

 T175_1 Networked living: exploring information and communication technologies

 IT: device to device communication

 About this free course

 This free course provides a sample of level 1 study in Computing & IT http://www.open.ac.uk/courses/find/computing-and-it

 This version of the content may include video, images and interactive content that may not be optimised for your device.

 You can experience this free course as it was originally designed on OpenLearn, the home of free learning from The Open University:
 http://www.open.edu/openlearn/science-maths-technology/computing-and-ict/information-and-communication-technologies/it-device-device-communication/content-section-0.

 There you'll also be able to track your progress via your activity record, which you can use to demonstrate your learning.

 The Open University Walton Hall, Milton Keynes MK7 6AA

 Copyright © 2016 The Open University

 Intellectual property

 Unless otherwise stated, this resource is released under the terms of the Creative Commons Licence v4.0 http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_GB. Within that The Open University interprets this licence in the following way: www.open.edu/openlearn/about-openlearn/frequently-asked-questions-on-openlearn. Copyright and rights falling outside the terms of the Creative Commons Licence are retained or controlled by The Open University.
 Please read the full text before using any of the content.

 We believe the primary barrier to accessing high-quality educational experiences is cost, which is why we aim to publish as
 much free content as possible under an open licence. If it proves difficult to release content under our preferred Creative
 Commons licence (e.g. because we can't afford or gain the clearances or find suitable alternatives), we will still release
 the materials for free under a personal end-user licence.

 This is because the learning experience will always be the same high quality offering and that should always be seen as positive
 – even if at times the licensing is different to Creative Commons.

 When using the content you must attribute us (The Open University) (the OU) and any identified author in accordance with the
 terms of the Creative Commons Licence.

 The Acknowledgements section is used to list, amongst other things, third party (Proprietary), licensed content which is not
 subject to Creative Commons licensing. Proprietary content must be used (retained) intact and in context to the content at
 all times.

 The Acknowledgements section is also used to bring to your attention any other Special Restrictions which may apply to the
 content. For example there may be times when the Creative Commons Non-Commercial Sharealike licence does not apply to any
 of the content even if owned by us (The Open University). In these instances, unless stated otherwise, the content may be
 used for personal and non-commercial use.

 We have also identified as Proprietary other material included in the content which is not subject to Creative Commons Licence. These
 are OU logos, trading names and may extend to certain photographic and video images and sound recordings and any other material
 as may be brought to your attention.

 Unauthorised use of any of the content may constitute a breach of the terms and conditions and/or intellectual property laws.

 We reserve the right to alter, amend or bring to an end any terms and conditions provided here without notice.

 All rights falling outside the terms of the Creative Commons licence are retained or controlled by The Open University.

 Head of Intellectual Property, The Open University

 The Open University.

 The United Kingdom by Thanet Limited, Margate.

 978-1-4730-1970-6 (.kdl)
978-1-4730-1202-8 (.epub)

 Contents

 	Introduction

 	Learning outcomes

 	1 Communication between devices

 	

 	1.1 Getting an overview

 	1.2 Skimming to get an overview

 	1.3 Skimming – an example

 	1.4 Communicating devices

 	2 Signals

 	

 	2.1 Introduction

 	2.2 What are signals?

 	2.3 Electromagnetic radiation

 	2.4 Scientific notation

 	2.5 Working with scientific notation using the Windows calculator

 	2.6 Modifying the medium to carry the message

 	2.7 Propagation delay

 	2.8 Attenuation and distortion

 	3 Wired networks

 	

 	3.1 Introduction

 	3.2 Wired networks – principles of operation

 	3.3 Wired network configurations

 	3.4 Protocols and standards

 	3.5 Establishing Ethernet standards

 	3.6 Routers

 	4 Wireless networks

 	

 	4.1 Introduction

 	4.2 Basic principles of wireless transmission

 	4.3 Regulation

 	4.4 An introduction to WiFi

 	4.5 WiFi network structure

 	4.6 WiFi stations

 	4.7 WiFi data rates and operating range

 	4.8 WiFi – a summary

 	4.9 Bluetooth

 	5 Comparisons

 	

 	5.1 Introduction

 	5.2 Comparing WiFi and Bluetooth

 	5.3 An introduction to competing technologies

 	5.4 Set-up, maintenance and power requirements

 	5.5 Security

 	5.6 Reliability and usability

 	5.7 Structuring information

 	6 Smart homes

 	

 	6.1 Introduction

 	6.2 Devices in the home

 	6.3 Devices for automatic control

 	6.4 Signal accuracy

 	6.5 Smart home networks

 	6.6 ZigBee

 	6.7 Benefits of living in a smart home

 	6.8 Drawbacks of living in a smart home

 	6.9 The personalised home

 	7 RFID

 	

 	7.1 Introduction

 	7.2 An overview of RFID

 	7.3 RFID technology

 	7.4 Understanding RFID tags

 	7.5 Active and passive tags

 	7.6 Researching information about RFID tags

 	8 Using RFID

 	

 	8.1 Introduction

 	8.2 RFID applications

 	8.3 Issues and concerns about RFID

 	Conclusion

 	References

 	Acknowledgements

 	Solutions

 Introduction

 This course looks at communication systems where devices are the main players, passing information to and from each other and possibly acting on that information to produce some
 kind of outcome. In these interactions, people may not be involved at all, or may have roles that are limited only to the
 initial setting of schedule (such as when certain tasks should be performed) and parameters (such as particular conditions
 that should be satisfied before a task is performed). Some people may see this as liberating – relieving humans from the tedious
 tasks of everyday living. Some may see it as threatening – taking control away from humans and placing it with the computers
 and machines.

 How do devices 'talk' to each other? What technologies and processes are involved? What kind of world does it create? These
 topics, and others, will be explored in this course.

 We then look at wired and wireless communication technologies, introducing you to some of the key methods currently in use.

 This OpenLearn course provides a sample of level 1 study in Computing & IT

 Learning outcomes

 After studying this course, you should be able to:

 	understand and use correctly terms introduced in this course in relation to communication networks

 	understand general principles involved in data exchange between IT devices

 	work with numbers expressed in scientific notation, and use the Windows calculator to perform calculations on these numbers.

 1 Communication between devices

 1.1 Getting an overview

 This section starts with an article from a technical journal – the sort that is read by academics and professionals working
 in a related technical field. It sets the scene for some of the technologies and issues that you will be encountering later
 in this course.

 We're not going to ask you to read the entire article, but we would like you to get an idea of the article's contents, the
 kind of points the author is making, and the range of issues that it throws up. With this aim in mind, we're going to lead
 you through a method of getting an overview of the contents of a document without actually having to read it through completely.

 When reading any document there are some good reasons for starting off by getting a quick overview. If you are looking for
 some specific information, an overview enables you to assess whether the document contains anything that is of use to you.
 (There's no point spending more time ploughing through it only to find it doesn't hold what you were looking for.) If it does,
 you might choose to concentrate only on the section that is of interest to you. On the other hand, if you are reading the
 document because you want to assimilate its entire contents then an overview gives you a familiarity with the document before
 you engage with it in depth. This will be easier if you know the direction in which you're heading (it's easier to navigate
 on a journey you've travelled before). An overview will help you to identify particular parts you may really need to focus
 on.

 1.2 Skimming to get an overview

 A well-structured document usually contains a number of clues about its contents. Skimming is the practice of finding and
 using these clues. These are:

 	 								
 visual clues such as a document's title, headings, subheadings, figures and figure captions; words in boldface and italics;
 and numbered and bulleted lists;

 							

 	 								
 verbal clues such as the introduction and conclusion or summary, and the first (or sometimes the last) sentence in each paragraph.
 							

 Specialised documents often include a brief abstract that summarises the main points of the text. The abstract is usually
 presented before the main text, followed, in some cases, by a list of keywords or phrases. These provide some helpful pointers
 to the core points and ideas of a text. When authors write articles for professional journals they are usually asked to provide
 an abstract and some keywords even if these aren't to be included with the article itself. The reason for this is that the
 abstract and keywords can be listed in the search results when library catalogues are searched.

 1.3 Skimming – an example

 We'll shortly be asking you to skim an article which appeared in the Spring 2003 issue of a journal called IEEE Technology and Society Magazine. 'IEEE' is usually referred to as 'i-triple-e' and stands for 'Institute of Electrical and Electronics Engineers' – a professional
 association based in the USA.

 Activity 1: exploratory

 Click on the link below to open the document in Networked microsensors and the end of the world as we know it. Read the abstract and keywords (labelled 'index terms'). What do you expect the article to be about?

 Click on the 'View document' link below to read Shepherd, D. on 'Networked Microsensors and the End of the World As We Know
 It'

 View document

 View discussion - Activity 1: exploratory

 Activity 2: exploratory

 Now go back to the document and skim the Networked microsensors and the end of the world as we know it article. Look for any of the visual clues listed earlier that could provide you with more information about the document's
 contents.

 View discussion - Activity 2: exploratory

 Activity 3: exploratory

 Read all of the introduction, which consists of the first two paragraphs of the article, and the conclusion, which consists
 of the whole of the final section 'Pros and cons abound'. What additional insights to the article's contents has this given
 you?

 View discussion - Activity 3: exploratory

 Whilst reading the introduction and conclusion you may have noticed some numbers included in the text. Some were shown as
 superscripts (small figures or characters raised above the normal line of text) and others in square brackets.

 Each superscript gives a cross-refrence to an endnote listed at the end of the article. Theses notes give additional information
 that could interrupt the smooth flow of the document if they had been directly incorporated into the text.

 Each number in sqaure brackets gives an index to a reference list at the end of the document. This reference list gives details
 of all the original sources of information that the author has directly referred to or quoted from in the text. Another commom
 and often preferred method of indication for an original source is to substitute the bracketed index number for a short reference
 consisting only of the author's surname and the year of publication of the article – for example, (Allgood, 2001) instead
 of [1] in the Shephard article – and then to list all the information in alphabetical order of authors' surnames in the reference
 list.

 Another very important reason for getting an overview of a document is that it helps you to avoid taking a passive approach
 when you read the document in full. A passive reading approach is one where the reader puts in very little effort. The outcome
 of this sort of reading tends (at best) to be a string of unconnected facts and ideas in the reader's mind, with very little
 coherence or structure. At worst, it can be a complete blank, where the reader has gone through the motion of reading but
 has actually drifted off to think of other things.

 An active reading approach involves reading in a disciplined manner with some purpose, and thinking continually about what
 you are reading. As you skim a text, questions will probably occur to you – for example, 'What is the author trying to say
 here?'; 'What is the evidence for this?'; 'Do I agree?'; 'How do I feel about this?'; 'What more do I need to know?' Seeking
 answers to questions like these gives focus to your reading.

 Activity 4: exploratory

 Working from your understanding of the article, how do you think the topics it raises might have an impact on you? What questions
 do you hope the article will answer? What authority do you think the author has for giving his opinions?

 View discussion - Activity 4: exploratory

 As we said earlier, we're not going to ask you to read through the whole of the article – though of course you may if you
 wish. (Perhaps you are keen to see if it answers any of the questions you identified in Activity 4.) Instead we would like you to return only to the first two paragraphs because these give a useful introduction to the idea
 of devices 'talking' to each other. The rather futuristic view presented in this section introduces you to some of the things
 involved when devices communicate and take actions. It identifies elements that interact with each other to perform some function.

 Activity 5: exploratory

 What are all the elements mentioned in the first two paragraphs that enable devices to function together as an IT system?
 Is there anything else you can think of that would be needed?

 View discussion - Activity 5: exploratory

 1.4 Communicating devices

 We would like you now to think about a simple IT process you are already familiar with – the process that starts when you
 click the Print icon on your computer's word-processor screen. For now, imagine that there is simply a point-to-point connection
 between your computer and the printer (as indeed there may well be) and that the printer is not being shared with other computers.
 So here there are two devices – your computer and your printer – each communicating with the other. The printer itself is
 controlled by a processor and it has memory, so you can think of it as an additional computing element. In order to 'talk'
 to each other, your computer and printer need some kind of communication link between them. They need protocols (rules) to
 establish a common language and to control the exchange of data (what to say and when to 'speak'). At a more sophisticated
 level they might also need some way of storing data (for example, what is known as a 'print queue') and some way of recognising
 and coping with errors.

 						Figure 1 shows a block diagram representing the computer/printer system. The communication link is point-to-point so there is no requirement
 for network routing, or for storing or manipulating the data as it travels through the communication link. The computer receives
 the print command from the user and sends data over the communication link to the printer. The paper copy produced by the
 printer is an output to the user.

 [image: Figure 1]

 							Figure 1 Representation of a point-to-point communication between computer and printer

 View description - 							Figure 1 Representation of a point-to-point communication between computer ...

 It's likely that the data will need to be held in a buffer – a dedicated portion of the printer's memory – before being processed. Notice how all but one of the arrows between the
 elements in Figure 1 are shown in two directions. This indicates a communication path from the printer to the computer as well as from the computer
 to the printer. For example, at some point the buffer may become full and the printer will need to signal to the computer
 to stop sending data for a while. The final output from the printer is in one direction only.

 						Figure 2 expands the arrangement of Figure 1 to show a representation of a network where two computers share the services of a printer. Notice how there may now be a
 need for routing, storing and manipulating data as it travels through the communication links. (This is indicated by the lighter-shaded
 text in the network box.)

 [image: Figure 2]

 							Figure 2 Representation of a computer network

 View description - 							Figure 2 Representation of a computer network

 Activity 6: exploratory

 Think about the additional complications of receiving and sending the necessary data between the three devices shown in Figure 2. What is needed to avoid confusion?

 View discussion - Activity 6: exploratory

 Now imagine that, instead of just two computers trying to share the printer, there are ten, and they are in a busy sales office.
 The office might use a dedicated computer (a print server) to handle the data flows between the printer and the users' computers.
 What happens when the printer or print server breaks down, when the network breaks down or becomes so congested that it can
 no longer cope with the volume of data being transmitted? Perhaps we need two or more printers, a standby server and an alternative
 way of routing data to the printers? So there are issues to think about like reliability, cost, capacity and speed.

 Maybe you hadn't really thought of the example of computers sending data to printers as a system where devices speak to each
 other without human intervention. After all, it was a human who initiated the exchange by clicking on the Print icon. It also
 probably seems quite a long way away from the sort of systems being discussed in the extract you read at the beginning of
 this section. But examining and identifying the building blocks of some simple systems in this way can provide us with tools
 and a framework to examine more complex systems of the kind hinted at in the article.

 In the next few sections you'll be looking at some of these building blocks. We shall also identify some of the human issues
 that can arise. For example, how does a system of devices sending data to each other affect the way we live? Is it empowering
 or disempowering? Does it favour some people above others? Does it threaten or enhance our rights and privacy?

 Activity 7: self-assessment

 Write down two reasons why networked devices need protocols when communicating with each other.

 View answer - Activity 7: self-assessment

 2 Signals

 2.1 Introduction

 This section discusses methods of representing data as it travels from device to device, and some of the processes acting
 on it during its journey. You will be introduced to a way of expressing large numbers using a method known as scientific notation.

 2.2 What are signals?

 To convey data from one point to another we need to represent the data by means of a signal. We can think of a signal as a
 deliberate variation in some property of the medium used to convey the data. Some examples are:

 	 							
 an electrical voltage travelling along copper wires between your telephone and the local exchange;
 						

 	 							
 pulses of light (though we might not be able to see them) in a fibre-optic cable;
 						

 	 							
 the radio emissions that are picked up by a mobile telephone or radio receiver.
 						

 All these can provide the necessary variations to represent the data. In the first example we can relate the changes in voltage
 to changes in electrical energy. With the other examples – light and radio waves – we need to think in terms of waves of energy,
 usually referred to as electromagnetic radiation. Electromagnetic radiation is caused by changes in electrical and magnetic fields. Electromagnetic radiation can support
 signals even when there is no physical medium (such as a cable) involved.

 2.3 Electromagnetic radiation

 To help explain the nature of the waves of energy known as electromagnetic radiation, visualise a pond into which a stone
 has been thrown. If the state of the pond is 'frozen' at an instant in time, the height or depth of the water's surface at
 that moment will vary with distance from the source of the disturbance. If you were to cut a slice through the pond, you would
 see a wave shape similar to Figure 3 					

 [image: Figure 3]

 Figure 3 Ripples on a pond

 View description - Figure 3 Ripples on a pond

 The left-hand side is the point where the stone entered the water and the right-hand side is the point where the ripples have
 died away.

