

UNIVERSIDADE FEDERAL DE PERNAMBUCO

CENTRO DE TECNOLOGIA E GEOCIÊNCIAS

PROGRAMA DE PÓS-GRADUAÇÃO EM ENGENHARIA ELÉTRICA

UMA AVALIAÇÃO DA

INTERFERÊNCIA ENTRE

REDES 802.11G

Elaborado por:

Arthur Barreto de Rangel Moreira Cavalcanti

Recife, Agosto de 2009.

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

ii

UNIVERSIDADE FEDERAL DE PERNAMBUCO

CENTRO DE TECNOLOGIA E GEOCIÊNCIAS

PROGRAMA DE PÓS-GRADUAÇÃO EM ENGENHARIA ELÉTRICA

UMA AVALIAÇÃO DA INTERFERÊNCIA ENTRE

REDES 802.11G

por

ARTHUR BARRETO DE RANGEL MOREIRA

CAVALCANTI

Dissertação submetida ao Programa de Pós-Graduação em Engenharia Elétrica da

Universidade Federal de Pernambuco como parte dos requisitos para a obtenção do grau de

Mestre em Engenharia Elétrica.

ORIENTADOR: RAFAEL DUEIRE LINS, Ph.D.

Recife, Agosto de 2009.

© Arthur Barreto de Rangel Moreira Cavalcanti, 2009

C376a Cavalcanti, Arthur Barreto de Rangel Moreira

Uma avaliação da interferência entre redes 802.11G / Arthur
Barreto de Rangel Moreira Cavalcanti. – Recife: O Autor, 2009.

xvii, 115 f.; il., grafs.; tabs.

Dissertação (Mestrado) – Universidade Federal de Pernambuco.

CTG. Programa de Pós-Graduação em Engenharia Elétrica, 2009.

Inclui Referências Bibliográficas.

1. Engenharia Elétrica. 2. Redes Locais Sem-Fio. 3. Redes.

4. Medidas. I. Título.

 UFPE

621.3 CDD (22.ed.) BCTG/2010-038

iv

Gostaria de dedicar este trabalho
a todos aqueles que tem um sonho

e lutam incansavelmente para alcançá-lo.

v

I have walked this road before
So hard to find unopened doors

Lost my way but I have to stay for a while
I´ll be searching for more

Feel and trust my inner voice
Chase my dream with desire

Show the scars I’ve been hiding deep inside
And reveal who I am

And my wounds are real

I must rise from the sorrow
And find my way out of the dark

I’ve cried my tears from pain
There’s a new day tomorrow
I’ll turn the hourglass again

Wounds, by Masterplan

Editado por Arthur B. de R. M. Cavalcanti

vi

AGRADECIMENTOS

• Serei eternamente grato aos meus pais, Sylvio e Irenilda, e meu irmão Alexandre, pelo

apoio incondicional e constante, pela formação e oportunidades que me ofereceram,

pelo conforto nas horas difíceis, e pelos sorrisos nas conquistas, mesmo que de muito

longe;

• Agradeço a Pennela, meu eterno amor, dedicada, paciente e compreensiva nos

momentos mais agitados da minha vida. Espero poder retribuir a tudo que ela tem feito

por mim e por este trabalho;

• Agradeço ao Prof. Dr. Rafael Dueire Lins por ter oferecido a oportunidade e o convite

para ingressar no Mestrado da UFPE. Sou grato pela sua dedicação, tempo dispensado

e apoio no desenvolvimento deste trabalho;

• Agradeço aos membros da banca avaliadora desta dissertação, Prof. Dr. Carmelo J. A.

Bastos Filho e Prof. Dr. Valdemar Cardoso da Rocha Júnior, pelos comentários e

sugestões pertinentes e pela grande contribuição na consolidação da mesma.

• Venho também agradecer as lições e orientações dos professores Cecílio Pimentel,

Hélio Magalhães de Oliveira, Ricardo Menezes Campello de Souza e Eduardo Fontana,

do corpo da Pós-Graduação em Engenharia Elétrica da Universidade Federal de

Pernambuco;

• Agradeço os professores Frederico Dias Nunes, Fernando Menezes Campello de Souza

e Marcos Martins, da UFPE, pela ajuda prestada e concessão do espaço utilizado ao

longo deste trabalho;

• Agradeço também meus amigos e colegas que contribuíram para o desenvolvimento

deste trabalho, cada um a seu modo: Igor Pastl, André Vilela, Elton Menezes, Flávio

Pedroza, Leonardo Queiroz, Eurico Moura, Victor Carlos Nascimento, Daniel Simões,

André Ricardson, Diego Dias, e, principalmente, Rafael Souza e Leandro Cabral.

vii

Resumo da Dissertação apresentada à UFPE como parte dos requisitos necessários

para a obtenção do grau de Mestre em Engenharia Elétrica.

UMA AVALIAÇÃO DA INTERFERÊNCIA ENTRE REDES

802.11G

Arthur Barreto de Rangel Moreira Cavalcanti
Agosto/2009

Orientador: Rafael Dueire Lins, Ph.D.

Área de Concentração: Redes IEEE 802.11g.

Palavras-chave: Redes Locais Sem-fio, Redes, Medidas

Número de Páginas: 132.

Equipamentos para redes sem-fio alcançaram grande disseminação em face do baixo custo

e fácil instalação. A presença de múltiplos pontos de acesso WiFi em áreas públicas e

privadas tornou-se algo comum, e esse crescimento rápido terá impactos no modo como os

profissionais de redes organizam e posicionam os elementos da rede, quer seja em

escritórios ou em ambientes domiciliares. Esta dissertação é baseado em dados de medidas

adquiridos em um ambiente interno, como um modo de avaliar a qualidade da conexão e

transmissões entre redes com padrão IEEE 802.11g, utilizando equipamentos comerciais

populares. Os dados coletados revelam que há muito a ser feito no desenvolvimento desse

campo de estudo, e melhorias nos projetos relacionados a equipamentos e estudos de

posicionamento de redes sem-fio. Também é mostrado que a distância entre elementos da

rede tem impacto na potência do sinal recebido nas estações clientes, mas é menos

representativo que outros fatores relativos ao ambiente como um todo.

viii

Abstract of Dissertation presented to UFPE as a partial fulfillment of the

requirements for the degree of Master in Electrical Engineering.

AN EVALUATION OF THE INTERFERENCE BETWEEN

802.11G NETWORKS

Arthur Barreto de Rangel Moreira Cavalcanti
August/2009

Supervisor(s): Rafael Dueire Lins, Ph.D.

Area of Concentration: IEEE 802.11g Networks.

Keywords: Wireless LAN, Networks, Measurement

Number of Pages: 132.

Wireless networks have reached almost omnipresence. Having multiple WiFi hotspots in a

single building has become a commonplace, and this rapid growth has impact on the way

network professionals organize and place the network elements. This work is based on

measured data acquired in an indoor environment, as a way to evaluate the quality of

connection and transmissions among IEEE 802.11g standard networks, using off the shelf

popular devices. The collected data reveals that there is plenty of room for development in

this field of study, and improvement in the design of wireless network devices and

deployment studies. It has also revealed that the distance between network elements has

impact on received signal power of the client stations, but is less representative than other

factors related to the overall environment.

ix

SUMÁRIO

Índice de Ilustrações ... xi
Índice de Tabelas .. xiv
Lista de Acrônimos .. xv
1. Introdução .. 1

1.1. Componentes de uma rede sem fio ... 8
1.2. Estudo Proposto .. 9
1.3. Trabalhos Relacionados .. 11
1.4. Estrutura desta dissertação .. 11

2. Padrões de Redes IEEE 802.11 ... 13
2.1. Camada MAC ... 14
2.2. Camada PHY .. 18

2.2.1. O Espalhamento espectral ... 20
2.2.1.1. FHSS – Espalhamento Espectral com Saltos em Frequência 20
2.2.1.2. DSSS – Espalhamento Espectral com Sequência Direta 21
2.2.2. OFDM – Multiplexação por Divisão em Frequências Ortogonais 22

2.3. Os Padrões IEEE 802.11b e 802.11a .. 24
2.3.1. 802.11b .. 24
2.3.2. 802.11a .. 25

2.4. O Padrão IEEE 802.11g .. 25
2.5. Novo padrão proposto – 802.11n .. 28

3. Interferência e Propagação de sinais ... 30
3.1. Interferência Co-canal ... 30
3.2. Interferência de Canal Adjacente e o Efeito “Near-Far” 32
3.3. Compatibilidade eletromagnética ... 34

3.3.1. Visão Banda Larga do Espectro .. 35
3.3.2. Visão Banda Estreita do Espectro ... 35

3.4. Propagação Interna.. 36
3.4.1. Perda em Partições (mesmo piso e entre pisos) ... 36
3.4.2. Modelo de Perda por Percurso com o Logaritmo da Distância 37
3.4.3. Modelo de Fator de Atenuação .. 39

3.5. Desvanecimento em Pequena Escala por Multipercurso 42
3.5.1. Fatores relevantes para o Desvanecimento em Pequena Escala 42
3.5.2. Tipos de Desvanecimento em Pequena Escala .. 43

x

4. Metodologia .. 45
4.1. Sinal interferente ... 45
4.2. Tipos de dados .. 46
4.3. Número de Repetições do experimento .. 47
4.4. Equipamento necessário.. 47
4.5. Cenários .. 49
4.6. Equipamento utilizado .. 50
4.7. Preparação para os experimentos .. 51
4.8. Experimentos Realizados .. 54

4.8.1. Teste com variação de canal .. 54
4.8.2. Teste com variação de distância .. 57
4.8.3. Teste com diferentes arquivos ... 58

4.9. Experimentos Complementares .. 59
4.9.1. Teste com variação de distância para canais com superposição 59
4.9.2. Teste com variação de distância entre os Pontos de Acesso 60

5. Resultados Obtidos .. 61
5.1. Avaliação dos resultados .. 61
5.2. Medidas com variação de canal .. 62
5.3. Medidas com variação de distância .. 69
5.4. Medidas com diversos arquivos .. 76
5.5. Medidas para variação de distância e canais com superposição 78
5.6. Medidas com variação de distância entre os Pontos de Acesso 81
5.7. Análise dos resultados .. 87

6. Conclusões e Trabalhos Futuros .. 88
Apêndice A - InterSys ... 90

A.1. Instalação .. 91
A.2. Utilizando o programa .. 92
A.3. Observações finais .. 97
A.4. Código Fonte do InterSys ... 98

A.4.1. WireSharkCounter.cs ... 99
A.4.2. Writer.cs .. 101
A.4.3. Form1.cs .. 102

Apêndice B - O padrão de segurança RSNA-CCMP ... 109
Referências ... 111

xi

ÍNDICE DE ILUSTRAÇÕES

Figura 1.1 - Taxas de dados para os principais padrões de comunicação de dados

(Modificado de [26]). .. 3

Figura 1.2 - Distribuição de frequências nos diversos domínios regulatórios (Modificado

de [26]). ... 5

Figura 1.3 - (a) Placa para comunicação WiFi com chip RTL8187, sem antena, com

48x30mm, e interface USB. (b) Placa TP-Link TL-WN353GD, com antena, interface PCI. 8

Figura 1.4 - Rede sem fio em: (a) Modo BSS Independente (b) Modo BSS Infraestrutura. .. 9

Figura 1.5 - Topologia proposta para os experimentos. ... 10

Figura 2.1 - A família IEEE 802 e sua relação com o modelo OSI (Modificado de [14]). 14

Figura 2.2 - Observação virtual do canal, utilizando o CSMA/CA (Modificado de [34]). . 17

Figura 2.3 - Exemplo de pacotes transmitidos utilizando FHSS (Modificado de [14]). 21

Figura 2.4 – Exemplo de sinal modulado com o uso de DSSS (Modificado de [14]). 22

Figura 2.5 - Sinal modulado em OFDM, com três subportadoras (Modificado de [11]). .. 23

Figura 2.6 - Distribuição dos canais de transmissão para o padrão 802.11g, de acordo

com a FCC (Modificado de [11]). ... 27

Figura 3.1 - Uso de filtro para criação de máscara seletiva do sinal espalhado em

frequência desejado. .. 33

Figura 4.1 - Descrição dos equipamentos utilizados nos experimentos. 50

Figura 4.2 - Opções de captura e filtros do Wireshark. .. 52

Figura 4.3 - Exemplo de imagem do InSSIDer. ... 53

Figura 4.4 - Gráfico com a alocação do canal e potência recebida pelo notebook HP

Pavillion, todas com NetGear no canal 6 e o D-Link no (a) canal 6 - em evidência; (b)

canal 8; (c) canal 11. (obtido com InSSIDer) ... 56

Figura 4.5 - Ambiente dos experimentos. (a) HP Pavillion e AP NetGear (b) CCE J75 e AP

D-Link (c) Vista geral das bancadas. .. 57

Figura 4.6 - Diagrama da medida com variação de distância. ... 58

Figura 4.7 - Diagrama da medida com variação de distância entre os APs. 60

Figura 5.1 - Exemplo de Box Plot. ... 62

Figura 5.2 - Gráfico de pacotes de informação de TCP Previous Segment Lost (Segmento

de TCP Anterior Perdido). .. 64

xii

Figura 5.3 - Gráfico de pacotes referentes a TCP Duplicate ACK (Confirmação Duplicada

de pacote TCP). ... 64

Figura 5.4 - Gráfico referente à Taxa de Bits transmitidos. ... 65

Figura 5.5 - Gráfico relativo ao Tempo de Transmissão do arquivo. 65

Figura 5.6 - Box Plot da taxa de transmissão para diferentes canais. 67

Figura 5.7 - Box Plot do Tempo de transmissão para diferentes canais. 67

Figura 5.8 – Box Plot do número de pacotes de erro para diferentes canais. 68

Figura 5.9 - Posicionamento do notebook em relação ao AP para medida. (a) 40 cm de

distância (b) 70 cm de distância e (c) 1 m de distância. ... 70

Figura 5.10 - Box Plot do tempo de transmissão com variação da distância. 71

Figura 5.11 - Box Plot da Taxa de Transmissão para as diversas distâncias. 71

Figura 5.12 - Box Plot do percentual de pacotes de erro para diversas distâncias. 73

Figura 5.13 - Percentual de falhas de transmissão para as diversas distâncias................. 73

Figura 5.14 - RSSI médio para as diversas distâncias (Realtek)... 74

Figura 5.15 - Variância de RSSI para as diversas distâncias (Realtek).............................. 74

Figura 5.16 - RSSI médio para as diversas distâncias (Atheros). 75

Figura 5.17 - Variância de RSSI para as diversas distâncias (Atheros). 75

Figura 5.18 - Box Plot da taxa de transmissão para diferentes arquivos. 76

Figura 5.19 - Box Plot do tempo de conexão para os diferentes arquivos. 77

Figura 5.20 - Box Plot do percentual de pacotes de erro para diversos arquivos. 78

Figura 5.21 - Percentual de Erros para diferentes distâncias, canais 6 e 6. 79

Figura 5.22 - Percentual de Erros para diferentes distâncias, canais 6 e 8. 79

Figura 5.23 - Tempo de Transmissão para diferentes distâncias, canais 6 e 6. 80

Figura 5.24 - Taxa de Transmissão para diferentes distâncias, canais 6 e 6. 81

Figura 5.25 - Tempo de Transmissão para diferentes distâncias, canais 6 e 8. 81

Figura 5.26 - Taxa de Transmissão para diferentes distâncias, canais 6 e 8. 82

Figura 5.27 - Percentual de Erros para diferentes distâncias entre os APs, canais 6 e 6. . 83

Figura 5.28 - Tempo de transmissão para diversas distâncias entre APs, canais 6 e 6. 83

Figura 5.29 - Taxa de transmissão para diversas distâncias entre APs, canais 6 e 6. 84

Figura 5.30 - Percentual de Erros para diferentes distâncias entre os APs, canais 6 e 8. . 84

Figura 5.31 - Tempo de transmissão para diversas distâncias entre APs, canais 6 e 8. 85

Figura 5.32 - Taxa de transmissão para diversas distâncias entre APs, canais 6 e 8. 85

Figura 5.33 - Percentual de Erros para diferentes distâncias entre os APs, canais 6 e 11. 86

xiii

Figura 5.34 - Tempo de transmissão para diversas distâncias entre APs, canais 6 e 11. .. 86

Figura 5.35 - Taxa de transmissão para diversas distâncias entre APs, canais 6 e 11. 86

Figura A. 1 - (a) Tela de verificação dos requisitos, (b) Confirmação de instalação, (c)

Progresso da instalação. ... 91

Figura A. 2– Opção do Wireshark (a), tela de diálogo para opção de formato e dados (b).

 ... 92

Figura A. 3 – Tela inicial do InterSys. .. 93

Figura A. 4 - Caixa de diálogo para seleção da pasta. ... 94

Figura A. 5 - Depois da seleção de pasta, os arquivos contidos aparecem listados. 94

Figura A. 6 - Caixa de diálogo para "Criar Arquivo" e "Indicar Arquivo". 95

Figura A. 7 - Indicação do caminho para o arquivo a ser escrito, no campo apontado por

"Arquivo atual". ... 95

Figura A. 8 - Tela com resultado completo. .. 96

Figura A. 9 - Arquivo de texto com os resultados da contagem. ... 97

Figura A. 10 - Árvore dos arquivos que compõem o InterSys. .. 98

xiv

ÍNDICE DE TABELAS

Tabela 1.1 - Características dos padrões de comunicação sem-fio (2006) – parte 1 de 2

(Modificado de [26]). .. 6

Tabela 1.2 - Características dos padrões de comunicação sem-fio (2006) – parte 2 de 2

(Modificado de [26]). .. 7

Tabela 2.1 - Faixas de frequência comuns nos EUA (Modificado de [14]). 15

Tabela 2.2 – Canais e conjuntos de saltos utilizados nos diferentes domínios regulatórios

(Modificado de [14]). .. 22

Tabela 2.3 - Canais utilizados nos diferentes domínios regulatórios (Modificado de [14]).

 ... 23

Tabela 2.4 - Detalhe da Tabela 1.1 - Redes Sem-fio Locais (Modificado de [26]). 24

Tabela 2.5 - Uso dos canais de rádio nos diferentes domínios regulatórios (Modificado de

[14]). .. 27

Tabela 2.6 - Taxas de dados para os diversos índices MCS (Modificado de [1]). 29

Tabela 3.1 – Medidas de Perda Média de Sinal relatadas por diversos pesquisadores para

Percursos de Rádio obstruídos por Materiais comuns em construções – parte 1 de 2

(Modificado de [29]). .. 38

Tabela 3.2 - Medidas de Perda Média de Sinal relatadas por diversos pesquisadores para

Percursos de Rádio obstruídos por Materiais comuns em construções – parte 2 de 2

(Modificado de [29]). .. 39

Tabela 3.3 – Fator de Atenuação por Piso Total e Desvio Padrão σ (dB) para três

construções. Cada ponto representa a média da perda por percurso sobre uma trilha de

20λ (20 comprimentos de onda) (Modificado de [29]). .. 40

Tabela 3.4 – Fator de Atenuação por Piso Médio em dB para Um, Dois, Três e Quatro

pisos em dois prédios de escritórios (Modificado de [29]). .. 40

Tabela 3.5 – Expoente de Perda por Percurso e Desvio Padrão medido em diferentes

construções (Modificado de [29]). .. 41

Tabela 3.6 – Espaço Livre mais modelo de Atenuação por Percurso Linear (Modificado de

[29]). .. 41

xv

LISTA DE ACRÔNIMOS

Termo Descrição
3GPP 3rd Generation Partnership

Project
Projeto de Parceria da 3ª Geração

AP Access Point Ponto de Acesso

ARP Address Resolution Protocol Protocolo de Resulação de Endereço

AWGN Additive White Gaussian Noise Ruído Gaussiano Branco Aditivo

BER Bit Error Rate Taxa de Erro de Bit

BPSK Binary Phase Shift Keying Chaveamento por Deslocamento Binário
de Fase

BSS Basic Service Set Estrutura de Serviço Básico

BT Bluetooth “Bluetooth”

CCK Complementary Code Keying Chaveamento por Código Complementar

CDMA Code Division Multiple Access Acesso Múltiplo com Divisão por Código

CSMA/CA Carrier Sense Multiple Access
with Collision Avoidance

Acesso Múltiplo com Detecção de
Portadora e Prevenção de Colisão

CF Compact Flash Flash Compacta

DQPSK Differential Quadrature Phase
Shift Keying

Chaveamento por Mudança de Fase em
Quadratura Diferencial

DS Distribution System Sistema de Distribuição

DSSS Direct Sequence Spread
Spectrum

Espalhamento de Frequência em
Sequência Direta

EDGE Enhanced Data rates for GSM
Evolution

Taxas de Dados Melhoradas para
Evolução do GSM

EDR Enhanced Data Rate Taxa de Dados Melhorada

EIRP Equivalent Isotropically
Radiated Power

Potência Irradiada Isotropicamente
Equivalente

EMC Electromagnetic Compatibility Compatibilidade Eletromagnética

ERP Effective Radiated Power Potência Irradiada Efetiva

ESS Extended Service Set Estrutura de Serviço Estendido

ETSI European Telecommunications
Standards Institute

Instituto de Padrões de Comunicações
Europeu

EV-DO Evolution Data Only, or
Evolution Data Optimized

Evolução Dados Apenas, ou Evolução
Dados Otimizada

FCC Federal Communications
Comission

Comissão Federal para Comunicações

FDD Frequency Division Duplexing Duplexação por Divisão de Frequência

xvi

FDM Frequency Division Multiplexing Multiplexação por Divisão de Frequência

FHSS Frequency Hopping Spread
Spectrum

Espalhamento Espectral por Saltos em
Frequência

GFSK Gaussian Frequency Shift
Keying

Chaveamento por Frequência Gaussiana

GPRS General Packet Radio Service Serviço de Rádio para Pacotes Gerais

GSM Global System for Mobile
communications, ou Groupe
Spécial Mobile

Sistema Global para Comunicações
Móveis, ou Grupo Especial Móvel

HR/DSSS High Rate Direct Sequence
Spread Spectrum

Espalhamento de Frequência em
Sequência Direta com Alta Taxa

HSDPA High-Speed Downlink Packet
Access

Acesso a Pacotes com Enlace de
Recepção de Alta Velocidade

IBSS Independent Basic Service Set Estrutura de Serviço Básico Independente

IC Industry of Canada Indústria do Canadá

IEEE Institute of Electrical &
Electronics Engineers

Instituto de Engenheiros Elétricos e
Eletrônicos

ISM Industrial, Scientific and
Medical

Industrial, Cientifico e Médico

ISO International Standards
Organization

Organização Internacional de Padrões

JP Joint Proposal Proposta Conjunta

LAN Local Area Network Rede de Cobertura Local

LTE Long Term Evolution Evolução a longo prazo

MAC Medium Access Control Controle de acesso médio

MAN Metropolitan Area Network Rede de Cobertura Metropolitana

NFE Near-Far Effect Efeito Perto-Longe

NICs Network Interface Cards Adaptadores de rede

OFDM Orthogonal Frequency Division
Multiplexing

Multiplexação por Divisão de Frequência
Ortogonal

OQPSK Offset Quadrature Phase Shift
Keying

Chaveamento por Fase em Quadratura
Deslocada

OSI Open Systems Interconnection Interconexão de Sistemas Abertos

PAN Personal Area Network Rede de Cobertura Pessoal

PCMCIA Personal Computer Memory
Card International Association

Associação Internacional de Cartões de
Memória de Computadores Pessoais

PDA Personal Digital Assistant Assistente Pessoal Digital

PCI Peripherical Component Interconexão de Componente Periférico

xvii

Interconnect
QAM Quadrature Amplitude

Modulation
Modulação de Amplitude em Quadratura

QPSK Quadrature Phase Shift Keying Chaveamento por Deslocamento de Fase
em Quadratura

RF Radio Frequency Rádio Frequência

SDM Spatial Division Multiplexing Multiplexação por Divisão Espacial

STA Wireless Lan Station Estação de Rede Local Sem Fio

SISO Single Input Single Output Entrada Simples Saída Simples

SNR Signal Noise Ratio Relação Sinal Ruído

TDD Time Division Duplexing Duplexação por Divisão no Tempo

TDMA Time Division Multiple Access Acesso Múltiplo por Divisão no Tempo

TD-
SCDMA

Time Division Syncronous Code
Division Multiple Access

Acesso Múltiplo por Divisão em Código
Sincronizado com Divisão no Tempo

TGn Task Group n Sincronization Sincronização do Grupo Tarefa n

UMTS Universal Mobile
Telecommunications System

Sistema de Telecomunicações Móveis
Universal

UNNI Universal Networking
Information Infrastructure

Infraestrutura para Rede Universal de
Informações

USB Universal Serial Bus Barramento Serial Universal

UTRA UMTS Terrestrial Radio Access Acesso por Rádio Terrestre a UMTS

WAN Wide Area Network Rede de Cobertura Ampla

WEP Wired Equivalent Privacy Privacidade Equivalente com Fio

WiFi Wireless Fidelity Fidelidade sem Fio

WiMAX Worldwide Interoperability for
Microwave Access

Interoperabilidade Mundial para Acesso
com Micro-ondas

WLAN Wireless Local Area Network Rede de Cobertura Local Sem fio

WWiSE World Wide Spectral Efficiency
Group

Grupo mundial de eficiência espectral

 | 1

1. INTRODUÇÃO

 tecnologia tem evoluído de forma impressionante nos últimos séculos, e tem se

aproximado cada vez mais do homem, integrando-se de modo cada vez mais

forte no cotidiano das pessoas. Como é inerente à natureza humana estar em

movimento, liberdade é um conceito essencial para a sua satisfação e, assim sendo, estar

preso limita muitas atividades e impõe restrições a uma série de alternativas para

problemas diários.

A maior parte dos equipamentos modernos possui seu funcionamento básico ligado à

eletrônica, que por sua vez nos remete imediatamente ao conceito de energia e cabos. A

energia elétrica deve ser transportada através de um meio físico, que em sua grande

maioria é representada por cabos metálicos, mas pode ser armazenada em diversos tipos de

baterias químicas, com diferentes capacidades e aplicações. Já os cabos, responsáveis por

conectar os componentes eletrônicos e fornecer energia, ou sinal elétrico, e permitir o

funcionamento dos diversos dispositivos, são praticamente indispensáveis. A presença dos

cabos é que nos limita, e, com certa frequência, nos incomoda.

Os equipamentos eletrônicos mais presentes no dia a dia das pessoas são aqueles cuja

funcionalidade básica é prover comunicação e informação. É possível citar alguns como o

rádio, a televisão, os telefones - sejam estes fixos ou os modernos celulares - e os

computadores. Os últimos têm ocupado um espaço cada vez maior nas atividades das

pessoas, e permitem que informações, nas formas de textos, imagem, vídeo, ou som, sejam

levados a quase todos os lugares do mundo de modo extremamente rápido através da

Internet.

A Internet é a rede que conecta o mundo, através do uso dos computadores que

possuem acesso a ela. Atualmente, a Internet é o maior repositório de informações

mundial, onde obter, trocar, e compartilhar conhecimento é um processo que leva poucos

segundos, conectando pessoas em diversos pontos do globo terrestre, nos mais diversos

lugares. Mas, para fazer isso, é necessário estar conectado. E o limite é aquele que os cabos

podem oferecer.

Além da Internet, outros tipos de redes, de menores dimensões e com outras

finalidades, podem ser constituídas e estas mesmas posteriormente porventura estarão

A

1. Introdução | 2

conectadas à Internet. Com a redução nos custos de produção e aquisição de computadores,

a informática tem se tornado algo cada vez mais importante na vida das pessoas, e a

presença de um ou mais computadores em uma casa é um fato comum nos dias atuais.

Assim sendo, desejar conectá-los para trocar quaisquer tipos de arquivo, ou permitir o

acesso a outros dispositivos, como impressoras, scanners, câmeras, entre outros, é algo

intuitivo e natural. Até meados da década de 1990, porém, para realizar a conexão, um

cabo se fazia necessário.

Entre 1997 e 2002 se deu o desenvolvimento do padrão do IEEE (Institute of

Electrical and Electronics Engineers) 802.11, responsável por permitir a criação de redes

de computadores sem cabos, com alcance de algumas dezenas de metros. A partir de 1994

foi iniciada a pesquisa do padrão Bluetooth, para comunicação entre dispositivos portáteis,

com uma preocupação maior sobre o uso de potência do sinal; o padrão foi registrado no

IEEE com o número 802.15, em 1999. A partir desse ponto, surgiu a necessidade de maior

capacidade de transmissão de dados e a possibilidade de se criar redes sem fio com uma

área de cobertura maior, que levou ao desenvolvimento de pesquisas no padrão IEEE

802.16, mais conhecido como WiMAX, cujo padrão foi estabelecido em 2002, mas ainda

está em processo de implementação.

Os padrões de rede local e sem fio de computadores mais comuns utilizados

atualmente são especificados como IEEE 802.11a, b e g. O padrão 802.11b foi

desenvolvido primeiramente, sendo uma extensão do padrão 802.11 original, estendendo o

que se entendia como requisito fundamental para que a comunicação sem fio se tornasse

popular: uma taxa de transmissão de dados satisfatória. Já o padrão 802.11a, desenvolvido

posteriormente, resolveu parte dos problemas de interferência e velocidade de transmissão,

utilizando outra faixa de frequência, e outra modulação. O uso da faixa de 5 GHz, que

praticamente exige linha de visada para poder funcionar corretamente, e a

incompatibilidade com o padrão 802.11b, levaram ao insucesso do padrão 802.11a.

O padrão 802.11g conseguiu reunir as vantagens dos padrões 802.11a e b, mantendo

a compatibilidade com o sistema b, mais popular até a época de seu lançamento. Por sua

característica de maior taxa de transmissão e menor exigência quanto à linha de visada, o

padrão 802.11g dominou, e até hoje domina, o mercado das redes sem fio, e, por essa

razão, será o objeto de estudo desta dissertação.

1. Introdução | 3

A Figura 1.1 exibe um panorama da disseminação de padrões de comunicação

utilizando redes sem-fio, cada uma com seu respectivo alcance e taxa de transmissão. As

PAN (Personal Area Network, rede de área pessoal) tem alcance menor que 10 metros e

trabalham com baixa potência de transmissão. As LANs (Local Area Networks, rede de

área local) tem cobertura de até 100 metros, quando em espaços abertos e com antenas

omnidirecionais, que normalmente acompanham os equipamentos quando adquiridos. As

MAN sem fio (Metropolitan Area Network, rede de área metropolitana), que representam

um conceito novo, tendo o WiMAX como padrão mais promissor. Teoricamente, o

WiMAX pode cobrir uma área de cerca de 30 km de raio em três patamares de taxa de

transmissão, usando diferentes modulações. Outros padrões, como o LTE (Long Term

Evolution) ou 3GPP (Third Generation Partnership Project, Projeto de Parceria da 3ª

Geração), tem sido amplamente defendidos e talvez ocupem o lugar do WiMAX como

padrão oficial para MANs. O outro tipo de rede é o WAN (Wide Area Network, rede de

área ampla), que possuem uma cobertura “ilimitada”, devido à estrutura de repetidoras e

estruturas de reuso de frequências, ou outros métodos de espalhamento do sinal, para

cobertura ampla. As WANs atualmente são representadas pelas redes de telefonia celular e

seus padrões de transferência de dados, como EDGE, HSDPA e outros.

