliğini, kısa mesafede düşük güç ile kullanır. IEEE 802.15.3a grubu UWB teknolojinin standardını oluşturmaktadır. Oluşturulan standarda hedef 10 m mesafede saniyede 110 Mega bit veri iletim hızına, 4 m mesafede saniyede 200 megabit veri iletim hızına çıkılmasıdır [8]. Daha düşük mesafelerde daha yüksek veri iletim hızları hedeflenmektedir.

Uzaysal kanal kapasitesi bakımından (birim kare başına birim saniyedeki bit sayısı, bit/s/m²) IEEE 802.11 ve Bluetooth gibi diğer kısa mesafe kablosuz teknolojilerinden daha üstün performans göstermektedir. Araştırmacılar tarafından sunulan iki çeşit UWB tekniği mevcuttur. Birincisi Doğrudan Dizili Ultra Genişbant (DS-UWB) diğeri ise Dik Frekans Bölmeli Çoklama (OFDM) tekniğidir. DS-UWB tek taşıyıcılı bir teknik olmasına karşın OFDM çoklu taşıyıcılı bir tekniktir. UWB tamamen sayısal bir haberleşme sistemi olduğu için Darbe Konum Modülasyonu (PPM), Darbe Genlik Modülasyonu (PAM) ve Var/Yok Anahtarlama (On/Off Keying, OOK) gibi temel bant sayısal modülasyon teknikleri kullanılır.

UWB sinyalinin güç spektral yoğunluğu incelendiğinde düşük güç seviyelerinde olduğu görülür (Şekil 2). Bu özelliği sayesinde mevcut dar bant sinyallerine karışım vermez.


Şekil 2 Kuzey Amerika UWB Spektrumu

2.2 Kablosuz Yerel Alan Ağları (WLAN)

En kısa tanımla WLAN sistemi bir kablosuz LAN'dır. Bu nedenle kablolu LAN'ların tüm özelliklerine sahiptir. WLAN sistemleri; kullanıcılarına kablosuz geniş bant internet erişimi, sunucu üzerindeki uygulamalara (programlara) ulaşım, aynı ağa bağlı kullanıcılar arasında elektronik posta hizmeti ve dosya paylaşımı gibi çeşitli imkanlar

sağlamaktadır. Ancak yerel kullanım amacıyla geliştirilmiş olduklarından WLAN sistemlerinin mesafesi 25-100 metre civarındadır. Dünyada yaygın olarak kullanılan 2 tür WLAN teknolojisi mevcuttur. Bunlardan birisi Amerika tabanlı IEEE 802.11x ve diğeri ise Avrupa tabanlı HiperLAN sistemleridir. Birbirleri ile çalışabilme özelliğine sahip üç tip kablosuz protokol mevcuttur. Bunlar IEEE 802.11.b, IEEE 802.11a ve IEEE 802.11.g'dir [2].

1)802.11.b

- Standartlar arasında en uzun mesafede çalışabilen, dayanıklı, kararlı ve maliyeti en düşük olanıdır. 2,4GHz frekans bandında çalışması diğer cihazlardan (mikrodalga fırın, telsiz telefon v.b.) kaynaklanan karışımlara karşı onu dayanıksız kılmakta olup güvenlik açıkları mevcuttur
- Birbirine karışım vermeden çalışabilecek erişim noktası (access point) sayısı 3 dür.
- Üç tanesi örtüşmeyen (non-overlapping) olan toplam 11 tane kanal mevcut olup 1Mbps den 11Mbps ye kadar veri hızını desteklemektedir.
- Doğru Dizili Yayılı Spektrum (Direct Sequence Spread Spectrum-DSSS) teknolojisini kullanmaktadır.

2)802.11.g

- 802.11.b standardının genişletilmiş şekli olup aynı şekilde güvenlik ve karışım sorunları mevcuttur.
- 802.11.b den daha kısa mesafeler için uygundur.
- Çoklu kanal yapısına sahip olduğundan dolayı değişik ve yüksek veri hızlarında çalışmaya müsait esnek bir yapısı vardır fakat erişim noktası kısıtlaması mevcuttur (sadece 1 tane).
- 54Mbps veri hızını destekleyebilmektedir.
- Frekans bölmeli çoğullama (Frequency Division Multiplexing -FDM) tekniğini kullanmaktadır.