 In this example, the magnitude of the peaks and troughs of the wave decreases as we move away from the disturbance and the
 energy is dissipated. We can say that the wave decays. If the energy wasn't dissipated and there was no decay, the shape would
 be as shown in Figure 4. Waveforms with a periodically repeating curve of this general shape are known as sinewaves.

 [image: Figure 4]

 Figure 4 Sinewave

 View description - Figure 4 Sinewave

 Electromagnetic waves are also sinusoidal (that is, having the shape of a sine wave). If we could freeze an electromagnetic
 wave at an instant in time, measure its electric or magnetic field strength at different points in space, and plot these measurements
 on a graph, the shape of the graph would be similar to Figure 4. But it's more usual to measure the strength of its electric or magnetic field at different instants in time as it travels
 through a single point in space. If we were to do this, measuring the field strength at regular intervals – say every millisecond
 (one-thousandth of a second) – and plot the results on a graph, it would resemble Figure 5. The wave oscillates regularly and repeatedly with time around its mean value. A single full oscillation is known as a wave cycle.

 [image: Figure 5]

 							Figure 5 Electromagnetic wave

 View description - 							Figure 5 Electromagnetic wave

 The frequency of the wave is the number of wave cycles it completes in a single second. The unit for measuring frequency is the Hertz (Hz). For example, a wave that completes one wave cycle every second has a frequency of 1 Hz; a wave that completes 1000
 wave cycles every second has a frequency of 1000 Hz or 1 kHz. Higher frequencies can be expressed in terms of MHz (megahertz
 – 1 000 000 cycles per second) or GHz (gigahertz – 1 000 000 000 cycles per second).

 Electromagnetic waves are characterised by their wave frequency. We've already mentioned light waves and radio waves, which
 are examples of electromagnetic radiation. Other examples are ultraviolet and infrared rays, gamma rays, X-rays and microwaves.
 These are all names given to groups of electromagnetic waves that behave in a similar manner to each other. Each group occupies
 a particular space, determined by its range of frequencies, in the electromagnetic spectrum. The term electromagnetic spectrum refers to the entire range of frequencies of electromagnetic waves. This is shown in Figure 6.

 [image: Figure 6]

 							Figure 6 The electromagnetic spectrum

 View description - 							Figure 6 The electromagnetic spectrum

 In this figure, the frequency scale is shown in Hertz along the bottom. Notice how the frequencies are expressed – for example,
 102, 103, 104, etc. This is a kind of shorthand method – known as scientific notation – of expressing large numbers, which we will discuss in the next section. Notice also how the lines representing a particular
 group of waves are smudged at either end: this is because there are no clear start and end points to the named groups. For
 example, X-rays are shown to occupy a portion of the electromagnetic spectrum between about 1017 Hz and 1020 Hz, but at the lower end they blur into ultraviolet waves and at the upper end into gamma rays.

 2.4 Scientific notation

 To express a number in scientific notation the first stage is to divide it successively by 10 until it is reduced to a number
 that is less than 10. For example, to express the number 4865 in scientific notation I would divide it successively by 10
 until I arrived at 4.865. Usually this will result in a number that includes a decimal fraction (the number that follows the
 decimal point) as well as a whole number part. In my example, 4 is the whole number part and .865 the decimal fraction.

 The next stage is to give some indication of how many times the number would have to be multiplied by 10 in order to return
 it to its original value. In my example I made three successive divisions by 10, so I would have to multiply by 10 three times
 – that is 10×10×10 – to return to the original value. So my number could be expressed as 4.865×10×10×10, but this is hardly
 a shorthand alternative. So instead of writing 10×10×10, I can express this as 103. The first figure (10 in this case) is known as the base and the second figure (3 in this case) is known as the power or exponent (or sometimes the index). The example would be read as 'ten to the power of three'.

 The final stage in scientific notation is to join together the results from the two earlier stages using a multiplication
 sign giving, in my example, 4.865×103.

 Any number can be expressed in scientific notation. For example:

 [image:]

 View description - Uncaptioned Equation

 [image:]

 View description - Uncaptioned Equation

 [image:]

 View description - Uncaptioned Equation

 Fortunately, there is a quicker way of doing the conversions than by writing out all of the multiplication stages. I'll use
 the number 7 390 000 to demonstrate the method. Start by imagining there is a decimal point at the right hand end of the number.
 (I'll add a final 0 so that the decimal point can be seen clearly. This extra 0 is redundant since it doesn't alter the original
 value at all.)

 [image:]

 Now move the decimal point one place at a time until it sits after the left-most number, and count the number of places the
 decimal point has been moved:

 [image:]

 View description - Uncaptioned Equation

 (decimal point moved 6 places to the left)

 Now remove all the Os at the right-hand end after the decimal point (because these are redundant) and multiply what is left
 by 10 raised to the power of the number of places the decimal point has been moved.

 [image:]

 View description - Uncaptioned Equation

 You will often see a number expressed just as the base and the power – for example 106 and 102. This is interpreted as 1×106(=1 000 000) and 1×102 (=100).

 Activity 8: self-assessment

 Write the following numbers in scientific notation:

 	 									
 34 200
 								

 	 									
 5 340 000 000
 								

 	 									
 690
 								

 	 									
 69
 								

 View answer - Activity 8: self-assessment

 In the answer to Activity 8, notice how the answer to (4) is expressed in base and power notation as 6.9×101 – meaning 'multiply 6.9 by 10 once'. Of course this gives exactly the same result as 6.9×10 and it is just as acceptable
 to omit the index in cases like these. In fact, it is normal to do so. However we have left it in because we want you to be
 aware that 101 is simply an alternative way of writing 10. Probably you are now wondering why anyone would want to bother with this, since
 the 'shorthand' ends up longer than the 'longhand' version. For now, just take our word for it that this method of expressing
 numbers will allow you to perform some arithmetical 'tricks' that can help to simplify some calculations.

 2.5 Working with scientific notation using the Windows calculator

 Most electronic calculators will enable you to perform calculations on numbers expressed in scientific notation. This section
 will take you through an exercise using the Windows calculator to perform the following calculation:

 [image:]

 View description - Uncaptioned Equation

 Notice how we have placed the two terms in brackets. Often this is done to ensure that each step of a calculation is done
 in the right order. Here it isn't strictly necessary to include brackets since, when multiplying together a number of terms,
 the result is the same regardless of order. However, brackets do help to tidy things up and show which terms belong together.

 Start the Windows calculator running on your computer (go to the Start menu and select Programs > Accessories > Calculator)
 then follow each step shown in the table below. (The > symbol represents the small black triangle shown on the right of a
 menu item, which indicates a sub-menu.)

 	 										Step 									

 	 										Action 									

 	 										Calculator display 									

 	1
 	Make sure the Windows calculator is in Scientific mode by selecting Scientific from the View menu.
 	0.

 	2
 	Enter 3.
 	3.

 	3
 	Click the Exp button which you will find in the left half of the calculator keyboard. ('Exp' stands for 'exponent'.) This
 tells the calculator that the next number you enter will be a power of 10 and that you are working in scientific notation.
 The 'e' now showing on the display indicates that the number you have entered is displayed in scientific notation.

 	3.e + 0

 	4
 	Enter 4. The display is now showing the equivalent of 3×104.You have now finished entering the term in the first set of brackets.

 	3.e + 4

 	5
 	Click the multiply (*) button. This tells the calculator that you want to multiply the number showing in the display by some
 other number. The display now changes to show the number you have entered in its full form (3×104= 30000).

 	30000.

 	6
 	You will now start to enter the term in the second set of brackets. Enter 2.
 	2.

 	7
 	Click the Exp button.
 	2.e+0

 	8
 	Enter 3. The display is now showing the equivalent of 2×103. You have now finished entering the term in the second set of brackets.

 	2.e+3

 	9
 	Click the equal (=) button. This tells the calculator that you want it to display the result of the calculation. This is shown
 in its full form.

 	60000000.

 	10
 	Finally, you can force the calculator to display the result of the calculation in scientific notation. Do this by clicking
 the F-E button which you will find in the left half of the calculator keyboard. ('F-E' stands for 'fixed to exponent') The
 display is now showing the result in the 'shorthand' form which you can interpret as 6×107. 									

 	6.e+7

 The result of the above exercise shows that (3×104)×(2×103)=6×107. Simple calculations like these can, in fact, be carried out quite easily without the need for a calculator, as we will explain
 below.

 In calculations where terms are multiplied, the order of the terms isn't important and will not affect the result, so:

 [image:]

 View description - Uncaptioned Equation

 Writing this in full would give:

 [image:]

 View description - Uncaptioned Equation

 Since:

 [image:]

 View description - Uncaptioned Equation

 we hope you can see that:

 [image:]

 View description - Uncaptioned Equation

 and therefore:

 [image:]

 View description - Uncaptioned Equation

 So when multiplying together two or more terms expressed in scientific notation, a shortcut to the result is to add the powers.

 Sometimes the calculation will require a little more manipulation in order to express the result in scientific notation. For
 example:

 [image:]

 View description - Uncaptioned Equation

 Similar principles can be used when dividing terms expressed in scientific notation. A shortcut to the result is to subtract
 the powers.

 To demonstrate we'll evaluate (3×104) divided by (2×103):

 [image:]

 View description - Uncaptioned Equation

 We hope you can see from this that:

 [image:]

 View description - Uncaptioned Equation

 Activity 9: self-assessment

 	 									
 Use the 'short-cut' method to evaluate the following, write down your answers and then check your results using the Windows
 calculator.

 									
 										
 	 											
 (5×102)×(7×103)

 										

 										
 	 											
 												[image:] 											

 										

 									

 								

 	 									
 Use the Windows calculator to evaluate the following, write down your answers correct to three significant figures.
 									
 										
 	 											
 (8.55×104)×(5.04×106) 											

 										

 										
 	 											
 (5.24×102)×(7.53×103)

 										

 									

 								

 View answer - Activity 9: self-assessment

 If any of your answers differ from ours, it is probably because you entered an incorrect value or clicked on the wrong key.
 If this happens, try the calculation again.

 2.6 Modifying the medium to carry the message

 Earlier we said that we can think of a signal as a deliberate variation in some property of the medium used to convey the
 data. Such variation needs to be done in a meaningful way. For example, think of the way pulses of light could be used to
 convey Morse code. (Morse code is a code in which letters and numbers are represented by groups of short dots and long dashes.)
 The light could be switched on and off so that a short light pulse could represent a dot and a longer pulse a dash. The same
 principle can be used with an electrical voltage applied to a copper wire. The sequence of on and off periods could be used
 to represent data, say, a stream of 1s and 0s. These can be detected and decoded at the receiving end in a communication system.

 In radio signals, some property of the electromagnetic wave could be varied in a meaningful way – its frequency, for example.
 This is shown in Figure 7. Here we have indicated a number of equal time intervals. In the first interval, the wave completes three whole cycles, but
 during the second, third and fourth intervals, the wave completes only one and a half cycles per interval. So in these intervals
 the frequency of the wave is half the frequency of the first interval. Similarly, during periods 5, 6 and 8 the wave completes
 three whole cycles per interval, and only half that in intervals 7, 9 and 10. These changes of frequency can be detected and
 interpreted as data – say a 1 or a 0 depending on the frequency of wave during the measured interval.

 [image: Figure 7]

 							Figure 7 Representing data with frequency changes

 View description - 							Figure 7 Representing data with frequency changes

 The electromagnetic wave can be described as a carrier because it carries the data. That is, some property has been modified to represent the data. The process of modifying the
 carrier in this way is called modulation. A transmitter takes the data from the sender, modifies the carrier, and then sends the resulting signal through the communication link.
 At the receiving end, a receiver takes the signal, and extracts the data by a process known as demodulation, then passes the data to the recipient. The process is shown in Figure 8.

 [image: Figure 8]

 							Figure 8 A transmitter and receiver in a network

 View description - 							Figure 8 A transmitter and receiver in a network

 						Figure 8 is in many ways similar to the diagrams used earlier in Figures 1 and 2, but it is slightly more abstract in some parts. For example, you are no longer shown, nor are named computing devices like
 a printer or computer. Instead the end points are rectangles labelled 'sender' and 'recipient'. These rectangles could be
 computers or printers, but could also be other devices. There may well be human users on the other side of them, but we are
 not concerned with those in this model so we have omitted them.

 Another abstraction is the cloud that represents the network. This has also been done to simplify the diagram. We've chosen
 to focus on the parts that are most relevant to our discussion (which concerns the transmitter and receiver) and for this
 purpose we're not concerned with what is happening in the network links. The cloud indicates that there is something going
 on there but doesn't give any detail of what it is.

 Notice in Figure 8 how we've shown the communication to be flowing in one direction only. This is because the transmitter receives data only
 from the sender and sends it only to the receiver. In this model there is no communication in the opposite direction. Some
 devices, known as transceivers, perform both the sending and receiving of signals so they could replace both the transmitter and receiver shown in the figure.

 Activity 10: exploratory

 How would you modify Figure 8 to model the use of transceivers in place of both the transmitter and receiver?

 View discussion - Activity 10: exploratory

 These modifications are shown in Figure 9.

 [image: Figure 9]

 							Figure 9 Transceivers in a network

 View description - 							Figure 9 Transceivers in a network

 2.7 Propagation delay

 The time taken for a signal to travel from its source to its destination is known as propagation delay. This is derived from the verb 'propagate' which in a physics context means 'spread' or 'travel'. The propagation delay depends
 on a number of factors, including the distance the signal has to travel and the signal's speed.

 Contemporary physics states that nothing can travel faster than the speed of light (or any electromagnetic wave) in a vacuum
 which, to the nearest metre, is 299 792 458 metres per second. This is a rather precise measurement and for most purposes
 we don't need to work to this degree of accuracy. You are more likely to see the speed of light given as 'approximately 3×108 m/s' (that is 300 000 000 metres per second). It's important to realise that not all carriers are able to achieve the speed
 of light. A voltage pulse travelling in a copper cable has a speed of approximately 2×108 m/s. Signals can also be delayed by the processes required to manipulate and manage them on their journey from sender to
 receiver.

 It is often acceptable to round numbers up or down to make calculations simpler. The result won't be completely precise, but
 it will probably be close enough for many purposes. The box below takes the idea further and explains the principles.

 							Rounding numbers 						

 The more digits there are in a number, the less contribution the digits at the right-hand end make to the magnitude of the
 number. Consider Table 2. Incrementing 9 by 1 results in an increase of the original number by almost one-tenth. Incrementing 99 by 1 results in an
 increase of the original number by almost one-hundredth, and so on. The longer the number, the less is the effect of an increase
 in the right-most digit. Or, put another way, the longer the number, the less significant the right-most digit becomes.

 								Table 2: Fractional comparisons 							

 	 											Original number 										

 	 											New number 										

 	 											Fractional increase 										

 	 											Approximate fraction of original number 										

 	9
 	10
 	1/9
 	one-tenth

 	99
 	100
 	1/99
 	one-hundredth

 	999
 	1 000
 	1/999
 	one-thousandth

 	9 999
 	10 000
 	1/9 999
 	one ten-thousandth

 	99 999
 	100 000
 	1/99 999
 	one hundred-thousandth

 	999 999
 	1 000 000
 	1/999 999
 	one-millionth

 This means that in long numbers we can often disregard some of the digits at the right-hand end because they are not significant.
 Disregarding them will introduce very little error because they make very little contribution to the overall value. It is
 the digits at the left-hand end that are significant, and we can select the degree of accuracy required by choosing how many
 left-hand digits we consider to be significant for our purposes. We call these significant figures. Then we round the original
 number up or down until all but the required significant figures are shown as 0s.

 For example, take the number 3482. Let's say we decide that we need to work with 3 significant figures. In this case we would
 round the original number down to 3480 because 3482 is closer to 3480 than it is to 3490.

 Let's say instead that we decide to work with 2 significant figures. In this case I would round 3482 up to 3500 because 3482
 is closer to 3500 than it is to 3400.

 When we round a number up or down in this way it is important to indicate what we have done by stating that the rounded number
 is approximate, or by stating how many significant figures we are working to. Thus 3482 becomes:

 3480 (correct to 3 significant figures)

 or

 3500 (correct to 2 significant figures)

 These rules apply just the same when we are working with long numbers that include a decimal point, or with long numbers expressed
 in scientific notation. For example 2.14565879×108 would become 2.146×108 (correct to 4 significant figures), or 2.15×108 (correct to 3 significant figures).

 The speed of light in a vacuum (299 792 458 m/s) gives a good example of why it can sometimes be useful to express how many
 significant figures we are working to. The figure becomes:

 299 800 000 (correct to 4 significant figures)

 and

 300 000 000 (correct to 3 significant figures)

 because the rounding (up in this case) gives a result that might otherwise be taken to be correct to only 1 significant figure.