Figura 1.1 - Taxas de dados para os principais padrões de comunicação de dados

(Modificado de [26]).

1. Introdução | 4

Na Figura 1.2 é apresentada a distribuição das frequências de alguns dos padrões de

comunicação mais utilizados atualmente, separados de acordo com o domínio regulatório

da área onde atuam. É importante perceber que a maioria dos padrões não atua na mesma

faixa de frequência em todos os domínios, o que gera incompatibilidade entre os domínios
e restrições de utilização dos padrões, dependendo do local. Nas tabelas Tabela 1.1 e

Tabela 1.2 são detalhados esses padrões, com suas respectivas faixas de frequência de

operação, taxa de dados, modulação, espaçamento entre canais, usuários por canal, método

de duplexação e múltiplo acesso.

A partir da Figura 1.2 não fica claro como a banda ISM, alocada de forma

homogênea em todos os domínios, entre 2,402 e 2,480 GHz está “congestionada”

atualmente; mas é fácil perceber, pela Tabela 1.1, que existem vários padrões de

transmissão de dados atuando na mesma faixa do padrão 802.11g, entre eles o 802.11b,

WDCT (telefone sem-fio), ZigBee, Bluetooth, WiMAX e WIBRO.

Com a crescente presença dos computadores no ambiente doméstico, e a extrema

facilidade de criação, manutenção e expansão, oferecida pelas redes sem fio, a quantidade

de dispositivos, redes e, consequentemente, de sinais de rádio, além das próprias condições

do ambiente, sofrem os mesmos fenômenos físicos comuns às ondas, como difração,

refração, e, como consequência mais importante, a interferência.

A interferência de ondas, sejam elas mecânicas ou eletromagnéticas, ocorre de

diversos modos, mas dois tipos geram os resultados mais importantes: a interferência

construtiva e a destrutiva. Outro tipo de problema comum em comunicação ocorre quando

diversos usuários tentam utilizar o mesmo canal: apenas um pode utilizar o canal em um

determinado instante, ou haverá a perda parcial ou total da informação que tentou ser

transmitida.

Algumas dessas situações são previstas e corrigidas, mas nem sempre isso é possível.

E, no cenário atual onde o meio aéreo, utilizado pelos equipamentos de rádio, está

densamente povoado, por assim dizer, frequentemente os erros advindos de interferências

geram grandes perdas de informação e atraso na comunicação.

1. Introdução | 5

Figura 1.2 - Distribuição de frequências nos diversos domínios regulatórios (Modificado de
[26]).

1. Introdução | 6

Tabela 1.1 - Características dos padrões de comunicação sem-fio (2006) – parte 1 de 2
(Modificado de [26]).

Fa
ix

a
de

 F
re

qu
ên

ci
a

M
óv

el

2,
40

2-
2,

48
0

G
H

z

1,
86

0-
1,

90
0

G
H

z

1,
89

3-
1,

92
0

G
H

z

0,
90

2
- 0

,9
28

 G
H

z
2,

40
2

- 2
,4

80
 G

H
z

(A
m

ér
ic

a
N

.,
20

 c
an

ai
s,

10
00

m
W

/M
H

z
de

 p
ot

ên
ci

a
pe

rm
iti

da
)

0,

86
8

- 0
,8

68
6

G
H

z
2,

41
2-

2,
47

2
G

H
z

(E
ur

op
a,

 1
5

ca
na

is
, 1

00
m

W
/M

H
z

de
 p

ot
ên

ci
a

pe
rm

iti
da

)

2,
48

3
G

H
z

(J
ap

ão
, 5

 c
an

ai
s,

10
m

W
/M

H
z

de
 p

ot
ên

ci
a

pe
rm

iti
da

)

2,
40

2
- 2

,4
80

 G
H

z
(A

m
ér

ic
a

N
. &

 E
ur

op
a,

 7
9

ca
na

is
 p

ar
a

ho
pp

in
g)

2,
40

2
- 2

,4
80

 G
H

z
(E

sp
an

ha
, F

ra
nç

a
e

Ja
pã

o)

5,
15

0
- 5

,3
50

 G
H

z

5,
72

5
- 5

,8
25

 G
H

z
(E

U
A

)

2,
41

2
- 2

,4
62

 G
H

z
(A

m
ér

ic
a

N
.)

2,

41
2

- 2
,4

72
 G

H
z

(E
ur

op
a)

2,
47

1
- 2

,4
97

 G
H

z
(J

ap
ão

)

2,
41

2
- 2

,4
62

 G
H

z
(A

m
ér

ic
a

N
.)

2,

41
2

- 2
,4

72
 G

H
z

(E
ur

op
a)

2,
47

1
- 2

,4
97

 G
H

z
(J

ap
ão

)

2
- 1

1
G

H
z

2,
3

- 2
,4

 G
H

z

M
ét

od
o

de

A
ce

ss
o

M
úl

tip
lo

FD
M

A

TD
M

A

TD
M

A

FD
M

A

TD
M

A

FD
M

A

TD
M

A

FH
SS

C
SM

A
/C

A

C
SM

A
/C

A

C
SM

A
/C

A

TD
M

A

O
FD

M
A

O
FD

M
A

M
ét

od
o

de

D
up

le
xa

çã
o

TD
D

TD
D

TD
D

FD
D

TD
D

TD
D

TD
D

TD
D

TD
D

FD

D

TD
D

U
su

ár
io

s p
or

C

an
al

va
riá

ve
l

12

4 25
5

7
at

iv
os

, 2
00

in

at
iv

os

12
7

12
7

12
7

va
riá

ve
l

va
riá

ve
l

E
sp

aç
am

e
nt

o
en

tr
e

C
an

ai
s

at
é

1,
72

8
M

H
z

1,
72

8
M

H
z

30
0

kH
z

5
M

H
z

1
M

H
z

O
FD

M
: 2

0
M

H
z

FH
SS

: 1

M
H

z
D

SS
S:

 2
5

M
H

z

O
FD

M
: 2

0
M

H
z

20
/2

5
M

H
z

(E
U

A
)

28
 M

H
z

(E
ur

op
a)

9
M

H
z

M
od

ul
aç

ão

G
FS

K

G
FS

K
 (0

,5

Fi
ltr

o
G

au
ss

ia
no

)

π/
4

D
Q

PS
K

G
FS

K
 (0

,5

Fi
ltr

o
G

au
ss

ia
no

)
O

Q
PS

K

G
FS

K
 (B

T
1.

2)

D
Q

PS
K

/D
8P

S
K

 (B
T

ED
R

)

O
FD

M
,

64
Q

A
M

,
16

Q
A

M
,

Q
PS

K
, B

PS
K

D
B

PS
K

,
D

Q
PS

K
, C

C
K

O
FD

M
,

64
Q

A
M

,
16

Q
A

M
,

Q
PS

K
, B

PS
K

B
PS

K
, Q

PS
K

,
4/

16
/6

4/
25

6
Q

A
M

4/
16

/6
4Q

A
M

Pi
co

 d
e

T
ax

a
de

D

ad
os

N
/A

11
52

 k
bp

s

38
4

kb
ps

25
0/

28
 k

bp
s

1
M

bp
s (

B
T

1.
2)

2/

3
M

bp
s

(B
T

ED
R

)

54
 M

bp
s

11
 M

bp
s

54
 M

bp
s

70
 M

bp
s

18
,4

32

M
b p

s

Pa
dr

ão

W
D

C
T

D
E

C
T

PH
S

Z
ig

B
ee

B
lu

et
oo

th

W
ir

el
es

s
L

an

W
iM

A
X

W
IB

R
O

80
2.

11
a

80
2.

11
b

80
2.

11
g

80
2.

16
a

T
el

ef
on

es

D
ig

ita
is

 S
em

-
Fi

o

T
ra

ns
m

is
sã

o
de

 D
ad

os
 S

em
-

Fi
o

1. Introdução | 7

Tabela 1.2 - Características dos padrões de comunicação sem-fio (2006) – parte 2 de 2
(Modificado de [26]).

Fa
ix

a
de

 F
re

qu
ên

ci
a

M
óv

el

R
x:

 0
,8

69
 -

0,
89

4
G

H
z

/ T
x:

 0
,8

24
 -

0,
84

9
G

H
z

R
x:

 1
,9

30
 -

1,
99

0
G

H
z

/ T
x:

 1
,8

50
 -

1,
91

0
G

H
z

R
x:

 0
,8

69
 -

0,
89

4
G

H
z

/ T
x:

 0
,8

24
 -

0,
84

9
G

H
z

R
x:

 1
,9

30
 -

1,
99

0
G

H
z

/ T
x:

 1
,8

50
 -

1,
91

0
G

H
z

C
om

o
cd

m
aO

N
E,

 m
ai

s d
iv

er
sa

s b
an

da
s p

el
o

m
un

do
, d

es
de

 0
,4

50

G
H

z
at

é
2,

1
G

H
z

C
om

o
cd

m
aO

N
E,

 m
ai

s d
iv

er
sa

s b
an

da
s p

el
o

m
un

do
, d

es
de

 0
,4

50

G
H

z
at

é
2,

1
G

H
z

C
om

o
cd

m
aO

N
E,

 m
ai

s d
iv

er
sa

s b
an

da
s p

el
o

m
un

do
, d

es
de

 0
,4

50

G
H

z
at

é
2,

1
G

H
z

R
x:

 0
,8

69
 -

0,
89

4
G

H
z

/ T
x:

 0
,8

24
 -

0,
84

9
G

H
z

R
x:

 1
,9

30
 -

1,
99

0
G

H
z

/ T
x:

 1
,8

50
 -

1,
91

0
G

H
z

R
x:

 2
,1

10
 -

2,
17

0
G

H
z

/ T
x:

 1
,9

20
 -

1,
98

0
G

H
z

(c
dm

a2
00

0
A

si
a

ap
en

as
)

2,
01

0
- 2

,0
25

 G
H

z
1,

90
0

- 1
,9

20
 G

H
z

1,
93

0
- 1

,9
90

 G
H

z
1,

85
0

- 1
,9

10
 G

H
z

1,
91

0
- 1

,9
30

 G
H

z

R
x:

 0
,8

69
 -

0,
89

4
G

H
z

/ T
x:

 0
,8

24
 -

0,
84

9
G

H
z

R
x:

 1
,9

30
 -

1,
99

0
G

H
z

/ T
x:

 1
,8

50
 -

1,
91

0
G

H
z

R
x:

 2
,1

10
 -

2,
17

0
G

H
z

/ T
x:

 1
,9

20
 -

1,
98

0
G

H
z

(c
dm

a2
00

0
A

si
a

ap
en

as
)

R
x:

 1
,9

30
 -

1,
99

0
G

H
z

/ T
x:

 1
,8

50
 -

1,
91

0
G

H
z

R
x:

 0
,8

69
 -

0,
89

4
G

H
z

/ T
x:

 0
,8

24
 -

0,
84

9
G

H
z

R
x:

 0
,9

25
 -

0,
96

0
G

H
z

/ T
x:

 0
,8

80
 -

0,
91

5
G

H
z

R
x:

 1
,8

05
 -

1,
88

0
G

H
z

/ T
x:

 1
,7

10
 -

1,
78

5
G

H
z

R
x:

 1
,9

30
 -

1,
99

0
G

H
z

/ T
x:

 1
,8

50
 -

1,
91

0
G

H
z

R
x:

 0
,8

69
 -

0,
89

4
G

H
z

/ T
x:

 0
,8

24
 -

0,
84

9
G

H
z

R
x:

 0
,9

25
 -

0,
96

0
G

H
z

/ T
x:

 0
,8

80
 -

0,
91

5
G

H
z

R
x:

 1
,8

05
 -

1,
88

0
G

H
z

/ T
x:

 1
,7

10
 -

1,
78

5
G

H
z

R
x:

 0
,8

10
 -

0,
82

6
G

H
z

/ T
x:

 0
,9

40
 -

0,
95

6
G

H
z

Tx
: 1

,4
29

 -
1,

44
1

G
H

z
Tx

: 1
,4

53
 -

1,
46

5
G

H
z

R
x:

 1
,4

77
 -

1,
48

9
G

H
z

R
x:

 1
,5

01
 -

1,
51

3
G

H
z

M
ét

od
o

de
 A

ce
ss

o
M

úl
tip

lo

TD
M

A

FD
M

A

C
D

M
A

FD

M
A

C
D

M
A

TD
M

A

C
D

M
A

C
D

M
A

C
D

M
A

FD

M
A

C
D

M
A

TD

M
A

C
D

M
A

FD

M
A

TD
M

A

FD
M

A

TD
M

A

FD
M

A

TD
M

A

FD
M

A

M
ét

od
o

de

D
up

le
xa

çã
o

FD
D

FD
D

FD
D

FD
D

FD
D

FD
D

TD
D

FD
D

FD
D

FD
D

FD
D

U
su

ár
io

s
po

r
C

an
al

3

va
riá

ve
l

va
riá

ve
l

va
riá

ve
l

va
riá

ve
l

15
 a

 5
0

at
é

48

15
 a

 5
0

8 8 3

E
sp

aç
am

en
to

en

tr
e

C
an

ai
s

30
 k

H
z

1,
25

 M
H

z

1,
25

 M
H

z

1,
25

 M
H

z

1,
25

 M
H

z

5
M

H
z

1,
6

M
H

z

5
M

H
z

20
0

kH
z

20
0

kH
z

25
 k

H
z

M
od

ul
aç

ão

π/
4

D
Q

PS
K

Q
PS

K
/O

Q
PS

K

Q
PS

K
/O

Q
PS

K
/H

PS
K

H
PS

K

Q
PS

K
/O

Q
PS

K
/

H
PS

K

Q
PS

K
/O

Q
PS

K

Q
PS

K

8P
SK

Q
PS

K
/O

Q
PS

K

G
M

SK
 (0

,3

Fi
ltr

o
G

au
ss

ia
no

)
8P

SK

G
M

SK
 (0

,3

Fi
ltr

o
G

au
ss

ia
no

)
8P

SK
 (E

D
G

E
ap

en
as

)

π/
4

D
Q

PS
K

Pi
co

 d
e

T
ax

a
de

 D
ad

os

48
,6

 k
bp

s

11
5

kb
ps

(I

S-
95

B
)

30
8

kb
ps

 (1
x)

2,

4
M

bp
s (

3x
)

15
3,

6
kb

ps

(r
ev

er
se

)
2,

4
M

bp
s

(f
or

w
ar

d)

15
3,

6
kb

ps

(r
ev

er
se

)
5,

09
 M

bp
s

(f
or

w
ar

d)

1,
22

88
 M

bp
s

2
M

bp
s

10
,8

 M
bp

s

14
,4

 k
bp

s
(G

SM
)

11
5

kb
ps

(G

PR
S)

38
4

kb
ps

42
 k

bp
s

Pa
dr

ão

T
D

M
A

IS

-5
4/

-1
36

cd
m

aO
N

E

(I
S-

95
)

cd
m

a2
00

0

1x
 E

V
-D

O

1x
 E

V
-D

V

W
-C

D
M

A

U
M

T
S

T
D

-
SC

D
M

A

H
SD

PA

G
SM

/
G

PR
S

E
D

G
E

PD
C

T
el

ef
on

es

C
el

ul
ar

es

D
ig

ita
is

1. Introdução | 8

1.1. Componentes de uma rede sem fio
Assim como em qualquer método de comunicação, para estabelecer uma rede sem

fio, se faz necessária a presença de pelo menos dois elementos que se comuniquem através

do mesmo meio e protocolo, de modo a possibilitar a troca de dados. Por exemplo, em uma

rede cabeada de computadores, o meio utilizado é o cabo de par trançado, geralmente

utilizando o protocolo IEEE 802.3, o Ethernet.

Em redes sem fio, o meio utilizado é o ar, por onde serão enviadas as ondas

eletromagnéticas em rádio frequência. Como visto nas Tabelas 1.1 e 1.2, as frequências

utilizadas variam de acordo com os equipamentos que estão se comunicando e a taxa de

dados desejada para a comunicação. No caso específico desta dissertação, o padrão a ser

utilizado para comunicação é o IEEE 802.11g, também conhecido como WiFi (Wireless

Fidelity) tipo g, que define a rádio frequência de trabalho em 2,4 GHz e o protocolo

Ethernet para troca de dados.

Para trabalhar com o padrão 802.11g, um computador precisa possuir ou estar

conectado a uma placa de rede capaz de operar com esse padrão de comunicação, a qual

deve possuir uma antena, seja ela interna ou externa, como as apresentadas na Figura 1.3.

A partir do momento em que o computador possui acesso ao meio aéreo através desta

placa, ele passa a ser um nó da rede, podendo agir como ponto de comunicação em uma

rede ad-hoc (composta apenas de computadores, sem um elemento centralizador de

controle) ou um cliente simples, comunicando-se com os outros elementos da rede através

de um Ponto de Acesso, mais conhecido por AP (Wireless Access Point), que é um

roteador de rede com o diferencial de ser equipado com uma placa que suporta o padrão

(a) (b)

Figura 1.3 - (a) Placa para comunicação WiFi com chip RTL8187, sem antena, com 48x30mm, e

interface USB. (b) Placa TP-Link TL-WN353GD, com antena, interface PCI.

1. Introdução | 9

802.11g, e consequentemente possui uma antena, geralmente externa, que possibilita maior

ganho de potência irradiada para a comunicação, oferecendo melhor qualidade de sinal e

maior área física de cobertura.

Uma rede de computadores sem fio, com seus elementos já definidos, é chamada de

BSS (Basic Service Set, ou Conjunto Básico de Serviço). Quando um computador está

conectado diretamente a outros computadores, ele está utilizando o modo BSS

Independente, e no caso de haver a presença de um elemento centralizador, o computador

passa a comunicar-se no modo BSS Infraestrutura.

Como visto a seguir, a topologia utilizada possuía dois APs, cada um conectado a

apenas um cliente através de sua interface aérea, configurando assim a presença de duas

redes operando com a configuração de BSS Infraestrutura.

1.2. Estudo Proposto
Este estudo está voltado para o seguinte objetivo: avaliar como redes sem fio,

utilizando o padrão IEEE 802.11g, interferem entre si, fazer uma avaliação dessa

interferência, realizar uma sequência de testes para solidificar ou questionar a teoria

vigente, para propor alternativas e/ou soluções para esse fenômeno em pequenas redes.

Com o objetivo de obter os dados experimentais desta dissertação, foi sugerida a

seguinte topologia, ilustrada na Figura 1.5: dois computadores portáteis são conectados a

um servidor de arquivos através de pontos de acesso sem fio, utilizando o padrão 802.11g,

e esses estão conectados, com rede cabeada Ethernet, a um switch. Esse, finalmente, se

comunica com o servidor de arquivos, ainda através de rede cabeada.

Figura 1.4 - Rede sem fio em: (a) Modo BSS Independente (b) Modo BSS Infraestrutura.

1. Introdução | 10

Com a topologia sugerida, foram realizados experimentos para avaliar o impacto dos

seguintes aspectos no desempenho de redes sem-fio: (i) transmissão de arquivos com redes

gerando interferência co-canal e canal adjacente, (ii) transmissão com os clientes em

diferentes distâncias em relação às antenas e (iii) transmissão de arquivos com diferentes

tamanhos.

Outros fatores representam fontes de interferência ou atenuação no sinal a ser

transmitido, mas a maior parte deles não são passíveis de controle ou exigiriam um esforço

que está além do escopo desta dissertação. Como já demonstrado em diversas outras obras

da literatura técnica utilizada, o estudo de comunicação sem-fio em ambientes indoor

representa um dos grandes desafios para as equipes de pesquisa da área de Comunicações

em todo o mundo, envolvendo custos de infraestrutura de testes e imenso número de

fatores que influenciam no comportamento dos sinais transmitidos. Citando apenas alguns

dos fatores que já foram demonstrados apresentar impacto nas comunicações [19, 29, 31,

38]: horário, umidade, pé-direito de ambientes internos, área aberta do ambiente, material

componente do mobiliário e estrutura do edifício, vidrarias e superfícies refletoras,

presença de aparelhos como telefones sem-fio, micro-ondas, celulares, e equipamentos

com Bluetooth, e outros mais.

Assim, a cobertura dos testes realizado nesta dissertação não será total, mas terá

relevância por se tratarem de aspectos mais comuns no uso dos equipamentos da rede

802.11g.

Figura 1.5 - Topologia proposta para os experimentos.

1. Introdução | 11

1.3. Trabalhos Relacionados
O trabalho de Leandro Figueiredo [11] aborda a interferência entre redes 802.11g e

equipamentos capazes de comunicação via Bluetooth. Além de abordar o padrão 802.11g

de modo aprofundado, descrevendo características da camada MAC que não foram

expostas aqui, é uma boa referência para as diversas modulações utilizadas em todo o

padrão 802.11, assim como os métodos de transmissão do padrão Bluetooth.

A referência [13] serviu como base para a análise dos resultados que, a princípio,

apresentou resultados não esperados, devido às características teóricas sugeridas para a

transmissão de dados no padrão 802.11g em canais sem superposição. Sua pesquisa foi

direcionada a elucidar esta questão e utiliza uma metodologia diferenciada em relação à

forma como foi abordada nesta dissertação.

O artigo [24] realiza um estudo aprofundado do impacto do controle de potência,

determinação dos limiares de detecção e funcionamento dos elementos da rede, para então

sugerir um novo algoritmo para o gerenciamento de potência dos elementos da rede, de

forma a obter uma melhor distribuição da taxa de transmissão entre os nós da rede.

A referência [33] elabora um novo modelo de propagação de sinais de equipamentos

com padrão 802.11, onde é considerada a influência da umidade do ambiente nos

coeficientes da expressão encontrada para o cálculo da perda de potência do sinal por

caminho (path loss).

A equipe da Intel produziu o artigo [38] que utiliza uma abordagem experimental

para analisar o impacto do posicionamento de pontos de uma rede 802.11a e 802.11b em

um ambiente domiciliar, de modo semelhante ao ocorrido nesta dissertação. Do mesmo

modo, a equipe definiu que um dos fatores críticos para o bom desempenho de uma rede

sem fio é o posicionamento dos elementos da rede.

1.4. Estrutura desta dissertação
Ao longo desta dissertação serão discutidos alguns dos padrões utilizados para

comunicação sem fio entre computadores e outros dispositivos, todos derivados do IEEE

802.11, que sofreu diversas mudanças nos últimos anos. Esses padrões serão abordados no

capítulo 2.

No capítulo 3 são apresentados os tipos de interferência que ocorrem em estruturas

de comunicação que utilizam o meio aéreo como forma de acesso ao meio físico.

1. Introdução | 12

No capítulo 4 é apresentado o experimento proposto para avaliação das interferências

em redes que utilizam o padrão IEEE 802.11g de comunicação sem fio, detalhando as

escolhas dos equipamentos utilizados e da infraestrutura definida.

O capítulo 5 expõe os resultados obtidos com o experimento proposto, além de

apontar algumas das dificuldades encontradas para a obtenção dos dados dos experimentos.

Alguns trabalhos relacionados ao apresentado aqui são apontados no capítulo 1.3.

Conclusões e trabalhos futuros para o desenvolvimento do tema são expostos no capítulo 6.

 | 13

2. PADRÕES DE REDES IEEE 802.11

 comunicação sem fio entre computadores foi um grande desafio para as equipes

de desenvolvimento e pesquisa, e foi objeto de estudo de diversas companhias

do setor de comunicações e redes de computadores. A busca por um sistema

melhor levou à criação de diversos modelos para a comunicação sem fio, que, em sua

maioria, não eram compatíveis entre si. Para organizar o sistema de comunicações sem fio

entre os computadores, o IEEE decidiu criar um padrão para este tipo de rede, o que

resultou no padrão 802.11, também conhecido como WiFi.

Deste modo, os diversos modelos apresentados pelas companhias tiveram que

adaptar-se ao padrão do IEEE. O padrão inicial 802.11, oficializado em 1997, oferecia uma

baixa taxa de transmissão e não agradou aos seus usuários. Nos anos seguintes, as equipes

que trabalharam no desenvolvimento do padrão 802.11 se dividiram e surgiram com novas

propostas para o padrão, que resultaram nos padrões 802.11a e b.

Entre 1999 e 2001, outros padrões complementares foram adicionados ao padrão

802.11, como o 802.11c, que especifica os procedimentos para estabelecer operações de

bridge (ponte), relevante para os APs. Outro padrão adicional foi o 802.11d, que normatiza

as frequências a serem utilizadas no padrão 802.11, de forma a obedecer os requisitos

impostos pelos órgãos regulatórios em diversas regiões do mundo. O 802.11e tem como

objetivo prover qualidade de serviço (QoS) em transmissões de áudio e vídeo em redes

sem fio, enquanto o padrão 802.11f busca normatizar o processo de passagem de usuários

em movimento entre dois APs, de modo transparente ao usuário.

Com o fim de utilizar o que havia de melhor nos padrões 802.11a e b, surgiu o

padrão 802.11g, definido em 2001. Neste capítulo são discutidos de forma detalhada cada

um dos três padrões e a nova extensão sugerida pelo IEEE, o 802.11n.

Outros padrões adicionais foram criados pelo IEEE após o 802.11g, como o 802.11h,

para evitar que sistemas utilizando a banda de 5 GHz, como o 802.11a, interfiram com o

sinal dos satélites. O 802.11i busca aprimorar a segurança em comunicações em redes sem

fio, anteriormente implementada através do protocolo de segurança WEP (Wired

Equivalent Privacy, ou Privacidade Equivalente à Cabeada), que já foi provado ser frágil.

A

2. Padrões de Redes IEEE 802.11 | 14

É possível ver na Figura 2.1 o início da definição do padrão 802.11, que contempla a

camada física e a camada de enlace de dados, que são as camadas mais baixas do modelo

ISO Open Systems Interconnection, ou simplesmente OSI, de protocolo de comunicação

para redes de dados. No início, o padrão 802 apresentava apenas um projeto geral para a

comunicação de dados digital e sugeria uma arquitetura para o desenvolvimento dos

padrões de todas as redes conhecidas, incluindo a Ethernet (padrão IEEE 802.3). Depois,

surgiram as especificações para o Controle Lógico de Enlace (Logical Link Control ou

LLC), o Controle de Acesso ao Meio (Medium Access Control, ou MAC) e o tratamento da

camada física (Physical ou PHY).

Na Tabela 2.1, estão relacionadas outras faixas de frequência que são utilizadas por

outros equipamentos de comunicação, como os satélites, que trabalham nas bandas C e Ku

no Brasil. Também fica clara a subdivisão das faixas da banda ISM, em banda S e C, que

estão localizadas entre 2,4 a 2,5 GHz e 5,725 a 5,875 GHz, respectivamente. Deste modo, é

possível afirmar que os padrões 802.11b e g pertencem a banda ISM S, enquanto o padrão

802.11a fica localizado na banda ISM C.

2.1. Camada MAC
A camada de Controle de Acesso ao Meio, MAC, é a mais fundamental do padrão

802.11, por permear todos os modos de transmissão do sinal da rede. Ela realiza a

integração da rede cabeada com a rede sem-fio, sendo que diversos padrões podem

interagir ao longo da transmissão, com diferentes taxas de transmissão.

A camada MAC utiliza o CSMA/CA (Carrier Sense Multiple Access with Collision

Avoidance, ou Acesso Múltiplo com Observação da Portadora e Prevenção de Colisão)

como esquema de controle de transmissão de dados [14, 34]. Utiliza-se o CSMA/CA ao

invés do CSMA/CD (Collision Detection) porque o último se baseia nas colisões, e como o

uso do meio aéreo é muito sensível a perturbações, deve-se evitar ao máximo a perda de

Figura 2.1 - A família IEEE 802 e sua relação com o modelo OSI (Modificado de [14]).

2. Padrões de Redes IEEE 802.11 | 15

pacotes.

Um dos problemas mais graves enfrentado pelo MAC no padrão 802.11 é o fato de

controlar uma faixa de frequência inserida na banda ISM baixa, que não necessita de

licenciamento, onde certamente estão presentes diversos dispositivos (telefones sem fio,

controles remotos, etc.) que podem gerar perturbações no meio, dificultando as

transmissões. Dessa forma, a camada de enlace deve ser capaz de lidar com interferências

de diferentes fontes, além de problemas ligados ao próprio meio, como desvanecimento

por multipercurso e até mesmo a radiação de fornos de micro-ondas. Uma das soluções

iniciais é a inclusão de pacotes de confirmação de recebimento (ACK, de

Acknowledgement) enviados para o transmissor, para que ele possa gerenciar o envio dos

pacotes subsequentes; caso um pacote não envie a confirmação será considerado perdido.

O acesso ao meio aéreo é coordenado por um conjunto de funções, sendo a primeira

delas a Função de Coordenação Distribuída (DCF, Distributed Coordination Function),

que verifica se o meio está livre para transmissão. Caso seja possível transmitir, cada

estação espera por um valor de tempo aleatório para tentar acessar o meio; aquela que tiver

o menor valor de tempo transmite, enquanto as outras esperam a próxima janela livre, em

Tabela 2.1 - Faixas de frequência comuns nos EUA (Modificado de [14]).

Banda Descrição Faixa de Frequência

UHF ISM Uso geral 902-928 MHz

Banda S 2-4GHz

Banda S ISM Uso geral 2,4-2,5 GHz

Banda C 4-8 GHz

Banda C Downlink de satélite 3,7-4,2 GHz

Radar Banda C Clima 5,25-5,925 GHz

Banda C ISM Uso Geral 5,725-5,875 GHz

Banda C Uplink de satélite 5,925-6,425 GHz

Banda X 8-12 GHz

Radar Banda X Polícia/Clima 8,5-10,55 GHz

Banda Ku 12-18 GHz

Radar Banda Ku Polícia
13,4-14 GHz

15,7-17,7 GHz

2. Padrões de Redes IEEE 802.11 | 16

ordem crescente do valor de tempo gerado. Em certos momentos existe um excesso de

estações ou dificuldade no gerenciamento do acesso ao meio, e nesse caso o DCF pode

utilizar a técnica de verificação com pacotes RTS/CTS (Request to Send/Clear to Send, ou

Pedido para Transmitir/Livre para Transmitir), que também é utilizada na resolução do

problema da estação escondida [34].

Além do DCF, o padrão 802.11 utiliza o PCF (Point Coordination Function, ou

Função de Coordenação Pontual), implementada nos APs, para assegurar que o acesso ao

meio será realizado sem contenção, obrigando o uso da rede no modo infraestrutura. O

PCF consegue fornecer acesso sem contenção às estações quando permite que estas

transmitam com prioridade superior aos serviços que são baseados em contenção. Como o

controle de acesso ao meio é centralizado, as colisões nunca ocorrem.

Para implementar o CSMA/CA, ou seja, criar um método de acesso múltiplo ao

meio, onde as colisões são evitadas através da detecção de transmissão no meio físico, é

necessário estabelecer um modo de perceber se o meio está livre ou não para transmissão.