3)802.11.a

- 11b ve 11g standartlarından tamamıyla farklıdır.
- Çoklu kanal yapısına sahip olduğundan dolayı farklı ve yüksek veri hızlarında çalışmaya müsait esnek bir yapısı vardır fakat erişim noktalarının karışıma neden olmayacak şekilde düzenlenmesi gerekir.
- 5GHz frekansında çalıştığı için diğer cihazlardan kaynaklanan karışımlardan daha az etkilenir.
- 8 tanesi örtüşmeyen (non-overlapping) olmak üzere 12 kanalı mevcuttur. 6 Mbps den 54 Mbps 'a kadar veri hızlarını destekleyebilmektedir [10].
- Frekans bölmeli çoğullama (FDM) tekniğini kullanmaktadır.

2.3. Kablosuz Metropol Alan Ağları (WMAN)

Bir anaktent şehri kapsayacak şekilde yapılandırılmış iletişim ağlarına veya birbirinden uzak yerlerdeki yerel bilgisayar ağlarının birbirleri ile bağlanmasıyla

oluşturulan ağlara metropol alan ağları (Metropolitan Area Networks-MAN) denilmektedir. MAN'larda da WAN'larda olduğu gibi genellikle kiralık hatlar veya telefon hatları kullanılmaktadır. Bu tür ağlarda kablo yerine uydu veya RF iletişimi teknolojileri kullanılması durumunda Kablosuz Metropol Alan Ağları (Wireless Metropolitan Area Networks-WMAN) olarak isimlendirilmektedir. WWAN'lar çok sayıda şubesi bulunan kurum ve büyük şirketler ile dağınık yerleşime sahip üniversiteler gibi yapılarda yaygın olarak kullanılmaktadır. WMAN'lar kablolu ağlardan çok daha ucuz, esnek ve kolay kurulum özelliklerine sahiptir. Ancak, bu tür uygulamalar oldukça yenidir ve geliştirme çalışmaları devam etmektedir. Bu alanda, WiMAX adı altında uygulamalar yapılmaktadır. IEEE 802.16 standardı WMAN için geliştirilmektedir. IEEE 802.16 standardı, 2GHz-11GHz ve 10GHz-66GHz geniş bant frekans aralıklarında 120Mbps veri hızlarına ulaşabilen uygulamaları kapsamaktadır [2].

WiMAX noktadan noktaya kablosuz geniş bant erişim için geliştirilmiş IEEE 802.16 standartlarına dayanmaktadır.

WiMAX ile çatıya ya da pencereye kurulacak uydu anteni benzeri bir antenle kablosuz geniş bant internet erişimini evlerimizdeki yada ofislerimizdeki sabit bilgisayarlarımızda sağlamamız mümkündür (Şekil 3). Bu özelliği ile günümüzde kullanımda olan T1 ve ADSL alternatif olacağı düşünülmektedir.


Şekil 3. WiMAX Uygulama Yapısı (I6)

802.16.d için farklı taşıyıcı frekanslarına göre üç farklı fiziksel katman teknolojisi tanımlanmıştır. Tek taşıyıcı (Single Carrier-SC), 256 noktalı dik frekans bölmeli çoğullama (Orthogonal Frequency Division Multiplex-OFDM) ve 2048 noktalı OFDMA tanımlanmıştır. OFDM tekniği 2-11 GHz ve 10-66 GHz bantlarında, sabit kablosuz erişim (Fixed Wireless Access-FWA) sistemlerinde kullanılmaktadır [2]. Sabit WiMAX sistemlerinde farklı kullanıcılar tüm kanalları zaman paylaşımli olarak kullanırlar. Aynı zamanda Sabit WiMAX sistemler yukarı bağlantı (uplink) ve aşağı bağlantı (downlink) da farklı

frekansları kullanırlar. Bu frekans bölmeli çiftleme (FDD) olarak bilinmektedir.

802.16.e standardı ise hareketli kullanıcılar için geliştirilmiştir. Hareketli kullanıcının hızı artıkça doppler frekans kaymasına bağlı olarak sistem performansı kötüleşmektedir. Amacı 120 km/s hızındaki hareketli kullanıcılar için 70 Mbps hızında erişim sağlamaktır. Bu erişim hızına ulaşmak için 20 MHz lik taşıyıcı band genişliği ve 64 dördün genlik modülasyonu (Quadrature Amplitude Modulation-QAM) tekniği kullanılmaktadır [4].