 2.8 Attenuation and distortion

 As a signal travels from one device to another it has two problems to overcome. The first is that it gets weaker the further
 it travels, because some of its energy is absorbed by the transmission medium. This effect is known as attenuation. The extent of attenuation depends on the distance it has to travel and on the type of medium it is travelling through. An
 amplifier can be used to boost the signal power at the transmitter and receiver, and if necessary at various points in the
 transmission link, so that signal power can be maintained at a usable level.

 The second problem is that the signal can become distorted by external influences as it travels along the communication path.
 This can be caused by other signals travelling in the vicinity, or by waves of energy such as solar energy, lightning, and
 pulses of energy from electrical machinery. You might have come across instances of distortion in your own domestic equipment.
 For example, I have a small TV in my bedroom and when I use my hairdryer nearby I can see spots and lines on the TV screen
 that are caused by the electromagnetic energy generated by the motor in the hairdryer. If I place my mobile phone next to
 my radio I often hear 'beeps' on my radio as the phone sends signals to the phone network.

 Unless distortion can be removed from the signal at the receiving end then any amplification to overcome the problems of attenuation
 will also amplify any distortion in the received signal. Binary signals are quite resistant to distortion because they represent
 only two states that can usually be distinguished quite easily from any unwanted effects.

 Activity 11: self-assessment

 To test your understanding of what you have read so far about signals, try to write down answers to these questions.

 	 									
 The frequency of an electromagnetic wave is measured in units of __________
 								

 	 									
 In what portion of the electromagnetic spectrum does an electromagnetic wave with a frequency of 108 Hz lie?

 								

 	 									
 What is meant by the term 'modulation'?
 								

 	 									
 Why might a signal become attenuated as it travels?
 								

 View answer - Activity 11: self-assessment

 3 Wired networks

 3.1 Introduction

 This section starts by broadly classifying different types of network, first by the nature of the communication links used
 to connect devices and then by a network's geographical spread. It then examines in more detail a network which uses a cabled
 communication link.

 A networked device is often referred to as a node so we shall use this term in the sections that follow. A node is any device (for example, computer, printer, server) connected to a network, either as an end point (that is, a point where
 the communication link terminates) or some intermediary point (that is, a point which lies between end points on a communication
 link). To send data from one node to another there must be some kind of communication path between them. One option is for
 nodes to be physically linked to each other by a cable – for example, copper or fibre-optic cable. Each node must have a physical
 connection to the cable in order to send and receive data. Networks that use a physical communication link such as these are
 known as 'wired networks'. Wireless networks (which we shall discuss in the next section) have no physical connections between
 the nodes.

 Networks can also be broadly classified according to their geographical spread: Local Area Networks (LANs) connect together a number of nodes within a single building or group of buildings situated close to each other. A
 LAN can connect together as few as two or three nodes or hundreds of nodes. You will also come across references to Personal Area Networks (PANs) which cover small areas such as a home, a single room within a home or even a car. A PAN is a type of LAN.

 						Wide Area Networks (WANs) connect together two or more LANs that are geographically separated. This is done by using links between LANs. A WAN
 could connect together all the LANs in offices of a national company and could even cross international boundaries.

 This section will focus only on LANs. It will introduce you to the basic principles of operation of wired LANs, and in particular
 to a network technology known as Ethernet. Ethernet is the dominant technology used in LANs.

 3.2 Wired networks – principles of operation

 Each node in a network needs processes to control the flow of data over the network. These processes are carried out by a
 network interface card (NIC), which provides the interface between the node and the communication link. The NIC enables the physical connection
 to be made to the network.

 Each node also needs a way of distinguishing it from all the other nodes on the network. This can be thought of as an address
 that other nodes use when they want to send data to a particular destination. Each node is assigned an identity number known
 as its Media Access Control (MAC) address.

 Messages between nodes are not sent in one continuous stream but are broken up into small chunks called frames which are sent one at a time. Each frame includes some information which enables it to be routed through the network and
 delivered to the intended destination. All frames include the MAC address of both the destination node and the sending node.
 In some networks, frames are not routed specifically to the destination node but are sent to every node on the network. Each
 node reads the destination address and picks out those frames where the destination address matches its own.

 As you learned in Section 2, the signals representing data get weaker the further they travel. This is one of the factors that could limit the maximum
 length of a communication link in a LAN. This limitation is overcome by the use of repeaters. A repeater increases the practical distance between nodes by regenerating the signal and passing it on.

 3.3 Wired network configurations

 Network nodes can be connected together in different arrangements known as topologies. We are going to describe four common
 topologies that you may come across.

 [image: Figure 10]

 							Figure 10 Representations of network topologies

 View description - 							Figure 10 Representations of network topologies

 The simplest type is known as a bus topology. This is one where all the nodes connect to a single network cable and can communicate with every other attached
 node by placing a message onto the cable. A simplified representation of the layout of a bus topology is shown in Figure 10(a). To understand the diagram, imagine you are floating above the network and looking down. The circles represent the network
 nodes and the lines connecting them represent the communication links.

 In a bus topology, each node connects to the same cable, so a frame sent by one node will arrive at every other node. Each
 node must read the destination MAC address in the frame to decide whether or not to accept it. If any node becomes inoperable,
 all the other nodes are still able to communicate with each other, but any cable failure will result in the loss of communication
 between nodes on opposite sides of the failure point.

 In a star topology (Figure 10(b)) each node has its own cabled link to a central point called a hub. All messages are conveyed through the hub and, like the bus topology, will arrive at each node. In this arrangement, any
 single cable failure affects only one node, but a hub failure would make the entire network inoperable. Typically, the maximum
 number of nodes that can be connected together in a star topology is 24.

 To expand a star network, hubs may be joined together so that nodes connected to one hub can communicate with nodes connected
 to another hub. This results in an extended star topology (Figure 10(c)).

 Depending on the mode of operation, in some bus, star and extended star topologies, only one node at a time is allowed to
 place a frame onto the network. This means that every node has to compete with every other node for access to the network.
 As a network grows and traffic increases, a point is reached where competition becomes so great that the network becomes unacceptably
 slow.

 A way of expanding the network to overcome the problems of competition is to stop sending all frames to every node and instead
 to separate the network into segments. A segment is a discrete portion of a network in which all nodes share the communication link. Segments are then joined together
 with a device known as a switch or bridge (Figure 10(d)). Such a device will examine each frame as it arrives and read the destination MAC address to establish whether or not to
 pass the frame onto an adjacent segment. A segment will receive only frames destined for nodes within it or frames that need
 to be routed through it to reach other segments further along the network. In some networks each segment could contain just
 a single node.

 A mesh network has a web-like structure. In a full mesh topology (Figure 10(e)) each node has a point-to-point link with every other node. In a partial mesh topology (Figure 10(f)) some nodes have connections to a number of other nodes, but some may be connected to only one other node. Data between two
 nodes may have to travel through intermediary nodes before reaching its destination. In a partial mesh topology the nodes
 must have some knowledge of the network layout so that messages can be routed correctly. If a node or a communication link
 fails it is often possible to find another path to the destination, so mesh-type networks have high reliability.

 Activity 12: self-assessment

 To test your understanding of what you have read so far about wired networks, try to write down a short answer (a sentence
 or two) to these questions.

 	 									
 What is the term often used to describe devices connected to a wired network?
 								

 	 									
 What is the purpose of the MAC address?
 								

 	 									
 How does a repeater address the problem of attenuation?
 								

 	 									
 How does a switch or a bridge make it possible to expand a network?
 								

 View answer - Activity 12: self-assessment

 3.4 Protocols and standards

 You have already met the idea of protocols in Section 1 – rules to govern how information is sent, transmitted and received.
 Protocols can be explained using an analogy with the way people talk to each other. When we talk we don't simply string words
 together in a random fashion: we have a set of rules (grammar) that determines the order of words and the way sentences are
 constructed. Understand didn't have other us difficult if it would be quite rules each these for to we. We hope the previous string of words illustrates what we mean! It's a jumbled-up version of the sentence 'If we didn't have
 these rules it would be quite difficult for us to understand each other.'

 We also need to have a shared understanding of what a word means (for example, the word 'trunk' may have quite different meanings
 in North America and Britain). But we have thousands of versions of these rules – different languages and dialects – so simply
 having a set of rules isn't enough to ensure good communication. We have to agree to use the same rules (or at least nearly the same rules) or have some mechanism to translate from one set of rules to another.

 Fortunately a number of organisations have taken responsibility for ensuring that particular communication protocols are clearly
 stated, recorded and made available to others. These organisations agree on and produce the necessary standards, which are a kind of technical specification that sets out the rules and requirements to ensure interoperability. A standards
 document is drawn up with the involvement and agreement of all interested parties, for example representatives of users, manufacturers
 and government agencies. The dominant standard in wired LANs is one that is commonly known as Ethernet.

 3.5 Establishing Ethernet standards

 The first Ethernet network was developed in the early 1970s, long before the days of the World Wide Web and personal computers
 (PCs). It was designed by researchers at the Xerox Palo Alto Research Centre in California, USA to connect the Centre's 'Alto'
 computers to an office printer.

 Ethernet's journey from its modest roots to become the dominant network technology is a fascinating one. One of the main reasons
 for its success lies with the decision to publish the standard. Standards that are available to anyone in this way are known
 as open standards.

 Activity 13: exploratory

 Try to think of a standardised product that you use in your own home. Make some notes about what features of the product are
 standardised. Why do you think that the availability of open standards helps to establish related products in the marketplace?

 View discussion - Activity 13: exploratory

 The standardising body for Ethernet is The Institute of Electrical and Electronics Engineers (IEEE). (You may remember that
 the article in Section 1, Networked microsensors and the end of the world as we know it, was published by the IEEE.)

 							The Institute of Electrical and Electronics Engineers (IEEE) 						

 The IEEE was formed from two earlier organisations: the American Institute of Electrical Engineers (AIEE) and the Institute
 of Radio Engineers (IRE). As technology developed, the boundaries between these two organisations became more and more blurred
 and eventually, in 1963, they merged. The IEEE is based in the USA but is essentially a global association of professionals
 working in technical areas such as computing, telecommunications, power engineering and electronics.

 When developing standards, it is usual for the IEEE to establish a committee of interested bodies. This committee forms a
 working group to collaborate and agree on the details of the proposed standard. The working group set up to standardise network
 technologies took its name from the month and year (February 1980) of its formation, and became known as the '802 working
 group'. Task forces appointed to work on particular aspects of networking are each identified by a further number. The Ethernet
 taskforce and Ethernet standards are all identified by IEEE 802.3.

 The IEEE 802.3 standard specifies a total data rate of 10 Mbps, but subsequent developments in technology enable faster data
 rates to be achieved and so new 802.3 standards have been defined, providing data rates of 100 Mbps, 1 Gbps (gigabits per
 second) or 10 Gbps. These new standards are identified by adding a suffix to the standard number so, for example, the 10 Gbps
 Ethernet standard is known as IEEE 802.3ae.

 I find that it's quite difficult to get a feel for the magnitude of data rates like those I quoted in the previous paragraph.
 When I meet a very large number, I find it is helpful to compare it with something relevant that I do have a 'feel' for (for
 example, something I'm familiar with in everyday life). It doesn't have to be an exact comparison – just an estimate helps.
 The next activity will give you an example of a simple comparison you could make.

 Activity 14: exploratory

 Estimate how many times faster the data rate of the original Ethernet standard (10 Mbps) is, compared to the data rate of
 a modern standard dial-up modem of 56 kbps. (Hint: round down the dial-up modem rate to 50 kbps.)

 View discussion - Activity 14: exploratory

 Comparisons and estimates are two very useful tools. A comparison with something you are already familiar with can help you
 to get a feel for new ideas or concepts. (For example, I can get a feel for the size of a hectare once I know it is about
 the same size as a soccer pitch of international standard.) As well as providing a quick way of making comparisons, estimates
 can also be useful in checking that the answers you come up with for calculations are sensible.

 3.6 Routers

 One type of network device we haven't mentioned is a router. This is because a router generally works at the edge of a LAN rather than within it. A router can operate at a level that
 is independent of specific LAN protocols so it can be used to join an Ethernet LAN with a LAN that uses different protocols.
 A router holds information about the structure of a network and can make decisions about how data should be routed through
 it. As well as being used to connect together different types of LAN, a router connects different types of network. For example,
 a router would be used to connect a LAN to a WAN.

 4 Wireless networks

 4.1 Introduction

 The focus of Section 3 was on LANs that use some kind of physical medium (for example, copper wires or fibre-optic cables)
 to connect together network nodes. In this section we'll be examining wireless networks – that is, networks that transmit
 data through the air (or space) using radio waves.

 There's nothing new about wireless: the principles of transmitting information using radio waves were discovered over a century
 ago. However, using radio waves to provide the transmission links in a network is a relatively new and fast-growing technology.
 It enables us to connect into networks in public places like airports and city centres without needing a wired link.

 You may already know a little about using radio waves to connect into a network. You may have heard or read news reports that
 discuss wireless networks. You may even have some experience of using them yourself. If you use a mobile phone, Bluetooth®-enabled device, or connect your computer to a network using WiFi, then your communications will be using radio waves.

 In this and the next section we shall be outlining some of the principles of wireless transmission and then looking in more
 detail at two particular wireless standards – WiFi and Bluetooth. We'll also be discussing some of the issues arising from
 the deployment of wireless networks

 Activity 15: exploratory

 	 									
 Spend a short time – not more than 3 or 4 minutes – jotting down some notes on what you know about how wireless networks operate.
 (If you don't know anything about wireless networks yet, just move on to the next part of the activity.)

 								

 	 									
 Based on what you have learned about wired LANs in Section 3, jot down a few things you would like to know about wireless
 networks.

 								

 View discussion - Activity 15: exploratory

 4.2 Basic principles of wireless transmission

 I've never quite lost the sense of wonder at the way information can be transmitted with no visible link between the sender
 and recipient. When I was a child I used to think that sound came through the wire linking my family's radio to the mains
 electricity supply (I was born before the days of battery-powered transistor radios) and I couldn't understand why my parents
 referred to it as 'the wireless' – since clearly it wasn't. I now know that the wire simply fed the radio with the electrical
 power it needed. The radio signals were picked up by a special electrical conductor called an antenna. (Another name for antenna is aerial and you are likely to see these terms used interchangeably, both within this course and elsewhere.)

 Radio signals arrive through the air as fluctuations in the electromagnetic field of a radio wave. This induces a fluctuating
 electrical current to flow in the antenna. These fluctuations are detected and translated into data. But an antenna can be
 used in two different ways. Fluctuations in electrical current flowing in an antenna can also emit a radio signal, so an antenna
 can be used to both receive and send radio signals. Most devices operating in radio networks are transceivers (that is, they
 can both send and receive radio signals) and will use the same antenna when sending and receiving. Figure 8 (Section 2) can be developed to represent a wireless network. This is shown in Figure 11 where we have broken down the components within the radio transceiver to show the antenna and the signal processing components.

 [image: Figure 11]

 							Figure 11 Representation of a wireless network

 View description - 							Figure 11 Representation of a wireless network

 When signals are travelling in cables, they follow the path of the cable, even though this may twist and turn. For this reason,
 cables are described as 'guided' media. Radio signals are not guided in this way. The electromagnetic waves carrying the signal
 can propagate in all directions, and may spread out in a spherical pattern as shown in Figure 12.

 [image: Figure 12]

 							Figure 12 Electromagnetic energy radiating from a non-directional antenna: (a) side view; (b) from above

 View description - 							Figure 12 Electromagnetic energy radiating from a non-directional antenna: ...

 The term 'wavefront' refers to all points on a wave that are equidistant from its source. In this case, the wavefronts are
 represented by the concentric circles in both figures. Notice how the circles become fainter with distance from the centre,
 representing the way the signal weakens. Figure 12(a) shows a representation of a side view of an antenna. In practice antennas come in many shapes and sizes, but this representation
 is often used in diagrams regardless of the actual design of the antenna. In Figure 12(b) we have shown a representation looking down onto the antenna.

 Antennas can be designed to be directional so that the signal power is directed into a beam (Figure 13). This allows the signal to travel further for the same power. However, in general, the attenuation of a radio signal is
 greater than the attenuation of a signal travelling an equivalent distance via a cable.

 [image: Figure 13]

 							Figure 13 Electromagnetic energy radiating from a directional antenna: (a) side view; (b) from above

 View description - 							Figure 13 Electromagnetic energy radiating from a directional antenna: (a) ...