Existem duas formas de observar a portadora, de modo a determinar se o meio está livre

para transmissão: as funções de observação de portadora física e virtual, e se uma delas

indicar que o meio está ocupado, isto será sinalizado para as camadas superiores.

Infelizmente não é vantajoso montar uma estrutura para trabalhar com a observação

física da portadora, uma vez que os componentes eletrônicos para essa funcionalidade são

caros e existem muitos dispositivos que podem atrapalhar as transmissões de dados através

do meio aéreo.

A função de observação indireta é uma solução simples e bem mais barata. Uma vez

que os pacotes transmitidos possuem um campo que indica sua duração, é possível criar

uma espécie de contador, o NAV (Network Allocation Vector, Vetor de Alocação da

Rede), onde a duração do pacote é armazenada. Funcionando como um contador

decremental, o NAV consegue indicar facilmente o estado da rede, porque caso algum

transmissor deseje acessar o meio, basta ele verifica o valor do NAV. Se este for diferente

de zero, algum pacote ainda está sendo transmitido e o meio não deve ser acessado; caso o

NAV seja zero, será possível realizar a transmissão. Isso garante que operações

“atômicas”, ou seja, indivisíveis ou que não podem ser interrompidas durante sua

execução, como o RTS/CTS, sejam realizadas com segurança. Uma visualização do

funcionamento do NAV está representada na Figura 2.2.

2. Padrões de Redes IEEE 802.11 | 17

A Figura 2.2 exemplifica o funcionamento do NAV da seguinte forma: o elemento A

da rede deseja enviar um pacote para B, enviando um RTS, que é respondido por B com

um CTS. Após o recebimento do CTS, A passa a transmitir seus dados e espera pela

confirmação do recebimento de B, que chega depois de algum tempo. Caso o ACK

demorasse muito, o elemento A tentaria enviar o dado novamente, reiniciando o processo.

Do ponto de vista de C, o pedido de A para transmissão é recebido, e ele aloca um

tempo em seu NAV de valor próximo ao necessário para A enviar seus dados e receber a

confirmação, de modo a permanecer sem tentativa de comunicação durante esse período.

Supondo que o elemento D não recebeu o RTS de A, mas foi capaz de receber o CTS de B,

D também irá alocar um tempo em seu NAV baseado no CTS enviado por B, incluindo o

tempo de transmissão previsto e o tempo da confirmação.

Os espaçamentos entre os pacotes também são importantes para o funcionamento

correto da rede, uma vez que podem auxiliar na determinação de níveis de prioridade de

acesso ao meio. O padrão 802.11 garante ao tráfico de alta prioridade que o intervalo para

seu acesso ao meio será mais curto que o do tráfego de menor prioridade. Isso é alcançado

com o uso de diferentes espaços entre quadros, ou Interframe Spacing (IFS).

O SIFS (Short IFS) é o mais curto dos intervalos, atribuído às transmissões com

maior prioridade, como RTS/CTS e pacotes de ACK. O PIFS (PCF IFS) é utilizado pelo

PCF para realizar a transmissão sem contenção. O DIFS (DCF IFS) é o tempo mínimo de

espera para serviços baseados em contenção. O EIFS (Extended IFS) é utilizado em

situações onde um erro ocorreu durante a transmissão de um pacote.

Uma vez que a transmissão de dados através do meio aéreo está sujeita a

perturbações de diversas origens, o padrão 802.11 permite que os pacotes transmitidos

Figura 2.2 - Observação virtual do canal, utilizando o CSMA/CA (Modificado de [34]).

2. Padrões de Redes IEEE 802.11 | 18

sejam fragmentados em pedaços menores, cada qual com seu próprio valor de verificação.

Estes fragmentos são numerados e enviados, através de um protocolo conhecido como

“pare e espere” (Stop and Wait), onde o próximo fragmento só é enviado após a recepção

de um pacote de ACK pelo transmissor. Essa técnica aumenta o throughput (capacidade de

transmissão efetiva) do canal, uma vez que uma retransmissão pode ser necessária apenas

para um fragmento do pacote. O tamanho dos fragmentos não é determinado pelo padrão, e

é configurado pelo ponto de acesso central da rede.

Um pacote importante a ser citado é o pacote de beacon (farol, baliza), que indica a

disponibilidade de determinado transmissor na rede. Este pacote contém informações sobre

sua rede, como sequência de saltos, sincronismo, entre outros dados. Sem o pacote de

beacon não é possível identificar a presença do elemento na rede e a possibilidade de

conexão a ele.

Como a camada MAC gerencia o acesso ao meio observando se este está disponível

ou ocupado, é natural concluir que à medida que a densidade da rede aumenta, ou mesmo

que exista a presença de múltiplas redes, o meio torna-se congestionado e cada ponto da

rede terá menos tempo de acesso ao meio do que se houvessem apenas dois nós de uma

rede sem fio. De acordo com [24], a camada MAC decide qual AP tem acesso ao meio

dependendo do nível de atividade de sua rede. Caso o uso da rede seja equilibrado, e

existem N redes em determinado ambiente, cada rede terá um tempo de acesso ao meio Mi,

da forma Mi = T/N, onde T é o período de referência da rede.

No caso desta dissertação, existem duas redes disputando o meio, e, neste caso, cada

uma poderá usar o meio por aproximadamente 50% do tempo de referência. Essa

característica do MAC é que faz com que as redes sem fio, apesar de estar configuradas

para trabalhar com taxas de 54 Mbps, geralmente alcançam valores próximos de 25 Mbps

no máximo, como será visto nos resultados dos experimentos desta dissertação.

2.2. Camada PHY
No padrão 802.11, a camada física é dividida em duas subcamadas: a Physical Layer

Convergence Procedure (PLPC, ou Procedimento de Convergência da Camada Física), e a

Physical Medium Dependent (PMD, Dependente do Meio Físico). A PLPC é uma interface

entre a camada MAC e o meio físico, enquanto a PMD é responsável pelo envio da

informação para o meio aéreo.

2. Padrões de Redes IEEE 802.11 | 19

Em 1997, dois modelos de multiplexação em radiofrequência foram especificados

para o padrão 802.11: Espalhamento Espectral por Salto em Frequência (Frequency

Hopping Spread Spectrum, ou FHSS), Espalhamento Espectral por Sequência Direta

(Direct Sequence Spread Spectrum, ou DSSS). Outro modelo de transmissão proposto

utilizava Infravermelho (IR) como meio de transmissão. Em 1999, mais dois padrões

foram adicionados: Multiplexação por Divisão em Frequências Ortogonais (Orthogonal

Frequency Division Multiplexing, ou OFDM) e o Espalhamento Espectral com Sequência

Direta para Altas Taxas (High-Rate DSSS, ou HR/DSSS).

O modelo com uso de Infravermelho opera em uma ordem de frequência bem maior

que a banda ISM (1014 Hz para o IR, 109 Hz para a ISM), permitindo transmissão em uma

faixa de frequência praticamente livre de interferência. O IR sofre menos implicações em

relação à segurança, pelo fato de permitir comunicação apenas com o uso de linha de

visada, e esta também é sua maior limitação. Devido à sua alta diretividade, a mobilidade

de equipamentos que trabalhem com IR fica limitada a áreas e posições onde seja possível

“enxergar” os outros elementos da rede, o que leva ao questionamento da liberdade de

deslocamento do equipamento. Apesar de estar disponível em diversos dispositivos

eletrônicos, como telefones celulares e notebooks, o uso do IR para transmissão de dados

foi substituído pelo Bluetooth como alternativa de comunicação sem fio a curtas distâncias.

De acordo com [14], um dos maiores vilões na transmissão de sinais de rádio na

banda ISM S é um mito. Ele afirma que a água não pode ser acusada de absorver energia

dos sinais transmitidos nessa faixa de frequência, porque seus picos de absorção estão

localizados em frequências muito mais altas, da ordem de 22,2 GHz, que estão além das

frequências de transmissão dos satélites. A justificativa do aquecimento da água em fornos

de micro-ondas (que trabalham na faixa de frequência da banda ISM S) se deve ao

comportamento de dipolo da água, que é submetido a variações de direção dos campos

elétrico e magnético, de modo a fornecer energia cinética às moléculas da água, e, por

consequência, seu aquecimento. Dessa forma, a interação entre as ondas eletromagnéticas e

os dipolos da água leva a uma transferência energética, na forma de aquecimento da água

presente no ambiente.

Em contraposição, o trabalho de [33] detalha um modelo onde a umidade do

ambiente é um dos fatores que mais influencia a qualidade das transmissões em redes

802.11g. Não faz parte do escopo desta dissertação discutir de forma mais aprofundada o

2. Padrões de Redes IEEE 802.11 | 20

papel desempenhado pela presença de água no ambiente, mas é importante citar que sua

influência tem sido motivo de controvérsia entre a comunidade a algum tempo.

2.2.1. O Espalhamento espectral

O conjunto de técnicas de espalhamento espectral surgiu inicialmente como uma

maneira de conseguir segurança em comunicações, e é o fator que determinou a

possibilidade de transmitir dados através do meio aéreo, uma vez que esse é um meio

sujeito aos mais diversos tipos de interferência e perturbações.

As comunicações via rádio geralmente buscam enviar seu sinal em uma faixa de

frequência o mais estreita possível, para melhor aproveitamento espectral, com o maior

nível de potência permitido, para superar os ruídos do meio. O espalhamento espectral

utiliza o inverso destes conceitos, diminuindo a amplitude e espalhando o sinal enviado no

domínio espectral. Assim, quando o sinal, semelhante a um ruído, é recebido, o

espalhamento é revertido e o sinal recomposto. Desse modo, após a transformação, o ruído

passa quase despercebido no sinal recomposto.

Existe uma série de restrições para o espalhamento espectral, já que os equipamentos

que aproveitam essa técnica de transmissão não são licenciados, e um grande volume deles

já ocupa o mercado. Assim, se não houver o mínimo de controle, o uso do espalhamento

espectral também não seria vantajoso. Os órgãos regulatórios impõem limitações na

potência de transmissão do sinal, o FCC (Federal Communications Comission, Comissão

Federal para Comunicações, órgão regulatório dos EUA) especificamente, determina que

os equipamentos podem operar com 1 W de potência na saída do transmissor e 4 W de

potência irradiada efetiva (ERP, Effective Radiated Power). Geralmente, os aparelhos

comerciais não alcançam esses valores, mas caso se deseje acoplar um amplificador e/ou

uma antena com maior ganho, deve-se observar os valores máximos permitidos.

2.2.1.1. FHSS – Espalhamento Espectral com Saltos em Frequência

O FHSS é uma técnica de modulação que transmite os pacotes de dados através de

um conjunto de subcanais, que são divisões da banda de frequência disponibilizada para o

equipamento, ao invés de ficar alocada em um único canal fixo.

Cada subcanal é utilizado por um tempo determinado, e após esse tempo, o sinal

passa a ser transmitido em outro subcanal, de modo pseudo-aleatório, como pode ser visto

na Figura 2.3. A sequência pseudo-aleatória dos canais utilizados para a

2. Padrões de Redes IEEE 802.11 | 21

transmissão/recepção é gerada por um algoritmo, ao qual é fornecida uma “semente”,

conhecida pelos elementos da rede.

Dessa forma, o sinal é transmitido em diferentes canais ao longo do tempo, tornando

o sinal extremamente resistente a interferências localizadas em canais específicos. Além

disso, os saltos pseudo-aleatórios de frequência tornam muito difícil a possibilidade de um

ouvinte não autorizado do canal conseguir acompanhar todo o tráfego de dados.

Uma das desvantagens do FHSS é a forte dependência de sincronismo, pois os

elementos da rede não serão capazes de se comunicar caso um deles se atrase na mudança

para a próxima frequência acertada.

Para o padrão 802.11 foi estabelecido que os canais devem ter a largura de 1 MHz. A

Tabela 2.2 detalha a quantidade de canais utilizados para os saltos, a frequência de

alocação dos equipamentos 802.11 que utilizam o FHSS como modulação, e a quantidade

de conjuntos de saltos disponíveis em cada domínio regulatório.

2.2.1.2. DSSS – Espalhamento Espectral com Sequência Direta

O DSSS utiliza uma sequência binária, chamada de chip, para aumentar a frequência

dos dados transmitidos, de modo a espalhar o sinal ao longo da banda alocada para a

comunicação.

O processo de espalhamento é ilustrado na Figura 2.4. O sistema distribui a potência

de transmissão do sinal original (a) ao longo do espectro, diminuindo sua amplitude

original (b). Dessa forma, para outros transmissores e receptores, seu sinal se assemelha a

Figura 2.3 - Exemplo de pacotes transmitidos utilizando FHSS (Modificado de [14]).

2. Padrões de Redes IEEE 802.11 | 22

um ruído, e será desprezado. De modo contrário, ruídos e interferências tendem a assumir

um comportamento de concentração em determinada frequência, com grande amplitude.

A recomposição do sinal se dá pelo uso de funções de correlação aplicadas ao sinal

recebido. O sinal espalhado possui um alto nível de correlação, e portanto pode ser

facilmente recuperado após seu espalhamento. Já o ruído possui um baixo nível de

correlação, e quando for processado pela função de correlação, terá uma pequena energia,

permitindo a recuperação do sinal com um ruído imperceptível (c).

Para realizar a recuperação do sinal, o receptor deve ser capaz de recuperar o sinal

que foi espalhado com o uso dos chips. Assim como no FHSS, o chip utilizado para

realizar o espalhamento do sinal é previamente combinado entre os elementos da rede. Para

o padrão 802.11, é utilizado a sequência de Barker, com 11 bits, em sua forma binária[14].

O chipping ocorre realizando uma operação de adição binária, ou seja, caso o bit do

sinal a ser transmitido seja 0, a saída será a própria sequência de Barker, enquanto se o bit

for um 1, o sinal enviado será o inverso binário da sequência de Barker

Os canais estipulados para operação com o DSSS são mostrados na Tabela 2.3.

2.2.2. OFDM – Multiplexação por Divisão em Frequências Ortogonais

Tabela 2.2 – Canais e conjuntos de saltos utilizados nos diferentes domínios regulatórios
(Modificado de [14]).

Domínio Regulatório Canais Permitidos Conjuntos de
Saltos

EUA (FCC) 2 a 79 (2,402 - 2,479 GHz) 26
Canadá (IC) 2 a 79 (2,402 - 2,479 GHz) 26
Europa (excluindo França e Espanha) (ETSI) 2 a 79 (2,402 - 2,479 GHz) 26
França 48 a 82 (2,448 - 2,482 GHz) 27
Espanha 47 a 73 (2,447 - 2,473 GHz) 35
Japão (MKK) 73 a 95 (2,473 - 2,495 GHz) 23

(a) (b) (c)

Figura 2.4 – Exemplo de sinal modulado com o uso de DSSS (Modificado de [14]).

2. Padrões de Redes IEEE 802.11 | 23

A modulação OFDM é basicamente uma implementação diferenciada da modulação

FDM, mas utiliza um grande número de frequências próximas para transmissão do sinal,

cujos dados são distribuídos nas diversas subportadoras, ao invés uma frequência única.

No FDM, as frequências próximas podem interferir umas nos outras, necessitando do

uso de um espaço em frequência que funciona como guarda, impedindo que os sinais

enviados interfiram. Com o OFDM isso não é necessário, porque cada subportadora é

modulada de modo ortogonal às demais, ou seja, sua forma de onda é independente das

outras subportadoras, permitindo que o receptor identifique de modo seguro qual sinal

deve ser observado. Um grupo de canais usando OFDM é ilustrado na Figura 2.5.

Cada subportadora é modulada com o uso de técnicas digitais, como o PSK ou

QAM, em uma taxa de dados baixa, comportando-se como um canal normal em sua faixa

de frequência. As altas taxas de transmissão são obtidas pela recomposição da informação

transmitida através das diversas subportadoras.

Algumas vantagens apresentadas pela modulação OFDM são a capacidade de lidar

com meios extremamente sensíveis a perturbação, como o meio aéreo; resistência a

interferência e desvanecimento por multipercurso seletivo em frequência; sua equalização

Tabela 2.3 - Canais utilizados nos diferentes domínios regulatórios (Modificado de [14]).

Domínio Regulatório Canais permitidos
Brasil (Anatel) 1 a 13 (2,4 – 2,483 GHz)
EUA (FCC) / Canadá (IC) 1 a 11 (2,412 – 2,462 GHz)
Europa, excluindo França e Espanha (ETSI) 1 a 13 (2,412 – 2,472 GHz)
França 10 a 13 (2,457 – 2,472 GHz)
Espanha 10 a 11 (2,457 – 2,462 GHz)
Japão 14 (2,484 GHz)

Figura 2.5 - Sinal modulado em OFDM, com três subportadoras (Modificado de [11]).

2. Padrões de Redes IEEE 802.11 | 24

é simplificada, porque os sinal recebido pode ser tratado como diversos sinais de banda

estreita com modulação lenta, ao invés de um sinal em banda larga com modulação rápida.

Devido à baixa taxa de transmissão em cada subportadora, é possível inserir tempo de

guarda entre os símbolos, evitando interferência intersimbólica. Em compensação, ele é

sensível ao deslocamento Doppler, causado por transmissores em movimento rápido.

No 802.11, o sinal modulado em OFDM possui 52 subportadoras no total, sendo que

4 destas são subportadoras piloto, utilizadas para sincronismo das demais, e as 48 restantes

são utilizadas para transmissão de dados.

2.3. Os Padrões IEEE 802.11b e 802.11a
Para entender melhor os três principais padrões atuais que definem o acesso ao meio

para o padrão 802.11, foi colocado em evidência o detalhe da Tabela 1.1, nas linhas que

tratam das redes sem-fio (Wireless LAN), como pode ser visto na Tabela 2.4.

2.3.1. 802.11b

Como é possível observar, o padrão 802.11b é o que oferece as menores taxas de

transmissão, e cuja frequência de trabalho também foi utilizada pelo padrão 802.11g para

sua comunicação, na faixa de 2,412 a 2,497 GHz.

Tabela 2.4 - Detalhe da Tabela 1.1 - Redes Sem-fio Locais (Modificado de [26]).

Padrão Wireless LAN
 802.11a 802.11b 802.11g

Faixa de Frequência
Móvel

5,150 - 5,350 GHz

5,725 - 5,825 GHz (EUA)

2,412 - 2,462 GHz
(America N.)

2,412 - 2,472 GHz

(Europa)

2,471 - 2,497 GHz
(Japão)

2,412 - 2,462 GHz
(America N.)

2,412 - 2,472 GHz

(Europa)

2,471 - 2,497 GHz
(Japão)

Método de Acesso
Múltiplo CSMA/CA CSMA/CA CSMA/CA

Método de
Duplexação TDD TDD TDD

Usuários por Canal 127 127 127
Espaçamento entre

Canais OFDM: 20 MHz FHSS: 1 MHz
DSSS: 25 MHz OFDM: 20 MHz

Modulação OFDM, 64QAM, 16QAM,
QPSK, BPSK

DBPSK, DQPSK,
CCK

OFDM, 64QAM, 16QAM,
QPSK, BPSK

Pico de Taxa de
Dados 54 Mbps 11 Mbps 54 Mbps

2. Padrões de Redes IEEE 802.11 | 25

Devido às suas técnicas de multiplexação, com o uso do FHSS e DSSS, o padrão

802.11b não conseguiu alcançar boas taxas de transmissão. Uma tentativa de melhorar o

desempenho da rede veio com o HR/DSSS, que passou a dividir os bits enviados com o

uso de chipping, uma técnica que divide cada bit em uma sequência binária que segue um

código de Walsh/Hadamart. Os valores permitidos para transmissão no padrão 802.11b são

de 1, 2, 5,5 e 11 Mbps.

A taxa de transmissão no padrão 802.11b é inferior ao padrão 802.11a, mas devido

ao uso de uma faixa de frequência mais baixa que o último, o padrão 802.11b tem um

alcance de transmissão cerca de 7 vezes maior, o que pode ser determinante em situações

que exijam mobilidade.

O padrão 802.11b ainda sobrevive devido ao fato do desenvolvimento do padrão

802.11g, que exigiu compatibilidade com o padrão 802.11b, uma vez que o padrão 802.11g

foi proposto como uma melhoria do padrão 802.11b.

2.3.2. 802.11a

O padrão 802.11a se diferencia dos demais padrões por trabalhar na faixa de

frequência da Banda ISM C, operando entre 5,725 e 5,825 GHz, que é menos povoada,

trabalhando com menos interferência, mas mais suscetível aos problemas ligadas à linha de

visada entre os equipamentos, uma vez que frequências mais altas exigem maior

diretividade.

O uso de uma faixa de frequência mais alta também implica em maiores custos para

o desenvolvimento de seus equipamentos, uma vez que o aumento de frequência tem

impacto direto em fatores de compatibilidade eletromagnética e emissão de radiação.

Assim, dispositivos compatíveis com o padrão 802.11a são mais caros, e, portanto, menos

populares.

O padrão 802.11a implementou a modulação OFDM, alcançando maiores taxas de

transmissão, até 54 Mbps, e confirmou que era possível estabelecer comunicação através

do meio aéreo com taxas de transmissão que suportassem as necessidades dos usuários.

2.4. O Padrão IEEE 802.11g
O alvo de nosso estudo é o padrão IEEE 802.11g, que atualmente é o mais popular

no Brasil contando com 3706 pontos de acesso gratuito, distribuídos em ambientes

2. Padrões de Redes IEEE 802.11 | 26

públicos e privados, cadastrados no site JiWire, dos quais 21 estão na região metropolitana

de Recife (Fonte: JiWire website, 07/2009). Com base nesse dado, é possível estimar que

exista uma quantidade cem vezes maior de pontos de acesso de caráter restrito ou

domiciliar. Desse modo, esse padrão torna-se o mais relevante para estudo, e no qual o

impacto desta dissertação será mais representativo, uma vez que existe uma maior

densidade de redes que seguem o padrão 802.11g, do que redes que usam os padrões

802.11a ou 802.11b, na região onde foram realizados os experimentos.

O padrão 802.11g é uma evolução do padrão 802.11b, utilizando a mesma faixa de

frequência, localizada entre 2,412 e 2,462 GHz, com algumas alterações na faixa de acordo

com o órgão regulatório da região, como pode ser visto na Tabela 2.3, pelo fato do padrão

802.11g operar de acordo com os mesmos canais estabelecidos para o DSSS, apesar de

operar com OFDM.

O padrão estabelecido pela Anatel, órgão regulatório no território brasileiro, segue o

modelo da FCC, mas permite a venda e operação de equipamentos que operem de acordo

com os padrões da ETSI, uma vez que estes seguem restrições mais rígidas de controle de

potência transmitida. A Anatel estabeleceu que sistemas operando nesta faixa de

frequência, em localidades com população superior a 500 mil habitantes e com potência

(EIRP) superior a 400 mW, não podem operar sem autorização da Anatel.

Na Tabela 2.5 é possível ver a distribuição da frequência para os diversos canais do

padrão 802.11g. Os Estados Unidos e o Canadá possuem órgãos regulatórios distintos, mas

seguem o mesmo modelo. França e Espanha é que se destacam do restante da Europa,

utilizando uma faixa mais estreita de canais. Como o canal 10 é coberto em todos os

modelos dos órgãos regulatórios, este é utilizado como canal padrão pela maior parte dos

fabricantes de equipamentos que seguem o padrão 802.11g. Os modelos utilizados nesta

dissertação, regulamentados pela Anatel, órgão regulatório brasileiro, obedecem, em

primeira instância, ao padrão da FCC, de 11 canais, mas existem modelos que seguem o

padrão da ETSI, com 13 canais. Do mesmo modo, o padrão utilizado para os equipamentos

do padrão 802.11g no Brasil tem como canal padrão o 6, ao invés do canal 10, como pode

ser observado no modelo D-Link 624, cujo único canal de sintonia é o 6. A distribuição

dos canais pode ser vista na Figura 2.6.

2. Padrões de Redes IEEE 802.11 | 27

O acesso ao meio é realizado através do uso da modulação OFDM, em geral, que

realiza o espalhamento espectral do sinal através de múltiplas subportadoras cujas

frequências são ortogonais; mas também pode utilizar as modulações 64-QAM, 16-QAM,

QPSK e BPSK. Devido ao seu método de modulação, o padrão 802.11g consegue trabalhar

com taxas de transmissão no valores de 6, 9, 12, 18, 24, 36, 48 54 Mbps.

O maior diferencial do padrão 802.11g em relação aos dois anteriores é sua

capacidade de transmitir em uma frequência mais baixa (em relação ao padrão 802.11a) e

alcançar taxas de transmissão mais altas (em relação ao padrão 802.11b) simultaneamente.

Isso permite o uso de equipamentos de menor custo de desenvolvimento e fabricação, além

Tabela 2.5 - Uso dos canais de rádio nos diferentes domínios regulatórios (Modificado de [14]).

Número do Canal Frequência do
canal (GHz) EUA/Canadá ETSI França Espanha

1 2,412 9 9

2 2,417 9 9

3 2,422 9 9

4 2,427 9 9

5 2,432 9 9

6 2,437 9 9

7 2,442 9 9

8 2,447 9 9

9 2,452 9 9

10 2,457 9 9 9 9

11 2,462 9 9 9 9

12 2,467 9 9

13 2,472 9 9

Figura 2.6 - Distribuição dos canais de transmissão para o padrão 802.11g, de acordo com a FCC

(Modificado de [11]).

2. Padrões de Redes IEEE 802.11 | 28

de reduzir consideravelmente a necessidade de linha de visada. Sua taxa de transmissão de

dados mais alta, no valor de 54 Mbps, ajudou a popularizar o uso da comunicação sem-fio

para computadores, uma vez que os padrões anteriores possuíam limitações de taxa e não

agradavam os usuários por sua “lentidão”.

2.5. Novo padrão proposto – 802.11n
Após o desenvolvimento do padrão 802.11g, o IEEE já buscou novas técnicas para

melhorar o desempenho do sistema, as taxas de transmissão, criando novos mecanismos de

segurança, maior resistência aos possíveis fenômenos de interferência e maior alcance do

sinal.

Deste modo, foi criado o Task Group N (Força Tarefa N), com o objetivo de oferecer

velocidades de transmissão que sejam realmente superiores às apresentadas pela rede

cabeada de 100 Mbps, também preocupados com a diminuição da latência, e melhorias no

alcance e confiabilidade na transmissão. Na Tabela 2.6 são exibidas as diferentes taxas

possíveis de se obter com o 802.11n.

O padrão 802.11n utiliza diversidade espacial para alcançar taxas mais altas de

transmissão. O conceito de diversidade espacial está baseado no fato de que as ondas

eletromagnéticas percorrem diferentes caminhos para chegar ao receptor, possuindo

diferentes valores de amplitude e fase ao longo do espaço. Então, se forem utilizadas

diferentes antenas em determinados pontos no espaço, é possível enviar e capturar

diferentes versões do sinal originalmente transmitido, e depois recompô-lo. Este modelo de

transmissão é conhecido como MIMO (Multiple Input, Multiple Output).

O padrão 802.11n envia diferentes pacotes em cada uma de suas antenas, e realiza a

recomposição da mensagem na camada MAC. A transmissão pode ser realizada de duas

formas: com o uso de MIMO ou SDM (Spatial Division Multiplexing, Multiplexação por

Divisão Espacial). Com o MIMO, um único sinal pode ser enviado por qualquer número de

antenas e é capturado por um conjunto de antenas, que depois recompõem o sinal original,

de modo que o menor número de antenas prevalece para o número de fluxos espaciais

possíveis. Já o SDM utiliza o mesmo número de antenas na transmissão e recepção,

dividindo o sinal original em uma composição de sinais, cuja quantidade depende do

número de antenas utilizadas; quanto maior for o número de antenas, maior será a

possibilidade de fluxos espaciais e, consequentemente, maior será a taxa de transmissão de

2. Padrões de Redes IEEE 802.11 | 29

dados atingida. Atualmente o maior número de antenas suportado é um conjunto com 4

antenas.

Outro mecanismo para aumento de taxa de transmissão adicionado ao 802.11n foi o

acoplamento de canais, onde o sinal pode ser transmitido em um canal de 40 MHz, que na

realidade é a composição de dois canais de 20 MHz, como no padrão 802.11g.

O padrão 802.11n pode operar nas faixas de frequência da banda ISM S, como os

padrões 802.11b e 802.11g, ou ISM C, como o padrão 802.11a, e possui mecanismos que

protegem suas transmissões de sofrer ou causar interferência com equipamentos operando

nesses padrões. O padrão 802.11n pode transmitir em modo de compatibilidade com os

padrões 802.11a e 802.11g, reduzindo drasticamente sua capacidade de transmissão.

Tabela 2.6 - Taxas de dados para os diversos índices MCS (Modificado de [1]).

Índice MCS Fluxos
Espaciais

Tipo de
Modulação

Taxa de
Codificação

Taxa de Dados
Canal de 20 MHz Canal de 40 MHz

800ns GI 400ns GI 800ns GI 400ns GI
0 1 BPSK 1/2 6,50 7,20 13,50 15,00
1 1 QPSK 1/2 13,00 14,40 27,00 30,00
2 1 QPSK 3/4 19,50 21,70 40,50 45,00
3 1 16-QAM 1/2 26,00 28,90 54,00 60,00
4 1 16-QAM 3/4 39,00 43,30 81,00 90,00
5 1 64-QAM 2/3 52,00 57,80 108,00 120,00
6 1 64-QAM 3/4 58,50 65,00 121,50 135,00
7 1 64-QAM 5/6 65,00 72,20 135,00 150,00
8 2 BPSK 1/2 13,00 14,40 27,00 30,00
9 2 QPSK 1/2 26,00 28,90 54,00 60,00

10 2 QPSK 3/4 39,00 43,30 81,00 90,00
11 2 16-QAM 1/2 52,00 57,80 108,00 120,00
12 2 16-QAM 3/4 78,00 86,70 162,00 180,00
13 2 64-QAM 2/3 104,00 115,60 216,00 240,00
14 2 64-QAM 3/4 117,00 130,00 243,00 270,00
15 2 64-QAM 5/6 130,00 144,40 270,00 300,00
...
31 4 64-QAM 5/6 260,00 288,90 540,00 600,00

 | 30

3. INTERFERÊNCIA E PROPAGAÇÃO DE SINAIS

 foco desta dissertação é estudar quais são os possíveis problemas que podem

surgir quando são transmitidos dados em redes WiFi, mais especificamente com

o padrão 802.11g, e portanto se torna imperativo estudar que problemas já são

conhecidos em comunicações via rádio, como os presentes em redes de telefonia celular e

similares.

O trabalho envolve basicamente comunicação entre duas redes que seguem o padrão

802.11g, em um ambiente indoor, como um escritório de trabalho. Assim sendo, serão

discriminados aqui apenas os problemas de transmissão pertinentes aos cenários que serão

avaliados ao longo desta dissertação.

Os problemas que mais se destacam são aqueles relacionados à interferência entre

redes, a interferência interna e o desvanecimento do sinal em sua propagação pelo meio

aéreo. Estão descritos a interferência co-canal e canal adjacente, incluindo o efeito Near-

Far, e a questão da compatibilidade eletromagnética. Além disso, serão explicados os

modelos de propagação indoor e multipercurso.