2.4 Kablosuz geniş alan ağlar (WWAN)

Bir ülke ya da dünya çapında yüzlerce veya binlerce kilometre mesafeler arasında iletişimi sağlayan ağlara Geniş Alan Ağları (Wide Area Networks-WAN) denilmektedir. WAN'larda genellikle kiralık hatlar veya telefon hatları kullanılmaktadır. Bu tür ağlarda kablo yerine uydu veya telsiz iletişimi kullanılması durumunda Kablosuz Geniş Alan Ağları (Wireless Wide Area Networks-WWAN) olarak isimlendirilmektedir. Uzak yerleşim birimleriyle iletişimin kurulduğu bu ağlarda çok sayıda bilgisayar çalışabilir. WWAN uygulamalarına örnek olarak GSM, GPRS ve 3G sistemleri sayılabilir. WWAN'larda trafik yükünün büyük kısmı ses iletişimi ile ilgilidir. Ancak son yıllarda yoğun olarak veri iletişimi ve internet erişimi talepleri yaşanmaktadır.

3G mobil haberleşme teknolojisi, 1G ve 2G sistemlerin sağladığı sesli iletişim teknolojisine ek olarak esas itibariyle veri iletimine odaklanmaktadır. 1G ve 2G teknolojilerinden farklı olarak 3G mobil şebekeler kullanıcılara çoklu ortam hizmetleri sunmak için tasarlanmıştır ve sesin yanında görüntü, veri ve yüksek hızda internet bağlantısı sağlanabilmektedir. 3G sistemler çok hareketli kullanıcılara 144kbps, yavaş ve orta hızlı kullanıcılara 384kbps ve durağan kullanıcılara ise 2Mbps hızında veri hızı sağlamaktadır. Günümüzde iki 3G teknolojisi olan UMTS ve CDMA 2000 diğer standartlar arasında öne çıkmaktadır [11].

3G teknolojilerinin ilki UMTS, GSM sistemlerinin yeni neslidir, ancak radyo erişim (Radio Access) tekniği olarak Geniş bant Kod Bölmeli Çoklu Erişim (Wideband Code Division Multiple Access-WCDMA) kullanılmaktadır. Mobil iletişim altyapısı olarak GSM sistemini kullanan servis sağlayıcılar için 3G hizmetlerini sunmak için tercih edecekleri en muhtemel teknolojinin WCDMA olacağı düşünülmektedir.

3G teknolojilerinin ikincisi WCDMA'ya rakip olarak gösterilen ve CDMA2000 olarak adlandırılan Çok taşıyıcılı CDMA (MC-CDMA) teknolojisidir. CDMA2000, CDMA teknolojisine dayalı 2G şebekeler için 3G hizmetlere en uygun geçiş yoludur. Gelecekte 3G nesil ağların yerini alacak olan internet protokol (Internet Protocol-IP) temelli 4G nesil ağlar, kullanıcılara yüksek kapasite, bit başına düşük maliyet ve yüksek hızda erişim imkanı sunmayı

planlamaktadır. Amacı günümüzde var olan hücresele sistemler yerine dünya çapında IP tabanlı tek bir hücresele ağı oluşturmaktır. 4G nesil sistemler tamamıyla paket anahtarlamalı sistemler olup tüm devre elemanları dijitaldir. Çoklu ortam uygulamaları örneğın canlı olarak video seyretme gibi uygulamalar büyük bir bant genişliğine ihtiyaç duyar. Ağ güvenliği çok önemlidir.

4G nesil sistemler için potansiyel teknolojiler; UWB, OFDM ve Çok Giriş-Çok Çıkış (Multi Input -Multi Output-MIMO) anten sistemleridir [12].

3. Teknolojilerin Karşılaştırılması

Bu bölümde önceki bölümde değinilmiş olan WLAN, 3G ve WiMAX teknolojilerinin avantajları ve dezavantajları bakımından incelenip birbirlerine karşı olan durumlarına yer verilmektedir.

WLAN-3G: 3G ve diğer mobil teknolojiler lisanslı bantları kullanırken WLAN lisanssız bir bantı kullanmaktadır bu da ona servis maliyeti ve trafik yönetimi gibi konularda avantaj sağlamaktadır. Fakat lisanssız bir bantı kullandığı için aynı bantı kullanan farklı cihazlardan (mikrodalga fırın, telsiz telefon, v.b.) gelebilecek karışımlara açıktır. Ayrıca güvenlik ve gizlilik konusunda 3G daha başarılıdır. WLAN daha hızlı veri iletimine olanak sağlamaktadır ama kapsama alanı bakımından 3G ye göre dezavantajlıdır.