 The maximum practical distance that a signal can be propagated is influenced by factors such as the signal frequency and strength,
 the physical environment and the design of the antenna. Low-frequency waves can travel further than high-frequency waves.
 Low-frequency waves are also more efficient at penetrating physical barriers such as walls and floors – something that high-frequency
 waves, like visible light, can't do. So it is the waves at the lower frequency end of the electromagnetic spectrum that are
 used for over-the-air communications. These include the radio and microwave frequencies.

 Activity 16: self-assessment

 Refer back to Figure 6 in Section 2. Approximately what section of the electromagnetic spectrum is occupied by radio waves? (That is, at approximately what frequency
 do they start and at approximately what frequency do they finish?)

 View answer - Activity 16: self-assessment

 From the answer to Activity 16, we can calculate the approximate frequency range of radio waves. This is the difference between the highest and lowest frequencies
 in that section which, in this case, is somewhere around 1010 Hz minus 103 Hz (10 000 000 000 Hz minus 1 000 Hz). If we were to calculate an answer from these figures the result would be 9 999 999
 000 Hz or approximately 1010 Hz.

 You may have been surprised to find that the result of deducting 1 000 Hz (1 kHz) from 10 000 000 000 Hz (10 GHz) gave an
 approximate result of 10 000 000 000 (10 GHz). After all, we have taken something away from the original 10 GHz, so how can
 the answer be approximately the same as the figure we started with? This is because 10 GHz is extremely large compared to
 1 kHz – in fact 10 million (107) times greater. So subtracting 1 kHz is insignificant.

 4.3 Regulation

 Increasing demand for wireless technology means that the radio frequencies must be carefully managed and allocated by governments
 to satisfy all the different users and to prevent interference between them. (You may remember the UK Government's auction
 of 3G radio licences in Spring 2000 which raised approximately £22.5 billion.)

 Before transmitting radio signals, organisations must usually obtain a licence permitting them to use a specified frequency
 or band of frequencies. However, one band of radio frequencies is available internationally for unlicensed users. These are
 the frequencies lying between 2.4000 GHz and 2.4835 GHz. These frequencies – usually referred to simply as the 2.4 GHz frequency
 band – are collectively known as the industrial, scientific and medical (ISM) radio band. (Some countries also allocate additional
 frequencies for unlicensed users.)

 In the remainder of this section we introduce two wireless standards that are designed to operate within the ISM band of radio
 frequencies. These are WiFi, developed by The Institute of Electrical and Electronics Engineers (IEEE) and covered by the
 IEEE 802.11 family of wireless LAN standards, and Bluetooth, developed by the Bluetooth Special Interest Group (SIG) and covered
 by the IEEE 802.15 family of wireless PAN standards.

 4.4 An introduction to WiFi

 WiFi (from 'Wireless Fidelity') is used to connect devices together in one of two network configurations known as 'ad hoc'
 and 'infrastructure'. We shall explain these terms shortly. (As a starting point, though, you could look up the terms 'ad
 hoc' and 'infrastructure' in your dictionary.)

 In wireless LANs, nodes are usually referred to as stations – probably because each communicating device acts as a radio station with transmitter and receiver. These functions, and
 the necessary control functions, are provided by a wireless network interface card (wireless NIC) in a similar way to wired
 networks.

 4.5 WiFi network structure

 A WiFi network can operate in one of two different modes: ad hoc mode or infrastructure mode 					

 In an ad hoc network, stations communicate with each other directly, without the need for any intermediary or central control. This means
 that when one WiFi device comes within range of another, a direct communication channel can be set up between them. This is
 known as peer-to-peer communication. Additional devices can join the network, all communicating with each other in a broadcast fashion. (In this context, 'broadcast'
 means that a message sent by one node will arrive at every other node in the network, regardless of the destination address.)

 						Figure 14 provides a diagram of a possible geographical layout of an ad hoc network. This figure is similar to the diagrams of network
 topologies you met in Section 3.3, in that it is a representation of a network layout viewed as though you were floating above it and looking down. In Figure 14, the dark circles represent WiFi stations. The concentric circles around them show that the communication channel is radio
 waves. In this case, the diagram indicates non-directional antennas. However, since the focus of this diagram is the network
 layout, then the detail of whether directional or non-directional antennas are used isn't important.

 [image: Figure 14]

 							Figure 14 Representation of a WiFi ad hoc network

 View description - 							Figure 14 Representation of a WiFi ad hoc network

 An ad hoc network is likely to be temporary – for example, a network set up for a business meeting where people want to share
 information stored on portable devices like lap-top computers and personal digital assistants (PDAs). (If you looked up the
 term 'ad hoc' in your dictionary you probably found a definition something like 'for a specific purpose, impromptu, not pre-planned'.)
 An ad hoc network is independent of, and isolated from, any other network.

 In infrastructure mode (Figure 15), stations communicate with each other via a wireless access point (AP) which also acts as a connector between a wired network and the wireless network. The access point is effectively a base
 station that controls the communication between the other stations. Access points form part of a wired network infrastructure
 and are not mobile. (If you looked up the word 'infrastructure' in your dictionary the definition given probably used terms
 like 'underlying foundation, basic structure, substructure'.)

 [image: Figure 15]

 							Figure 15 Representation of a WiFi infrastructure network

 View description - 							Figure 15 Representation of a WiFi infrastructure network

 4.6 WiFi stations

 A WiFi station determines whether it is in range of an AP by transmitting an enquiry, known as a probe request frame, and
 waiting for a response. If more than one AP responds, the station will choose to communicate with the one that has the strongest
 signal. A probe request frame initiates the WiFi connection and is an example of a management frame – a type of frame that
 does not carry any message data.

 Just like the nodes on an Ethernet network, each station must have a means of being uniquely identified by a MAC address.
 Every message data frame sent must contain the MAC address of the source, destination and access point, as well as other management
 data that enables the frames to be correctly sequenced and errors to be detected.

 Because all the stations in a WiFi network share the same communication channel, only one station at a time can be allowed
 to send data. So a station waits until it detects a period of inactivity and then uses a special protocol which prevents two
 or more stations sending data at exactly the same time. The exchanges involved in these protocols are another example of management
 data.

 The WiFi standards do not define any upper limit on the number of stations that can join a network, though some particular
 equipment manufacturers may specify a limit. (We've seen one which stipulates a maximum of 128 stations connected to any one
 AP.) However, as the number of communicating stations increases, the channel capacity available for each station decreases.
 A point will eventually be reached when the network becomes too congested to provide an adequate service.

 4.7 WiFi data rates and operating range

 Just as for Ethernet, developments in technology have increased the achievable data rates since the first WiFi standard was
 developed in 1997. At the time of writing, the latest WiFi standard to be published – IEEE 802.11g – defines a data rate of
 54 Mbps.

 Activity 17: exploratory

 How do you think the rate for transmitting messages between stations is affected by:

 	 									
 the management information that is included with each frame;
 								

 	 									
 the protocols used to enable multiple stations to share the communication channel;
 								

 	 									
 multiple users on a WiFi network?
 								

 View discussion - Activity 17: exploratory

 The practical message data rate that can be achieved in a wireless network is often described as its throughput. Even in ideal operating conditions, the throughput may be only 50 per cent to 75 per cent of the maximum data rate. For
 WiFi, throughput is generally about half the maximum data rate possible on the communication channel, giving about 30 Mbps
 for 802.11g networks, and this has to be shared between all the stations on the network.

 The achievable data rate reduces with distance from the AP (or in the case of an ad hoc network, with distance from other
 stations). Maximum data rates can be achieved only within about 30 m of an AP, tailing off at distances greater than this.
 For 802.11g networks the data rate drops to as low as 1 or 2 Mbps at 100 m. Physical barriers such as partitions and walls
 will further reduce the maximum rate possible at a given distance from the AP.

 4.8 WiFi – a summary

 Activity 18: self-assessment

 To test your understanding of what you have read so far about WiFi, say whether each of the statements below is true or false.

 	 									
 In ad hoc mode, WiFi stations are connected to a wired network via an access point.
 								

 	 									
 All stations connected to a WiFi network in infrastructure mode will be able to achieve identical data rates.
 								

 	 									
 Every WiFi station requires a MAC address.
 								

 	 									
 Throughput is a term that describes the maximum data rate of a WiFi network.
 								

 View answer - Activity 18: self-assessment

 4.9 Bluetooth

 The driving force for the development of the Bluetooth standard was to eliminate the need for connecting wires between local
 IT devices such as keyboards, monitors, printers, PDAs (Personal Digital Assistants), cell phones and headsets. This was already
 possible using infrared technology, but the requirement for line-of-sight positioning between the communicating interfaces
 limits infrared's usefulness. Because Bluetooth uses radio waves, Bluetooth devices can communicate with each other without
 line-of-sight.

 The Bluetooth standard is part of the IEEE 802.15 family of standards for wireless personal area networks (PANs). It was developed
 by a group of five interested parties who, in 1998, formed the Bluetooth Special Interest Group (SIG) and founded the Bluetooth
 consortium. Now the consortium has over 2,000 members.

 Like WiFi, Bluetooth uses the 2.4 GHz ISM frequency band. But instead of using a wireless NIC, the Bluetooth wireless transceiver
 and control functions are embedded in a small, low-cost microchip that is more suitable for incorporation into small devices
 like a mouse or a headset, and has a much lower power requirement than a WiFi NIC. When switched on, Bluetooth devices find
 each other by transmitting a message which alerts other Bluetooth devices in the vicinity.

 Any two Bluetooth-enabled devices can form an ad hoc connection and establish a PAN known as a piconet (Figure 16) which can connect together up to eight communicating devices, each being identified by its MAC address. One device in the
 piconet becomes the master unit and the others act as slaves, responding to 'commands' from the master. The master unit controls
 all aspects of the communication within the piconet, designating dedicated time slots when each slave can communicate. This
 prevents slaves from sending data simultaneously.

 [image: Figure 16]

 							Figure 16 Representation of a Bluetooth piconet

 View description - 							Figure 16 Representation of a Bluetooth piconet

 When there is a need for more than eight active devices to form a network, two or more piconets can be connected together
 into what is known as a scatternet. In this arrangement, every piconet must have one master, but a device could be a slave in one piconet and a master in another.
 Information can then be passed from piconet to piconet under the control of the piconets' master units. Figure 17 shows a scatternet made up of two piconets.

 [image: Figure 17]

 							Figure 17 Representation of a Bluetooth scatternet

 View description - 							Figure 17 Representation of a Bluetooth scatternet

 Because of the low power output of a Bluetooth transmitter, communication is limited to a range of approximately 10 m, but
 this distance may be reduced by physical obstructions. Bluetooth's maximum data rate is 1 Mbps, but management overheads reduce
 this to an effective throughput of around 75 per cent – usually quoted as 721 kbps depending on the mode of operation.

 Activity 19: self-assessment

 To test your understanding of what you have read so far about Bluetooth, say whether each of the statements below is true
 or false.

 	 									
 Bluetooth devices communicate using infrared.
 								

 	 									
 Bluetooth is a technology for use in a PAN.
 								

 	 									
 Bluetooth devices do not need a MAC address.
 								

 	 									
 There is an upper limit on the number of active devices that can communicate in a piconet.
 								

 View answer - Activity 19: self-assessment

 The next section focuses on the comparison between WiFi and Bluetooth technologies.

 5 Comparisons

 5.1 Introduction

 In many situations, more than one technical solution is possible. It could be that none of them provides a completely ideal
 solution; each is likely to have its own merits and drawbacks, and often a compromise has to be made. This section is about
 comparisons. First we ask you to make a comparison between the two wireless technologies introduced in Section 4. This leads to a discussion about competing technologies and some of the issues that will influence the choice of technology
 for a particular application. We shall also ask you to make a comparison between different ways of presenting information.
 This leads to a discussion about the structure of a document and how this affects its readability.

 5.2 Comparing WiFi and Bluetooth

 Activity 20: self-assessment

 We have used Table 3 to help us make a comparison between WiFi IEEE 802.11g and Bluetooth. Try to complete the empty cells yourself from the information
 we have given about these two technologies. There may be some cells where the answer is not completely clear cut, but try
 to give as much information as you can to enable a comparison to be made between the two technologies.

 									Table 3 Comparison of WiFi IEEE 802.11g and Bluetooth

 	 												Characteristic 											

 	 												WiFi 											

 	 												Bluetooth 											

 	How transmitted
 	
 	wireless in ISM band

 	Equipment needed
 	NIC and possibly access point
 	

 	Maximum data rate
 	
 	

 	Approximate maximum throughput
 	
 	721 kbps

 	Methods for sharing the medium
 	protocols for sharing
 	

 	Optimum operating range
 	
 	

 	Standards family
 	
 	

 	Network structure
 	
 	piconet or scatternet

 	Number of nodes supported
 	depends on equipment manufacturer but limited by practical data rate
 	

 View answer - Activity 20: self-assessment

 As you were working through Activity 20, you will have seen that some of the information needed to complete the table was not clear cut. For example, the WiFi discussion
 in the previous section quoted operating ranges of both 30 m and 100 m. It was stated that achievable data rate falls off
 at distances greater than 30 m, so it was clear that the optimum range is up to 30 m. But the Bluetooth discussion simply
 stated that range 'is limited to approximately 10 m' and there was no information given on whether data rates are improved
 at a closer range.

 In exercises of this type you may sometimes find it quite difficult to compare like for like because the information may not
 always be available to you. On occasions you will need to make reasonable compromises, as we did in this answer when we identified
 'less than 10 m' as the optimum range for Bluetooth. The point is, for the purposes of the comparison, this is sufficient
 because we can see from the completed table in the answer to Activity 20 (Table 4) that WiFi has a range that is at least three times that of Bluetooth given no physical obstructions.

 5.3 An introduction to competing technologies

 Look again at Table 4. If I simply wanted to connect my computer and my mouse wirelessly, would I use WiFi? If I wanted to connect together six
 or seven laptop computers so that they could share information with each other in a face-to-face business meeting, would I
 use Bluetooth? On first analysis both technologies might offer possible solutions for either of these applications (though
 I suspect that the relatively slow data rate of a Bluetooth network would prove rather restricting in the business meeting).
 In practice though I wouldn't simply be thinking about the technical specifications such as operating range and throughput;
 I would need to consider a range of issues such as set-up, maintenance and power requirements, security, and issues related
 to reliability and usability. These issues are discussed next.

 5.4 Set-up, maintenance and power requirements

 Issues for set-up and maintenance include:

 	 							
 Cost (what are the costs of setting up and maintaining the technology?)
 						

 	 							
 Availability of components (are components readily available?)
 						

 	 							
 Interoperability (will devices from different vendors work together?)
 						

 	 							
 Continuity of supply (will components still be available for a reasonable period in the future?)
 						

 Because of its greater range and complexity, a WiFi network is more expensive to set up and maintain than a Bluetooth network.
 WiFi and Bluetooth standards are both open, so all devices that follow the standard should interoperate. The open standard
 is likely to have a positive influence on the take-up of the technology, and consequently on both current and future availability
 of components and their cost.

 You may remember I started my discussion of wireless technologies in Section 4 by reminiscing about my parents' term 'wireless' to describe a device that very clearly needed a cabled connection. It's
 easy to forget that wireless devices still need a power source to provide them with the energy to operate. For some devices
 (like my parents' 'wireless') this can be provided by a cabled connection to an electrical power socket. Other devices, like
 laptop computers and PDAs, are intended to be moved from place to place and not 'tethered' by a cable to an electricity supply.
 For these, battery power is the answer. Devices with low power requirements mean that small batteries can be used or that
 operating time can be extended. WiFi is more 'power hungry' than Bluetooth and so will drain a battery much faster.

 5.5 Security

 Because wireless signals travel in free space, they can be picked up by any device in range equipped with a suitable radio
 receiver. This has implications for the security of data on a wireless network, as it could be accessed by outside devices.
 Both WiFi and Bluetooth are equipped to address this problem by a combination of authentication and encryption. Authentication is a method of controlling access to the network so that only recognised devices are accepted. This can be done using a password
 or the MAC address of the device. Encryption involves scrambling the data in such a way that it becomes extremely difficult for any unauthenticated device to unscramble
 it. When properly implemented, Bluetooth and the 802.11g WiFi standard provide good, but not perfect, data security.

 5.6 Reliability and usability

 In this context we will define reliability as the ability of a technology to perform its intended function, without failure, under stated conditions and for a stated
 period of time. It is beyond the scope of this course to provide a detailed comparison of the reliability of WiFi and Bluetooth
 – we simply want to alert you to some of the issues. Broadly these are:

 	 							
 What is the likelihood of data errors being introduced during transmission?
 						