3.1. Interferência Co-canal
A forma mais simples de exemplificar a presença de interferência por superposição

de sinais existindo no mesmo canal, ou interferência co-canal, é o pesadelo que algumas

torres de controle para tráfego aéreo tem sofrido, notadamente em regiões densamente

povoadas: a comunicação é interrompida por rádios piratas. E exatamente o que é esse

fenômeno?

A “invasão” das rádios piratas é simplesmente a presença de um sinal de rádio ilegal,

não cadastrado, em uma frequência que já está ocupada por algum outro sinal operando

legalmente, geralmente com potências acima das permitidas para as chamadas “rádios

comunitárias”.

Esse tipo de interferência torna-se cada vez mais comum, à medida que aumenta a

quantidade de dispositivos que aproveitam essa nova tecnologia para reduzir o número de

conexões utilizando cabos. Como a maior parte do espectro de frequência já está ocupada

por sinais de emissoras de rádio, canais de televisão, rádio amador e serviços públicos

O

3. Interferência e Propagação de Sinais | 31

(polícia, bombeiros, etc.), pouca banda fica disponível para os novos equipamentos

utilizarem. Para esses equipamentos emissores de sinais de baixa potência e de aplicação

de baixo alcance, existe uma banda determinada para que eles operem corretamente, a

banda ISM. Acontece que a banda ISM tem sofrido muitos problemas, uma vez que quase

todos os equipamentos mais novos operam nessa faixa de frequência, gerando interferência

entre os aparelhos.

A solução comumente utilizada para reduzir os efeitos deste tipo de interferência é

aumentar a potência do transmissor, buscando melhorar a relação SNR (Signal to Noise

Ratio, ou razão sinal-ruído). Mas isso não ajuda em sistemas onde existem múltiplas redes

utilizando a mesma faixa de frequência, pois começa a chamada escalada de potência: uma

rede aumenta sua potência para alcançar seus interlocutores, e logo a outras redes farão o

mesmo, até que todas estejam saturadas e não seja mais possível estabelecer comunicação.

É possível realizar uma analogia com o sistema de comunicação de telefonia celular,

onde existe um reuso expressivo dos canais, para que seja possível alocar mais usuários. A

solução encontrada pelo sistema de telefonia celular é afastar as antenas transmissoras, de

modo a evitar que seus sinais possam ser percebidos simultaneamente por algum elemento.

Para obter uma percepção matemática deste cenário, é possível utilizar a relação de

sinal-interferência, ou SIR (Signal-to-Interference Ratio), apresentada pela seguinte

expressão:

ܵ
ܫ
ൌ

ܵ
∑ ௜ܫ
௜బ
௜ୀଵ

 . ሺ3.1ሻ

Nesta expressão, S é a potência do sinal que o receptor deseja da estação

transmissora com a qual está conectada, Ii é a potência do sinal interferente gerada pela i-

ésima estação transmissora trabalhando em co-canal, em um universo de i0 estações. Caso

seja possível conhecer o nível de potência dos sinais indesejados, torna-se simples obter o

valor de SIR para o equipamento receptor.

Outro modo de escrever a relação acima é utilizando as distâncias envolvidas como

parâmetro para nosso cálculo. Sabendo que a potência do sinal recebida é inversamente

proporcional a uma potência da distância, a expressão 3.1 pode ser aproximada para a

seguinte forma:

3. Interferência e Propagação de Sinais | 32

ܵ
ܫ
ൌ

ܴି௡

∑ ሺܦ௜ሻି௡
௜బ
௜ୀଵ

 . ሺ3.2ሻ

Na expressão 3.2, R é a distância do receptor ao transmissor com o qual deseja

estabelecer comunicação, Di representa as distâncias do receptor para cada fonte de

interferência, e n é expoente de perda por percurso, que comumente varia entre 2 e 4,

especificamente para sistemas celulares urbanos, mas que possui valores próximos aos

observados em ambientes indoor. Essa aproximação só é válida se os transmissores

emitirem com a mesma potência.

No caso de sistemas de comunicação celular, conhecer os co-canais interferentes é

fundamental para que seja possível fornecer o melhor serviço, e realizar o planejamento da

estrutura de núcleos do sistema, evitando assim que os co-canais estejam muito próximos.

Para redes como a WiFi ou as pico-redes de Bluetooth, geralmente não existe um

planejamento formal prévio, que resulta, muitas vezes, em muitas redes utilizando o

mesmo canal e impedindo o funcionamento satisfatório da maioria delas.

3.2. Interferência de Canal Adjacente e o Efeito “Near-Far”
Como é possível deduzir do nome, a interferência gerada por canais que estejam

próximos, em frequência, do canal sendo observado é chamada de interferência de canal

adjacente. Ela ocorre principalmente devido a erros, ou mau projeto dos filtros a serem

utilizados em determinado sistema. Esses filtros permitem que parte do sinal do canal

adjacente seja percebida pelo equipamento, gerando erros na recepção do sinal desejado.

Essa interferência torna-se ainda mais perceptível quando o equipamento que utiliza

a frequência adjacente encontra-se próximo ao receptor, particularmente quando ele está

entre o receptor e o transmissor que desejam estabelecer comunicação. Esse fenômeno é

conhecido como efeito Near-Far, ou Perto-Longe. O efeito Near-Far apresenta-se

comumente em dois cenários:

• Um transmissor que utiliza o canal adjacente (que não precisa necessariamente

ser um equipamento do mesmo tipo que o receptor sendo estudado) está próximo

ao receptor e consegue “chamar sua atenção”, impedindo que este estabeleça

comunicação com a rede pretendida por ele.

• Um equipamento, do mesmo tipo que o receptor observado, trabalha em um

canal adjacente, mas possui melhor qualidade de sinal e consegue impedir que o

3. Interferência e Propagação de Sinais | 33

receptor, com sinal mais fraco, estabeleça comunicação pelo fato do transmissor

não ser capaz de distinguir o receptor.

Duas soluções são possíveis para evitar este tipo de problema: aumentar a separação

dos canais na frequência, e melhorar os filtros dos equipamentos. A primeira solução é

implementada em cada padrão de comunicação, de acordo com as possibilidades e

limitações de cada sistema, mas não entre os padrões, levando à interferência de canal

adjacente com outros equipamentos que acessem o meio aéreo. A outra solução depende

dos fabricantes dos equipamentos, os quais desenvolvem seus projetos até o ponto onde

estes funcionem de acordo com os padrões estabelecidos para certificação, mas não

melhoram a qualidade do projeto devido aos custos envolvidos e pouco impacto na

comercialização de seus produtos. Um exemplo de máscara projetada para filtrar um sinal

de rádio é ilustrado na Figura 3.1.

Uma solução utilizada particularmente pelo sistema de telefonia celular CDMA

envolve o controle das potências dos receptores, de modo a evitar que esses desperdicem a

energia de suas baterias, e simultaneamente evita que problemas como o efeito Near-Far

apareçam com maior frequência, uma vez que o CDMA utiliza apenas um canal para

atender todos seus usuários, os quais estão separados apenas através da codificação do

sinal.

Figura 3.1 - Uso de filtro para criação de máscara seletiva do sinal espalhado em frequência
desejado.

3. Interferência e Propagação de Sinais | 34

3.3. Compatibilidade eletromagnética
Os circuitos utilizados para a comunicação sem-fio tem alcançado dimensões cada

vez menores, e isso leva a um impacto maior nos cuidados relativos ao desenvolvimento de

equipamentos que trabalham com rádio frequência. Muitas vezes os próprios dispositivos,

quando mal projetados ou especificados, podem gerar interferência internamente,

independente das influências externas. A esse problema é dado o nome de compatibilidade

eletromagnética.

Geralmente, circuitos que trabalham com rádio frequência são utilizados como

módulos de sistemas maiores, como redes de sensores, atuadores, celulares ou

computadores, como no caso desta dissertação. Assim, circuitos de RF devem ser capazes

de interagir com uma série de outros sistemas que podem emitir radiação eletromagnética,

além do ambiente onde serão utilizados.

Utilizando uma abordagem mais matemática, é possível dizer que todo sistema que

trabalha com RF recebe sinais periódicos que podem ser expandidos em séries de Fourier,

ou seja, segue o somatório infinito da forma:

݂ሺݐሻ ൌ ∑ ܿ௡ஶ
௡ୀିஶ · ݁௝௡ఠబ௧ , (3.3)

onde os coeficientes complexos de Fourier (cn) são dados por:

ܿ௡ ൌ
ଵ

బ்
׬ ݂ሺݐሻ
బ்

· ݁ି௝௡ఠబ௧݀(3.4) . ݐ

As constantes T0 e ω0 são o período e a frequência fundamental de fሺtሻ,
respectivamente. A relação entre o período e a frequência é dada por:

߱଴ ൌ
ଶగ

బ்
 ሺݏ/݀ܽݎሻ . (3.5)

Essa relação pode ser construída como uma soma infinita de sinais senoidais com

coeficientes discretos, onde cada múltiplo da frequência fundamental é chamado

harmônico, e é justamente nos harmônicos que reside grande parte dos problemas de

compatibilidade eletromagnética (EMC, Electromagnetic Compatibility).

Realizando a decomposição da função exponencial em (3.3), e deixando evidentes as

funções seno e cosseno, é possível escrever a representação da série de Fourier da seguinte

forma:

݂ሺݐሻ ൌ ܽ଴ ൅ ∑ ሺܽ௡ cos n߱଴ݐ ൅ ܾ௡ sin n߱଴ݐሻஶ
௡ୀଵ , (3.6)

onde a0 ൌ c0, an ൌ cn ൅ c‐n e bn ൌ jሺcn‐c‐nሻ.

3. Interferência e Propagação de Sinais | 35

A partir das equações anteriores, é possível dividir o problema de EMC sob dois

pontos de vista: a “visão de banda larga” e a “visão de banda estreita”.

3.3.1. Visão Banda Larga do Espectro

A forma de onda que tem maior relevância neste tipo de análise é a onda quadrada

digital, que, devido às limitações da implementação real, pode ser vista como um trapézio,

com ciclo de trabalho, tempo de subida e descida variáveis. Deste modo, ao determinar um

tempo de subida ts e um tempo de descida td iguais, na frequência real e positiva do

espectro, as amplitudes dos coeficientes de Fourier serão:

|ܿ௡| ൌ ܣ2 ఛ
்
ቚsinc ቀ௡గఛ

்
ቁቚ ቚsinc ቀ௡గఛೞ

்
ቁቚ , ݊ ൌ 0 , (3.7)

onde τsൌ τd, sincሺxሻ ൌ senሺxሻ/x, τ é a largura do ciclo de trabalho quando a amplitude é

A/2, e |ܿ଴| ൌ ܣ ߬ ܶ⁄ .

Assim, a vista em banda larga do sistema é uma função que depende do ciclo de

trabalho, τ/T, e dos tempos de subida e descida (τs e τd). Nos exemplos apresentados em

[4], fica demonstrado que pequenas mudanças no ciclo de trabalho resultam em grandes

alterações nos valores de amplitude de diversos harmônicos, inserindo valores de

amplitude onde antes não havia daquele harmônico, assim como alteração de outras

componentes da série de Fourier.

Com o aumento dos tempos de subida e descida, o espectro torna-se menos denso, ou

seja, o sistema torna-se menos suscetível a desensibilização, que é um comportamento

anômalo que interfere na capacidade de sintonia do sistema. Apesar do aumento dos

tempos de subida e descida terem um impacto positivo para o sistema, o ideal é que ele

consiga operar com um ciclo de trabalho o mais próximo possível de 50%, uma vez que

isso garante uma maior estabilidade energética ao sistema, impedindo que os harmônicos

pares, prejudiciais ao comportamento ideal do sistema, apareçam.

3.3.2. Visão Banda Estreita do Espectro

A análise do ponto de vista de banda estreita interpreta que a interferência de sinais

eletromagnéticos não atua em frequências discretas do espectro de operação do sistema. Na

realidade, alguns tipos de interferência atingem uma faixa de frequências, cuja largura é

determinada pela amplitude de seus harmônicos e o limiar de desensibilização, que

depende do receptor sofrendo a interferência.

3. Interferência e Propagação de Sinais | 36

Em sistemas que trabalham em baixas frequências, os harmônicos de menor ordem

da interferência, que possuem maior energia, terão maior amplitude e espalhamento,

atingindo uma maior faixa da banda de operação do equipamento, podendo até mesmo

limitar o funcionamento do dispositivo a menos da metade de sua banda original.

Já sistemas de alta frequência, como é o caso dos equipamentos envolvidos nesta

dissertação, são atingidos por harmônicos de ordem mais alta da fonte de interferência, os

quais possuem menos energia, e apenas o pico de sua faixa pode ter energia suficiente para

ultrapassar o limiar de desensibilização, atacando uma frequência pontual da faixa de

operação do equipamento. Assim, sua influência será reduzida e torna-se claro que

equipamentos que operam em frequências mais altas são menos suscetíveis a este tipo de

interferência.

3.4. Propagação Interna
A propagação em ambientes internos ocorre de modo bem diverso do que em

ambientes externos, devido a fatores como pisos, múltiplas superfícies reflexivas, materiais

utilizados na construção, uma grande variedade de obstáculos e uma menor dispersão do

sinal original.

A posição da antena em relação à organização do ambiente também pode influenciar

consideravelmente a qualidade do sinal, uma vez que pode determinar se a rede terá o

comportamento de rede com linha de visada ou visada obstruída, quando colocada no teto

ou sobre uma mesa na bancada de um funcionário, respectivamente.

Os modelos estabelecidos atualmente para propagação interna, de acordo com [29],

são os seguintes: perda por partição no mesmo piso, em pisos diferentes, modelo de perda

por percurso em função do logaritmo da distância, o modelo de Ericsson com múltiplos

pontos e o modelo com fator de atenuação. Todos esses modelos foram obtidos através de

observação e medição, devido à quantidade de fatores que estão envolvidos na modelagem

correta de propagação em ambientes internos.

3.4.1. Perda em Partições (mesmo piso e entre pisos)

O modelo por perda em partições assume que cada estrutura construída é composta

por diversos materiais, desde sua parte externa até as paredes internas, incluindo materiais

que compõem o piso e o teto.

3. Interferência e Propagação de Sinais | 37

Outro fator que pode ser levado em consideração é a organização do espaço interno,

já que espaços domésticos em geral possuem menos vãos livres, devido a uma maior

concentração de objetos que causam obstrução do sinal. Já espaços comerciais, como

escritórios, ou galpões, possuem menos divisões, e mais espaço livre, permitindo linha de

visada.

Através de diversas medidas realizadas nos mais diversos ambientes, vários autores

criaram uma tabela de referência com algumas estruturas que comumente são encontradas

em ambientes indoor, sejam eles domésticos ou comerciais, como paredes, divisórias,

encanamento, etc. O elementos são classificados em partições rígidas, ou duras (hard

partitions), que compõem a estrutura da construção, e partições flexíveis (soft partitions),

representadas pelos elementos que podem ser movidos dentro da estrutura e que não

alcançam o teto da construção.

A perda por partições no mesmo piso pode ser calculada avaliando quais elementos

estão presentes no ambiente que precisa ser estudado e realizando uma soma dos valores de

perda apresentados para cada elemento, de acordo com a tabela disponível nas Tabelas

Tabela 3.1 e Tabela 3.2.

Já a perda em partições entre pisos é calculada com base nas perdas tabeladas e

medidas para diversos prédios e em diferentes andares, de onde foi possível obter o fator

de atenuação do piso (FAF, Floor Attenuation Factor). Fatores como vidraças, número de

janelas, uso de filmes ou coloração nos vidros, entre outros, influenciam no valor do FAF,

não apenas o material utilizado para construir os pisos. A tabela com os valores de FAF

também podem ser encontrados nas Tabelas Tabela 3.3e Tabela 3.4.

3.4.2. Modelo de Perda por Percurso com o Logaritmo da Distância

O modelo de Perda por Percurso com o logaritmo da distância é um pouco diferente

dos apresentados até agora, por decompor o modelo matemático da relação das potências,

que usa a distância entre o receptor, um valor de distância ótimo estipulado de acordo com

o equipamento e um fator aleatório que segue uma distribuição normal com um desvio

padrão de σ dB. A relação é a seguinte:

ሿܤሾ݀ܮܲ ൌ ሺ݀଴ሻܮܲ ൅ 10݊ log ቀ ௗ
ௗబ
ቁ ൅ ܺఙ . (3.3)

3. Interferência e Propagação de Sinais | 38

Tabela 3.1 – Medidas de Perda Média de Sinal relatadas por diversos pesquisadores para
Percursos de Rádio obstruídos por Materiais comuns em construções – parte 1 de 2

(Modificado de [29]).

Tipo de Material Perda
(dB)

Frequência
(MHz)

Completamente Metálico 26 815
Lateral de alumínio 20,4 815
Folha de isolamento 3,9 815
Parede de bloco de concreto 13-20 1300
Perda por um piso 20-30 1300
Perda por um piso e uma parede 40-50 1300
Desvanecimento observado quando transmissor virou à direita em
um corredor

10-15 1300

Depósito de tecido leve 3-5 1300
Área cercada de 20 pés de altura contendo ferramentas, inventário
e pessoas

5-12 1300

Cobertura metálica - 12 pés quadrados 4-7 1300
Funis metálicos que seguram restos de metal para reciclagem - 10
pés quadrados

3-6 1300

Pequena vara de metal - diâmetro 6" 3 1300
Sistema de polias metálicas para suspender itens de metal - 4 pés
quadrados

6 1300

Maquinário leve < 10 pés quadrados 1-4 1300
Maquinário geral - 10 a 20 pés quadrados 5-10 1300
Maquinário pesado > 20 pés quadrados 10-12 1300
Passarela/escadas de metal 5 1300
Tecido leve 3-5 1300
Depósito de tecido pesado 8-11 1300
Área onde trabalhadores inspecionam produtos metálicos
finalizados

3-12 1300

Depósito de metais 4-7 1300
Viga larga - 16 a 20" 8-10 1300
Estantes metálicas - 8 pés quadrados 4-9 1300
Caixas de papelão vazias 3-6 1300
Duto da cobertura 1-8 1300
Estante de 2,5 m com pequenas partes metálicas (dispersas) 4-6 1300
Depósito de 4 m de caixas de metal 10-12 1300
Estante de 5 m com produtos de papel (dispersos) 2-4 1300
Estante de 5 m com produtos de papel (compactados) 6 1300
Estante de 5 m com pequenas partes metálicas (compactados) 20 1300
Máquina N/C típica 8-10 1300
Linha de montagem semi-automatizada 5-7 1300
Pilar de concreto reforçado de 0,6 m2 12-14 1300
Encanamento de aço inoxidável para processo resfriamento de
cozinha

15 1300

3. Interferência e Propagação de Sinais | 39

Na equação 3.3, PL refere-se à perda por percurso (Path Loss), o valor n depende das

cercanias e do tipo de construção que está sendo avaliado e o valor Xσ representa uma

variável aleatória normal em dB, cujo desvio padrão é σ dB. Alguns valores de referência

para n e σ em dB podem ser encontrados na Tabela 3.5.

3.4.3. Modelo de Fator de Atenuação

Um modelo que também utiliza o formalismo matemático é o modelo com fator de

atenuação, que, quando comparado com o modelo de perda por percurso com o logaritmo

da distância, oferece um resultado mais preciso, onde seu erro é próximo de 4 dB, em

comparação com os 13 dB do modelo do logaritmo. Ele também utiliza a relação de

Tabela 3.2 - Medidas de Perda Média de Sinal relatadas por diversos pesquisadores para
Percursos de Rádio obstruídos por Materiais comuns em construções – parte 2 de 2

(Modificado de [29]).

Tipo de Material Perda
(dB)

Frequência
(MHz)

Parede de concreto 8-15 1300
Piso de concreto 10 1300
Amortecedor comercial 38 9600
Amortecedor comercial 51 28800
Amortecedor comercial 59 57600
Divisória (3/8 pol) - 2 folhas 2 9600
Divisória (3/8 pol) - 2 folhas 2 28800
Divisória (3/8 pol) - 2 folhas 5 57600
Compensado seco (3/4 pol) - 1 folha 1 9600
Compensado seco (3/4 pol) - 1 folha 4 28800
Compensado seco (3/4 pol) - 1 folha 8 57600
Compensado seco (3/4 pol) - 2 folhas 4 9600
Compensado seco (3/4 pol) - 2 folhas 6 28800
Compensado seco (3/4 pol) - 2 folhas 14 57600
Compensado molhado (3/4 pol) - 1 folha 19 9600
Compensado molhado (3/4 pol) - 1 folha 32 28800
Compensado molhado (3/4 pol) - 1 folha 59 57600
Compensado molhado (3/4 pol) - 2 folhas 39 9600
Compensado molhado (3/4 pol) - 2 folhas 46 28800
Compensado molhado (3/4 pol) - 2 folhas 57 57600
Alumínio (1/8 pol) - 1 folha 47 9600
Alumínio (1/8 pol) - 1 folha 46 28800
Alumínio (1/8 pol) - 1 folha 53 57600

3. Interferência e Propagação de Sinais | 40

potência do sinal em relação à distância, mas adiciona alguns termos à expressão que

permite uma melhor precisão no resultado.

A expressão é a seguinte:

ሿܤതതതതሺ݀ሻሾ݀ܮܲ ൌ ሿܤതതതതሺ݀଴ሻሾ݀ܮܲ ൅ 10݊ௌி log ቀ
ௗ
ௗబ
ቁ ൅ ሿ . (3.4)ܤሾ݀ܨܣܨ

O termo nSF refere-se ao expoente para mesmo piso (same floor), e pode ser utilizado

corretamente se houver um expoente próximo do real, que pode ser escolhido na tabela de

perda por partição entre pisos. Para receptores em outros pisos, basta adicionar o FAF de

Tabela 3.3 – Fator de Atenuação por Piso Total e Desvio Padrão σ (dB) para três construções.
Cada ponto representa a média da perda por percurso sobre uma trilha de 20λ (20 comprimentos

de onda)
(Modificado de [29]).

Construção 915 MHz
FAF (dB) σ (dB) Número de

Locais
1900 MHz
FAF (dB) σ (dB) Número de

Locais
Walnut Creek
Um piso 33,6 3,2 25 31,3 4,6 110,0
Dois pisos 44,0 4,8 39 38,5 4,0 29,0
SF PacBell
Um piso 13,2 9,2 16 26,2 10,5 21,0
Dois pisos 18,1 8,0 10 33,4 9,9 21,0
Três pisos 24,0 5,6 10 35,2 5,9 20,0
Quatro pisos 27,0 6,8 10 38,4 3,4 20,0
Cinco pisos 27,1 6,3 10 46,4 3,9 17,0
San Ramon
Um piso 29,1 5,8 93 35,4 6,4 74,0
Dois pisos 36,6 6,0 81 35,6 5,9 41,0
Três pisos 39,6 6,0 70 35,2 3,9 27,0

Tabela 3.4 – Fator de Atenuação por Piso Médio em dB para Um, Dois, Três e Quatro pisos em

dois prédios de escritórios (Modificado de [29]).

Construção FAF (dB) σ (dB) Número de Locais
Prédio empresarial 1:
Através de Um piso 12,9 7,0 52
Através de Dois pisos 18,7 2,8 9
Através de Três pisos 24,4 1,7 9
Através de Quatro pisos 27,0 1,5 9
Prédio empresarial 2:
Através de Um piso 16,2 2,9 21
Através de Dois pisos 27,5 5,4 21
Através de Três pisos 31,6 7,2 21

3. Interferência e Propagação de Sinais | 41

acordo com a mesma tabela, ou da tabela de perda por percurso com o logaritmo da

distância. Caso não seja possível obter um bom nSF, a seguinte expressão pode ser

utilizada:

ሿܤതതതതሺ݀ሻሾ݀ܮܲ ൌ തതതതሺ݀଴ሻܮܲ ൅ 10݊ெி log ቀ
ௗ
ௗబ
ቁ . (3.5)

Em 3.5, o termo nMF representa o expoente para múltiplos pisos (multiple floor). Um

outro trabalho posteriormente mostrou que a atenuação que o sinal sofre é reduzida à

medida que a frequência utilizada aumenta, e sugeriu uma nova expressão que corrige a

relação 3.4, adicionando um termo da atenuação α, que pode ser encontrada na Tabela 3.6.

A expressão a ser utilizada torna-se:

ሿܤതതതതሺ݀ሻሾ݀ܮܲ ൌ ሿܤതതതതሺ݀଴ሻሾ݀ܮܲ ൅ 20 log ቀ ௗ
ௗబ
ቁ ൅ ݀ߙ ൅ ሿ . (3.6)ܤሾ݀ܨܣܨ

Tabela 3.5 – Expoente de Perda por Percurso e Desvio Padrão medido em diferentes construções
(Modificado de [29]).

Construção Frequência (MHz) n σ (dB)
Loja de varejo 914 2,2 8,7
Mercearia 914 1,8 5,2
Escritório, divisória pesada 1500 3,0 7,0
Escritório, divisória leve 900 2,4 9,6
Escritório, divisória leve 1900 2,6 14,1
Fábrica, com Linha de visada
Têxtil/Química 1300 2,0 3,0
Têxtil/Química 4000 2,1 7,0
Papéis/Cereais 1300 1,8 6,0
Metalurgia 1300 1,6 5,8
Domicílio suburbano
Rua Interna 900 3,0 7,0
Fábrica, com obstruções
Têxtil/Química 4000 2,1 9,7
Metalurgia 1300 3,3 6,8

Tabela 3.6 – Espaço Livre mais modelo de Atenuação por Percurso Linear (Modificado de [29]).

Local Frequência (MHz) α - Atenuação (dB/m)
Prédio 1: 4 andares 850 0,62
 1700 0,57
 4000 0,47
Prédio 2: 2 andares 850 0,48
 1700 0,35
 4000 0,23

3. Interferência e Propagação de Sinais | 42

3.5. Desvanecimento em Pequena Escala por Multipercurso
O termo pequena escala está relacionado às rápidas flutuações que o sinal

transmitido sofre em curtos espaços de tempo, ou devido ao caminho que teve que

percorrer. Esse efeito tem maior impacto sobre a qualidade do sinal do que a perda de

potência do sinal por efeitos de larga escala, como os presentes em transmissões em

outdoor, ou os que sofrem efeitos de espalhamento ou difração.

Essas flutuações surgem porque o sinal pode percorrer diversos percursos até chegar

ao receptor, e, quando esses sinais somam-se para recompor o sinal original, muitas vezes

eles encontram-se fora de fase e passarão a contribuir para o aumento ou diminuição da

amplitude e variação de fase do sinal transmitido.

3.5.1. Fatores relevantes para o Desvanecimento em Pequena Escala

Os efeitos mais relevantes em desvanecimento de pequena escala são as rápidas

mudanças na potência do sinal; variação na modulação em frequência, devido ao efeito

Doppler para transmissores em movimento; e a dispersão temporal ocasionada pelos

atrasos relativos aos diversos percursos pelos quais o sinal teve que se propagar.

Deste modo, é possível destacar dois fatores como mais representativos para a

trabalho aqui apresentado, uma vez que não se trata de uma rede de comunicação móvel,

mas sim com objetos estáticos compondo a rede. É verdade que diversos objetos podem

mover-se dentro de um escritório, ou em uma casa, que são os alvos deste estudo, mas não

é esperado que sua baixa velocidade e pouca capacidade de absorção ou reflexão sejam

relevantes. Os fatores de relevância são a propagação por multipercurso e a largura de

banda do sinal transmitido.

A propagação em diversos percursos, ou multipercurso, ocorre porque o sinal

encontra diversos obstáculos que causam sua reflexão e espalhamento, e geram diferentes

versões do sinal original. Os diferentes sinais resultantes do multipercurso chegam ao

receptor carregando características diferentes do sinal original, resultando em variações na

amplitude, fase ou ambos. O sinal de banda base também chega ao receptor com um tempo

diferenciado do restante do sinal, possivelmente levando a uma interferência com outros

sinais sendo transmitidos para aquele receptor, destruindo ambas as informações,

fenômeno conhecido como interferência intersimbólica.

3. Interferência e Propagação de Sinais | 43

A largura de banda do sinal transmitido é relevante porque a banda do sinal que

sofreu multipercurso até atingir o receptor pode variar bastante em relação ao sinal

original, de forma que, se ele tiver largura maior que o sinal original, haverá uma distorção

e o sinal não será recomposto corretamente. No entanto, caso o sinal enviado tenha uma

banda mais estreita do que a representada pelo canal em que trafega, em geral ele irá sofrer

mudanças de amplitude, mas não haverá distorção no tempo.

3.5.2. Tipos de Desvanecimento em Pequena Escala

Os tipos de desvanecimento que um sinal pode sofrer dependem dos parâmetros do

sinal transmitido (como largura de banda, taxa de símbolos, etc.) e dos parâmetros do canal

por onde é transmitido (espalhamento Doppler, por exemplo). Basicamente, os tipos de

desvanecimento podem ser divididos em dois grupos: os baseados em espalhamento do

atraso temporal por multipercurso, e os baseados em espalhamento Doppler.

Os efeitos dos desvanecimentos decorrentes do espalhamento do atraso temporal são

o desvanecimento plano e o desvanecimento seletivo na frequência. O desvanecimento

plano ocorre em canais com ganho constante e resposta linear à fase, e com largura de

banda maior que a banda do sinal transmitido. Neste caso, as características do espectro na

frequência do sinal permanecem inalteradas, enquanto sua amplitude sofre alterações, onde

são importantes as grandes quedas na amplitude de sinal, que podem ser corrigidas com

aumento do ganho no transmissor.

O desvanecimento seletivo em frequência ocorre em um canal como o utilizado pelo

modelo acima, mas o sinal transmitido tem largura de banda maior que a oferecida pelo

canal, de forma que os sinais que chegam através do multipercurso alteram o ganho de

algumas frequências do sinal, causando distorção, sendo esta a origem do termo seletivo

em frequência. Geralmente esse sinal sofre de interferência intersimbólica e deve ser

avaliado cuidadosamente para evitar muitos problemas na transmissão.

Entre os desvanecimentos resultantes do espalhamento Doppler, é preciso identificar

o quão rapidamente mudanças ocorrem na banda base do sinal transmitido em relação às

mudanças do canal. A partir dessa relação pode-se afirmar se o canal é de desvanecimento

rápido ou lento.

Um canal só é considerado de desvanecimento rápido se sua resposta ao impulso

varia diversas vezes no tempo de envio de um símbolo, causando dispersão na frequência

3. Interferência e Propagação de Sinais | 44

e, consequentemente, distorção no sinal, tornando-o seletivo no tempo. Como é possível

perceber, esse tipo de desvanecimento só ocorre para sinais com baixa frequência, uma vez

que dificilmente o canal terá oportunidade de sofrer tantas mudanças no período relativo a

um sinal da ordem de 106 ou 109 bits por segundo.