WiMAX-3G : WiMAX kablosuz metropoliten alan ağlarının kapsama alanını artırmak için geliştirilmiş bir teknolojidir bu bağlamda en büyük rakibi fiber MAN'lardır. Ancak fiber MAN'ların ulaşamadığı noktalarda ise fiber ağların bir tamamlayıcısı olarak ortaya çıkar. Fakat ağlarını WiMAX ile yapılandırmak isteyen operatörler 3G için ciddi bir tehdit oluşturabilir. 3G sistemler kablosuz ve fiber bağlantılı sistemlere kolaylıkla uyum sağlayabilirler. Fiber MAN'ların olmadığı alanlarda WiMAX, 3G baz istasyonları arasındaki bağlantıyı sağlayacak kapasiteye sahiptir [10]. 3G, WiMAX'a göre daha yavaştır (2Mbps karşı 100Mbps) ancak daha fazla karışıma maruz kalır. 3G hücresele sistemler için geliştirilmiştir ancak WiMAX bireysel uygulamalar için geliştirilmiştir.

WLAN-WiMAX: Her iki teknolojiye yüksek hızlı, paket bağlaşımlı teknolojilerdir. Kapsama alanları oldukça farklıdır. Birbirleri için tamamlayıcı pozisyonadırlar. WLAN en son metredeki (last hundred meters) kullanıcı için bir erişim tekniği iken WiMAX en son kilometredeki (last hundred kilometers) kullanıcı için bir erişim teknolojisidir. WLAN 'ların kapsama alanı 90-100m ile sınırlı iken WiMAX 'ın kapsama alanı 50 km ye kadar çıkabilmektedir. WLAN bir bina içi erişim tekniği iken WiMAX bir şehri yada bölgeyi kapsayacak bir erişim tekniğidir.

5. Sonuçlar

Bu çalışmada kablosuz teknolojiler hakkında genel bilgiler verilmiştir, uygulama alanları ve teknik özelliklerine değinilmiştir. Hızla gelişen kablosuz

teknolojiler bazı noktalarda birbirine rakip olmasına karşın bazı noktalarda ise birbirlerinin tamamlayıcısı durumundadırlar.

6. Referanslar

- [1] A. Büyükbaş, ' *CDMA ve UMTS :Üçüncü Nesil Mobil Haberleşme Teknolojilerinin Karşılaştırılması Türkiye Önerisi* ', Mayıs 2005.
- [2] L.Ma, D. Jia, ' *The Competition and Cooperation of WiMAX, WLAN AND 3G* ', 2nd International Conference on Mobile Technology, Applications and Systems, 15-17 Nov., 2005, vol 3, pp 2055-2061
- [3] A.Ariona, H.Versakalo, ' *Unlicensed Mobile Access (UMA) Handover and Packet Data Performance Analysis* ', ICDT'07, pp 9-15, 2007.
- [4] N. Johnston and H. Aghvami, ' *Comparing WiMAX and HSPA — a guide to the technology* ', BT Technology Journal , vol. 25 No. 2 April 2007,pp 191-199.
- [5] J H. Red,Ed, *An Introduction to Ultra Wideband Communication System*, Prentice Hall, 2005.
- [6] S.Jose, ' *Intel Outlines Broadband Wireless Vision* ', Intel Press Release , January 2004.
- [7] Intel Com,Exploring WLAN Solution,What is Wireless LAN Networking ?<http://www.intel.com>
- [8] A. F. Molisch, J. R., Foerster, M. Pendergrass, ' *Channel Models for Ultrawideband Personal Area Networks* ', IEEE Wireless Com., vol. 10, 2003, pp.14-21.
- [9] Y.M.Kim, ' *Ultra Wide Band (UWB) Technology and Applications* ', The Ohio State University, July 10, 2003.
- [10] S. Jindal, A. Jindal, N. Gupta, ' *Grouping WiMAX, 3G and Wi-Fi for wireless broadband* ', Internet,The First IEEE and IFIP International Conference in Central Asia, on 26-29 Sept. 2005
- [11]H.Holma, A. Toskala, ' *WCDMA for UMTS Radio Access For Third Generation Mobile Communications* ', 2000.
- [12]C.Dubuc, D.Starks, T.Creasy, Y.Hou, ' *A MIMO-OFDM prototaype for next-generations wireless WANS* ', IEEE Communications Magazine, vol.42, 2004, pp.82-87.