 	 							
 How well does the technology recover from such errors?
 						

 	 							
 What is the likelihood of system failure?
 						

 	 							
 How does the technology perform in terms of availability of service?
 						

 Bluetooth and WiFi both operate within the unlicensed ISM band of radio frequencies which is shared by other devices – cordless
 phones and microwave ovens, for example. Interference from other devices operating at the same or close frequencies is a potential
 problem as this can introduce transmission errors. So an issue here concerns the resistance of each technology to this kind
 of interference. In particular, a Bluetooth network could be operating within range of other Bluetooth networks (for example,
 a Bluetooth headset could be communicating with a mobile phone in the vicinity of a computer sending data to a printer via
 a Bluetooth link).

 To see why microwave ovens operate in the ISM band, look back at Figure 6 in Section 2.6. Notice how there is an overlap between the higher frequencies in the radio spectrum and the lower frequencies in the microwave
 spectrum. This occurs between about 109Hz (1 GHz) and 1010Hz (10 GHz). The ISM frequency band sits around 2.4 GHz.

 Issues about usability include questions such as:

 	 							
 How easy is it to install, set up and maintain the technology?
 						

 	 							
 How easy is it to use?
 						

 	 							
 What is the quality of product support?'
 						

 Again, it is beyond the scope of this course to compare these issues for WiFi and Bluetooth, but points to consider would
 be how easy it is to access the network and connect to other devices.

 5.7 Structuring information

 As you completed the table in Activity 20 you were probably skipping back and forth between the sections on 'WiFi' and 'Bluetooth'
 in Section 4. Did you notice that we used a rather different way of presenting our discussion in these sections? This was
 quite deliberate, because we want to investigate how these different approaches affect the way you extract information from
 written material.

 You probably found it rather easier to search for and identify the information you needed about WiFi. The explanation was
 divided into different sections, and each had a clear heading. Because a few of the headings (e.g. 'WiFi data rates and operating
 range', and 'WiFi network structure' correspond quite closely to the row headings in Table 3, you would have been able to
 home in on what you wanted. Even where there wasn't such a direct link, the headings themselves provide a strong clue about
 the content of that section (e.g. 'WiFi stations').

 The Bluetooth section is short, and this is why we decided not to use the same section headings that we used for WiFi. We
 felt this would have produced a very 'staccato' effect with some sections only a few words in length. The lack of section
 headings meant that there were no strong visual cues, and you may have found yourself having to scan the section two or three
 times to extract what you needed. Even so, I hope you found this to be a fairly easy task because of the way I had structured
 the information using paragraphs.

 Click below to view a document for Activity 21.

 View document

 Activity 21: self-assessment

 Examine each of the six paragraphs in section 4.9 before Activity 19 (click on 'View document' above). Try to identify the
 main theme of each paragraph. (It will help if you number the paragraphs 1 to 6.)

 View answer - Activity 21: self-assessment

 While you were working through Activity 21, you might have noticed that some paragraphs included a sentence that didn't seem to fit comfortably with the others. For
 example, the main topic of Paragraph 3 is the means of transmission and the equipment needed, but the final sentence is a
 bit at odds with this because it talks about how Bluetooth devices find each other. In my first draft I put this sentence
 at the beginning of Paragraph 4, but it didn't seem to fit very well there either because Paragraph 4 talks about the piconet
 structure and how communication is controlled within this network.

 I could instead have isolated the sentence into a paragraph on its own, but single-sentence paragraphs work well only in particular
 situations – such as in pages of notes, in lists in the form of numbered or bulleted points, or in a very few situations when
 a single-sentence paragraph can be used to emphasise or draw attention to a particular point. So I chose instead to place
 this information within what I felt was the most closely related paragraph. After reflection Paragraph 3 won by a short head
 over Paragraph 4.

 Activity 22: exploratory

 Paragraph 6 (of section 4.9) consists of just two sentences. Do they both fit comfortably together in the paragraph? Could
 they have been better placed elsewhere?

 View discussion - Activity 22: exploratory

 Decisions about headings, subheadings, grouping of points into paragraphs, and appropriate ordering of points are all concerned
 with the structure of a document. So are decisions about whether to use tables and numbered or bulleted lists, and where to
 position any figures used. Good technical explanations need to be carefully structured and clearly presented. A good structure
 will help the reader to follow the points the author is making and grasp the contents of a document more easily. You will
 need to think about this when you write your answers to assignments.

 As an example of poor structure, look at the text below. It is intended to provide a short introduction to WiFi and Bluetooth
 technologies and a brief comparison of some of their characteristics.

 WiFi is able to provide a data rate that is at least 10 times faster than Bluetooth, which is generally used for short-range
 communication between IT devices such as computers, printers, keyboards, PDAs etc. They both use the 2.4 GHz ISM radio frequency
 band. Bluetooth's transmission range is typically 10m. Because it uses a small low-power microchip rather than a NIC, Bluetooth
 is better suited for incorporation into small devices. It enables these devices to communicate without the need for cables
 linking them together. WiFi uses a network interface card (NIC) to transmit signals. Both WiFi and Bluetooth are defined by
 a set of standards produced by the IEEE. WiFi and Bluetooth are technologies that provide a means to transmit data wirelessly
 between devices. WiFi tends to be used in local area networks as an alternative to a wired network. WiFi's range is typically
 30 m. ISM stands for 'industrial, scientific and medical'. IEEE stands for 'Institute of Electrical and Electronics Engineers'.
 PDA stands for 'personal digital assistant'.

 If asked to rewrite this so that it is easier to follow, this is how I would approach the task. First I would look to see
 if I could group the points into a number of main topics. Here's what I found:

 	 							
 points about differences in the two technologies and why these differences make them suitable for particular applications;
 						

 	 							
 points that are common to both WiFi and Bluetooth and provide a general introduction to the technologies;
 						

 	 							
 points about the network interfaces.
 						

 Next I would think about ordering, asking questions such as:

 	 							
 Would the information be better divided into separate paragraphs?
 						

 	 							
 What would provide a good introduction?
 						

 	 							
 Do any of the points rely on information that should be given earlier?
 						

 Activity 23: self-assessment

 Using paragraphs, but no subheadings, rewrite the sample text so that it becomes easier for the reader to follow the points
 made. On the assumption that most of the information is new to the reader, make sure you cover all the information given,
 ordering and grouping it appropriately. (You don't have to stick to exactly the same wording and sentence structure as the
 original.)

 View answer - Activity 23: self-assessment

 6 Smart homes

 6.1 Introduction

 Our discussions of Ethernet, WiFi and Bluetooth have provided you with an introduction to some fundamental principles of wired
 and wireless networks. This section builds on these general ideas. Up to this point we have been talking in rather general
 terms about devices communicating with each other, but in this and the next section we are going to focus on two specific
 situations where this happens. The first of these is a 'smart home', which we will discuss in this section; the second is
 a system of identity tagging, known as RFID, which we will cover in Section 7.

 To open the smart-home discussion, here is a short extract from The Road Ahead written by Bill Gates in 1995. In it he talks about a house he was having built for himself. Where you see a series of three
 dots (called an ellipsis) enclosed in square brackets, this indicates that part of the original text has been omitted from
 the quotation.

 When you come in, you'll be presented with an electronic pin to clip to your clothes. The pin will connect you up to the electronic
 services of the house. […]

 The electronic pin you wear will tell the house who and where you are, and the house will use this information to try to meet
 and even anticipate your needs – all as unobtrusively as possible. […] When it's dark outside, the pin will cause a zone of
 light to move with you through the house. Unoccupied rooms will be unlit. As you walk down a hallway, you might not notice
 the lights ahead of you gradually coming up to full brightness and the lights behind you fading. Music will move with you
 too. It will seem to be everywhere, although in fact people in other parts of the house will be hearing entirely different
 music or nothing at all. If you get a phone call, only the handset nearest you will ring.

 Gates, W. (1995)

 What Gates is describing here is a 'smart' home, where all the important electrical devices and services are linked together
 by a communication network so that they can be monitored and controlled automatically or remotely. Smart homes are also referred
 to as 'automated homes' and sometimes 'networked homes' (though the term 'networked home' is more likely to refer to a home
 with a network that connects together entertainment devices such as televisions and DVD players with computers, and often
 includes an internet link).

 6.2 Devices in the home

 Activity 24: exploratory

 Take a mental 'walkthrough' of a typical morning in your own home, making a note of all the events and activities that involve
 electrical devices!

 View discussion - Activity 24: exploratory

 Activity 25: exploratory

 Which of the devices I mentioned in my answer to Activity 24 would you say were concerned with monitoring and controlling?

 View discussion - Activity 25: exploratory

 6.3 Devices for automatic control

 Sensors and actuators were mentioned in the introduction to the article, Networked microsensors and the end of the world as we know it, that you read in Section 1. Sensors are devices that measure some physical property – for example, temperature, electrical resistance, motion – and provide an
 output in a form that can be interpreted and communicated. Actuators are devices that take some kind of action in response to a signal – examples include an electric motor or an electrically
 controlled valve.

 Activity 26: exploratory

 Try to think of at least one example of a sensor and one example of an actuator in use in your own home.

 View discussion - Activity 26: exploratory

 6.4 Signal accuracy

 In the Networked microsensors and the end of the world as we know it article, the author talks about sensors being able to link the 'world of events' with the 'electronic world of computers,
 processes and storage devices […] by integrating analogue sensing with digital processing […]' (Shepherd, 2003).

 In the physical world, events usually take place as an ever-changing continuum. Time passes, the seasons change, temperatures
 fluctuate and water reservoirs fill and drain. All these happen as infinitesimally small changes in a continuum of change.
 But using IT to capture, store and manipulate data about these kinds of physical event requires a process of periodic sampling
 and then converting the sampled values into digital information. Similar principles apply when signals are converted from
 analogue to digital. The amount of digital information required to represent the original analogue signal depends on how close
 the representation needs to be. This will determine the number of samples needed and the number of quantisation levels.

 Many control and monitoring applications don't require a high degree of accuracy. For example – if I wanted to provide just
 enough heat to prevent water from freezing in a tank I'd probably want a system that would provide some heat when the temperature
 fell to about 3°C or 4°C, but a variation of a degree or so above or below this would probably be adequate. (In practice,
 the position of the sensor in this example would also be very important because the temperature of a tank of water can vary
 across its volume.)

 6.5 Smart home networks

 Some devices in a smart home may need to communicate information about the environment (for example, information about light,
 heat, humidity, sound, movement, water levels, etc.). They may also need to communicate to:

 	 							
 give information about their state (for example, activated, deactivated, faulty);
 						

 	 							
 give temporal information (for example clock time, lapsed time, delays);
 						

 	 							
 instruct, interrogate or acknowledge another device.
 						

 Such information can generally be represented with a few tens of bits of data. This is extremely small compared to the quantity
 of data needed to represent, say, a voice signal, an image, or a few seconds of video. Because of this the data rate requirement
 of a smart home's networks is extremely low – a fraction of the capability of the network technologies you met earlier (Ethernet,
 WiFi and Bluetooth).

 Many monitoring and control devices used in the home need to be active only for short periods, with relatively long periods
 of inactivity in between. (In the world of electronic communications 'long periods' could refer to fractions of a second.)
 For example, a device may need to check only periodically to see if its controller has a message for it, and the rest of the
 time it can 'sleep'. The ratio of activity to inactivity is known as a duty cycle and is generally expressed as a percentage. As an example, we'll examine a device that typically connects to a network and
 transmits for 15 milliseconds in every second. (A millisecond is 1/1000th of a second and is indicated by the symbol ms –
 m for 'milli' and s for 'second'.) First we need to express 15 milliseconds in seconds:

 [image:]

 View description - Uncaptioned Equation

 Next we need to express 0.015 seconds as a percentage of 1 second:

 [image:]

 View description - Uncaptioned Equation

 So in this particular example, the device has a typical duty cycle of 1.5%. That is, it is active for only about 1.5% of the
 time.

 Activity 27: self-assessment

 Calculate the duty cycle of a device that typically connects to a network and transmits for 20 ms in every 0.5 s.

 View answer - Activity 27: self-assessment

 Monitoring and control devices used in the home also tend to be tolerant of delays between the sending of a message and a
 response. In the earlier example of the water tank, a delay of a few seconds between the water temperature falling to the
 trigger point and the heater switching on would be quite acceptable. (Again, in the world of electronic communications 'long'
 delays can be measured in terms of milliseconds.)

 So, a typical device used in a smart home network has three characteristics that result in very low data-rate requirements.
 These are:

 	 							
 the small quantity of data needed to represent the signal;
 						

 	 							
 the low duty cycle;
 						

 	 							
 the tolerance to delay.
 						

 Activity 28: exploratory

 Would either Bluetooth or WiFi provide suitable candidates for a 'smart home' wireless network?

 View discussion - Activity 28: exploratory

 There are a number of wireless technologies specifically designed for home automation networks. In the next section we're
 going to introduce one that is, at the time of writing, still in its development stage, with no commercial products available
 on the market. We've chosen it because it looks likely to become a key player in smart home technology – but perhaps you will
 be in a better position to judge whether this prediction has come true. The system is called ZigBee.

 6.6 ZigBee

 Development of the ZigBee standard is the result of a group of interested parties coming together to form the ZigBee Alliance.
 When approved it will be an open standard sitting within a subset of the IEEE 802.15.4 low-data wireless standard. At the
 outset ZigBee was designed specifically for networks set up for the purposes of monitoring and control. Two of the major development
 aims were that it should be low cost (so that it is cheap to install and maintain), and low power (for long battery life).
 ZigBee technology exploits the low duty-cycle characteristics and low data-rate requirements of the devices it serves. The
 technology enables devices to enter a 'sleep' state when they are inactive. In this state they consume very little power and
 this means that batteries can have extremely long lives. (We've seen claims of up to 10 years.) Table 5 summarises the key characteristics of ZigBee.

 							Table 5 Characteristics of the ZigBee wireless system

 	 										Characteristic 									

 	

 	How transmitted
 	radio transmission in 2.4 GHz to 2.483 GHz ISM frequency band; ZigBee can also operate in two other frequency bands, providing
 lower data rates

 	Equipment needed
 	transceiver, processor, small amount of memory

 	Maximum data rate
 	250 kbps

 	Maximum throughput
 	over 200 kbps

 	Method for sharing the medium
 	managed by a network coordinator device

 	Operating range
 	up to approximately 70 m indoors, but increased range possible using mesh rather than star topology

 	Standards family
 	IEEE 802.15 family of PAN standards

 	Network structure
 	star or mesh type

 	Number of nodes supported
 	theoretical maximum of 65 536

 Each ZigBee network must include a network coordinator. This device is responsible for network set-up and message routing,
 as well as managing data communications.

 The transceiver, processor and memory can be built together into a microchip. Because of the low energy requirements of the
 device, quite small batteries can power it for a convenient period of time. This means that ZigBee can be incorporated into
 many of the home-control and remote sensing devices we have discussed, without significantly increasing their size.

 Activity 29: exploratory

 When operating in a mesh topology, explain how this structure contributes to the reliability of a ZigBee network. Why might
 reliability be an important consideration in a smart home network?

 View discussion - Activity 29: exploratory

 The extract from The Road Ahead, quoted at the beginning of this section, presents a very rosy picture of life in a smart home. So what are the implications
 of the deployment of smart home technology? Does it provide us with a Utopian environment that can bring only benefits? Or
 does the technology pose threats and dangers too? These questions are considered in the next two sections.

 6.7 Benefits of living in a smart home

 I can think of a number of possible benefits – apart from the obvious one about relieving me of the tedium of performing a
 lot of routine tasks. The first one I thought about was the potential saving in energy the technology could bring – for instance
 by switching off devices (TV, radio, hifi, heaters, lights) when there's no one there to use them.

 The second advantage I thought about was the potential for independence that smart home technology could provide for the elderly
 or infirm – a key consideration in an ageing society. As well as automating routine tasks, devices could feed information
 back to a monitoring system so that if, for example, a kettle hasn't been used or a door opened for some time, carers are
 alerted to a potential problem.

 I also thought about the potential it could provide for me to monitor and control my home remotely. If I found I was going
 to be unexpectedly late returning home I could arrange for curtains or blinds to be drawn, a light to be switched on to deter
 intruders, and the heating cycle to be delayed. I could also ask my house to report certain conditions to me when I was away
 – burst pipes, equipment failures or overheating appliances, for example. I wondered whether insurance companies might charge
 lower premiums for household insurance if such monitoring systems were in place. I also wondered whether the ability to monitor
 buildings from a remote location might lead to crime reduction.