De modo análogo, o canal de desvanecimento lento é aquele cuja resposta ao

impulso varia muito mais lentamente que a banda base do sinal transmitido. Assim, no

domínio da frequência, o espalhamento Doppler do sinal é bem menor que a largura de

banda do sinal em banda base. Vale lembrar que o espalhamento Doppler só se apresenta

quando o receptor está em movimento, e seus efeitos são percebidos mais fortemente

quanto maiores forem as velocidades envolvidas.

 | 45

4. METODOLOGIA

sta dissertação tem como objetivo principal obter dados relativos à interferência

entre transmissões de dados realizadas com o uso do padrão IEEE 802.11g e, para

tanto, é necessário que uma série destas transmissões sejam observadas para que

seja possível obter um conjunto de dados estatisticamente relevante.

Dessa forma, é necessário definir alguns parâmetros para nosso experimento:

• Que tipo de sinal deverá interferir com a transmissão 802.11g a ser observada?

• Quantos sinais interferentes desejam-se inserir?

• Que tipo de informação será transmitida?

• Quantas medidas serão realizadas?

• Que equipamento será utilizado?

• Que cenário será utilizado para as medidas?

4.1. Sinal interferente
Na literatura apresentada e em diversos outros trabalhos, é frequente a preocupação

dos autores com diversos tipos de sinais que atualmente trabalham na faixa ISM

(Industrial, Scientific and Medical), disponibilizada para aplicações que exigem menos

controle da banda de frequência por parte dos órgãos regulamentadores.

Assim, equipamentos que operam nessa faixa se proliferaram e ocupam os mais

diversos ambientes, sendo que os equipamentos de transmissão que utilizam o padrão

802.11g também se incluem nessa faixa de frequência. Logo, é natural que os

equipamentos que não possuem a mesma funcionalidade e ainda assim interferem nas

comunicações são vistos como maiores empecilhos na transmissão de dados. Os mais

comumente referidos na literatura [5, 9, 10, 11, 15, 19] são os equipamentos de

transmissão Bluetooth, telefones domésticos sem fio e fornos com aquecimento por micro-

ondas.

Porém, nesta dissertação, é feita a pergunta: em relação aos próprios transmissores

802.11g, eles não sofrem interferência de outros aparelhos que utilizam o mesmo padrão?

E

4. Metodologia | 46

A resposta obviamente é sim, mas resta saber qual o verdadeiro impacto da presença de

outro sinal 802.11g no ambiente em que se deseja estabelecer uma nova rede.

Portanto, como é proposto nesta dissertação, montar estruturas independentes de

comunicação utilizando o 802.11g já é suficiente para observar como uma rede pode

interferir com diversas outras.

Em relação à quantidade de sinais interferentes, que integram os objetos de

observação da parte experimental desta dissertação, é necessário levar em conta que a

complexidade do sistema cresce em progressão geométrica quando são adicionadas

diversas fontes de interferência. Por exemplo, com 3 redes interferentes torna-se necessário

analisar as interferências causadas pela rede 2 e 3 sobre a rede 1, além da influência das

redes 1 e 3 sobre 2, e assim por diante. Essa estrutura dificulta a separação das

componentes de interferência relativa a cada uma das redes, possivelmente resultando em

um trabalho inconclusivo.

Fatores como espalhamento no espaço adicionam ainda mais fatores interferentes

que podem ser considerados, contribuindo imensamente para a complexidade do sistema.

Assim, foi assumido, para fins de melhor análise, que o uso de apenas duas redes já

possibilitaria uma percepção satisfatória de como a interferência está presente nas

comunicações com o padrão 802.11g.

4.2. Tipos de dados
Existe uma grande variedade de dados, do ponto de vista da camada de aplicação,

que podem ser transmitidos, utilizando protocolos com ou sem conexão. Novamente, é

preferível optar pela simplicidade para obter dados que forneçam uma possibilidade

concreta de análise. Dessa forma, nos experimentos realizados ao longo desta dissertação,

foi realizada a transmissão de um único arquivo, no formato .avi, referente a vídeos, cujo

tamanho é de aproximadamente 700 MB.

Essa escolha foi feita por algumas razões. Primeiramente, o objetivo é obter o

máximo de dados a cada transmissão, para fins de garantia estatística ao longo do tempo;

portanto, um arquivo suficientemente grande nos ofereceria esta condição. Testes foram

realizados com arquivos de 3 GB inicialmente, mas o tamanho excessivamente grande do

arquivo tornava impraticável sua transmissão, por limitações do hardware responsável por

4. Metodologia | 47

armazenar os dados obtidos ao longo do processo. Ao utilizar um único arquivo de

aproximadamente 700 MB, que equivale à capacidade de um CD de dados, fica garantido o

fluxo contínuo e o volume adequado de dados.

A transmissão é realizada com conexão, através do uso do TCP, permitindo o fluxo

contínuo de dados e apenas um caminho para o tráfego de pacotes, enquanto o sinal não

alcançar a interface aérea.

4.3. Número de Repetições do experimento
Conceitos estatísticos de média, variância, entre outros, só podem ser aplicados a

conjuntos de dados que possuam valor representativo do espaço de eventos.

Assim sendo, para o cenário inicial estipulado para as medidas foram realizadas 50

medidas, de modo a consolidar os resultados obtidos e garantir que representem de forma

fiel a distribuição dos eventos.

Além da quantidade de medidas, ou pontos, o fato de utilizar um arquivo grande, ou

que demande um tempo considerável para sua transmissão, permite que todos os tipos de

ruídos e interferências que possam estar presentes atuem sobre a transmissão, tornando os

dados verossímeis, em contraposição a diversas transmissões curtas, onde as perturbações

não tem oportunidade de atuar.

4.4. Equipamento necessário
A estrutura necessária para o experimento surge do próprio conceito do que se

pretende investigar. Inicialmente um repositório ou servidor é necessário, onde ficará

armazenado o arquivo a ser transmitido através da rede. Para que a simetria seja garantida

para as duas redes, é utilizado apenas um servidor como referência para elas. Este servidor

deve ser conectado a um hub, switch ou roteador, que irá disponibilizar acesso a ele para as

duas redes topologicamente abaixo, possibilitando, inclusive, o uso de mais redes em

outros experimentos semelhantes. Caso fossem utilizados dois servidores independentes

para cada rede, não seria possível garantir que a velocidade de transmissão e acesso ao

servidor seria a mesma para as duas redes.

4. Metodologia | 48

Uma vez estabelecido o servidor, deve-se determinar o roteador a ser utilizado.

Como não serão necessárias mais que três conexões ao roteador – uma para o servidor e

duas para os pontos de acesso WiFi – é possível limitar o número de portas do roteador a

quatro, que é a menor quantidade de portas em equipamentos disponíveis no mercado.

Também não é necessário que seja um roteador com recursos de administração de redes

mais sofisticados como Firewall ou Qualidade de Serviço, entre outros; apenas se torna

necessário que a conexão seja estabelecida.

Como últimos pontos da rede cabeada estão os pontos de acesso WiFi, comumente

conhecidos como roteadores wireless. Os modelos de equipamentos hoje presentes no

mercado brasileiro possuem uma porta Ethernet RJ-45 de “up-link”, de onde provém os

dados de um ponto superior na topologia, e quatro portas LAN para distribuição cabeada

dos dados, funcionando também como hub/switch Ethernet. Além destas interfaces, os

roteadores wireless possuem uma antena para distribuição do sinal para a interface aérea,

objeto de estudo desta dissertação. A porta WAN conecta-se ao roteador normal indicado

anteriormente, permitindo a comunicação com o servidor de arquivos. A interface aérea irá

estabelecer comunicação com os computadores responsáveis pelas medidas.

Especificamente para esse trabalho é necessário que esses equipamentos sejam

compatíveis com o padrão IEEE 802.11g, felizmente presente em praticamente todos os

modelos disponíveis no mercado. Uma única restrição se faz presente no fato de que nem

todos os roteadores possuem opção de canal a ser utilizado para transmissão, pois vários

deles são fixos no canal 6, enquanto outros sintonizam automaticamente o melhor canal

disponível. O modelo escolhido deve possuir uma opção de escolha de canal, permitindo

que o estudo da interferência seja feito observando diversos níveis de superposição dos

sinais.

O ponto final de nossa estrutura de rede são os computadores que estabelecem

conexão com a rede através da interface aérea, através de algum dispositivo compatível

com o padrão 802.11g, entre os quais se incluem antenas internas, placas PCMCIA, ou um

equipamento USB. Como esse trabalho poderia estar relacionado com variação de

distância entre os diversos equipamentos, foram escolhidos como melhor opção notebooks

que já possuíssem um sistema interno que permitisse a comunicação através do padrão

802.11g. Além disso, eles deveriam ser capazes de executar os softwares utilizados para a

aquisição dos dados transmitidos, principalmente o Wireshark [37].

4. Metodologia | 49

4.5. Cenários
Vários são os ambientes e situações em que é possível imaginar que ocorre

comunicação utilizando a interface aérea, desde ambientes domésticos, internos, como

ambientes externos, e até mesmo com os equipamentos em movimento. Esta dissertação é

focado na aplicação mais comum de um equipamento que utiliza o 802.11g, que é o uso

em escritório ou doméstico, basicamente parado e interno.

Entre os fatores que podem afetar a qualidade do sinal e que são controláveis estão a

distância entre os componentes da rede, a presença de obstáculos entre os componentes e a

sintonia de canal de frequência. Alguns fatores que não permitem controle são as reflexões

nas múltiplas superfícies do ambiente (piso, teto, paredes), a presença de água ou chuva, e

a presença de sinal de equipamentos que atuam na mesma frequência, mas aos quais não

existe acesso e poder de configuração.

Portanto, é necessário estabelecer que variáveis são possíveis de se controlar e que

são interessantes para esta dissertação. O foco será a variação de canais, e como a

superposição de redes em canais próximos influencia na interferência. Como já foi visto na

descrição do padrão 802.11g, existem 11 canais disponíveis para sintonia, sendo que a

maior parte dos equipamentos é pré-configurado para o canal 6 como padrão. Entre estes

canais, apenas os canais 1, 6 e 11 não se sobrepõem em qualquer parte de seu espectro de

frequência. Quaisquer outros possuem pelo menos uma pequena faixa onde suas

frequências ficam superpostas, e que devem ser escolhidos para seja possível avaliar a

influência da superposição no desempenho da rede.

Outros cenários possíveis envolvem a presença de obstáculos entre os componentes

da rede que utilizam a interface aérea; a mudança da taxa de transmissão utilizada nas

redes, ou para que sejam iguais ou diferentes nas duas redes; o uso de um canal que é

especificado no padrão 802.11g aceito pela ETSI para um dos Access Points, para verificar

qual compatibilidade é obedecida pelos equipamentos no Brasil; a variação da distância

entre as antenas ou variação da distância entre os pontos de acesso e os notebooks, para

avaliar se a distância tem algum impacto sobre a influência que um transmissor exerce

sobre o outro; uma mudança no tamanho do arquivo transmitido, uma vez que o

comportamento pode ser diferenciado de acordo com o volume ou tipo de dados

transferido pela rede.

4. Metodologia | 50

4.6. Equipamento utilizado
Devido à disponibilidade, e uma vez que obedeciam aos critérios estabelecidos para a

realização dos experimentos necessários para este trabalho, foram utilizados os seguintes

equipamentos para executar os cenários propostos:

Notebook CCE J75

Intel(R) Pentium(R) Dual Core T2370 1,73 GHz

2 GB RAM

SO WinVista SP1 32 bits

Placa WiFi: Realtek RTL8187B

Notebook HP Pavillion dv6600

AMD Turion(tm) 64 X2 Mobile Technology TL-58 1,90 GHz

959 MB RAM

SO WinVista 32 Bits

Placa WiFi: Atheros AR5007

Notebook Dell Latitude C640

Intel Pentium 4-M 1.2 GHz

256 MB RAM

SO WinXP SP2 32 Bits

TrueMobile 1150 Series PC Card - Ethernet

Roteador Wireless D-Link DI-524

Seleção de canais 1 a 11

Sem controle de potência de sinal

Roteador Wireless D-Link DI-624

Opera no Canal 6

Possui controle de potência sinal

Roteador Wireless NetGear WGR614

Seleção de canal de 1 a 13

Possui controle de potência do sinal

Figura 4.1 - Descrição dos equipamentos utilizados nos experimentos.

4. Metodologia | 51

4.7. Preparação para os experimentos
Para iniciar os experimentos, é necessário configurar corretamente a estrutura de rede

e verificar seu funcionamento, para então iniciar as medições. A topologia da rede é a

mesma apresentada na Figura 1.5, que ilustra o seguinte:

• Nível 1 da topologia: Roteador D-Link DI-624. O roteador fica configurado com a

interface WAN com IP automático, uma vez que ele não irá conectar-se com

nenhum elemento superior na rede. Para a interface LAN, foi atribuído a ele o

endereço 10.0.0.1 fixo, que leva a administração de DHCP a oferecer endereços da

sub-rede 10.0.0.x aos elementos que se conectarem diretamente a ele.

• Nível 2 da topologia: Roteador D-Link DI-524, Roteador NetGear WGR-614 e

notebook Dell Latitude C640. O notebook Dell está representando o servidor de

arquivo utilizado para o trabalho; ele recebeu o IP 10.0.0.2 fixo, já que será alvo do

acesso dos outros notebooks que serão observados e assim se garante a

configuração. Já os roteadores possuem a interface WAN, conectada ao nível 1,

com o IP automático resolvido pelo DHCP, já que não se mostrou importante o uso

de IP fixo para eles. Já em sua interface LAN é necessário configurar o endereço de

rede para que os elementos inferiores possam receber endereços apropriados e

distintos. Assim, o AP NetGear recebeu o endereço 192.168.0.1, enquanto o AP D-

Link teve o IP 192.168.1.1.

• Nível 3 da topologia: notebook CCE J75 e notebook HP Pavillion dv6600. Ambos

os notebooks usaram a resolução automática de endereço pelo DHCP, que não

interfere no objetivo do experimento. Apenas é importante observar a que roteador

wireless cada um ficou associado; no caso do experimento, foi definido que o

notebook CCE ficaria associado ao roteador NetGear, enquanto o HP se associaria

ao D-Link.

Após o estabelecimento desta configuração para a estrutura da rede, é possível iniciar

os experimentos. Os procedimentos envolvidos na medição são a configuração do

Wireshark [37], a medição sem interferência e a medida com interferência.

Um procedimento fundamental para a realização da medição é a configuração correta

do Wireshark, programa capaz de capturar todos os pacotes que trafegam pela rede ao

longo de qualquer comunicação entre o servidor e um cliente onde o Wireshark esteja

4. Metodologia | 52

instalado. O Wireshark permite que os dados sejam obtidos tanto da interface WiFi, quanto

da interface cabeada. Nosso interesse se limita à interface WiFi, que possui uma taxa de

transmissão relativamente alta, gerando um grande número de pacotes a serem registrados

e armazenados. Isso leva a uma limitação do tamanho do arquivo a ser transmitido, assim

como o tempo em que o programa pode ficar “escutando” a rede; por essa razão é preciso

criar filtros para que o Wireshark registre apenas os pacotes que sejam interessantes para a

dissertação. A Figura 4.2 ilustra o filtro utilizado para realizar a aquisição dos dados.

Antes de obter os dados das transmissões com interferência, é realizada uma

avaliação inicial do desempenho de transmissão no ambiente, independente da presença da

interferência gerada pela outra rede que está montada. O notebook CCE foi escolhido como

referencial para as observações e através dele é possível realizar a medida sem

interferência. Para isso, basta deixar o roteador D-Link desligado, assim como a interface

WiFi do notebook HP; então, com o Wireshark configurado, como já visto, inicia-se a

cópia do arquivo localizado no servidor. Ao término da transmissão do arquivo, o arquivo

gerado pelo registro do Wireshark é salvo. Não é necessário realizar uma avaliação dos

Figura 4.2 - Opções de captura e filtros do Wireshark.

4. Metodologia | 53

resultados neste momento, pois a avaliação será realizada em conjunto com o restante das

medições obtidas.

Outro programa que auxilia na aquisição de dados, obtendo um melhor detalhamento

dos experimentos, é o InSSIDer [17], aplicativo capaz de observar as potências recebidas

pelo computador, através do RSSI (Received Signal Strength Indicator, Indicador de

Potência de Sinal Recebido). Desse modo é possível avaliar o impacto da potência nas

transmissões realizadas, e sua variação ao longo do tempo, e a diferença nos vários

cenários propostos. O InSSIDer é muito mais simples que o Wireshark, sendo necessário

apenas selecionar o dispositivo de rede sem-fio para que ele passe a colher os dados,

indicando a potência dos sinais e os canais onde estão alocados.

A Figura 4.3 apresenta a interface do InSSIDer, a qual é muito simples, com três

áreas principais: uma tabela indicando quais são as redes disponíveis e dados sobre elas

(SSID, Canal, RSSI, Segurança, Tipo de Rede, Velocidade, Primeira Observação, Última

Observação); um gráfico indicando a potência ao longo do tempo; e um outro gráfico com

a potência instantânea do sinal e o canal onde está alocado. Essa visualização do meio

aéreo auxilia na verificação do ambiente onde se está trabalhando, além de possibilitar a

análise dos sinais de interesse.

As medições com interferência devem ser realizadas com certa cautela, pelo fato de

que os tempos de transmissão podem ser diferenciados para cada notebook, resultando em

um período onde uma das transmissões ainda continuaria, sem interferências, enquanto a

outra já teria terminado. Para minimizar esse efeito, é possível iniciar uma nova

transmissão o mais rápido possível, apenas com o objetivo de gerar uma transmissão para

Figura 4.3 - Exemplo de imagem do InSSIDer.

4. Metodologia | 54

interferir com aquela que ainda não foi finalizada. Os registros de ambas as transmissões

são avaliados, permitindo uma comparação entre os desempenhos dos diferentes

equipamentos envolvidos no processo, além de permitir visualizar como a diversidade do

hardware pode influenciar na qualidade da transmissão.

4.8. Experimentos Realizados
Esta dissertação estava inicialmente focado em avaliar a qualidade das transmissões

em redes sem-fio que seguem o padrão IEEE 802.11g, com foco nos problemas gerados

pela superposição dos sinais, quando ocorre a alocação em canais próximos para diversas

redes que ocupem uma mesma área física. Como é visto no capítulo 5, resultados

inicialmente inesperados surgiram quando se iniciaram os trabalhos com canais sem

superposição, 6 e 11 respectivamente, onde eram esperadas transmissões “limpas”, quase

sem erros, e foram obtidas constantes falhas de transmissão.

Assim, o estudo mais aprofundado do comportamento da transmissão em canais sem

superposição tornou-se necessário, de onde surgiram mais duas sequências de

experimentos: a transmissão com variação de distância e a transmissão de arquivos com

tamanhos diferenciados.

4.8.1. Teste com variação de canal

O primeiro teste realizado foi o teste onde se pretendia avaliar o comportamento da

rede 802.11g de acordo com o canal em que outra rede do mesmo padrão estivesse

operando, dentro da mesma área física.

Deste modo, existem três cenários possíveis; ambas as redes trabalham no mesmo

canal (superposição total de sinal); as redes trabalham em canais diferentes, mas com certo

grau de superposição; e canais diferentes, sem superposição. Em termos das frequências

utilizadas no padrão 802.11g, já foi visto que existem 11 canais disponíveis para

transmissão (no padrão norte-americano são 11, enquanto o europeu trabalha com 13),

onde cada canal ocupa 22 MHz ao redor de sua frequência central.

Para que seja garantida a total superposição, basta sintonizar ambos os APs no

mesmo canal. O canal escolhido para o trabalho foi o canal 6, por tratar-se do canal mais

comumente utilizado como padrão pelos fabricantes, além de situar-se no meio da faixa

definida para as operações do padrão 802.11g, garantindo simetria em relação aos demais

4. Metodologia | 55

canais. No caso da superposição parcial, era possível optar por qualquer um dos canais

entre 7 e 10, preferencialmente um que possuísse o valor médio; como isso não é possível,

foi escolhido o canal 8 para que o AP da D-Link ficasse sintonizado, enquanto o AP da

NetGear continuaria sintonizado no canal 6. Essa configuração garante uma cobertura de

aproximadamente 37% do sinal de cada um dos APs. Para obter esse valor, basta realizar a

integral de cada curva e avaliar a área de intersecção das curvas, ou seja, a área de

superposição.

Já a última configuração deveria garantir que os canais ficassem a, pelo menos,

22 MHz um do outro, uma vez que cada um possui 11 MHz em sua lateral, que passariam

a interferir entre si. Como cada canal é afastado em 5 MHz de seu anterior, o valor mínimo

de distância em frequência é de 25 MHz, ou seja, 5 canais. Entre os 11 canais disponíveis

no padrão 802.11g no FCC, apenas os canais 1, 6 e 11 obedecem ao critério da distância

mínima de 5 canais e, portanto, não possuem superposição. Assim, foi escolhido o canal 11

para que experimentos fossem realizados de acordo com o proposto.

A Figura 4.4 mostra os canais como foi exposto anteriormente, onde vale ressaltar

que os RSSIs (Received Signal Strength Indicator) dos dois sinais estão com uma recepção

em -50 dB, que é considerado uma qualidade ótima de sinal para os padrões de rede sem-

fio. Também deve ser citado o fato de que o sinal transmitido não se limita à curva

apresentada, mas que possui “franjas” em suas extremidades, com potência bem reduzida

(o padrão FCC para comunicação é que a primeira franja esteja com potência de 30 dB

abaixo da potência na freqüência central do canal), mas que estão presentes e podem ter

influência nos resultados obtidos.

A Figura 4.5 mostra o ambiente utilizado para os experimentos desta dissertação:

uma bancada típica de ambientes de escritório atuais. Na Figura 4.5 (a) e Figura 4.5 (b), é

possível observar os notebooks e o AP no qual o outro notebook está cadastrado; a bancada

foi montada deste modo para que a perturbação criada pelo outro equipamento seja a

máxima possível, onde inicialmente os notebooks foram posicionados a 10 cm dos AP, e

com 3,40 m de distância entre estes, uma vez que estão nos pontos distantes simétricos da

bancada.

4. Metodologia | 56

O ambiente é uma sala ampla, com cerca de 10 m por 7 m, e 3 m de pé direito, em

vão livre, organizado através das baias e suas divisórias, de madeira e metal. Existem

canaletas metálicas no teto, para conduzir parte dos cabos de rede da sala, duas pequenas

salas montadas com divisórias de madeira no lado oposto da sala e um grande conjunto de

baterias para o sistema de manutenção energética da sala. O piso é de cerâmica e as

paredes são baixas (cerca de 1,20 m), com grandes janelas de vidro, protegidas por

persianas verticais plásticas. Como pode ser percebido, existe uma série de obstáculos e

superfícies refletoras e dispersoras no ambiente, que podem influenciar no resultado das

medidas, mas que compõem o ambiente comum de qualquer estrutura empresarial

moderna, de forma que os resultados obtidos são válidos para qualquer ambiente que se

assemelhe a este.

(a)

(b) (c)

Figura 4.4 - Gráfico com a alocação do canal e potência recebida pelo notebook HP Pavillion,
todas com NetGear no canal 6 e o D-Link no (a) canal 6 - em evidência; (b) canal 8; (c) canal 11.

(obtido com InSSIDer)

4. Metodologia | 57

4.8.2. Teste com variação de distância

Após os problemas observados no experimento com os canais sem superposição,

outros testes foram adicionados para complementar o estudo proposto nesta dissertação.

Assim, mantendo a configuração com alocação do canal 6 no AP NetGear e canal 11 no

AP D-Link, foram realizados os testes com variação de distância e mudança de arquivo

transmitido.

Diferente do que pode parecer à primeira vista, a mudança de distância não se dá de

forma dinâmica, como colocar um notebook sobre um carrinho e deslocá-lo pelo ambiente,

mas de modo estático. O notebook foi colocado em quatro diferentes distâncias, entre estes

e o AP no qual o outro notebook está registrado. A granularidade das distâncias não foi

grande, mas suficiente para que uma percepção da influência da mudança de distância

fosse obtida. Foram escolhidas as distâncias de 10 cm, 40 cm, 70 cm e 1 m, tendo em vista

(a) (b)

(c)

Figura 4.5 - Ambiente dos experimentos. (a) HP Pavillion e AP NetGear (b) CCE J75 e AP D-Link
(c) Vista geral das bancadas.

4. Metodologia | 58

que este último ponto seria suficientemente distante para que não houvesse grandes

mudanças no comportamento da rede a partir daquele ponto.

A Figura 4.6 ilustra como é a estrutura montada para a realização das medidas. Fica

claro que a distância entre os notebooks é mantida, uma vez que eles permanecem nas

baias opostas, independente de qual distância exista entre eles e o AP que está em sua baia,

conforme visto na Figura 4.5.

Neste teste foi utilizado o mesmo arquivo do primeiro experimento, com 700 MB,

para um maior tempo de conexão e exposição da transmissão a possíveis eventos do

ambiente. A configuração dos canais utilizada foi a do último experimento com mudança

de canal, onde o AP D-Link estava sintonizado no canal 11 e o AP NetGear estava no

canal 6.

4.8.3. Teste com diferentes arquivos

Após as medidas realizadas em diferentes canais e em diferentes distâncias, optou-se

por avaliar o impacto da qualidade da rede em arquivos com diferentes tamanhos. Como o

arquivo de referência para os experimentos foi escolhido com base no tamanho de um CD

de dados, aproximadamente 700 MB, que é um tamanho grande em relação aos arquivos

transmitidos pela rede no cotidiano, tornou-se natural a opção por utilizar outros arquivos

que representassem a metade do valor anterior, ou seja, arquivos com tamanho de 350 MB,

Figura 4.6 - Diagrama da medida com variação de distância.

4. Metodologia | 59

175 MB e 85 MB.

Os arquivos de 350 MB e 175 MB também eram arquivos de vídeo, com durações

diferentes do anterior, assim como resolução da imagem. Vale lembrar que as medidas

foram realizadas com a transmissão do arquivo através do gerenciador de arquivos, e não

como um streaming de vídeo acessado no servidor. Essa outra abordagem poderia trazer

outros resultados positivos e interessantes, mas com objetivos diferentes dos propostos

nessa dissertação. O arquivo de 85 MB é um arquivo do tipo pasta compactada, contendo

dentro de si diversos outros pequenos arquivos, mas que é transportado como um bloco

único e apenas uma referência na alocação de disco rígido.

A distância para a transmissão foi a mesma utilizada nas medidas com variação de

canal, 10 cm, considerada, após as primeiras medidas, a que merecia uma investigação

mais aprofundada. Do mesmo modo, a configuração dos canais também foi a que

despertou mais interesse, com o AP NetGear sintonizado no canal 6 e o AP D-Link no

canal 11.

4.9. Experimentos Complementares
Após apresentação dos experimentos propostos inicialmente, foi sugerido pelo

orientador, em conjunto com os membros da banca, que fossem realizados mais dois

conjuntos de experimentos para complementar o panorama definido para a dissertação,

permitindo a análise de mais outro fator que influencia na qualidade da transmissão em

redes sem fio.

4.9.1. Teste com variação de distância para canais com superposição

Na definição do teste com variação de distância dos notebooks aos APs, foi

estipulado que a relação entre os canais utilizados seria apenas aquela onde um AP estaria

sintonizado no canal 6, enquanto o outro estaria no canal 11, de forma que não existe

superposição entre os sinais transmitidos. Isso foi estabelecido para elucidar se o

comportamento inesperado na transmissão com sinal sem superposição.

Após a inserção desse experimento, aplicar o mesmo procedimento para as demais

configurações se faz necessário para perceber se existe alguma relação da variação da

distância entre os notebooks e os APs com a qualidade da transmissão.

4. Metodologia | 60

Assim, basta seguir o mesmo procedimento proposto na seção 4.8.2 e utilizar como

conjunto de canais de transmissão os pares 6 x 6, e 6 x 8.

4.9.2. Teste com variação de distância entre os Pontos de Acesso

Outro experimento que busca elucidar a influência da distância entre os elementos

presentes no ambiente é um teste onde os APs mudam de posição, mudando a distância

entre si.

Para simplificar o universo de possíveis direções para esse deslocamento,

consideramos apenas os movimentos realizados sobre o mesmo o eixo definido pela

posição dos APs. A distância que os APs se deslocam deve ser simétrica, para que ambos

notebooks tenham a mesma distância em relação ao AP com o qual está conectado e o AP

que pertence a outra rede. A estrutura do experimento pode é vista na Figura 4.7.

As distâncias foram definidas como a metade do valor anterior, como nos demais

experimentos. Para uma distância inicial de 3,40 m, os outros valores de distância

estipulados foram 1,75 m e 0,85 m.

Figura 4.7 - Diagrama da medida com variação de distância entre os APs.

 | 61

5. RESULTADOS OBTIDOS

urante os meses de janeiro a junho de 2009, foram realizadas as medidas desta

dissertação. Apesar de não representar a temporada das chuvas em

Pernambuco, foi um dos períodos mais chuvosos dos últimos anos,

contrariando as expectativas de bom tempo para a realização das medidas. De acordo com

[33], cujos experimentos mostram que a umidade do ar degrada o alcance de propagação

usando o padrão 802.11g, este seria um dos piores momentos para que os experimentos

fossem realizados, e ainda assim eles foram satisfatórios e atenderam as expectativas do

trabalho.

5.1. Avaliação dos resultados
Os resultados obtidos podem ser organizados sob a forma de pontos de um espaço

amostral, de forma que a exposição dos resultados obtidos pode ser realizada com o auxílio

de diversas funções estatísticas, que serão utilizadas conforme a necessidade.

Alguns resultados serão exibidos através de sua média aritmética, também conhecida

como valor esperado, que é uma boa representação dos resultados quando existe uma

quantidade suficientemente grande de pontos. Como é de conhecimento geral, a média

aritmética de uma variável aleatória é obtida através da seguinte relação:

ሺܺሻܧ ൌ ∑ ௑೔ಿ
భ
ே

 , (5.1)

onde N é o número de amostras e Xi é o valor de uma amostra da variável X.

Outra função que será usada para a análise dos resultados é a variância de uma

variável. A variância indica o quanto um resultado tende a se desviar de sua média,

oferecendo uma percepção de quão próximo da média ficam os valores de nossa

amostragem. Uma variável cuja variância seja muito grande indica que os valores obtidos

para a amostragem são muito diferentes entre si, tratando-se de uma variável muito instável

e cuja média tem pouca representatividade. Já variáveis com pequena variância possuem

um conjunto de amostras com valores muito próximos da média, indicando que a variável

é bem comportada e pode facilmente ser substituída pelo seu valor médio, ou esperado.

A variância de variável aleatória X é determinada através da seguinte expressão:

D

5. Resultados Obtidos | 62

ሺܺሻݎܽݒ ൌ ܧ ቀ൫ܺ െ , ሺܺሻ൯ଶቁܧ (5.2)

ou

varሺܺሻ ൌ ∑ ൫௑ିாሺ௑ሻ൯మಿ
భ

ே
 . (5.3)

Outra ferramenta de avaliação para resultados experimentais em conjuntos com

muitos pontos é o gráfico conhecido como Box Plot (Gráfico de Caixas), também chamado

Whisker Plot (Gráfico de Bigodes), pois ele representa o conjunto de dados apresentando

um conjunto maior de informações em apenas um gráfico.