 With suitably placed closed-circuit TV cameras, a smart home network could help parents keep an eye on children in different
 rooms. Indeed, with a smart home network linked to the internet, parents could also monitor older children at home on their
 own.

 6.8 Drawbacks of living in a smart home

 One of the issues I thought about was privacy. How would the elderly or infirm feel about being monitored in their own homes?
 How would teenage children at home feel about being under the constant eye of their parents?

 I also thought about security. Would it be possible for a hacker to break into my smart home network – possibly to disable
 intruder alarms and open doors to allow themselves entry? A malicious hacker might also alter control settings to cause havoc
 – turning devices on or off in a way that could put my home at risk, or increase my service charges.

 Another concern about the technology is what happens if it goes wrong. In the case of a power failure there would need to
 be safeguards to ensure that I could manually override the controls without too much difficulty (for example I would need
 to be able to open the doors or windows) and ensure that my control settings were retained.

 6.9 The personalised home

 In the extract from The Road Ahead, quoted at the beginning of this section, Gates makes reference to 'an electronic pin to clip to your clothes'. This pin
 appears to have the ability to communicate to the network so that its wearer can be identified and located. The information
 can then be used to provide a personal environment for the wearer. The next section introduces you to a technology that can
 provide the kind of pin that Gates refers to.

 7 RFID

 7.1 Introduction

 This section continues with the theme of networked devices by looking at a system of electronic tagging known as Radio Frequency
 Identity (RFID). In this system, an electronic tag is attached to an object (for example, the pin described in the The Road Ahead extract in the previous section) and an RFID reader is used to interrogate the tag wirelessly and receive information stored
 on it. We are using the word 'interrogate' here because the reader sends out a signal and the tag responds with its data in
 a question-and-answer type of exchange. The signals passing between the tag and the reader are radio frequency signals – hence
 the description 'RFID' to describe this type of technology.

 At its simplest level, the information held on the tag is an identity code, which may be used as a reference to information
 stored in a database. The RFID reader transmits the tag's information to a host computer for processing. Or the tag could
 store information about the object it is attached to – for example, its weight, price, date of manufacture, etc.

 In a fast-moving field like IT, the Web provides a key resource for keeping yourself updated on new developments. Activities
 in this and the next section will provide you with opportunities to search for and identify relevant information from third-party
 sources and to develop the skill of presenting, in your own words, the information you find.

 'Third party' is a term borrowed from the legal profession in the context of contracts between two parties – for example a
 policyholder and an insurance company. The policyholder is referred to as the first party, the insurance company as the second
 party, and anyone else as the third party. Were you to signt a learning 'contract' with The Open University, you would be
 the first party, The Open University the second party, and anyone else the third party. So when we refer to 'third-party sources'
 we are referring to any sources originating elsewhere.

 7.2 An overview of RFID

 The technology behind RFID is relatively straightforward and has been in use in some form for many years. You may have even
 used it yourself or seen it in use – for example in a 'proximity card' entry system in buildings, and in pet identification
 where a microchip is inserted just below an animal's skin. But you are likely to hear a lot more about it in the future and
 increasingly to see it deployed. This is because, at the time of writing (early 2005), the technology is receiving a strong
 push from some large retail companies such as Wal-Mart, Tesco and Marks & Spencer. They are investigating its deployment in
 their supply chain, where they hope it will provide a low-cost means of tracking stock items from manufacturer through to
 customer.

 By now you will be familiar with the idea that devices in a network need some unique identity so that they can be addressed
 unambiguously. But what if everything in the world could be tagged with a unique identity: every item on every supermarket
 shelf; every item you wear or carry with you; every item in your home and workplace? And what if we could use IT to help us
 to communicate information about these uniquely identified objects? Far from being a blip on the technical horizon, elements
 of such a system are already with us and we have the potential to create 'an internet of everything'. That is, we have the
 ability to track objects, record and update information about them, and make all this accessible through a global network.
 What are the possibilities provided by this technology, and what are the implications?

 The idea of identifying objects isn't new. The method of barcode identity has been in commercial use since the mid-1970s.
 A barcode can identify an item as one of a particular type of product – for example, a 100 g jar of Café Direct coffee. But
 it can't identify an item individually and uniquely – for example, the two-hundred-and-thirtieth 100 g jar of Café Direct
 coffee to roll off the production line on 15 July 2005. Neither can it provide access to other information like the length
 of time it was stored in the warehouse, the name of the carriers who shipped it to the supermarket, the length of time it
 has been displayed on the shelf, and recycling information about the bottle.

 Another limitation of an optical scanning system is that the scanner and barcode have to be within line-of-sight of each other,
 and correct recognition is dependent on the optical clarity of both of them. How many times have you been in a supermarket
 queue and watched the checkout staff making several attempts to scan a barcode, only to end up entering the number manually
 into the checkout system? RFID tags can suffer some damage and still be read, they'll work in environments that are hot and
 dirty, they don't require line-of-sight so can still be read through obstructions like packaging and pallets, and some tags
 can be read from distances of several tens of metres.

 7.3 RFID technology

 There are three main components in an RFID system:

 	 							
 A tag (consisting of electronic circuitry and an antenna), which acts as a data store and wireless transponder. (A transponder is a device that automatically sends a signal in response to interrogation from another device.)

 						

 	 							
 A reader (consisting of electronic circuitry and an antenna), which acts as a controller unit and transceiver. (In Section 2 you were introduced to the term 'transceiver' – a device that transmits and receives signals.)

 						

 	 							
 A host computer system that processes and manages the information it receives from the reader.
 						

 						Figure 18 illustrates the relationship between these components.

 [image: Figure 18]

 							Figure 18 Representation of a simple RFID system

 View description - 							Figure 18 Representation of a simple RFID system

 A reader can interrogate multiple tags and send the data from each to a host computer, which in turn could be connected through
 a network to other computers in an RFID system (Figure 19). In this way, the data from a tag on an item could be recorded as it travels from the manufacturer, to the warehouse, through
 the distribution and transport networks, to the retailer, to the point-of-sale terminal and even beyond. The data could be
 stored on a central database to provide a complete history of the item.

 [image: Figure 19]

 							Figure 19 Representation of a simple networked RFID system

 View description - 							Figure 19 Representation of a simple networked RFID system

 7.4 Understanding RFID tags

 An RFID tag consists of a microchip and an antenna and some kind of encapsulation, such as epoxy resin, to bind the two together
 and protect them. Tags come in a variety of shapes and sizes (Figure 20), and are generally one of two main types: active or passive. You'll be learning more about these shortly.

 [image: Figure 20]

 							Figure 20 Examples of RFID tags

 View description - 							Figure 20 Examples of RFID tags

 In the next activity we shall be asking you to read three extracts that we've taken from different websites. These extracts
 are printed in the three boxes in the next section. When you've read the extracts we shall ask you to write a short comparison
 of active tags and passive tags. It would be tempting, and very easy, to simply copy selected parts of the extracts and 'stitch'
 them together for your own explanation. It's even harder to resist this when working with electronic sources directly from
 the Web because of the ease of 'cut and paste'. However, unless the quoted text is properly indicated and referenced, using
 other people's work like this is plagiarism (that is, copying someone else's work and passing it off as your own), and is
 not acceptable. Neither is lightly paraphrasing the work of others. Paraphrasing is the act of restating, using different
 words, what someone else has said. Light paraphrasing means that the original words or structure are hardly changed.

 Using your own words will help you to clarify and demonstrate your own understanding but, when you are working with other
 people's ideas, it can be quite difficult to 'forget' the words they have used and to resist the temptation to 'borrow' some
 of their sentences or part sentences and general structure. Here's how I approach the task:

 	 							
 I quickly skim through the document to get a feel for the topic and to identify the main points.
 						

 	 							
 I review the task I'm attempting so that I can focus on what is needed and avoid irrelevant information.
 						

 	 							
 I reread the document slowly (or the parts I have identified as relevant), making notes either electronically or on a piece
 of paper as I go along. Usually these notes are just keywords, spray diagrams or short phrases. If I'm trying to make a comparison
 between two or more things, my notes might be in the form of lists or a rough table. I try never to repeat parts or whole
 sentences from the source document.

 						

 	 							
 I put the source documents out of sight and attempt a first draft of my own document. This usually reveals any 'holes' or
 areas of confusion I have, and I make a note of these. But at this point I do have some text that is essentially my own words
 and structure.

 						

 	 							
 I go back to the source document to see if I can fill the gaps and clarify my understanding. Sometimes I find that the source
 document doesn't give me all the information I need and I might need to look elsewhere. In this way I can build my own knowledge
 much more firmly than when I'm simply being 'fed' the information. (But in this first exercise we're not going to ask you
 to look for other sources.)

 						

 7.5 Active and passive tags

 Activity 30: exploratory

 Read the extracts below. Using the information they contain, make notes about the main differences between active and passive
 RFID tags. You will get more out of this exercise if you make a serious attempt to do this before reading my answer.

 RFID tags are categorised as either active or passive. Active RFID tags are powered by an internal battery and are typically
 read/write, i.e. tag data can be rewritten and/or modified. An active tag's memory size varies according to application requirements;
 some systems operate with up to 1 MB of memory. In a typical read/write RFID work-in-process system, a tag might give a machine
 a set of instructions, and the machine would then report its performance to the tag. This encoded data would then become part
 of the tagged part's history. The battery-supplied power of an active tag generally gives it a longer read range. The trade
 off is greater size, greater cost, and a limited operational life (which may yield a maximum of 10 years, depending upon operating
 temperatures and battery type).

 Passive RFID tags operate without a separate external power source and obtain operating power generated from the reader. Passive
 tags are consequently much lighter than active tags, less expensive, and offer a virtually unlimited operational lifetime.
 The trade off is that they have shorter read ranges than active tags and require a higher-powered reader. Read-only tags are
 typically passive and are programmed with a unique set of data (usually 32 to 128 bits) that cannot be modified. Read-only
 tags most often operate as a license plate into a database, in the same way as linear barcodes reference a database containing
 modifiable product-specific information.

 RFID systems are also distinguished by their frequency ranges. Low-frequency (30 kHz to 500 kHz) systems have short reading
 ranges and lower system costs. They are most commonly used in security access, asset tracking, and animal identification applications.
 High-frequency (850 MHz to 950 MHz and 2.4 GHz to 2.5 GHz) systems, offering long read ranges (greater than 90 feet) and high
 reading speeds, are used for such applications as railroad car tracking and automated toll collection. However, the higher
 performance of high-frequency RFID systems incurs higher system costs.

 At the most basic level, there are two types of RFID tags, passive and active. Passive tags have no power and have to use
 the radio frequency (RF) field from the reader to transmit their signal from 1–10 feet, depending on the frequency. Active
 tags use their on-board power to transmit their signal hundreds of feet.

 The simplest passive tags have their data burned permanently into the tag when it is made, and some passive tags can have
 their data rewritten many times. Active tags, on the other hand, can power random access memory (RAM), and typical tags store
 32,000 bytes of data. Active tags can also power sensors that detect things like temperature or humidity.

 An active tag is powered by an internal battery, which generally gives it a longer read range than passive tags, which obtain
 operating power from the reader. Active tags are also usually read/write in comparison with typically read-only passive tags.
 While active tags can operate with up to 1 MB of memory compared to the 32–128 bits of passive tags, the former are larger,
 heavier and more expensive than passive tags, which offer a virtually unlimited operating existence in contrast with a maximum
 active tag lifetime of 10 years. In addition to the lesser memory size, passive tags also have shorter reading ranges and
 require readers with higher power than those used with active tags. RFID systems are also distinguished by their frequency
 ranges. Low-frequency (30 kHz to 500 kHz) systems have short reading ranges and lower system costs. They are most commonly
 used in security access, asset tracking, and animal identification applications. High-frequency (850 MHz to 950 MHz and 2.4
 GHz to 2.5 GHz) systems, offering long read ranges (greater than 90 feet) and high reading speeds, are used for such applications
 as railroad car tracking and automated toll collection. However, the higher performance of high-frequency RFID systems incurs
 higher system costs.

 View discussion - Activity 30: exploratory

 It's easy to see how inaccurate information could proliferate on the Web in this way. The moral of the story here is, just
 because you see the same information repeated on various websites you cannot automatically assume it is accurate. You need
 to judge this against the authority of the sources. However, in this particular case, the source of the extract is AIM (Automatic
 Identification Manufacturers), the trade association for the Automatic Identification and Data Capture Industry, so it is
 safe to assume that the information they publish is reliable.

 Activity 31: self-assessment

 Use your notes from Activity 30 to write, in your own words, a short summary of the differences between active and passive RFID tags. You'll probably be
 able to do this using no more than 150 words. (Don't worry if your word count isn't close to this – at this stage, using your
 own words is more important than keeping close to the suggested length.) When you have finished, check back to the original
 source documents and make sure that your text is sufficiently different for it to be truly your own words.

 Again, you'll get more out of this exercise if you make a serious attempt to produce your own answer before reading mine.

 View answer - Activity 31: self-assessment

 The next section stays with the theme of RFID tags but gives you an opportunity to do a little research for yourself.

 7.6 Researching information about RFID tags

 Activity 32: exploratory

 What is the smallest RFID tag currently available? Use the Web to see what you can come up with but don't spend longer than
 10 minutes on this activity. (Hint: using 'smallest RFID tag' as the search term worked for me.)

 View discussion - Activity 32: exploratory

 When you were doing Activity 32 you probably encountered the same problem as I did: that is, ascertaining the date of the web source. Sometimes it just isn't
 possible to find out when the article was written. When I'm looking for recent information I click on the 'Advanced search'
 facility in Google (Figure 22) and set the date parameter to 'past 3 months' (Figure 23). This will filter out some of the older sites, but still offers no real assurance that the information is current because
 even a slight modification of the page during the selected period means it will be included in the search results. So you
 can never be absolutely sure that what you are looking at is recent, but you can make some reasonable judgements by considering
 the authority of the source and looking at what else is around at the time.

 [image: Figure 22]

 							Figure 22 Advanced search facility in Google

 View description - 							Figure 22 Advanced search facility in Google

 [image: Figure 23]

 							Figure 23 Setting the date parameter in Google

 View description - 							Figure 23 Setting the date parameter in Google

 The final section continues your study of RFID tags by looking at some of their uses.

 8 Using RFID

 8.1 Introduction

 This section continues with the work started in Section 7. Here you will build on your research to look at some recent applications of RFID and some of the issues surrounding its
 deployment.

 8.2 RFID applications

 As we pointed out in Section 7, the driving force for RFID development is coming from major retailers who want to track goods as they travel through the
 supply chain. Their purpose is to reduce the manual checking necessary, thereby cutting down on labour costs and reducing
 human error.

 At the time of writing the cost of an RFID tag means that it is only economically viable to tag things like pallets, cases
 and high-value goods. We are not yet at the point where every tin of baked beans could be tagged. But as the price of an RFID
 tag drops and issues surrounding standards are clarified, RFID deployment is likely to become more widespread. As we mentioned
 earlier, the technology is already in use in the retail sector. Marks & Spencer has carried out trials of individual item
 tagging (men's suits, shirts and ties) in some of its London stores, the UK supermarket giant Tesco has trialled the tagging
 of razor blades and DVDs, and in Wal-Mart's Dallas store in the USA, printers and scanners have been tracked using RFID tags
 in their packaging. A Wal-Mart directive to its top 100 suppliers required them to use RFID tags on all pallets and cases
 entering the supply chain from January 2005.

 Outside the retail sector there are some interesting uses for RFID tagging. When we were researching we saw reports of developments
 on diverse uses, among which were:

 	 							
 RFID tags inserted under the skin of clubbers in a Barcelona night spot to act as an entry card and to provide access to a
 debit account for bar bills (Losowsky, 2004);

 						

 	 							
 RFID tags attached to library books, to assist in record keeping and shelf checking, reduce check-out overheads and prevent
 theft (Young, 2004);

 						

 	 							
 RFID tags embedded in casino gambling chips to protect against fraud and money laundering (Hecht, 2004);
 						

 	 							
 RFID tags to be incorporated in the labels of certain medicine bottles to deter counterfeiting (Information Week, 2004);
 						

 	 							
 Development of RFID tags which can be incorporated into banknotes to counteract money laundering and counterfeiting (Williams,
 2003).

 						

 Activity 33: exploratory

 Use the Web to update yourself on some of the latest developments in RFID systems. (Hint: I used 'RFID news' as my search
 term in Google.) Visit two or three sites, pick one item you find interesting and make some brief notes about it. Then write
 about 200 words summarising the article and explaining why you found it particularly interesting. Make sure you include the
 date of the news item and the URL of the website where the information appeared.

 View discussion - Activity 33: exploratory

 8.3 Issues and concerns about RFID

 As you've seen, RFID tags can be very small devices – certainly small enough to be inserted unobtrusively under the skin or
 thin enough to be incorporated into a paper label. Their size (both current and potential), coupled with the expected drop
 in the cost of RFID tags, means that the technology is likely to find its way into many aspects of our lives. You don't have
 to search far on the Web to find ideas of how RFID tags might be used in the future. We used a Google search and entered the
 name of a selection of common objects, followed by 'RFID' and in almost all cases we found something relevant. Here are the
 objects we tried: clothes; washing machine; fridge; car; wristwatch. Here are examples of some of the applications we found:

 	 							
 washing machines that read an RFID tag embedded in clothes and adjust the wash cycle to suit the fabric;
 						

 	 							
 fridges that read RFID tags on food packaging and alert you when the 'use by' date is reached;
 						

 	 							
 wristwatches that incorporate a miniature RFID reader and display tag information on a tiny screen.
 						

 It's easy to see how the technology can increase the potential for networked living. If you connect strategically placed readers
 into a smart home network you have the potential to track anything anywhere – including people.

 People can be tracked by what they wear and carry and this raises a number of privacy concerns. Some of these concerns relate
 to the use of RFID tags in the retail supply chain and how we might be tracked by the tags on goods we purchase – tracked
 not only within the store but outside too. Tags that aren't removed at the point of sale (whether because they are embedded
 in a product or because they simply aren't removed at the check-out) have the potential to continue to release information
 about the product they are associated with. Imagine someone sitting next to you on the train being able to identify the entire
 contents of your bag and pockets – and all without your knowledge!

 You will also have seen from my comment in Activity 33 how RFID tags can be used to police particular activities like driving a car. The potential to embed RFID tags into passports
 and driving licences is seen by many people as a further erosion of personal liberties.

 We've already mentioned that clubbers have used subcutaneous (meaning 'under the skin') RFID tags. There are proposals to
 tag hospital patients in the same way with a unique ID that can be linked to a database containing details of things like
 blood type, drugs to be administered, dietary requirements, etc. This raises issues about security: could someone maliciously
 alter the data with disastrous consequences (such as the administration of a fatal dose of medicine)?

 Conclusion

 In this course, the emphasis has been on devices communicating with each other in networks. You were introduced to some general
 principles about signals and networks, and the differences between wired and wireless networks. You met some of the network
 technologies in common use (Ethernet, WiFi and Bluetooth), before looking more closely at specific applications (smart homes,
 RFID systems) for networked devices. But we have barely had time to scratch the surface of what these technologies offer or
 the issues they raise.

 In the article you looked at in Section 1 					(Networked microsensors and the end of the world as we know it) Shepherd talked about small, powerful devices, linked into networks, that can be used to monitor and control aspects of our
 environment. He talked about the advantages this can bring to society, and the concerns about the loss of personal privacy
 that the use of such systems may bring. We hope your study of this course has provided you with some insights into what he
 was referring to, and an awareness of the huge potential – both enabling and restricting – that these technologies offer.

 We hope also that you are feeling more practised in using the Web to find your own information about technologies that are
 new to you, and more confident about being able to identify reliable resources, extract relevant information and present it
 in your own words.

 References

 AIM (N.D.) What is Radio Frequency Identity (RFID)? [Online] Association for Automatic Identification and Mobility. Available from http://www.aimglobal.org/technologies/rfid/what_is_rfid.asp
 [Accessed 18 October 2006]

 Gates, W.H. (1996) The Road Ahead, England, Penguin Books Ltd., pp. 250–1

 Hecht, J. (2004) 'Casinos lead the chip revolution', The New Scientist, vol. 181, no. 2429, p. 21

 Hecht, B. and Hecht, F. (2004) Radio ID Tags for US Drugs. MedicineNet.com, [online]. Available from http://www.medicinenet.com/script/main/art.asp?articlekey=40579
 [Accessed 18 October 2006].

 Information Week (2004) RFID to Fight Counterfeiting of Viagra, Pain Killing Drug Information week 15 November [online]. Available
 from http://www.informationweek.com/story/showArticle.jhtml?articleID=52601667 [Accessed 18 October 2006]

 Losowsky, A. (2004) I've got you under my skin, The Guardian, 10 June, p. 21.

 Palmer, M. (October 2004) The Hidden Secret of the 5 Cent RFID Tag [online], Software Development Times. Available from http://www.sdtimes.com/opinions/guestview_111.htm
 [Accessed 18 October 2006]

 RFID News (2004) RFID-enabled licence plates to identify UK vehicles [online] RFID News, 10 June. Available from http://www.rfidnews.org/news/2004/06/10/rfidenabled-license-plates-to-identify-uk-vehicles/
 [Accessed 18 October 2006]

 Shepherd D. (2003) Networked Microsensors and the End of the World as We Know It. IEEE Technology and Society Magazine, Spring, p. 16.

 SkyeTek Inc. (2004) SkyeTek Announces World's Smallest RFID Reader [online], SkyeTek Inc., 14 January. Available from http://www.skyetek.com/article_m1_mini.html
 [Accessed 18 October 2006]

 The Mannings Group. (n.d.) How RFID Works [online]. Available from http://iaid.com/acatalog/The_Mannings_Group_How_RFID_Works_32.html
 [Accessed 24 November 2004]

 Williams, M. (2003) Hitachi develops RFID chip for bank notes, documents [online], Computerworld, 02 September. Available
 from http://www.computerworld.com/mobiletopics/mobile/story/0,10801,84543,00.html [Accessed 18 October 2006]

 Young, K (2004) Shelf life. The Guardian, 11 November, p. 16.

 Acknowledgements

 Except for third party materials and otherwise stated (see terms and conditions), this content is made available under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 Licence

 Cover image: Norlando Pobre in Flickr made available under Creative Commons Attribution-NonCommercial-ShareAlike 2.0 Licence.

 Grateful acknowledgement is made to the following sources for permission to reproduce material within this product

 © 2003 IEEE. Reprinted, with permission, from Shepherd, D., 'Networked Microsensors and the End of the World As We Know IT', IEEE Technology and Society Magazine

 Figure 22 © 2006 Google

 Figure 23 © 2006 Google

 Don't miss out:

 If reading this text has inspired you to learn more, you may be interested in joining the millions of people who discover
 our free learning resources and qualifications by visiting The Open University - www.open.edu/openlearn/free-courses

 Solutions

 Activity 1: exploratory

 Discussion

 When I read the abstract, I expected the article to discuss some quite radical and unsettling future changes in the way we
 live our lives. The article's title includes some very emotive words: 'the end of the world as we know it', and the abstract
 talks about changing society significantly. I assumed these changes would involve the use of computers – perhaps in a way
 they are not currently used – because the abstract talks about bringing people 'into closer contact with computers'. In the
 list of keywords (called 'index terms' in this example) I could see the terms 'microsensors', 'networked sensors' and 'automation'
 so I suspected the article would be something about devices that sense physical states (such as temperature or pressure) or
 events (such as a particular change in physical state) and relay the information to computers. I thought perhaps this sensing
 and relaying of data might be done automatically, and/or the process might trigger some automatic response.

 To me, it seemed clear from the abstract that the author would be looking at four main areas – manufacturing, military operations,
 personal health and personal freedom.

 Back to - Activity 1: exploratory

 Activity 2: exploratory

 Discussion

 The article uses only five sub-headings. These appear to be related to the four main areas identified in the abstract, plus
 what I assumed would be a concluding section ('Pros and cons abound'). I couldn't see a sub-heading relating directly to personal
 health, but I assumed that this would be discussed in the section headed 'Biological applications'. There aren't any figures
 to provide further clues.

 I could see only a few instances of italicised words but these didn't help me much, and there are no numbered or bulleted
 lists. On the second page there is a box of large type which confirmed, rather than added to, the impression I'd gained from
 the abstract.

 Back to - Activity 2: exploratory

 Activity 3: exploratory

 Discussion

 My impression from reading the introduction and conclusion was that the article would focus on future applications where miniature
 devices and increasingly powerful computers are linked into networks to monitor and control aspects of our environment. While
 identifying many of the advantages this can bring to society, I thought the article would also raise concerns about potential
 state control and loss of personal privacy that the use of such systems may bring.

 Back to - Activity 3: exploratory

 Activity 4: exploratory

 Discussion

 Here are my reactions to those questions.

 The four main areas the author will be discussing could each have an impact on my life, but 'personal health' and 'personal
 freedom' sound as though they will have a more direct effect on me. I feel intrigued but slightly anxious. I think that the
 health effects are likely to be beneficial (possibly providing earlier detection of health problems and faster, better treatment
 when they arise) but I do feel concerned about privacy and control. Might I have to relinquish some of my freedoms in order
 to gain benefits? What might these be and what is the pay-off? I notice that the article appeared in Spring 2003 and I wonder
 how the world has moved on since then. I wonder if the article predicts any changes that have already started to happen!

 The IEEE is a reputable professional organisation so I expect that the article would have been reviewed by other professionals
 in the field. This leads me to feel pretty confident about the authority of the author.

 Back to - Activity 4: exploratory

 Activity 5: exploratory

 Discussion

 The extract identifies sensors, actuators, computers (processors), storage devices, and databases. But it says nothing directly
 about what connects all these together – the communication link – and what rules are needed to enable the devices to talk
 to each other.

 Back to - Activity 5: exploratory

 Activity 6: exploratory

 Discussion

 In order for two computers to share one printer, it is important to be able to identify each device so that data can be correctly
 directed to the intended destination. Protocols are needed to establish how the printer will be shared so that one user doesn't
 'hog' the resource, and to establish some way of sharing the communication link (the network) so that data from different
 devices doesn't become jumbled.

 Back to - Activity 6: exploratory

 Activity 7: self-assessment

 Answer

 Networked devices need protocols when communicating with each other to:

 	 									
 establish a common language;
 								

 	 									
 control use of the communication link.
 								

 Back to - Activity 7: self-assessment

 Activity 8: self-assessment

 Answer

 								Answers 							

 	 									
 34 200 = 3.42 × 104 									

 								

 	 									
 5 340 000 000 = 5.34 × 109 									

 								

 	 									
 690 = 6.9 × 102 									

 								

 	 									
 69 = 6.9 × 101 									

 								

 Back to - Activity 8: self-assessment

 Activity 9: self-assessment

 Answer

 								Answers 							

 	 									
 3.5×106 									

 								

 	 									
 2×103 									

 								

 	 									
 4.31×1011 									

 								

 	 									
 3.95×106 									

 								

 Back to - Activity 9: self-assessment

 Activity 10: exploratory

 Discussion

 The modifications needed would be:

 	 									
 the end points both become sender/recipient because both can send or receive;
 								

 	 									
 the transmitter and receiver are both replaced by transceivers;
 								

 	 									
 the arrows showing the communication flow now run in both directions.
 								

 Back to - Activity 10: exploratory

 Activity 11: self-assessment

 Answer

 								Answers 							

 	 									
 The frequency of an electromagnetic wave is measured in units of Hertz.

 								

 	 									
 An electromagnetic wave with a frequency of 108 Hz lies within the band of frequencies known as radio waves.

 								

 	 									
 'Modulation' is the term given to the process of modifying a carrier to represent data.
 								

 	 									
 Energy from a signal is absorbed by the transmission medium. This weakens the signal.
 								

 Back to - Activity 11: self-assessment

 Activity 12: self-assessment

 Answer

 								Answers 							

 	 									
 The term often used to describe devices connected to a wired network is 'node'.
 								

 	 									
 Every node is assigned a MAC address. It is a number that uniquely identifies each node on a local area network.
 								

 	 									
 A repeater takes a weak signal and regenerates it before passing it on.
 								

 	 									
 A switch or bridge separates a network into segments and only passes on frames that are intended for an adjacent segment or
 that need to be routed through it. This means that nodes aren't competing with every other node for access to the network.

 								

 Back to - Activity 12: self-assessment

 Activity 13: exploratory

 Discussion

 One simple example of a standardised product that I thought of is the plug that connects my domestic electrical equipment
 (such as my kettle, hairdryer, table lamps) to the mains electricity supply. In the UK, these plugs have three pins and conform
 to a standard known as BS1363. BS stands for 'British Standard' and indicates that the standard has been agreed by the British
 Standards Institute – the national standards body of the UK. BS1363 specifies things like the shape and configuration of the
 pins, the type of material various parts of the plug should be manufactured from, and the safety features it should possess.
 Other countries use different standards for their electrical plugs and sockets, so when I travel abroad I generally need an
 adaptor to use the electrical equipment I take with me.

 When a standard is widely available, many different manufacturers are able to produce products that are compatible. This is
 likely to increase competition and drive down the costs to consumers. It is also likely to increase manufacturers' confidence
 in the market and so encourages them to invest in and develop products. This in turn is likely to lead to greater reliability.

 Back to - Activity 13: exploratory

 Activity 14: exploratory

 Discussion

 We suggested you round down the dial-up modem rate to 50 kbps becomes it then becomes a much easier figure to work with, so
 this speeds up the calculations. Because only an estimate is required, you don't need to come up with an exact answer, just
 one that will help you to make a rough comparison.

 First we need to express both figures in the same units. Currently one is expressed as Mbps and the other as kbps, so we will
 express them both in bps.

 [image:]

 View description - Uncaptioned Equation

 So the first commercial Ethernet network was about 200 times faster than a modern 56 kbps modem dial-up connection.

 Back to - Activity 14: exploratory

 Activity 15: exploratory

 Discussion

 Of course, we can't guess what you already know or would like to know. Your notes might be about what equipment is needed,
 what data rates are possible, whether there is a limit on the distance between nodes or a limit on the number of nodes a wireless
 network can support. Or they might be something different.

 The value in this activity is that you have thought about two important questions: 'What do I already know about this topic?'
 and 'What further things would I like to know about this topic?' Many people find that this sort of approach helps them to
 become more active in their learning because it gives them a focus and helps them to engage more effectively with the topic.
 See if it works for you.

 Back to - Activity 15: exploratory

 Activity 16: self-assessment

 Answer

 Radio waves occupy the portion of the electromagnetic spectrum lying between about 103 Hz (1 kHz) and 1010 Hz (10 GHz).

 Back to - Activity 16: self-assessment

 Activity 17: exploratory

 Discussion

 Both the management information and the sharing protocols impose an overhead that uses up some of the capacity of the communication
 channel. This effectively reduces the capacity available for sending message data (as compared to management data). The effective
 data rate will, therefore, be lower than the value quoted.

 When thinking about the effects of multiple users on the network, it's also important to realise that the data rate quoted
 is the maximum that can be achieved, and this has to be shared out between all the users of the network. As the number of
 users increases, the data rate available to each individual user decreases.

 Back to - Activity 17: exploratory

 Activity 18: self-assessment

 Answer

 								Answers 							

 	 									
 The statement is false. In ad hoc mode, the WiFi network is isolated from any other network.
 								

 	 									
 The statement is false. Data rate is affected by distance from the AP and the presence of any physical barriers, so stations
 connected to a WiFi infrastructure network are likely to achieve different data rates.

 								

 	 									
 The statement is true. Every WiFi station requires a MAC address so that it can be uniquely identified within the network.
 								

 	 									
 The statement is false. Throughput is a term that describes the effective message data rate. This is lower than the maximum
 data rate because some of the data capacity is used by protocol overheads and management data.

 								

 Back to - Activity 18: self-assessment

 Activity 19: self-assessment

 Answer

 								Answers 							

 	 									
 The statement is false. Bluetooth devices communicate using radio waves.
 								

 	 									
 The statement is true. The Bluetooth standard is within the IEEE 802.15 family of standards for wireless PANs. Bluetooth has
 a maximum range of about 10 m so is unsuitable for wider geographical areas.

 								

 	 									
 The statement is false. Bluetooth devices need a MAC address to provide them with a network identity.
 								

 	 									
 The statement is true. The upper limit on the number of devices that can communicate in a piconet is eight, but piconets can
 be joined together to form larger networks.

 								

 Back to - Activity 19: self-assessment

 Activity 20: self-assessment

 Answer

 								Answers 							

 The completed Table 3 is shown below as Table 4.