Um exemplo de Box Plot é visto na Figura 5.1, onde pode-se identificar duas

“caixas” com linhas ligadas a elas. Cada caixa representa 25% do valores dos pontos

coletados, o quartil superior e inferior, e as duas juntas representam 50% da amostra. O

valor de fronteira entre elas é a mediana (40, no exemplo), o valor indicando que metade

da amostra possui valor superior a ele, e, consequentemente, a outra metade tem valor

inferior.

As pontas dos “bigodes” representam o menor e o maior valor encontrados na

amostra, e geralmente são um erro ou ponto que não contribuem para conhecer o

comportamento da variável estudada.

Assim, uma amostra é muito coerente ou representativa quando o tamanho das caixas

é pequeno e os “bigodes” são curtos. Se os “bigodes” são longos e as caixas são pequenas,

certamente os valores máximo e mínimo são erros; e no caso de caixas grandes com

“bigodes” pequenos, a amostra é muito dispersa e precisaria de mais pontos para definir

melhor o comportamento da variável.

5.2. Medidas com variação de canal
Como apresentado no capítulo 4.3.1, o primeiro conjunto de medidas corresponde às

Figura 5.1 - Exemplo de Box Plot.

5. Resultados Obtidos | 63

medidas onde houve mudança de canal para um dos APs, mantendo o outro fixo. Nos

primeiros testes, foi utilizada uma bancada com um roteador D-Link 524 e outro do

modelo 624, cujo único canal de sintonia era o 6. Deste modo, foi escolhido iniciar as

medidas com o roteador D-Link 624 em seu canal padrão 6, enquanto o modelo 524, que

pode ser sintonizado nos 11 canais permitidos pelo FCC, representaria o canal móvel.

Posteriormente foi utilizado o roteador da NetGear WGR614, uma vez que o D-Link

624 apresentava constantes travamentos, que impossibilitavam a correta evolução do

trabalho. Desta forma, o roteador de referência do canal 6 foi substituído pelo NetGear.

Um detalhe interessante sobre este equipamento, e que não pôde ser explorado nesta

dissertação é o fato de ele seguir o padrão ETSI para 802.11g, com 13 canais de sintonia.

Ainda não foi testada a capacidade de sintonia dos notebooks utilizados no experimento

para um canal que esteja fora da faixa do FCC, e, caso consigam sintonizar, qual seria seu

desempenho.

Foi estipulado que o número de amostras para esse experimento deveria ser de pelo

menos 50 medidas, e como a intenção era a de realizar a medida para três cenários (canais

6 e 6, canais 6 e 8 e canais 6 e 11), seria possível obter 150 resultados. Infelizmente, por

motivos explicados na seção 5.3, não foi possível completar todo o conjunto de medidas

referente ao cenário onde foram usados os canais 6 e 11. Deste modo, foi possível

completar 135 medidas, com 50 para o par 6 e 6, 50 para o par 6 e 8, e 35 para o último

par, 6 e 11. Apesar da não completude dos dados para o último conjunto, foi possível obter

uma quantidade relevante de dados para as análises que seguem.

Os primeiros quatro gráficos, Figura 5.2, Figura 5.3, Figura 5.4, Figura 5.5,

apresentam uma estrutura de linha, onde estão representados os três conjuntos de medidas,

para uma melhor compreensão da evolução do comportamento da rede. Os primeiros 50

valores se referem ao par de canais 6 e 6; os pontos de 51 a 100 representam os resultados

do par 6 e 8; enquanto os pontos de 101 a 135 são relativos ao par 6 e 11.

A partir deste momento na dissertação, todos os resultados referentes ao notebook

CCE J75 serão referidos como Realtek, uma vez que a parte do equipamento que está

relacionada ao nosso trabalho é apenas sua interface com o meio aéreo, ou seja, sua placa

de comunicação 802.11g. De modo análogo, os dados referentes ao notebook HP Pavillion

serão nomeados Atheros, marca de sua placa de rede sem-fio. Os resultados com a

nomenclatura Clear referem-se aos dados obtidos pelo notebook de referência CCE J75,

5. Resultados Obtidos | 64

mas apenas com o AP NetGear ligado, de forma que não existem outros elementos

primários que gerassem perturbação no ambiente; o objetivo dessa medida é avaliar o

desempenho da rede livre de perturbações.

A princípio se imaginou que outros componentes do equipamento, como processador

ou disco rígido pudessem influenciar no seu desempenho em relação à transmissão, mas ao

longo do trabalho ficou claro que eles representam pouco ou nenhum impacto nos

resultados obtidos. Isso foi possível devido ao uso de outros equipamentos, como um

Toshiba Satellite A65-S1762, com 512 MB de memória RAM, disco rígido de 60 GB e

Figura 5.2 - Gráfico de pacotes de informação de TCP Previous Segment Lost (Segmento de TCP

Anterior Perdido).

Figura 5.3 - Gráfico de pacotes referentes a TCP Duplicate ACK (Confirmação Duplicada de

pacote TCP).

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97 10
3

10
9

11
5

12
1

12
7

13
3

Pa
co
te
s

Medida

TCP Previous Segment Lost

Realtek

Atheros

Clear

0

10000

20000

30000

40000

50000

60000

70000

1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97 10
3

10
9

11
5

12
1

12
7

13
3

Pa
co
te
s

Medida

TCP Duplicate Acknowledge

Realtek

Atheros

Clear

5. Resultados Obtidos | 65

5200 RPM e um processador Pentium 4 de 3,2 GHz, com sistema operacional Windows

XP. O impacto representado pela configuração do hardware é refletido no desempenho do

software utilizado para a avaliação do tráfego dos pacotes, o Wireshark.

Para o primeiro conjunto de medidas, o AP D-Link 524 ficou sintonizado no canal 6,

de acordo com o proposto para o experimento. Apesar de estar trabalhando com 100% de

superposição de canal, os resultados apresentaram um nível de interferência menor que o

esperado. Contrariando a expectativa, o sinal não sofreu de nenhum tipo de perturbação

grave, que pudesse levar à terminação prematura da transmissão do arquivo, ou uma

quantidade muito grande de erros em relação ao volume total de pacotes transmitidos ou

Figura 5.4 - Gráfico referente à Taxa de Bits transmitidos.

Figura 5.5 - Gráfico relativo ao Tempo de Transmissão do arquivo.

0

5

10

15

20

25
1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97 10
3

10
9

11
5

12
1

12
7

13
3

Ta
xa
 (M

bp
s)

Medida

Taxa de Bits

Realtek

Atheros

Clear

0

5

10

15

20

25

30

1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97 10
3

10
9

11
5

12
1

12
7

13
3

Te
m
po

 (m
in
)

Medida

Tempo de Transmissão

Realtek

Atheros

Clear

5. Resultados Obtidos | 66

mesmo em relação aos erros sem a presença da outra rede (Figura 5.8), chegando a

aproximadamente 6% para o equipamento Atheros.

O segundo conjunto de medidas seguiu a tendência prevista, com uma considerável

melhoria no número de pacotes perdidos, ACK duplicado, mas não em relação à taxa de

transmissão, que é inversamente proporcional ao tempo de transmissão, permanecendo no

mesmo estado anterior. Desse modo, a redução na quantidade total de erros é uma

consequência clara da menor superposição de canal utilizada no segundo conjunto de

medidas.

Apesar do grande número de segmentos de pacotes perdidos pela placa Atheros no

primeiro cenário (Figura 5.2), proporcionalmente ao total de pacotes transmitidos

representa 5% dos pacotes, enquanto os pacotes do tipo TCP Previous Segment Lost

compõem mais de 80% do total de pacotes de erro. Em sistemas de transmissão que

exigem um padrão de qualidade de serviço (QoS), esse percentual seria inaceitável, mas

tendo em vista as condições extremas em que o experimento foi realizado, o resultado foi

melhor que o esperado, uma vez que era imaginado que a total superposição do sinal

poderia resultar em, na mais otimista expectativa, 50% de erro nas transmissões de pacotes.

O terceiro conjunto de medidas, referente aos índices entre 101 e 135, onde os canais

alocados eram o 6 e o 11 (os mais distantes entre os propostos no experimento),

representou uma melhoria considerável em todos os aspectos da transmissão, tanto em

quantidade de erros, quanto no tempo de transmissão reduzido (Figura 5.7) e a taxa de

transmissão mais alta (Figura 5.6). É possível perceber que todas as curvas, tanto para o

equipamento Realtek quanto para o Atheros, apresentam uma tendência a aproximar-se dos

resultados obtidos na medida sem interferência (Clear), o que representa o comportamento

ideal, de acordo com o ambiente onde as medidas foram realizadas.

Como é possível observar no gráfico apresentado na Figura 5.7, o tempo médio para

a transmissão sem interferência é o menor em todos os cenários, aproximadamente 5

minutos, aparentemente constante, e sofre muito pouca variação. Já os tempos medidos nos

equipamentos Realtek e Atheros seguiram uma tendência de redução, apesar da medida

com canais 6 e 8 indicar um aumento no tempo do equipamento Realtek, mas com um

grande nível de variação. Também é possível perceber que a placa Atheros não possui uma

conexão com desempenho constante, uma vez que suas medidas apresentaram um grande

grau de variação para todos os cenários.

5. Resultados Obtidos | 67

De modo inverso ao que ocorre no tempo, a taxa seguiu uma tendência de aumento,

como é possível observar nos gráficos da Figura 5.6, e a taxa de transmissão do cenário

sem interferência permaneceu quase constante, como se esperava. O mesmo gráfico exibe

uma grande variação nas taxas de transmissão no último cenário, um dos indicativos dos

erros que se apresentaram quando foram realizadas as medidas para um conjunto de redes

sem superposição de canal e que é estudado a seguir.

Como pode ser visto na Figura 5.8, o notebook com placa Atheros foi o que sofreu

maior quantidade de erros proporcionalmente ao volume de dados transmitidos, que

chegou ao seu valor máximo no primeiro cenário, com superposição total dos canais,

Figura 5.7 - Box Plot do Tempo de transmissão para diferentes canais.

0

5

10

15

20

25

30

Realtek
(ch 6‐6)

Realtek
(ch 6‐8)

Realtek
(ch 6‐11)

Atheros
(ch 6‐6)

Atheros
(ch 6‐8)

Atheros
(ch 6‐11)

Clear
(ch 6‐6)

Clear
(ch 6‐8)

Clear
(ch 6‐11)

Te
m
po

 (m
in
ut
os
)

Tempo de Transmissão

Figura 5.6 - Box Plot da taxa de transmissão para diferentes canais.

0

5

10

15

20

25

Realtek
(ch 6‐6)

Realtek
(ch 6‐8)

Realtek
(ch 6‐11)

Atheros
(ch 6‐6)

Atheros
(ch 6‐8)

Atheros
(ch 6‐11)

Clear
(ch 6‐6)

Clear
(ch 6‐8)

Clear
(ch 6‐11)

Ta
xa
 (M

bp
s)

Taxa de Transmissão

5. Resultados Obtidos | 68

chegando ao valor de aproximadamente 6% do total de pacotes transmitidos.

Uma única, e grande, ressalva deve ser feita para as medidas com variação de canal:

o aparecimento do efeito Near-Far, na transmissão com redes sem superposição de canais.

Não estava previsto o surgimento deste tipo de interferência em um tipo de transmissão

onde o controle de potência, a princípio, não representa um papel muito importante, já que

não existe a questão de múltiplos usuários para um mesmo transmissor, como é o caso do

sistema de telefonia celular CDMA. Dessa forma, foi com grande surpresa que as medidas

referentes ao par de canais 6 e 11 começou a apresentar seguidos erros de transmissão, que

a princípio foram ignorados ou interpretados como mal funcionamento da estrutura de

medidas para aquele caso específico. Os dados apresentados anteriormente para o cenário

de canais sem superposição são uma pequena amostra das tentativas de estabelecer uma

comunicação estável, que será verificada nos próximos resultados.

Assim, foi iniciado um estudo mais aprofundado das possíveis causas para os

seguidos erros de transmissão, os quais infelizmente não foram registrados inicialmente,

pelo erro de interpretação dos resultados. Como foi demonstrado pela equipe do

Telecommunications Research Center Vienna, em [13], as redes 802.11g podem sofrer

gravemente com o efeito Near-Far, apesar de pouco estudado pelas equipes que atuam

nessa área.

Do mesmo modo, foi estudado em [38] a importância da localização e disposição dos

pontos de rede no espaço físico interno, no caso específico de um conjunto de casas, sejam

estes pontos de acesso ou estações clientes da rede. Foi visto que o posicionamento é de

Figura 5.8 – Box Plot do número de pacotes de erro para diferentes canais.

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

Realtek
(ch 6‐6)

Realtek
(ch 6‐8)

Realtek
(ch 6‐11)

Atheros
(ch 6‐6)

Atheros
(ch 6‐8)

Atheros
(ch 6‐11)

Clear
(ch 6‐6)

Clear
(ch 6‐8)

Clear
(ch 6‐11)

Pa
co
te
s
 ‐
m
éd

ia

Pacotes de Erro

5. Resultados Obtidos | 69

importância vital para o correto funcionamento da rede, uma vez que uma série de fatores

que são de difícil mensuração e controle influencia diretamente na qualidade do sinal

recebido, levando à criação de conexões assimétricas ou mesmo instáveis.

Como consequência, foram estipulados mais dois modelos de medidas, um com

variação da distância entre os notebooks e os APs de suas respectivas bancadas, devido à

possível influência do efeito Near-Far; e outro com diferentes tamanhos de arquivos, para

verificar a estabilidade da rede para funcionalidades do cotidiano, como foi descrito na

seção 4.8.

5.3. Medidas com variação de distância
A partir dos frequentes erros de transmissão ocorridos durante as medidas do

primeiro experimento, com o par de canais 6 e 11, foi decidido iniciar uma nova sequência

de medidas, onde os notebooks seriam colocados em diferentes distâncias em relação ao

AP localizado em sua respectiva bancada, de modo a avaliar a influência do efeito Near-

Far nas transmissões em redes 802.11g.

As distâncias escolhidas foram 10 cm, que era a distância de trabalho para o primeiro

experimento, 40 cm, 70 cm e 1 m, supondo que esta distância seria suficiente para estipular

o comportamento da rede a partir daquele ponto. Na Figura 5.9 são exibidas as imagens da

bancada utilizada nos experimentos para 40 cm (a), 70 cm (b) e 1 m (c), com o notebook

HP Pavillion e o AP NetGear WGR614.

Simultaneamente à realização das medidas com a variação da distância, foram

realizadas medidas da força do sinal que chegava aos receptores, com o auxílio do

programa InSSIDer, para verificação da influência da potência na qualidade da transmissão

dos dados.

Os dados para a variação de distância foram obtidos através de um conjunto de 10

medidas para cada cenário, contabilizando um total de 40 medidas, tanto para a avaliação

do tráfego de pacotes, quanto para a avaliação do RSSI nos equipamentos. Após a

realização das medidas foi realizada uma medição do RSSI do outro notebook, sem a

transmissão de qualquer arquivo, para gerar uma estimativa da potência recebida pelo

outro notebook quando a comunicação estava em progresso. Para isso, era necessário

desassociar cada equipamento de seu respectivo AP, e criar uma rede Ad-Hoc a partir de

cada um deles, gerando assim os pacotes de Beacon, que permitem o reconhecimento do

5. Resultados Obtidos | 70

sinal do outro notebook como ponto disponível para conexão, cuja potência pode, então,

ser avaliada pelo notebook cliente.

Com o auxílio da Figura 5.10, é possível perceber a tendência do aumento no tempo

de transmissão do arquivo, à medida que o notebook é afastado do AP localizado na

mesma bancada. O tempo reduzido para as transmissões realizadas pelo equipamento da

Realtek a 10 cm do AP se deve particularmente ao fato da grande maioria das transmissões

não ter sido completada, como exposto mais adiante. O alto tempo presente na mediana das

medidas realizadas a 40 cm, para o equipamento Atheros, é influenciado pela alta variação

que sofreu ao longo das transmissões.

Além disso, os valores para os tempos de transmissão para o canal sem superposição,

em todas as distâncias, com aproximadamente 12 minutos, estão muito acima do registrado

para a transmissão sem interferência, observada na Figura 5.7, que se aproxima dos 5

minutos, indicando dificuldades na transmissão, apesar do meio estar aparentemente livre.

(a) (b)

(c)

Figura 5.9 - Posicionamento do notebook em relação ao AP para medida. (a) 40 cm de distância
(b) 70 cm de distância e (c) 1 m de distância.

5. Resultados Obtidos | 71

Pela simetria da disposição dos equipamentos, se a distância entre os APs for

mantida constante, e a distância entre os notebooks também constante, auxiliado pela

própria distância entre as bancadas, o notebook também irá se afastar do AP ao qual está

associado. Qualquer outra geometria que obrigue os notebooks a manter a mesma distância

ao AP onde está associado implica em alterar a distância entre os notebooks, ou entre os

APs. Dessa forma, a geometria escolhida pode não ser a ideal, mas é suficientemente

correta para a obtenção dos resultados.

Confirmando o comportamento do tempo necessário para transmissão do arquivo, a

Figura 5.11 mostra que a taxa de transmissão diminui quando a distância entre o AP e os

notebooks aumenta, devido ao aumento da distância entre o notebook e o AP onde está

Figura 5.11 - Box Plot da Taxa de Transmissão para as diversas distâncias.

0

5

10

15

20

25

Realtek
(0,1 m)

Realtek
(0,4 m)

Realtek
(0,7 m)

Realtek
(1 m)

Atheros
(0,1 m)

Atheros
(0,4 m)

Atheros
(0,7 m)

Atheros
(1 m)

Clear
(10 cm)

Clear
(40 cm)

Clear
(70 cm)

Clear
(1 m)

M
bp

s

Taxa de Transmissão

Figura 5.10 - Box Plot do tempo de transmissão com variação da distância.

0

5

10

15

20

25

30

Realtek
(0,1 m)

Realtek
(0,4 m)

Realtek
(0,7 m)

Realtek
(1 m)

Atheros
(0,1 m)

Atheros
(0,4 m)

Atheros
(0,7 m)

Atheros
(1 m)

Clear
(10 cm)

Clear
(40 cm)

Clear
(70 cm)

Clear
(1 m)

Te
m
po

 (m
in
)

Tempo de Transmissão

5. Resultados Obtidos | 72

associado. Vale lembrar que cada ambiente influencia de modo particular o

comportamento da rede.

Essa diminuição na taxa de transmissão reflete fortemente o impacto da presença de

um notebook atuando como fonte de perturbação no meio aéreo para o outro. À medida

que o notebook interferente se afasta do AP com o qual se deseja estabelecer comunicação,

o meio torna-se menos congestionado e existe menor probabilidade de que o efeito Near-

Far venha a atuar, tornando a taxa de transmissão mais estável.

Através da Figura 5.12, observa-se que o percentual dos erros não sofre grande

influência à medida que o notebook é distanciado do AP, como poderia se imaginar a

princípio. Para a totalidade dos experimentos com variação de distância a quantidade de

erros superou, de modo proporcional ao total de pacotes enviados, a quantidade de erros

encontradas no primeiro experimento, especificamente nas medidas relativas ao par de

canais 6 e 11.

É possível que a Figura 5.13, apesar de parecer um gráfico pouco expressivo, seja o

resultado mais importante desta dissertação. Neste gráfico está representado o percentual

de falhas de transmissão ocorridas em cada cenário de distância, utilizando o par de canais

6 e 11, sem superposição, para um arquivo de 700 MB. Como falha entende-se o conceito

de uma transmissão que não pode ser concluída devido a problemas de comunicação na

rede. O conjunto de resultados para a distância de 10 cm indica uma quantidade de falhas

próxima de 90% para o equipamento Realtek, enquanto o notebook que utiliza a placa

Atheros não sofreu nenhuma falha, para esse conjunto de medidas. Como foi afirmado

anteriormente, todo um conjunto de medidas, consideradas errôneas ou defeituosas,

indicou justamente este comportamento, a princípio improvável: um conjunto de redes,

cujos canais de comunicação não possuem superposição, tem desempenho muito inferior a

uma rede com superposição parcial, ou até mesmo total, quando submetida às condições

estipuladas nesta dissertação.

Essa informação poderia ser considerada falsa e errônea, se tomada sem uma análise

mais aprofundada dos fatores que podem levar a tal resultado. Deste modo, baseando-se

em trabalhos similares, como [24], [28], [38] e, principalmente, [13], verifica-se que as

redes IEEE 802.11g sofrem dos mesmos males que qualquer sistema de comunicação em

ambientes densamente povoados, levando a erros de transmissão e comunicação.

5. Resultados Obtidos | 73

Assim, não foi possível expor aqui a totalidade dos resultados obtidos para o

conjunto de medidas com a distância de 10 cm, mas é possível afirmar que esse

comportamento não é específico do equipamento da Realtek. É possível afirmar isso

porque os primeiros erros surgiram com o equipamento da Atheros, e, após uma série de

tentativas de identificar qual teria sido o problema de configuração, e mudanças de qual

aparelho registrava falha de transmissão, foi decidido estabelecer que os erros deveriam ser

registrados.

Uma confirmação do que foi afirmado surge quando os equipamentos são deslocados

para a distância de 40 cm, e nenhuma falha é registrada para o equipamento da Realtek,

enquanto a placa Atheros sofre 30% de falhas de transmissão. Para a próxima distância, o

Figura 5.12 - Box Plot do percentual de pacotes de erro para diversas distâncias.

Figura 5.13 - Percentual de falhas de transmissão para as diversas distâncias.

0

2

4

6

8

10

12

14

16

Realtek
(0,1 m)

Realtek
(0,4 m)

Realtek
(0,7 m)

Realtek
(1 m)

Atheros
(0,1 m)

Atheros
(0,4 m)

Atheros
(0,7 m)

Atheros
(1 m)

Clear
(10 cm)

Clear
(40 cm)

Clear
(70 cm)

Clear
(1 m)

%

Percentual de Pacotes de Erro

0

20

40

60

80

100

0,10m 0,40m 0,70m 1m

%

Percentual de Falhas

Realtek

Atheros

5. Resultados Obtidos | 74

comportamento novamente é invertido, e a placa Realtek sofre 20% de falhas. Dessa forma

fica claro que a quantidade de falhas é reduzida à medida que o notebook interferente é

afastado do AP ao qual o notebook cliente está associado, até o ponto de 1 m, onde

nenhuma falha foi registrada.

Os registros de potência de recepção, para ambos equipamentos, ofereceu resultados

esperados, onde o RSSI maior deveria ser referente ao AP mais próximo, apenas

confirmando que a recepção do sinal do AP localizado na bancada tinha sinal com maior

potência que o AP ao qual se estava associado. Estes resultados podem ser visualizados

nos seguintes itens: Figura 5.14, Figura 5.15, Figura 5.16 e Figura 5.17.

Os valores de RSSI para o notebook interferente geralmente foram próximos do valor

Figura 5.14 - RSSI médio para as diversas distâncias (Realtek).

Figura 5.15 - Variância de RSSI para as diversas distâncias (Realtek).

‐80

‐70

‐60

‐50

‐40

‐30

‐20

‐10

0

0,10m 0,40m 0,70m 1m

Po
tê
nc
ia
 (d

B)
 ‐
m
éd

ia

RSSI ‐ Realtek

NetGear

Dlink

Atheros

0

2

4

6

8

10

12

14

0,10m 0,40m 0,70m 1m

Po
tê
nc
ia
2
(d
B2

)

Variância de RSSI ‐ Realtek

NetGear

Dlink

Atheros

5. Resultados Obtidos | 75

do AP ao qual se estava conectado, levando à presença do efeito Near-Far. A placa da

Atheros mostrou-se melhor na qualidade da recepção do sinal, mantendo tanto o sinal do

AP da bancada, quanto o sinal do AP ao qual estava associado, e mais distante,

praticamente no mesmo nível de potência, -50 dB. Do mesmo modo, o sinal de Beacon do

notebook interferente também ficou próximo deste valor, podendo indicar que, durante a

transmissão de dados, houvesse a presença do NFE.

Uma percepção da qualidade da placa Atheros pode ser facilmente obtida através da

análise da variância dos RSSI captados por ela. Como pode se observar, a maior parte dos

valores é nulo, ou praticamente nulo, indicando que não houve uma variação perceptível na

intensidade do sinal recebido.

Figura 5.16 - RSSI médio para as diversas distâncias (Atheros).

Figura 5.17 - Variância de RSSI para as diversas distâncias (Atheros).

‐80

‐70

‐60

‐50

‐40

‐30

‐20

‐10

0

0,10m 0,40m 0,70m 1m

Po
tê
nc
ia
 (d

B)
 ‐
m
éd

ia

RSSI ‐ Atheros

NetGear

Dlink

Realtek

0

2

4

6

8

10

12

0,10m 0,40m 0,70m 1m

Po
tê
nc
ia
2
(d
B2

)

Variância de RSSI ‐ Atheros

NetGear

Dlink

Realtek

5. Resultados Obtidos | 76

5.4. Medidas com diversos arquivos
O conjunto de medidas com diferentes arquivos foi utilizado para avaliar o impacto

dos problemas identificados na transmissão da rede para o tráfego de arquivos menores que

aquele testado inicialmente, cujo tamanho era de 700 MB.

Como explicado anteriormente, os arquivos utilizados ao longo do terceiro

experimento tinham metade do tamanho do arquivo antecessor, iniciando com o arquivo de

700 MB. Consequentemente, os tamanhos dos outros arquivos deveriam ser de,

aproximadamente, 350 MB, 175 MB e 85 MB.

Foram realizadas 25 transmissões para cada arquivo, sob as mesmas condições do

terceiro conjunto de dados do primeiro experimento, com o par de canais não superpostos

6 e 11, e com a distância entre os notebooks e os APs localizados em suas bancadas, de

modo a estabelecer um conjunto satisfatório de amostras com representatividade estatística

na exploração dos problemas observados no referido conjunto de dados. O conjunto de

dados relativo à transmissão do arquivo de 700 MB é o mesmo conjunto obtido no

experimento 1, colocado junto aos demais para efeito de comparação dos cenários

utilizados.

Como já era esperado, a taxa de transmissão dos arquivos foi aproximadamente a

mesma, em média 8 Mbps, observado na Figura 5.18. Apesar da mediana ser semelhante

para os diversos arquivos, a variância da taxa foi grande em alguns casos, e a placa Atheros

Figura 5.18 - Box Plot da taxa de transmissão para diferentes arquivos.

0

5

10

15

20

25

Re
al
te
k

(7
00

 M
B)

Re
al
te
k

(3
50

 M
B)

Re
al
te
k

(1
75

 M
B)

Re
al
te
k

(8
5
M
B)

A
th
er
os

(7
00

 M
B)

A
th
er
os

(3
50

 M
B)

A
th
er
os

(1
75

 M
B)

A
th
er
os

(8
5
M
B)

Cl
ea
r

(7
00

 M
B)

Cl
ea
r

(3
50

 M
B)

Cl
ea
r

(1
75

 M
B)

Cl
ea
r

(8
5
M
B)

Ta
xa
 (M

bp
s)

Taxa de Transmissão

5. Resultados Obtidos | 77

novamente apresentou uma menor variância em suas transmissões.

Uma consequência natural da diminuição do tamanho do arquivo é a diminuição do

tempo necessário para transmiti-lo, e a relação entre tempo e tamanho foi praticamente

linear no experimento como pode ser visto na Figura 5.19. Com isso, é possível afirmar

que quando o tamanho do arquivo é reduzido pela metade, o tempo de transmissão

necessário para transmiti-lo será aproximadamente a metade do tempo anterior.

A Figura 5.20 exibe o percentual de pacotes de erro presentes ao longo da

transmissão. Os valores expressos no gráfico demonstram que apenas o arquivo de 700 MB

foi gravemente prejudicado com falhas, principalmente devido ao longo tempo durante o

qual está sendo transmitido. Quanto maior o tempo que o arquivo leva para concluir sua

transmissão, maior a probabilidade de que alguma perturbação, interferência ou qualquer

outro problema ocorra. Assim, se for possível transmitir arquivos menores, certamente os

resultados da transmissão serão melhores, tanto em qualidade quanto em desempenho.

Também é interessante observar que a variação nos tempos de conexão diminui de

acordo com o tamanho do arquivo sendo transmitido: quanto menor o arquivo sendo

enviado, menor a variação no tempo de conexão. Esse fato é evidente quando comparada à

variância do tempo de conexão para as transmissões do arquivo de 700 MB. Isso deriva do

fato do menor tamanho dos arquivos, que evita a ocorrência de perturbações ao longo da

comunicação.

Figura 5.19 - Box Plot do tempo de conexão para os diferentes arquivos.

0
2
4
6
8

10
12
14
16
18
20

Re
al
te
k

(7
00

 M
B)

Re
al
te
k

(3
50

 M
B)

Re
al
te
k

(1
75

 M
B)

Re
al
te
k

(8
5
M
B)

A
th
er
os

(7
00

 M
B)

A
th
er
os

(3
50

 M
B)

A
th
er
os

(1
75

 M
B)

A
th
er
os

(8
5
M
B)

Cl
ea
r

(7
00

 M
B)

Cl
ea
r

(3
50

 M
B)

Cl
ea
r

(1
75

 M
B)

Cl
ea
r

(8
5
M
B)

Te
m
po

 (m
in
)

Tempo de Conexão

5. Resultados Obtidos | 78

5.5. Medidas para variação de distância e canais com superposição
Conforme exposto na seção 4.9, dois conjuntos de experimentos foram adicionados à

dissertação para obter uma visão completa do problema proposto no trabalho. Assim, após

a execução dos testes com variação da distância entre os notebooks e os APs, sintonizados

apenas no par de canais 6 e 11, foram realizadas as medidas para os outros pares de canais

estudados ao longo da dissertação, 6 x 8 e 6 x 6, cuja característica comum é a

superposição, total ou parcial, do sinal transmitido.

Para cada conjunto do experimento foram realizadas 25 medidas, para obter um

número satisfatório de pontos para consolidar os resultados.

Apesar da percepção inicial obtida através dos experimentos, os pares de canais 6 x 6

e 6 x 8 são mais ruidosos que o par 6 x 11, uma vez que o percentual de pacotes de erros

encontrados nos primeiros canais é muito maior que os 4% observados no par 6 x 11,

conforme pode ser visto na Figura 5.21 e na Figura 5.22, com valores próximo de 7%.

Outra característica que pode ser observada é o aumento do número de erros à

medida que a distância entre os notebooks e APs aumenta, tanto para o par 6 x 6, quanto

para o par 6 x 8. Isso ocorre porque o aumento da distância diminui a intensidade do sinal

recebido e favorece a ocorrência de erros na transmissão.

Figura 5.20 - Box Plot do percentual de pacotes de erro para diversos arquivos.

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

14,00%

16,00%
Re

al
te
k

(7
00

 M
B)

Re
al
te
k

(3
50

 M
B)

Re
al
te
k

(1
75

 M
B)

Re
al
te
k

(8
5
M
B)

A
th
er
os

(7
00

 M
B)

A
th
er
os

(3
50

 M
B)

A
th
er
os

(1
75

 M
B)

A
th
er
os

(8
5
M
B)

Cl
ea
r

(7
00

 M
B)

Cl
ea
r

(3
50

 M
B)

Cl
ea
r

(1
75

 M
B)

Cl
ea
r

(8
5
M
B)

Percentual de Erros

5. Resultados Obtidos | 79

Uma exceção se apresenta no comportamento do equipamento Atheros quando os

canais 6 e 6 estão sintonizados, onde a quantidade de erros diminui quando aumenta a

distância. Tal fato merece melhor investigação, uma vez que o comportamento do

equipamento Atheros é igual ao do equipamento Realtek para o par de canais 6 x 8.

Um fator que se destacou nesse novo conjunto de experimentos foi o grande aumento

do tempo necessário para realizar as transmissões, que para o conjunto inicial de medidas

Figura 5.21 - Percentual de Erros para diferentes distâncias, canais 6 e 6.

Figura 5.22 - Percentual de Erros para diferentes distâncias, canais 6 e 8.

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%
Re

al
te
k

(1
0
cm

)

Re
al
te
k

(4
0
cm

)

Re
al
te
k

(7
0
cm

)

Re
al
te
k

(1
 m

)

A
th
er
os

(1
0
cm

)

A
th
er
os

(4
0
cm

)

A
th
er
os

(7
0
cm

)

A
th
er
os

(1
 m

)

Cl
ea
r

(1
0
cm

)

Cl
ea
r

(4
0
cm

)

Cl
ea
r

(7
0
cm

)

Cl
ea
r

(1
 m

)

Percentual de Erros ‐ canais 6 e 6

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

Re
al
te
k

(1
0
cm

)

Re
al
te
k

(4
0
cm

)

Re
al
te
k

(7
0
cm

)

Re
al
te
k

(1
 m

)

A
th
er
os

(1
0
cm

)

A
th
er
os

(4
0
cm

)

A
th
er
os

(7
0
cm

)

A
th
er
os

(1
 m

)

Cl
ea
r

(1
0
cm

)

Cl
ea
r

(4
0
cm

)

Cl
ea
r

(7
0
cm

)

Cl
ea
r

(1
 m

)

Percentual de Erros ‐ canais 6 e 8

5. Resultados Obtidos | 80

não era maior que 20 minutos e, nesta nova rodada de experimentos, alcançou um valor

médio de 50 minutos, com casos específicos de até 160 minutos, ou 2 horas e 40 minutos,

como pode ser visto na Figura 5.23. Esse grande aumento no tempo necessário para a

realização dos experimentos atrasou o cronograma previsto para a conclusão dos

experimentos definidos para essa dissertação. Apesar de o tempo aumentar, para o

equipamento Realtek, à medida que a distância era aumentada, os valores de tempo foram

se tornando mais coerentes, indicando a tendência da relação direta entre tempo e

distância entre equipamentos.

Para o equipamento Atheros, o tempo de transmissão foi estável, apesar da mudança

de posição no ambiente, e ficou próximo dos 20 minutos para todos as medidas, e esteve

próximo do comportamento observado para a rede quando não havia interferência, vistos

nos valores para Clear.

Na Figura 5.24 observa-se o comportamento da taxa de transmissão para as

diferentes distâncias estabelecidas. Como era esperado, o comportamento da taxa está

relacionado ao tempo de transmissão de modo inverso, ou seja, quando o tempo aumenta, a

taxa diminui. O tempo observado nas transmissões para os canais 6 e 6 foi crescente para o

equipamento Realtek, e a taxa de transmissão é decrescente; e a taxa de transmissão para

equipamento Atheros foi estável, assim como o tempo decorrido para transmissão.

No caso das medidas realizadas para o par 6 e 8, o tempo necessário para transmissão

foi menor que o registrado para o par 6 e 6, uma comprovação a mais da menor

Figura 5.23 - Tempo de Transmissão para diferentes distâncias, canais 6 e 6.

0
20
40
60
80
100
120
140
160
180

Re
al
te
k

(1
0
cm

)

Re
al
te
k

(4
0
cm

)

Re
al
te
k

(7
0
cm

)

Re
al
te
k

(1
 m

)

A
th
er
os

(1
0
cm

)

A
th
er
os

(4
0
cm

)

A
th
er
os

(7
0
cm

)

A
th
er
os

(1
 m

)

Cl
ea
r

(1
0
cm

)

Cl
ea
r

(4
0
cm

)

Cl
ea
r

(7
0
cm

)

Cl
ea
r

(1
 m

)

Te
m
po

 (m
in
)

Tempo de Transmissão ‐ canais 6 e 6

5. Resultados Obtidos | 81

interferência percebida pelos notebooks quando os canais possuem menor superposição.

Do mesmo modo, as taxas de transmissão para o par 6 e 8 foram consideravelmente mais

altas para o equipamento Realtek, enquanto houve uma pequena redução para a placa

Atheros. Estes dados podem ser observados na Figura 5.25 e na Figura 5.26.

5.6. Medidas com variação de distância entre os Pontos de Acesso
Um novo conjunto de medidas foi adicionado ao trabalho, buscando observar a

relevância da distância entre os pontos de acesso, caso ela tenha algum impacto na

qualidade da transmissão de dados em uma rede sem fio.

Para isso, foram definidas três distâncias nas quais os APs deveriam ser posicionados

Figura 5.24 - Taxa de Transmissão para diferentes distâncias, canais 6 e 6.

0

5

10

15

20

25
Re

al
te
k

(1
0
cm

)

Re
al
te
k

(4
0
cm

)

Re
al
te
k

(7
0
cm

)

Re
al
te
k

(1
 m

)

A
th
er
os

(1
0
cm

)

A
th
er
os

(4
0
cm

)

A
th
er
os

(7
0
cm

)

A
th
er
os

(1
 m

)

Cl
ea
r

(1
0
cm

)

Cl
ea
r

(4
0
cm

)

Cl
ea
r

(7
0
cm

)

Cl
ea
r

(1
 m

)

Ta
xa
 (M

bp
s)

Taxa de Transmissão ‐ canais 6 e 6

Figura 5.25 - Tempo de Transmissão para diferentes distâncias, canais 6 e 8.

0

10

20

30

40

50

60

Re
al
te
k

(1
0
cm

)

Re
al
te
k

(4
0
cm

)

Re
al
te
k

(7
0
cm

)

Re
al
te
k

(1
 m
)

A
th
er
os

(1
0
cm

)

A
th
er
os

(4
0
cm

)

A
th
er
os

(7
0
cm

)

A
th
er
os

(1
 m
)

Cl
ea
r

(1
0
cm

)

Cl
ea
r

(4
0
cm

)

Cl
ea
r

(7
0
cm

)

Cl
ea
r

(1
 m
)

Te
m
po

 (m
in
)

Tempo de Transmissão ‐ canais 6 e 8

5. Resultados Obtidos | 82

para que fossem realizadas as medidas, conforme visto na seção 4.9.2. Além da mudança

de posição dos pontos de acesso, os experimentos deveriam ser realizados para os três

pares de canais definidos para o trabalho (6 e 6, 6 e 8, 6 e 11).

Cada conjunto de medidas conta com 25 medidas, formando um conjunto amostral

suficiente para obter uma percepção do comportamento da rede quando ocorre a mudança

de posição dos pontos de acesso.

Antes da análise dos dados, cabe observar que o comportamento esperado é que o

desempenho seja pior nos casos onde os APs estiverem mais próximos, no caso específico,

a 85 cm um do outro. Isso se deve ao fato do valor de RSSI do outro transmissor ser maior

quando estão próximos, devido a menor perda relativa à distância, causando uma perda de

pacotes maior do que se estivessem mais distantes entre si. Ou seja, o sinal de um AP atua

como uma fonte de interferência cuja potência é inversamente proporcional à distância

entre eles.

Na Figura 5.27 temos o gráfico do total de erros observados na transmissão do

arquivo quando os canais sintonizados para as redes eram 6 e 6. Assim como no caso do

experimento para variação de distância entre notebook e AP, para os canais 6 e 6, o

equipamento Realtek tem o comportamento esperado, com uma pequena diminuição na

quantidade de erros dos 175 cm para 85 cm; enquanto isso, o equipamento Atheros

apresenta o mesmo comportamento contrário ao esperado, reduzindo a quantidade de erros

quando os APs estão mais próximos. Como será visto, este comportamento da placa

Atheros é diferente do restante das medidas, onde ela se comporta como esperado.

Figura 5.26 - Taxa de Transmissão para diferentes distâncias, canais 6 e 8.

0

5

10

15

20

25
Re

al
te
k

(1
0
cm

)

Re
al
te
k

(4
0
cm

)

Re
al
te
k

(7
0
cm

)

Re
al
te
k

(1
 m
)

A
th
er
os

(1
0
cm

)

A
th
er
os

(4
0
cm

)

A
th
er
os

(7
0
cm

)

A
th
er
os

(1
 m
)

Cl
ea
r

(1
0
cm

)

Cl
ea
r

(4
0
cm

)

Cl
ea
r

(7
0
cm

)

Cl
ea
r

(1
 m
)

Ta
xa
 (M

bp
s)

Taxa de Transmissão ‐ canais 6 e 8

5. Resultados Obtidos | 83

Assim como nos casos iniciais, o tempo de transmissão ficou próximo dos 20

minutos, tanto para o equipamento Realtek quanto para o Atheros, como pode ser visto na

Figura 5.28. A taxa de transmissão também obedece ao comportamento esperado, como

visto na Figura 5.29, sendo inversamente proporcional ao tempo de transmissão, com uma

taxa média de 7 Mbps para ambos equipamentos.

Os experimentos relativos ao par de canais 6 e 8 obedecem ao comportamento

esperado, inclusive para o equipamento Atheros, que também teve seu desempenho

prejudicado quando os APs estavam próximos.

Na Figura 5.30, é possível observar que a quantidade de erros é bem maior quando os

Figura 5.27 - Percentual de Erros para diferentes distâncias entre os APs, canais 6 e 6.

0,00%
1,00%
2,00%
3,00%
4,00%
5,00%
6,00%
7,00%
8,00%
9,00%

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Percentual de Erros ‐ canais 6 e 6

Figura 5.28 - Tempo de transmissão para diversas distâncias entre APs, canais 6 e 6.

0

5

10

15

20

25

30

35

40

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Te
m
po

 (m
in
)

Tempo de Transmissão ‐ canais 6 e 6

5. Resultados Obtidos | 84

APs estão mais próximos. Diferentemente do que se esperava, a quantidade de erros para o

par 6 e 8 foi muito maior que a quantidade registrada com o par 6 e 6, apesar da menor

superposição de sinais.

Como consequência do aumento dos erros, ocorre também um aumento no tempo

necessário para a transmissão, e também ocorre uma diminuição na taxa de transmissão,

como pode ser visto na e na Figura 5.32. Apesar disso, o aumento do tempo relacionado à

proximidade dos APs é facilmente percebido e corresponde ao que se esperava do

experimento.

O resultado referente ao par de canais 6 e 11 é semelhante ao obtido com o par 6 e 8,

Figura 5.29 - Taxa de transmissão para diversas distâncias entre APs, canais 6 e 6.

0

5

10

15

20

25

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Ta
xa
 (M

bp
s)

Taxa de Transmissão ‐ canais 6 e 6

Figura 5.30 - Percentual de Erros para diferentes distâncias entre os APs, canais 6 e 8.

0,00%
1,00%
2,00%
3,00%
4,00%
5,00%
6,00%
7,00%
8,00%
9,00%
10,00%

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Percentual de Erros ‐ canais 6 e 8

5. Resultados Obtidos | 85

com o diferencial de que ocorreram muito menos erros, como pode ser visto na Figura

5.33. Enquanto o par 6 e 8 teve uma média acima de 7% para a quantidade de erros com o

equipamento Atheros, o par 6 e 11 teve uma média próxima de 3%.

O tempo e taxa de transmissão também se comportaram como esperado, como visto

nas Figuras Figura 5.34 e Figura 5.35. O tempo aumenta com a proximidade dos APs, mas

de modo mais suave que o observado com o par 6 e 8. Do mesmo modo que o tempo

aumenta devido ao aumento da interferência causado pela proximidade dos APs, a taxa de

transmissão diminui, mas possui valores superiores aos apresentados pelo par 6 e 8.

Figura 5.31 - Tempo de transmissão para diversas distâncias entre APs, canais 6 e 8.

Figura 5.32 - Taxa de transmissão para diversas distâncias entre APs, canais 6 e 8.

0
5

10
15
20
25
30
35
40
45

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Te
m
po

 (m
in
)

Tempo de Transmissão ‐ canais 6 e 8

0

5

10

15

20

25

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Ta
xa
 (M

bp
s)

Taxa de Transmissão ‐ canais 6 e 8

5. Resultados Obtidos | 86

Figura 5.33 - Percentual de Erros para diferentes distâncias entre os APs, canais 6 e 11.

Figura 5.34 - Tempo de transmissão para diversas distâncias entre APs, canais 6 e 11.

Figura 5.35 - Taxa de transmissão para diversas distâncias entre APs, canais 6 e 11.

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Percentual de Erros ‐ canais 6 e 11

0

10

20

30

40

50

60

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Te
m
po

 (m
in
)

Tempo de Transmissão ‐ canais 6 e 11

0

5

10

15

20

25

Realtek
(340 cm)

Realtek
(175 cm)

Realtek
(85 cm)

Atheros
(340 cm)

Atheros
(175 cm)

Atheros
(85 cm)

Clear
(340 cm)

Clear
(175 cm)

Clear
(85 cm)

Ta
xa
 (M

bp
s)

Taxa de Transmissão ‐ canais 6 e 11

5. Resultados Obtidos | 87

5.7. Análise dos resultados
Após a extensiva realização de medidas referentes à qualidade da transmissão de

arquivos através de redes de computadores utilizando o padrão IEEE 802.11g, foi possível

perceber que alguns resultados precisam ser analisados de modo mais aprofundado, por

não corresponder ao comportamento esperado através da fundamentação teórica.

É importante ressaltar que os resultados se referem aos pacotes observados através

do Wireshark, que limitou-se apenas aos pacotes referentes aos dados dos arquivos sendo

transferidos, ficando fora da análise os pacotes de comunicação em multicast (para

diversos computadores), broadcast (para qualquer computador no alcance da rede) e ARP

(Address Resolution Protocol, Protocolo de Resulação de Endereço), restringindo o

universo de dados apenas aos pacotes endereçados à máquina recebendo os dados. Assim,

apesar da taxa de transmissão da rede estar configurada para operar a 54 Mbps, capacidade

máxima do padrão IEEE 802.11g, a taxa observada ao longo dos experimentos foi bem

inferior, chegando a valores médios de 17,5 Mbps para transmissões sem interferência

(Clear).

O cenário sem superposição de sinal (canais 6 e 11) apresentou a melhor taxa de

transmissão entre os cenários estudos, com uma taxa próxima de 10 Mbps, como era

esperado. A taxa de transmissão para o cenário com superposição parcial de sinal ficou

próxima de 5 Mbps, enquanto o cenário com superposição total de sinal apresentou uma

taxa de 2,5 Mbps para o equipamento Realtek, e 7,5 Mbps para o Atheros.

O fato de equipamentos diferentes serem utilizados para os experimentos prejudicou

a análise de resultados que não correspondiam a teoria, pois não foi possível perceber toda

a implicação da escolha do equipamento ou da posição dos equipamentos no ambiente.

Resultados como os vistos nas Figuras Figura 5.21 e Figura 5.27, onde o equipamento

Atheros tem comportamento diferente do esperado, enquanto o Realtek corresponde às

expectativas suscita dúvidas em relação à definição do comportamento natural e do

anômalo, uma vez que não há pesquisa semelhante na literatura.

Graças ao resultado apresentado na Figura 5.13 foi possível afirmar que as redes

IEEE 802.11g sofrem de NFE, uma vez que o número de falhas (transmissões não

concluídas) é muito grande quando os elementos da rede estão muito próximos, indicando

fortemente que é necessário estabelecer uma distância mínima entre eles.

 | 88

6. CONCLUSÕES E TRABALHOS FUTUROS

o longo desta dissertação foram detalhados diversos aspectos das redes que

seguem o padrão IEEE 802.11g na busca de estabelecer quais são as

características importantes para a definição de uma rede com bom desempenho

e qualidade de transmissão.

Através dos experimentos realizados, foi possível estabelecer alguns dos fatores que

realmente possuem alguma implicação para o funcionamento de redes sem fio para um

determinado nível de qualidade de conexão.

Primeiramente, a alocação de canal como método de melhoria de qualidade nas

transmissões representa um fator importante para que se obtenha uma transmissão mais

estável e com reduzido índice de erros no envio de pacotes. Os experimentos

demonstraram que, quando um canal é alocado com total superposição de banda em

relação a outro equipamento que opere na mesma faixa de frequência, a qualidade do sinal

de ambos equipamentos será reduzida, mas não totalmente comprometida a ponto de

causar falhas de conexão e transmissão. Do mesmo modo, quando existe a superposição

parcial da faixa de frequência dos sinais, existe uma perda de qualidade da transmissão,

mas que está diretamente relacionada ao nível de superposição, de forma que quanto maior

a superposição, pior será a qualidade de transmissão em ambas as redes.

Assim como em outros trabalhos citados, foi possível determinar que o fator que

apresentou um maior impacto na qualidade das transmissões através da rede foi a escolha

do posicionamento espacial dos elementos da rede, principalmente quando se está

trabalhando em ambientes internos Portanto, é de importância fundamental fazer um

estudo prévio dos pontos no ambiente que podem oferecer uma melhor recepção e menor

nível de perturbação, para que seja possível determinar uma infraestrutura de rede que seja

capaz de garantir uma conexão cujos patamares de qualidade alcancem os níveis

estipulados para o seu funcionamento satisfatório.

Também foi possível estabelecer que o tamanho dos arquivos a ser transmitidos

através da rede pode auxiliar no uso da rede, com o objetivo de minimizar a quantidade de

erros ao longo da transmissão e necessidade de reenvio da informação. Isso ocorre pelo

simples fato de que arquivos menores alcançam tempos mais curtos de transmissão,

A

6. Conclusões e Trabalhos Futuros | 89

ficando menos tempo expostos às possíveis perturbações que ocorrem no meio. Logo, uma

boa estratégia para gerenciar o tráfego de dados na rede é utilizar arquivos com um

tamanho reduzido, cujo valor de tamanho máximo para transmissão, com os níveis

desejados de sucesso e taxa de transmissão, pode ser estabelecido através de uma

sequência de testes de transmissão semelhantes aos realizados nesta dissertação.

Também foi demonstrado que a distância entre os equipamentos influencia

diretamente no desempenho da rede, principalmente a distância entre pontos de acesso em

um mesmo ambiente. Manter os elementos da rede afastados reduz o nível de perda de

pacotes, que são um sinal direto da interferência entre as redes sem fio presentes no

ambiente.

Como resultado adicional do trabalho foi desenvolvido o InterSys, um programa em

C# para auxiliar na computação dos pacotes de interesse registrados através do Wireshark,

uma vez que o último não fornece nenhuma informação ou estatística sobre os tipos de

pacotes que foram observados. Além de ser capaz de contar os pacotes de interesse e

calcular dados como taxa e tempo de transmissão, o InterSys salva o resultado para análise

posterior e pode ser utilizado para contagem de outras informações de interesse em

arquivos no formato .txt.

Para trabalhos futuros, cabe explorar alguns dos diversos fatores que podem influir

diretamente na qualidade da transmissão, como:

• a presença de umidade ou água no ambiente de teste;

• o uso de obstáculos sólidos, compostos de diferentes materiais, entre os

pontos da rede que se deseja observar;

• a mudança na taxa de transmissão da rede, configurável em diversos modelos

de Access Points;

• a adição de mais redes e clientes no ambiente de teste, para avaliar a

escalabilidade dos resultados aqui apresentados;

• a presença de equipamentos que operem em outro padrão de comunicação de

dados através do meio aéreo, como telefones sem-fio, dispositivos com

Bluetooth e/ou ZigBee;

• a mudança na potência de transmissão e/ou mudança das antenas dos

equipamentos, para avaliar o impacto da variação de potência de transmissão.

 | 90

APÊNDICE A - INTERSYS

 InterSys foi o programa desenvolvido para auxiliar na contagem dos erros

encontrados nos registros das transmissões, obtidos com o auxílio do WireShark.

Este programa foi desenvolvido em C# (lê-se Cê Sharp), uma linguagem

computacional derivada do C e do C++, utilizando o paradigma de orientação a objeto.

Como ambiente de desenvolvimento, foi utilizado o Microsoft Visual C# 2008 Express

Edition, o qual pode ser obtido gratuitamente no site da Microsoft.

Não é a intenção desta dissertação descrever como é o funcionamento do C#, mas é

necessário esclarecer um ponto: esta linguagem é simples de se trabalhar porque utiliza

uma estrutura de funções desenvolvidas pela equipe da Microsoft, conhecida como .Net

Framework, que atualmente se encontra na versão 3.5; e, para que o programa funcione

corretamente, a instalação do .Net Framework é necessária. Ao tentar se instalar o

programa, caso o .Net Framework não esteja instalado, o sistema perguntará ao usuário se

ele deseja instalar esse módulo, que requer uma conexão com a Internet para seu

download.

Certamente o C# não é a linguagem com melhor desempenho e, portanto, não seria a

melhor opção para o desenvolvimento do programa de contagem, porém é uma linguagem

que possibilita a criação de uma interface gráfica de modo muito simples, assim como o

acesso, criação e gravação de dados em arquivos. Como o autor desta dissertação não é um

programador muito experiente, e, para fins de estudo pessoal e praticidade, optou por

utilizar essa linguagem.

Vale ressaltar que o programa Wireshark realiza a estatística de diversas informações

relativas à transmissão, como quantidade de bits e Bytes transmitidos, tempo total de

transmissão, taxa de transmissão, em Mbps, entre outros; porém o Wireshark não realiza

nenhum tipo de estatística em relação aos erros de transmissão, pacotes duplicados e outros

tipos de perturbação na transmissão, o que nos leva ao objetivo principal de nosso

programa, que é realizar a contagem desses “defeitos”.

O

Apêndice A. InterSys | 91

A.1. Instalação
A instalação do InterSys é muito simples: basta localizar o arquivo setup.exe na pasta

publish do espaço definido para seu desenvolvimento. Copiando a pasta publish

integralmente, todos os arquivos de configuração necessários para sua instalação estarão

disponíveis.

Após executar o setup.exe, aparecerá na tela uma caixa de diálogo de verificação das

configurações mínimas para a instalação do InterSys, inclusive a presença do .Net

Framework (Figura A. 1.a). Caso algum requisito de software esteja faltando, ele

automaticamente acessa a Internet para realizar o download.

(a)

(b)

(c)

Figura A. 1 - (a) Tela de verificação dos requisitos, (b) Confirmação de instalação, (c) Progresso
da instalação.

Apêndice A. InterSys | 92

Se nenhum problema for encontrado pelo verificador dos requisitos, aparecerá a tela

de confirmação, onde é possível prosseguir ou interromper a instalação (Figura A. 1.b).

Caso a instalação seja confirmada, aparecerá a barra de progresso da instalação (Figura A.

1.c) e o programa irá rodar automaticamente.

A.2. Utilizando o programa
O InterSys possui uma interface relativamente simples e é capaz de realizar

contagem de qualquer tipo de símbolo em arquivos de texto que estejam no formato

ASCII, como os gerados a partir do Bloco de Notas do Windows (Notepad), cuja extensão

é .txt.

(a)

(b)

Figura A. 2– Opção do Wireshark (a), tela de diálogo para opção de formato e dados (b).

Apêndice A. InterSys | 93

Os arquivos com os registros de transmissão gerados pelo Wireshark possuem dados

em um formato reconhecido pelo próprio Wireshark, mas não claramente por outros

editores de texto. Portanto, é necessário acessar a opção “File > Export > File…” do

Wireshark, escolhendo o formato “Plain text (*.txt)”, e desmarcando a opção “Packet

details:”, para possibilitar a contagem pelo InterSys. (Figura A. 2)

Depois de salvar o registro no formato .txt, é possível utilizar o InterSys para realizar

a contagem. Para isso, basta executar o programa, localizando seu arquivo executável, ou

apenas clicando no ícone criado no menu de programas, sob a pasta InterSys. A primeira

tela, representada na Figura A. 3, apresenta todas as opções de funcionalidades que o

programa possui.

Figura A. 3 – Tela inicial do InterSys.

O botão “Arquivo” é utilizado para selecionar a pasta que contém o arquivo, ou

arquivos, que será avaliado na contagem (Figura A. 4). Os arquivos contidos na pasta

selecionada aparecem na caixa de texto abaixo do botão arquivo e o caminho da pasta

aparece ao lado do botão “Arquivo” (Figura A. 5). Os arquivos podem ser selecionados

individualmente para serem avaliados, bastando clicar na caixa de seleção “Arquivo

selecionado apenas”, no canto superior direito da tela principal.

Apêndice A. InterSys | 94

Figura A. 4 - Caixa de diálogo para seleção da pasta.

Figura A. 5 - Depois da seleção de pasta, os arquivos contidos aparecem listados.

Os botões “Criar Arquivo” e “Indicar Arquivo” possuem uma funcionalidade

semelhante, mas são utilizados em situações bem diferentes da aquisição de dados. O

primeiro literalmente cria um arquivo novo, onde serão inseridos os dados. Ele foi

projetado para ser ativado após a primeira contagem de dados no programa, pois insere

como primeira linha nos campos de dados os valores que estiverem sendo apresentados na

tela. Caso seja utilizado sem que pelo menos uma medida tenha sido realizada, irá criar um

arquivo onde o primeiro registro terá valores zero em todos os campos. Já o botão “Indicar

Arquivo” é utilizado quando um arquivo já foi criado e quando se quer inserir mais

registros neste. Observe que, ao se utilizar o botão “Criar Arquivo”, nomeando um arquivo

com o mesmo nome de outro já presente, todos os dados que estavam presentes nele

anteriormente serão apagados.

Apêndice A. InterSys | 95

Em resumo, o botão “Criar Arquivo” é utilizado apenas quando é preciso criar um

arquivo novo, e o “Indicar Arquivo” após a criação do arquivo, apenas quando tivermos

dados a serem inseridos. Vale ressaltar que não é necessário utilizar o “Indicar Arquivo”

para cada medida, a menos que se deseje indicar arquivos diferentes. O arquivo criado, ou

indicado, terá seu caminho representado ao lado do campo “Arquivo atual” (Figura A. 7).

Figura A. 6 - Caixa de diálogo para "Criar Arquivo" e "Indicar Arquivo".

Figura A. 7 - Indicação do caminho para o arquivo a ser escrito, no campo

apontado por "Arquivo atual".

Após esses passos iniciais para a configuração do ambiente para a contagem, é

possível sofisticar o resultado, com o preenchimento do campo “Notebook” (Figura A. 7),

para o caso dos dados obtidos pertencerem a computadores diferentes.

Na área “Tipos de Erro”, é possível selecionar individualmente o tipo de erro que se

queira contar, inclusive com o campo “Outro”, que pode ser preenchido com qualquer

Apêndice A. InterSys | 96

outra palavra ou frase que se deseje contar. Com o uso do botão seletor ao lado de cada

tipo de erro, escolhe-se um tipo individual e acionando o botão “Contar” para realizar a

contagem daquele tipo de erro.

O botão “Calcular Tempo e Pacotes” realiza apenas a contagem do total de pacotes

transmitidos, e o tempo total registrado na transmissão, caso o arquivo a ser lido seja

realmente um arquivo criado a partir de um registro do Wireshark. Caso o arquivo seja um

texto comum, que não obedeça ao formato do registro Wireshark, esse botão realizará um

cálculo equivocado e provavelmente resultará em um erro de execução.

Já o botão “Bytes” realiza a conversão dos pacotes transmitidos na quantidade de

bytes do pacote, e obtém o total de bytes transmitidos. Através do total do tempo e do total

de bytes transmitidos, o programa calcula a taxa de transmissão, em Megabits por segundo

(Mbps). Caso o tempo esteja equivocado, ou o arquivo não obedeça ao formato de registro

do Wireshark, os resultados relativos ao botão “Byte” serão equivocados.

O botão mais utilizado para este trabalho é o botão “Todas funções”, que realiza a

contagem de todos os erros, totaliza o tempo, quantidade de pacotes e bytes, calculando as

médias e avaliando os totais de erros e pacotes corretos. Vale lembrar que isso apenas é

possível em arquivos que sigam o formato de registro do Wireshark. O resultado final pode

ser observado na Figura A. 8, que representa um exemplo de medida, com apenas um

arquivo selecionado.

Figura A. 8 - Tela com resultado completo.

Apêndice A. InterSys | 97

O botão “Salvar esta Medida” é utilizado para salvar o registro da medida no arquivo

indicado. A cada nova contagem realizada, esse botão deve ser pressionado. Atenção para

o fato de que um arquivo deve ter sido criado ou indicado para que o registro possa ser

salvo.

O arquivo gerado é no formato .txt também, onde os campos dos registros são

separados pelo sinal de tabulação, como pode ser visto na Figura A. 9, permitindo que os

arquivos possam ser tabelados diretamente no Microsoft Excel, através de Arquivo >

Abrir, onde devemos optar por visualizar todos os tipos de arquivo.

Figura A. 9 - Arquivo de texto com os resultados da contagem.

A.3. Observações finais
O InterSys é um programa compacto que atinge seu objetivo, mas possui um grave

problema: ele é construído sem a estrutura de múltiplas threads, que permitiriam a

execução mais rápida e menos problemas na interface. Durante este trabalho, arquivos de

grande porte, da ordem de 700 MB foram utilizados, e o programa teve que interromper

sua verificação de interface gráfica para executar as buscas nos arquivos, exibindo a

mensagem de “Não está respondendo”, apesar de continuar seu funcionamento correto.

Para arquivos pequenos, de até 10 MB, o InterSys é satisfatório e não possui

problemas de execução. Utilizando arquivos grandes, e realizando todas as funções, o

InterSys executa sua tarefa em aproximadamente 50 segundos, ou menos, dependendo da

Apêndice A. InterSys | 98

presença de diversos erros possíveis dentro do arquivo. Não é um programa de alto

desempenho, mas pode ser melhorado por um programador mais experiente.

No capítulo A.4 oferecemos o código fonte do programa utilizado, em caso de haver

interesse em seu melhoramento.

A.4. Código Fonte do InterSys
O InterSys é um programa com interface gráfica, ou GUI, e, pelo uso do Microsoft

Visual Studio 2008 como ambiente de desenvolvimento, muitos arquivos são criados para

gerenciar os diversos componentes da interface e camadas de aplicação e interface.

Assim, o código fonte disponibilizado aqui não é o código fonte completo, mas

apenas a parte referente à lógica do algoritmo de busca, o acesso e gravação de arquivos,

uma vez que a criação de uma interface com o uso de uma IDE (Integrated Development

Environment) como o Visual Studio é simples e pode ser ajustada de acordo com a

facilidade de uso designada para o programa.

A Figura A. 10 mostra os arquivos que compõem o código do InterSys, assim como

as bibliotecas de referência e os arquivos de configuração para compilação. Os arquivos

mais importantes para a funcionalidade de contagem utilizada para o desenvolvimento

desta dissertação são os três evidenciados em vermelho: o WireSharkCounter.cs, o

Writer.cs e o Form1.cs.

Figura A. 10 - Árvore dos arquivos que compõem o InterSys.

Apêndice A. InterSys | 99

O WireSharkCounter.cs contém os métodos referentes ao acesso dos arquivos e

algoritmo de busca de sequência de caracteres dentro dos arquivos. O Writer.cs é

responsável por salvar os dados obtidos através da contagem nos arquivos definidos pela

interface. O Form1.cs controla o acesso às funcionalidades através dos botões

disponibilizados na interface, chamando os métodos apropriados.

A.4.1. WireSharkCounter.cs

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;

namespace InterSys.Kore
{
 public class WireSharkCounter
 {
 // Conta ocorrências de um string, usando o arquivo/pasta
 // filename, o texto expressionMatch, e option
 // (true --> 1 x arquivo ; false --> pasta)

 public int Count(string fileName, string expressionMatch, bool

option)
 {
 int k = 0;

 string wordMatch = expressionMatch;

 if(option == true){
 StreamReader reader = new StreamReader(@fileName);
 string line = reader.ReadLine();

 while (line != null)
 {
 if (line.IndexOf(wordMatch) >= 0)
 {
 k++;
 }
 line = reader.ReadLine();
 }
 }

 //algoritmo para pasta inteira
 else{

Apêndice A. InterSys | 100

 foreach (string arquivo in Directory.GetFiles(@fileName))
 {
 StreamReader reader = new StreamReader(@arquivo);
 string line = reader.ReadLine();

 while (line != null)
 {
 if (line.IndexOf(wordMatch) >= 0)
 {
 k++;
 }
 line = reader.ReadLine();
 }
 }}

 return k;
 }

 //Método para contagem de tempo e pacotes
 public string TimePacks(string fileName, bool option)
 {
 double t = 0;
 int packs = 0;
 string packet = "";

 if (option == true)
 {
 StreamReader reader = new StreamReader(@fileName);
 string line = reader.ReadLine();

 // Busca a última linha, onde está registrado o tempo e
 // os pacotes.
 while (line != null)
 {
 packet = line;
 line = reader.ReadLine();
 }
 packs = packs + int.Parse(packet.Substring(0, 7));
 t = t + double.Parse(packet.Substring(7, 11));
 }

 //algoritmo para pasta inteira
 else
 {
 //Para cada arquivo...
 foreach (string arquivo in Directory.GetFiles(@fileName))
 {
 StreamReader reader = new StreamReader(@arquivo);
 string line = reader.ReadLine();

Apêndice A. InterSys | 101

 // Busca a última linha, onde está registrado o
 // tempo e os pacotes.
 while (line != null)
 {
 packet = line;
 line = reader.ReadLine();
 }
 packs = packs + int.Parse(packet.Substring(0, 7));
 t = t + double.Parse(packet.Substring(7, 11));
 }
 }

 //Converte o tempo para a unidade correta, s
 t = t / 1000000;

 //Rotina para exibição
 string result = packs.ToString() +"-" + t.ToString();
 return result;
 }

 }
}

A.4.2. Writer.cs

using System;
using System.Collections.Generic;
using System.Linq;
using System.Text;
using System.IO;

namespace InterSys.Kore
{
 class Writer
 {
 // Método para criação de arquivo vazio.
 public void Create(string file, string text)
 {
 StreamWriter writer = new StreamWriter(@file);

 writer.Write (text);

 writer.Flush();
 writer.Close();
 }

 //Médoto para adição de coluna em resultado tabelado horizontal
 public void ColumnAdd(string file, string text, int position)
 {

Apêndice A. InterSys | 102

 string[] line = new string[20];
 int k = 0;

 foreach (string level in File.ReadAllLines(@file))
 {
 if (k == position)
 {
 //indice = level.Length - 4;
 line[position] = level + text;
 k++;
 }
 else
 {
 line[k] = level;
 k++;
 }
 }

 File.WriteAllLines(@file, line);
 }

 //Método de inserção de linha, para resultado tabelado vertical
 public void Add(string file, string text)
 {
 File.AppendAllText(@file, text);
 }
 }
}

A.4.3. Form1.cs

using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;
using System.IO;
using System.Media;

namespace InterSys
{
 public partial class Form1 : Form
 {
 // Cria o formulário da interface
 public Form1()

Apêndice A. InterSys | 103

 {
 InitializeComponent();
 }

 // Comportamento do botão de seleção de pasta para leitura
 private void arqBtn_Click(object sender, EventArgs e)
 {
 if (folderDialog.ShowDialog() == DialogResult.OK)
 {
 folderLabel.Text = folderDialog.SelectedPath;

 filesList.Items.Clear();

 string foldername = this.folderDialog.SelectedPath;
 foreach (string f in Directory.GetFiles(foldername))
 this.filesList.Items.Add(f);
 }
 }

 // Comportamento do botão de contagem de erros
 private void countBtn_Click(object sender, EventArgs e)
 {
 // Instancia o contador e verifica se selecionou apenas um
 // arquivo por vez
 Kore.WireSharkCounter count = new Kore.WireSharkCounter();
 string file;
 if (checkArqSelec.Checked == true) { file =

filesList.SelectedItem.ToString(); }
 else {file = folderLabel.Text;}
 string match;

 // Inicia rotina de contagem, verificando a opção escolhida e
 // exibe na tela
 if(RetransBtn.Checked)
 {retransContResult.Text = count.Count(file, "[TCP

Retransmission]", checkArqSelec.Checked).ToString();
 }else
 if(O3Btn.Checked)
 { o3ContResult.Text = count.Count(file, "[TCP Out-Of-

Order]", checkArqSelec.Checked).ToString();
 }else
 if (PSLBtn.Checked)
 {PSLContResult.Text = count.Count(file, "[TCP Previous

segment lost]", checkArqSelec.Checked).ToString();
 }else
 if(DupACKBtn.Checked)
 {DoubleACKContResult.Text = count.Count(file, "[TCP Dup

ACK", checkArqSelec.Checked).ToString();
 }

Apêndice A. InterSys | 104

 else if (fastretBtn.Checked)
 {fastretResultLbl.Text = count.Count(file, "[TCP Fast

Retransmission]", checkArqSelec.Checked).ToString();
 }
 else { OtherContResult.Text = count.Count(file, match =

matchBox.Text, checkArqSelec.Checked).ToString(); }

 // Calcula o total de erros
 errorsLbl.Text = (int.Parse(retransContResult.Text) +
 int.Parse(o3ContResult.Text) +
 int.Parse(fastretResultLbl.Text) +
 int.Parse(PSLContResult.Text) +
 int.Parse(DoubleACKContResult.Text) +

int.Parse(OtherContResult.Text)).ToString();

 }

 // Comportamento do botao criar arquivo
 private void saveBtn_Click(object sender, EventArgs e)
 {
 if (saveReport.ShowDialog() == DialogResult.OK)
 {
 // Cabeçalho do arquivo
 string conteudoRelatorio =
 "Data:\t" + DateTime.Today.Date + "\r\n"+
 "Notebook:\t"+ notebookTxt.Text +"\r\n" +
 "\r\n"+
 "Medida\tPacotes\tTempo\tTCP Retransmission\tTCP Fast

Restransmission\tTCP Out-Of-Order\tTCP Previous
segment lost\tTCP Dup ACK\tOutro\t"+

 "Total Erros\tTotal Util\tBytes\tBytes/Sec\tMbps\r\n"
 +DateTime.UtcNow + "\t" + packResultLbl.Text +"\t" +

timeResultLbl.Text + "\t" +
 retransContResult.Text + "\t" + fastretResultLbl.Text

+ "\t"+ o3ContResult.Text + "\t" +
 PSLContResult.Text + "\t" + DoubleACKContResult.Text

+ "\t" + OtherContResult.Text + "\t" +
 errorsLbl.Text + "\t" + loadLbl.Text + "\t" +

byteResultLbl.Text + "\t" + bsResultLbl.Text +
 "\t" + mbsResultLbl.Text + "\r\n"
 ;

 // Instancia o escritor
 Kore.Writer report = new InterSys.Kore.Writer();

 report.Create(saveReport.FileName, conteudoRelatorio);

 // Exibe o caminho do arquivo na interface
 arqSalvoLbl.Text = saveReport.FileName;
 }

Apêndice A. InterSys | 105

 }

 // Comportamento do botão salvar medida
 private void saveColumnBtn_Click(object sender, EventArgs e)
 {
 Kore.Writer newLine = new InterSys.Kore.Writer();

 // Obtém os dados das medidas
 string result = DateTime.UtcNow + "\t" + packResultLbl.Text +

"\t" + timeResultLbl.Text + "\t" +
 retransContResult.Text + "\t" + fastretResultLbl.Text

+ "\t" + o3ContResult.Text + "\t" +
 PSLContResult.Text + "\t" + DoubleACKContResult.Text

+ "\t" + OtherContResult.Text + "\t" +
 errorsLbl.Text + "\t" + loadLbl.Text + "\t" +

byteResultLbl.Text + "\t" + bsResultLbl.Text +
 "\t" + mbsResultLbl.Text + "\r\n"
 ;
 // Grava os dados medidos
 newLine.Add(arqSalvoLbl.Text, result);
 }

 // Comportamento do botão de tempo e pacotes
 private void timeBtn_Click(object sender, EventArgs e)
 {
 // Instancia um contador para o tempo
 Kore.WireSharkCounter timer = new

InterSys.Kore.WireSharkCounter();
 string resultado;

 string file;

 // Verifica se selecionou para apenas um arquivo
 if (checkArqSelec.Checked == true) { file =

filesList.SelectedItem.ToString(); }
 else {file = folderLabel.Text;}

 // Realiza a contagem
 resultado = timer.TimePacks(file, checkArqSelec.Checked);

 // Divide o resultado em 2 strings para tempo e pacotes
 string[] timepacks = resultado.Split(new char[] { '-' });
 timeResultLbl.Text = timepacks[1];
 packResultLbl.Text = timepacks[0];
 loadLbl.Text = (int.Parse(packResultLbl.Text)-

int.Parse(errorsLbl.Text)).ToString();
 }

 // Comportamento do botão de todas as funções
 private void fullHouseBtn_Click(object sender, EventArgs e)

Apêndice A. InterSys | 106

 {
 Kore.WireSharkCounter timer = new

InterSys.Kore.WireSharkCounter();
 string resultado;

 string file;
 if (checkArqSelec.Checked == true) { file =

filesList.SelectedItem.ToString(); }
 else { file = folderLabel.Text; }

 resultado = timer.TimePacks(file, checkArqSelec.Checked);

 string[] timepacks = resultado.Split(new char[] { '-' });
 timeResultLbl.Text = timepacks[1];
 packResultLbl.Text = timepacks[0];

 Kore.WireSharkCounter count = new Kore.WireSharkCounter();
 //string file;
 //if (checkArqSelec.Checked == true) { file =

filesList.SelectedItem.ToString(); }
 //else { file = folderLabel.Text; }
 string match;

 retransContResult.Text = count.Count(file, "[TCP

Retransmission]", checkArqSelec.Checked).ToString();
 o3ContResult.Text = count.Count(file, "[TCP Out-Of-Order]",

checkArqSelec.Checked).ToString();
 PSLContResult.Text = count.Count(file, "[TCP Previous segment

lost]", checkArqSelec.Checked).ToString();
 DoubleACKContResult.Text = count.Count(file, "[TCP Dup ACK",

checkArqSelec.Checked).ToString();
 fastretResultLbl.Text = count.Count(file, "[TCP Fast

Retransmission]", checkArqSelec.Checked).ToString();
 OtherContResult.Text = count.Count(file, match =

matchBox.Text, checkArqSelec.Checked).ToString();

 errorsLbl.Text = (int.Parse(retransContResult.Text)+
 int.Parse(o3ContResult.Text)+
 int.Parse(PSLContResult.Text)+
 int.Parse(DoubleACKContResult.Text)+
 int.Parse(OtherContResult.Text)).ToString();

 loadLbl.Text = (int.Parse(packResultLbl.Text) -

int.Parse(errorsLbl.Text)).ToString();

 float bytes = 0;
 float acks = 0;
 float smbs = 0;

Apêndice A. InterSys | 107

 Kore.WireSharkCounter byteCounter = new
InterSys.Kore.WireSharkCounter();

 acks = byteCounter.Count(file, "[ACK]",

checkArqSelec.Checked);
 smbs = byteCounter.Count(file, "SMB (Server Message Block

Protocol)", checkArqSelec.Checked);

 bytes = ((acks * 54) + (smbs * 441) +

((float.Parse(packResultLbl.Text) - (acks + smbs)) * 1514));

 byteResultLbl.Text = bytes.ToString();

 bsResultLbl.Text = (bytes /

float.Parse(timeResultLbl.Text)).ToString();
 float aux = bytes / 1000000;
 mbsResultLbl.Text = ((aux * 8) /

(float.Parse(timeResultLbl.Text))).ToString();

 }

 // Comportamento do botão de indicação de arquivo
 private void openBtn_Click(object sender, EventArgs e)
 {
 saveReport.OverwritePrompt = false;

 if (saveReport.ShowDialog() == DialogResult.OK)
 {
 arqSalvoLbl.Text = saveReport.FileName;
 }

 saveReport.OverwritePrompt = true;
 }

 // Comportamento do botão de cálculo de bytes
 private void byteBtn_Click(object sender, EventArgs e)
 {
 float bytes = 0;
 float acks = 0;
 float smbs = 0;

 // Instancia o contador para bytes
 Kore.WireSharkCounter byteCounter = new

InterSys.Kore.WireSharkCounter();

 string file;
 if (checkArqSelec.Checked == true) { file =

filesList.SelectedItem.ToString(); }
 else {file = folderLabel.Text;}

Apêndice A. InterSys | 108

 // Verifica quantos ACK, SMB e outros pacotes trafegaram,
 // atribuindo pesos a cada tipo de pacote
 // 54 bytes para ACK
 // 441 bytes para SMB
 // 1514 bytes para TCP
 acks = byteCounter.Count(file, "[ACK]", checkArqSelec.Checked

);
 smbs = byteCounter.Count(file, "SMB (Server Message Block

Protocol)", checkArqSelec.Checked);

 bytes = ((acks*54) + (smbs*441)+

((float.Parse(packResultLbl.Text)-(acks+smbs))*1514));

 byteResultLbl.Text = bytes.ToString();

 bsResultLbl.Text = (bytes /

float.Parse(timeResultLbl.Text)).ToString();
 // Passando para Megabytes (~10^6 bytes)
 float aux = bytes / 1000000;

 // Converte de bytes para bits e exibe na tela
 mbsResultLbl.Text =

((aux*8)/(float.Parse(timeResultLbl.Text))).ToString();
 }

 }
}

 | 109

APÊNDICE B - O PADRÃO DE SEGURANÇA RSNA-CCMP

Ao longo desta dissertação, verificamos que existem diversas formas de realizar a

segurança da rede sem fio, sendo alguns dos modelos mais comuns o WEP, já fragilizado,

e o WPA. O programa InSSIDer indicou que o padrão utilizado em ambos os pontos de

acesso que são citados ao longo desta dissertação, o NetGear WGR614 e o D-Link 524,

são capazes de utilizar o algoritmo de segurança RSNA-CCMP, que faz parte do padrão

802.11i, mas é pouco citado em outros trabalhos. Neste apêndice é oferecida uma breve

descrição deste algoritmo de como ele funciona.

O algoritmo de autenticação Associação a Rede com Segurança Robusta (Robust

Security Network Association, RSNA) é definida no padrão IEEE 802.11i, em 2004. Se

uma estação 802.11 suporta o RSNA, também deve suportar a cifra AES-CCMP, enquanto

o suporte a WEP e TKIP é opcional.

As chaves de cifra para o TKIP ou AES-CCMP são geradas a partir de uma chave

mestra com duas partes, que pode ser definida de modo estático na estação ou definida

dinamicamente pelo algoritmo de autenticação do padrão 802.1X. A verificação da chave é

feita no momento em que a estação tenta se associar à rede.

O algoritmo do RSNA é composto por um candidato, ou autenticador e um servidor

de autenticação. O candidato é uma entidade que tenta ser autenticada pelo autenticador,

ou seja, a estação que tenta se associar. O autenticador é uma entidade que está no extremo

de um trecho de uma LAN ponto a ponto que gerencia a autenticação de outra entidade,

localizada no outro extremo do segmento da rede, que é um serviço sendo executado no

AP. Já o servidor de autenticação é uma entidade que fornece ao autenticador um serviço

de autenticação e determina, através das credenciais fornecidas pelo candidato, se este está

ou não habilitado a ingressar na rede. Geralmente, essa função é executada por um servidor

RADIUS que utiliza um Protocolo de Autenticação Extensível (EAP, Extensible

Authentication Protocol).

Os algoritmos de autenticação do RSNA são os seguintes:

Quando o algoritmo RSNA está habilitado, a estação 802.11 associa-se apenas com

um AP ou estação cujo Beacon (pacote de sinalização) ou Probe (pacote de sondagem)

contém o tipo 1 de conjunto de autenticação no campo RSN IE.

Apêndice B. O padrão de segurança RSNA-CCMP | 110

O processo de autenticação é realizado pelos elementos descritos através de

protocolos de autenticação baseados em portas do padrão 802.1X. As chaves geradas a

partir da chave mestra são entregues dinamicamente ao longo do processo de autenticação

e verificadas em uma sequência de quatro confirmações entre o candidato e o autenticador.

Caso as chaves sejam trocadas antecipadamente, o algoritmo assume a versão

RSNA-PSK (Pre-Shared Keys), o qual só permite que a estação seja autenticada caso o

campo RSN IE de seus pacotes de sinalização e sondagem indique o tipo 2. Nesse caso, a

chave mestre é definida através das chaves trocadas configuradas anteriormente no

candidato e no autenticador, e também é verificada em uma sequência de quatro

confirmações entre o autenticador e o candidato.

Caso o algoritmo RSNA seja utilizado pela rede, a estação deve seguir os seguintes

passos:

• Se a estação 802.11 estiver trabalhando em uma rede no modo de serviço básico de

infraestrutura (BSS), primeiramente deve autenticar-se no AP o algoritmo Open

System.

• Se a estação operar no modo BSS independente (IBSS), primeiramente deve

autenticar-se utilizando o algoritmo Open System ou um algoritmo definido pelo

fabricante.

Caso a estação esteja utilizando controladores de miniporta operando em modo de

Estação Extensível, e se o sistema operacional gerencia autenticação baseada em porta, a

estação 802.11 deve suportar o algoritmo de autenticação RSNA-PSK para redes em

infraestrutura.

 | 111

REFERÊNCIAS

[1]. AIRMAGNET. 802.11n Primer. Sunnyvale, CA, EUA, 05 de agosto de 2008.

Disponível em: http://www.airmagnet.com/assets/whitepaper/WP-

802.11nPrimer.pdf. Acesso em: 18 de julho de 2009.

[2]. ALAMOUTI, S. M. A Simple Transmit Diversity Technique for Wireless

Communications. IEEE Journal On Select Areas In Communications,

Piscataway, NJ, EUA, Vol. 16, No. 8, p. 1451-1458, outubro de 1998.

[3]. BRUNO R., CONTI M. and GREGORI E. Throughput Analysis and Measurements

in IEEE 802.11 WLANs with TCP and UDP Traffic Flows. IEEE Transactions On

Mobile Computing. Piscataway, NJ, EUA, Vol. 7, No. 2, p. 171-186, fevereiro de

2008.

[4]. CALLAWAY E. H. Wireless sensor networks: architectures and protocols. 1ª

edição, 360 páginas. Boca Raton, FL, EUA : Auerbach Publications, 2003.

[5]. CHIASSERINI C. F., and RAO R. R. Coexistence mechanisms for interference

mitigation between IEEE 802.11 WLANs and Bluetooth. In: TWENTY-FIRST

ANNUAL JOINT CONFERENCE OF THE IEEE COMPUTER AND

COMMUNICATIONS SOCIETIES. Proceedings of INFOCOM 2002, Vol. 2.

Piscataway, NJ, EUA : IEEE Press, 2002. p. 590-598.

[6]. CHOI, S. and PAVON, J. del P. 802.11g CP: A Solution for IEEE 802.11g and

802.11b Inter-Working. In: THE 57TH IEEE SEMIANNUAL VEHICULAR

TECHNOLOGY CONFERENCE, 2003. Anais do VTC 2003 -SPRING, Vol.1.

Piscataway, NJ, EUA : IEEE Press, 2003. p. 690-694.

[7]. EDNEY, J. and ARBAUGH, W. A. Real 802.11 security: WiFi protected access

and 802.11i. 2ª edição, 480 páginas. Boston, MA, EUA : Addison-Wesley, 2004.

[8]. ELBATT, T. and EPHREMIDES, A. Joint Scheduling and Power Control for

Wireless Ad-hoc Networks. IEEE Transactions On Mobile Computing.

Piscataway, NJ, EUA, Vol. 3, No. 1, p. 74-85, janeiro de 2004.

Referências | 112

[9]. El-HOIYDI, A. Interference between Bluetooth networks-upper bound on the packet

error rate. IEEE Communications Letters. Piscataway, NJ, EUA, Vol. 5, No. 6, p.

245-247, junho de 2001.

[10]. FAINBERG, M. and GOODMAN, D. Analysis of the interference between IEEE

802.11 b and Bluetooth systems. In: THE 54TH IEEE SEMIANNUAL

VEHICULAR TECHNOLOGY CONFERENCE, 2001. Anais do VTC 2001 -

FALL, Vol. 2. Piscataway, NJ, EUA : IEEE Press, 2001. p. 967-971.

[11]. FIGUEIREDO, L. C. Uma Análise da QoS na Transmissão em Redes 802.11g sob

Presença de Interferência Bluetooth. Recife, PE, Brasil, 2008. Dissertação de

Mestrado em Comunicações - Programa de Pós-Graduação em Engenharia Elétrica,

Universidade Federal de Pernambuco.

[12]. FIGUEIREDO, L.C. An Analysis of the QoS in the Transmission in 802.11g

Networks in the Presence of Bluetooth Interference. In: THE FIFTH

INTERNATIONAL CONFERENCE ON WIRELESS AND MOBILE

COMMUNICATIONS, AUGUST 23-29, 2009, CANNES/LA BOCCA, FRENCH

RIVIERA, FRANCE. Anais do ICWMC 2009. Não publicado até o momento.

[13]. FUXJÄGER, P., VALERIO, D. and RICCIATO, F. The Myth of Non-Overlapping

Channels: Interference Measurements in IEEE 802.11. In: FOURTH ANNUAL

CONFERENCE ON WIRELESS ON DEMAND NETWORK SYSTEMS AND

SERVICES, 2007. AUSTRIA. Anais do WONS'2007. Piscataway, NJ, EUA : IEEE

Press, 2007. p. 1-8.

[14]. GAST, M. 802.11 Wireless Networks - The Definitive Guide. 1ª edição, 656

páginas. Sebastopol, CA, EUA : O'Reilly Media, Inc, 2002.

[15]. GOLMIE, N., DYCK, R. E. Van and SOLTANIAN, A. Interference of bluetooth and

IEEE 802.11: simulation modeling and performance evaluation. In: 4TH ACM

INTERNATIONAL WORKSHOP ON MODELING, ANALYSIS AND

SIMULATION OF WIRELESS AND MOBILE SYSTEMS. Proceedings. New

York, NY, EUA : ACM Press, 2001. p. 11-18.

[16]. GROSSGLAUSER, M. and TSE, D. N. C. Mobility Increases the Capacity of Ad

Hoc Wireless Networks. IEEE/ACM Transactions On Networking. Piscataway,

NJ, EUA, Vol. 10, No 4. p. 477-486, agosto 2002.

Referências | 113

[17]. INSSIDER. Versão 1.1.1.0318. Programa para captura de sinais em redes sem fio

802.11g. MetaGeek, LLC. 2009. Acessível para download em:

http://www.metageek.net/products/inssider.

[18]. JAIN, K., PADHYE, J., PADMANABHAN, V. and QIU, L. Impact of Interference

on Multi-hop Wireless Network Performance. In: 9TH ANNUAL

INTERNATIONAL CONFERENCE ON MOBILE COMPUTING AND

NETWORKING. ACM, 2003. Proceedings. New York, NY, EUA : ACM Press,

2003. p. 66-80.

[19]. KAMERMAN, A. and ERKOCEVIC, N. Microwave oven interference on wireless

LANs operating in the 2.4 GHz ISM band. In: THE 8TH IEEE INTERNATIONAL

SYMPOSIUM ON PERSONAL, INDOOR AND MOBILE RADIO

COMMUNICATIONS, 1997.'WAVES OF THE YEAR 2000'. Anais do

PIMRC'97, Vol. 3. Piscataway, NJ, EUA : IEEE Press, 1997. p. 1221-1227.

[20]. KASHYAP, A., GANGULY, S. and DAS, S. R. A Measurement-Based Approach to

Modeling Link Capacity in 802.11-Based Wireless Networks. In: 13TH ANNUAL

ACM INTERNATIONAL CONFERENCE ON MOBILE COMPUTING AND

NETWORKING. Proceedings. New York, NY, EUA : ACM Press, 2007. p. 242-

253.

[21]. KATTI, S. and KATABI, D. Embracing wireless interference: analog network

coding. In: 2007 CONFERENCE ON APPLICATIONS, TECHNOLOGIES,

ARCHITECTURES, AND PROTOCOLS FOR COMPUTER

COMMUNICATIONS. Proceedings. New York, NY, EUA : ACM Press, 2007. p.

397-408.

[22]. LANEMAN, J. N. Cooperative Diversity in Wireless Networks: Algorithms and

Architectures. Cambridge, MA, EUA, 2002. Dissertação de Doutorado em

Engenharia Elétrica - Department of Electrical Engineering and Computer Science,

Massachusetts Institute of Technology.

[23]. LANEMAN, J. N., TSE, D. N. C. and WORNELL, G. W. Cooperative Diversity in

Wireless Networks: Efficient Protocols and Outage Behavior. IEEE Transactions

on Information Theory, Piscataway, NJ, EUA, Vol. 50, No. 12. p. 3062 - 3080,

dezembro de 2004.

Referências | 114

[24]. MHATRE, V. P., PAPAGIANNAKI, K. and BACCELLI, F. Interference Mitigation

through Power Control in High Density 802.11 WLANs. In: 26TH IEEE

INTERNATIONAL CONFERENCE ON COMPUTER COMMUNICATIONS,

JOINT CONFERENCE OF THE IEEE COMPUTER AND COMMUNICATIONS

SOCIETIES, 6-12 MAY 2007, ANCHORAGE, ALASKA, USA. Anais do

INFOCOM 2007. Piscataway, NJ, EUA : IEEE Press, 2007. p. 535 - 543.

[25]. MICROSOFT. RSNA - Overview. Microsoft Developer Network. Disponível em:

http://msdn.microsoft.com/en-us/library/aa503360.aspx. Acesso em: 03 de 06 de

2009.

[26]. N.V. Philips Electronics. 2006 Worldwide Wireless Communications Standards.

Poster. Philips Electronics, 2005.

[27]. QIU, L., ZHANG, Y., WANG, F., HAN, M.K. and MAHAJAN, R. A General

Model of Wireless Interference. In: 13TH ANNUAL ACM INTERNATIONAL

CONFERENCE ON MOBILE COMPUTING AND NETWORKING. Proceedings.

New York, NY, EUA : ACM Press, 2007. p. 171-182.

[28]. RAMACHANDRAN, K. N., BELDING, E. M., ALMEROTH, K. C. and

BUDDHIKOT, M. M. Interference-Aware Channel Assignment in Multi-Radio

Wireless Mesh Network. In: 25TH IEEE INTERNATIONAL CONFERENCE ON

COMPUTER COMMUNICATIONS, JOINT CONFERENCE OF THE IEEE

COMPUTER AND COMMUNICATIONS SOCIETIES, 23-29 APRIL 2006,

BARCELONA, CATALUNYA, SPAIN. Anais do INFOCOM 2006. Piscataway,

NJ, EUA : IEEE Press, 2006. p. 1-12.

[29]. RAPPAPORT, T. S. Wireless Communications: Principles and Practice. 2ª

edição, 736 páginas. Upper Saddle River, NJ, EUA : Prentice Hall, 2002.

[30]. RICKENBACH, P. von, SCHMID, S., WATTENHOFER, R. and ZOLLINGER, A.

A Robust Interference Model for Wireless Ad-Hoc Networks. 19TH IEEE

INTERNATIONAL PARALLEL AND DISTRIBUTED PROCESSING

SYMPOSIUM, 2005. Proceedings. Piscataway, NJ, EUA : IEEE Press, 2005. 8

páginas.

[31]. SOUZA, R. S. de, and LINS R. D. A New Propagation Model for 2.4 GHz Wireless

LAN. In: 14TH ASIA-PACIFIC CONFERENCE ON COMMUNICATIONS. Anais

do APCC 2008. Piscataway, NJ, EUA : IEEE Press, 2008. p. 1-5.

Referências | 115

[32]. SOUZA, R. S. de, e LINS, R. D. Um Novo Modelo de Propagação para Redes Wi-Fi

em 2,4GHz. In: XXVI SIMPÓSIO BRASILEIRO DE TELECOMUNICAÇÕES.

Anais do SBrT’08. Rio de Janeiro, RJ, Brasil : 2008. p. 1-6.

[33]. SOUZA, R. S. de. Um novo modelo de propagação em redes WiFi. Recife, PE,

Brasil, 2008. Dissertação de Mestrado em Comunicações - Programa de Pós-

Graduação em Engenharia Elétrica, Universidade Federal de Pernambuco.

[34]. TANENBAUM, A. S. Computer Networks. 4ª edição, 912 páginas. Upper Saddle

River, NJ, EUA : Prentice-Hall, 2003.

[35]. TSCHOPP, D., DIGGAVI, S. e GROSSGLAUSER, M. Hierarchical Routing over

Dynamic Wireless Networks. Infoscience, LICOS Report, 2007. Disponível em:

http://infoscience.epfl.ch/record/114506/files/TDG_WirelessRouting_2008.pdf.

Acesso em: 18 de julho de 2009.

[36]. TSE, D.N.C. and HANLY, S.V. Linear Multiuser Receivers: Effective Interference,

Effective Bandwidth and User Capacity. IEEE Transactions On Information

Theory. Piscataway, NJ, EUA, Vol. 45, No. 2, p. 641-657, março de 1999.

[37]. WIRESHARK. Version 1.0.3 (SVN Rev 26134). Programa para aquisição e análise

de pacotes transmitidos através de interface de rede. Gerald Combs, 2008.

Desenvolvido com Microsoft Visual C++ 6.0 build 8804. Acessível para download

em http://www.wireshark.org/

[38]. YARVIS, M., PAPAGIANNAKI, K. and CONNER, W. S. Characterization of

802.11 Wireless Networks in the Home. Em: PROCEEDINGS OF THE FIRST

WORKSHOP ON WIRELESS NETWORK MEASUREMENTS, 2005. Workshop

on Wireless Network Measurements. WiNMee, Trentino, Itália, abril 2005.

Disponível em: http://www.winmee.org/2005/papers/WiNMee_Yarvis.pdf. Acesso

em: 18 de julho 09.

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