 									Table 4 Comparison of WiFi IEEE 802.11g and Bluetooth

 	 												Characteristic 											

 	 												WiFi 											

 	 												Bluetooth 											

 	How transmitted
 	wireless in ISM band
 	wireless in ISM band

 	Equipment needed
 	NIC and possibly access point
 	Bluetooth-enabled microchip

 	Maximum data rate
 	54 Mbps
 	1 Mbps

 	Approximate maximum throughput
 	30 Mbps
 	721 kbps

 	Methods for sharing the medium
 	protocols for sharing
 	controlled by master unit

 	Optimum operating range
 	up to 30 m
 	less than 10 m

 	Standards family
 	IEEE 802.11
 	IEEE 802.15

 	Network structure
 	ad hoc or infrastructure
 	piconet or scatternet

 	Number of nodes supported
 	depends on equipment manufacturer but limited by practical data rate
 	8 per piconet but more when piconets connected into a scatternet

 Back to - Activity 20: self-assessment

 Activity 21: self-assessment

 Answer

 You will almost certainly have used different words to describe the main theme, but I hope we are in broad agreement over
 the topic of each paragraph.

 	 									
 Paragraph 1: The need for Bluetooth
 								

 	 									
 Paragraph 2: Bluetooth standard – when developed and the parties involved
 								

 	 									
 Paragraph 3: Transmission technology – frequency used and equipment needed
 								

 	 									
 Paragraph 4: Piconets
 								

 	 									
 Paragraph 5: Scatternets
 								

 	 									
 Paragraph 6: Range and data rate
 								

 Back to - Activity 21: self-assessment

 Activity 22: exploratory

 Discussion

 Here is my analysis.

 The first sentence in Paragraph 6 is concerned with range, and what limits the range. The second sentence is about data rate
 and throughput. Nothing is discussed that links together these two properties, so they don't fit logically within the same
 paragraph. However, neither of them would fit comfortably in any of the foregoing paragraphs, and separating them would result
 in two single-sentence paragraphs. I felt that together they provided an acceptable ending to the Bluetooth section because
 they 'mopped up' the outstanding points I wanted to make.

 On reflection, a better place for the whole of Paragraph 6 would have been after Paragraph 3, because Paragraph 3 ends with
 a comment about the relatively low power requirement of a Bluetooth transceiver, and Paragraph 6 starts by noting the effect
 of power output on range. This change of ordering would have provided a good link between the two ideas.

 Back to - Activity 22: exploratory

 Activity 23: self-assessment

 Answer

 Although the sample was a fairly short piece of text, I felt that it would divide well into three separate paragraphs – one
 for each of the topics identified in the first set of bullet points before Activity 23.

 Next I looked at ordering, deciding that the points that provided a general introduction to the technologies should come first.
 The explanation about the different interfaces provided some of the background to the different uses, so I put that next.
 I also made sure that I defined the meaning of each abbreviation as I used it (but if I used the abbreviation later in the
 document I didn't repeat the definition).

 Here is my attempt:

 WiFi and Bluetooth are technologies that provide a means of transmitting data wirelessly between devices. Both use the 2.4
 GHz industrial, scientific and medical (ISM) radio frequency band and both are defined by a set of standards produced by the
 Institute of Electrical and Electronics Engineers (IEEE).

 All devices need some kind of network interface to enable them to transmit and receive signals. WiFi uses a network interface
 card (NIC) but Bluetooth uses a small low-power microchip which is better suited for incorporation into small devices.

 WiFi is able to transmit data up to 10 times faster than Bluetooth and has a greater range – typically 30 m compared to 10
 m for Bluetooth. This makes it more suitable for use in local area networks where it can be used as an alternative to a wired
 network. Bluetooth, on the other hand, is generally used for short-range communication between IT devices such as computers,
 printers, keyboards and personal digital assistants (PDAs) where it eliminates the need for connecting cables.

 Back to - Activity 23: self-assessment

 Activity 24: exploratory

 Discussion

 My imagined day starts even before I wake up, when the domestic heating system comes on and my alarm clock switches on the
 radio. If it's winter time I switch on my bedroom light (how nice instead to have a more natural awakening by my bedroom lights
 coming on at a low level and gradually increasing to full brightness). I go to the bathroom, take a shower (adjusting the
 temperature to my own preference) then make coffee and toast in the kitchen. I burn the toast and the smoke alarm sounds.
 I go into the living room and use a remote control to switch on the TV for the morning news. Then I go upstairs and dry my
 hair. On a good day I might have time to run the vacuum cleaner over the carpets, load and switch on the washing machine or
 preset the oven so that the casserole I prepared the night before will be cooked and ready to eat on my return.

 Back to - Activity 24: exploratory

 Activity 25: exploratory

 Discussion

 The devices that control my central heating monitor the temperature of the air and hot water, and control the boiler accordingly.
 My alarm clock monitors the time and controls the switching on (and off) of the radio. The smoke alarm monitors certain chemicals
 in the air and activates an alarm when these rise above a critical level. If I have one of the more expensive models of toaster,
 it might monitor the dryness of the bread and control the toasting time to prevent burning. My TV can be controlled with a
 remote device; the washing machine and oven are both operated by some kind of program controller!

 Back to - Activity 25: exploratory

 Activity 26: exploratory

 Discussion

 For examples of a sensor I thought of the PIR (passive infrared) detector used to trigger a security light outside my house,
 the smoke detectors embedded in my smoke alarms, the temperature sensors in my central heating and hot water system, and the
 device in my electric kettle that senses when the water is boiling. Some of these devices are intrinsically coupled to an
 actuator.

 For examples of an actuator I thought about the electrically operated valves that control the flow of water into my washing
 machine and dishwasher, the release mechanism on my washing machine door, the loudspeakers on my audio system (where the speaker
 cone moves in response to an electrical signal). I also thought about the little hammer that used to strike the bell on intruder
 alarms and doorbells – but I don't have any of these.

 Back to - Activity 26: exploratory

 Activity 27: self-assessment

 Answer

 [image:]

 [image:]

 Back to - Activity 27: self-assessment

 Activity 28: exploratory

 Discussion

 Although Bluetooth and WiFi operate at data rates far in excess of the requirement, neither would provide good solutions for
 a smart home network. WiFi devices need some kind of NIC which would make them bulky, and WiFi is 'energy hungry'. For devices
 (such as a smoke alarm) that rely on battery power, this could lead to frequent battery changing. Although power consumption
 is less of a problem with Bluetooth (because of its lower energy requirements), it would nevertheless be significant in a
 multi-device installation. Furthermore, Bluetooth has an operating range of up to only 10 m and this is reduced in situations
 where there are physical barriers such as walls and windows.

 Back to - Activity 28: exploratory

 Activity 29: exploratory

 Discussion

 A mesh structure implies data routing capabilities, so if a node or link fails it could be possible to find an alternative
 route. In a smart home network, reliability is an important consideration. For example, you could be depending on a signal
 from a smoke alarm to trigger a sprinkler system.

 Back to - Activity 29: exploratory

 Activity 30: exploratory

 Discussion

 My initial scan of the three extracts identified a number of clear differences between active and passive tags. So I decided
 to start by making notes in the form of a simple table, shown as Figure 21 below.

 [image: Figure 21]

 									Figure 21 RFID tag types

 View description - 									Figure 21 RFID tag types

 > means 'greater than'

 < means 'less than'

 ~ means 'approximately'

 Don't worry if you weren't able to identify quite as many differences as I did, but I hope you got the main ones about power
 source, lifespan, range and physical size.

 The extracts also gave information about the characteristics of tags operating at different frequency ranges. I couldn't cross
 reference this directly to active or passive tags, so this would be something requiring further investigation.

 I hope you also spotted that the information about frequency given in the first and third extracts was identical. This highlights
 an important point about web sources: very often they are plagiarised work themselves! In this case, one could be copied from
 the other, or they may have both taken the same section from yet another source. As an experiment, you could try entering
 a portion of the plagiarised section into a Google search – for example "higher performance of high-frequency RFID systems
 incurs higher system costs" – and see how many 'hits' are returned. (You must include the quotation marks because this forces
 Google to search for an exact phrase match.) When I tried, the search returned 64 sites!

 Back to - Activity 30: exploratory

 Activity 31: self-assessment

 Answer

 Here is my attempt:

 There are two main types of RFID tag – active tags, which carry their own battery power source, and passive tags, which draw
 their power from the RFID reader. Active tags tend to be larger, heavier and more expensive than passive tags, but they also
 tend to have a larger memory size (typically 1 Mbyte) and a longer read range (about 100 feet). The lifespan of an active
 tag is limited to 10 years, but passive tags can have an unlimited lifespan. However, the performance capability of passive
 tags is lower as they have a shorter read range (no more than 10 feet), lower memory size (typically 32 to 128 bits), and
 typically read-only functions. Passive tags also require higher-powered readers.

 Back to - Activity 31: self-assessment

 Activity 32: exploratory

 Discussion

 When I did my research at the time of writing (early 2005) the smallest tag I could find in commercial use measured 0.4×0.4
 mm and was 'thinner than a sheet of paper' (Hecht and Hecht, 2004). But I did find reference to a prototype measuring 0.25×0.25
 mm (RFID News, 2004). Although I wasn't searching for anything about the size of RFID readers, I also stumbled across a reference
 to an RFID reader measuring 1 inch in diameter by 0.1 inch thick (Hecht and Hecht, 2004), and this seemed relevant to privacy
 issues because of the ease of hiding small readers so that tags can be read covertly.

 Back to - Activity 32: exploratory

 Activity 33: exploratory

 Discussion

 Of course, I can't predict what RFID developments might be in the news at the time you conduct your research. So my comments
 are restricted to what I found myself when I did some research in early 2005.

 These are the sites I visited:

 	 									
 RFID News site (www.rfidnews.org/), accessed 22 September 2006
 								

 	 									
 RFID Gazette (www.rfidgazette.org/), accessed 22 September 2006
 								

 	 									
 RFID Journal (www.rfidjournal.com/), accessed 22 September 2006
 								

 On the 'RFID journal' site some of the news articles were restricted to subscribers only so I couldn't access all of them.

 Although my search revealed many news items that had only been posted on the day or within a week of my search, the one that
 interested me the most wasn't all that recent. It was from RFID News and was dated 10 June 2004. The URL was www.rfidnews.org/news/2004/06/10/rfidenabled-license-plates-to-identify-uk-vehicles/
 .

 Here is my summary and explanation of why I found this particular article interesting:

 The article was about a pilot project (the e-Plates project) to embed active RFID tags in the licence plates of UK vehicles.
 The tags hold an encrypted ID number which can be matched to vehicle details held in a central database. The RFID readers
 can be fixed or mobile and can read tags travelling at speeds of up to 320 kilometres per hour and at distances of up to 100
 metres. Unlike camera systems for reading licence plates, the RFID tags can be read in any weather conditions and through
 dirt on the plate. If anyone tries to remove the tag, the plate will shatter.

 What really interested me about this site were the readers' comments at the end and the issues they raised. Some readers were
 in favour of such a system, saying that it would help with tracking stolen vehicles and would make the payment of road tolls
 much easier. Others were concerned that the technology would be used for detecting speeding violations and collecting fines,
 and about privacy issues arising from the location data that would be stored. One person expressed worries that the encrypted
 signal could somehow be recorded and played back later.

 In case this is helpful, the notes I made whilst reading the article are shown in Figure 24.

 [image: Figure 24]

 									Figure 24 Notes for Activity 33 								

 View description - 									Figure 24 Notes for Activity 33 								

 Back to - Activity 33: exploratory

 							Figure 1 Representation of a point-to-point communication between computer and printer

 Description
Figure 1
 Back to - 							Figure 1 Representation of a point-to-point communication between computer and printer

 							Figure 2 Representation of a computer network

 Description
Figure 2
 Back to - 							Figure 2 Representation of a computer network

 Figure 3 Ripples on a pond

 Description
This image shows a ripple diagram, showing waves on a graph. A line follows the width of the diagram, which represents the
 'mean water level'. On the left, one arrow points upwards and one points downwards to show the 'distance from the mean water
 level', above and below the mean water level. A wave runs along the line, first peaking above the mean water level, then below.
 The peaks decrease as the wave runs along the line. At the end of the mean water level line there is a label indicating that
 this is the 'distance from impact'.
 Back to - Figure 3 Ripples on a pond

 Figure 4 Sinewave

 Description
This image is almost the same as the previous image, Figure 3. The only difference is that, in this case, the wave does not
 decrease in size along the 'mean water level' line. Each peak, above and below the line, is the same.
 Back to - Figure 4 Sinewave

 							Figure 5 Electromagnetic wave

 Description
This diagram is almost the same as the previous one, Figure 4. The difference is that it shows the 'wave cycle'. A dotted
 line leads down from 'mean level', at the point where the wave drops to fall below the line. There is another line leading
 down from the 'mean level' at the next point where this occurs. The lines are joined to show that this is the 'wave cycle'.
 Back to - 							Figure 5 Electromagnetic wave

 							Figure 6 The electromagnetic spectrum

 Description
Figure 6
 Back to - 							Figure 6 The electromagnetic spectrum

 Uncaptioned Equation

 Description
This is an equation, which reads five thousand equals five times ten, times ten, times ten equals five times ten to the power
 of 3.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This is an equation, which reads seventy-two thousand equals seven point two times ten, times ten, times ten, times ten equals
 seven point 2 times ten to the power of four.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This is an equation, which reads eighty-two thousand, six hundred equals eight point two six times 10, times ten, times ten,
 times ten equals eight point two six times ten to the power of four.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the figure seven point three nine zero, then three more zeros, then one more zero. Curved lines with arrows
 above the figures, from right to left, show how the decimal point has moved 6 places to the left.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the equation seven point three nine times 10 to the power of six.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation: open bracket, three times ten to the power of four, close bracket, times, open bracket
 two times ten to the power of three, close bracket.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation: open bracket, three times ten to the power of four, close bracket, times, open bracket,
 two times ten to the power of three, close bracket, equals three times two times ten to the power of four times ten to the
 power of thirty-one.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation: three times two times, open bracket, ten times ten, times ten, times ten, close bracket,
 times, open bracket, ten times ten, times ten, close bracket.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation: ten times ten, times ten, times ten, times ten, times ten, times ten equals ten to
 the power of seven.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation: ten to the power of four times ten to the power of three equals ten to the power
 of, open bracket, four plus three, close bracket, equals ten to the power of seven.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation: open bracket, three times ten to the power of four, close bracket, times, open bracket,
 two times ten to the power of three, close bracket, equals three times two, times ten to the power of, open bracket, four
 plus three, close bracket, equals six times ten to the power of seven.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following equation, worked out over five lines: First line: open bracket, eight times ten to the power
 of six, close bracket, times, open bracket, three point five times ten to the power of three, close bracket. Second line:
 equals eight times three point five times ten to the power of, open bracket, six plus three, close bracket. Third line: equals
 twenty-eight times ten to the power of nine. Fourth line: two point eight times ten to the power of one, times ten to the
 power of nine. Fifth line: two point eight times ten to the power of ten.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the following fraction: three times ten to the power of four over two times ten to the power of three. The
 10 in the denominator is crossed out. There is a gap, then the following fraction: three times ten, times ten, times ten,
 times ten over two times ten, times ten, times ten. Both numerator and denominator are followed by the equals sign, linking
 to the third fraction: three times ten over two. This is followed by the equation: one point five times ten to the power of
 one.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the fraction: three times ten to the power of four over two times ten to the power of three. This is followed
 by the equation: three over two times ten to the power of open bracket four minus three, close bracket. The three in the four
 minus three is crossed out. Following this is the equation: one point five times ten to the power of one.
 Back to - Uncaptioned Equation

 							Figure 7 Representing data with frequency changes

 Description
Figure 7
 Back to - 							Figure 7 Representing data with frequency changes

 							Figure 8 A transmitter and receiver in a network

 Description
Figure 8
 Back to - 							Figure 8 A transmitter and receiver in a network

 							Figure 9 Transceivers in a network

 Description
Figure 9
 Back to - 							Figure 9 Transceivers in a network

 							Figure 10 Representations of network topologies

 Description
Figure 10
 Back to - 							Figure 10 Representations of network topologies

 Uncaptioned Equation

 Description
This image shows information over the three lines. First line: ten megabits per second. This is followed by ten million bits
 per second. Second line: fifty kilobytes per second. This is followed by fifty thousand bits per second. Third line: the fraction
 ten million over fifty thousand equals two hundred.
 Back to - Uncaptioned Equation

 							Figure 11 Representation of a wireless network

 Description
Figure 11
 Back to - 							Figure 11 Representation of a wireless network

 							Figure 12 Electromagnetic energy radiating from a non-directional antenna: (a) side view; (b) from above

 Description
Figure 12
 Back to - 							Figure 12 Electromagnetic energy radiating from a non-directional antenna: (a) side view; (b) from above

 							Figure 13 Electromagnetic energy radiating from a directional antenna: (a) side view; (b) from above

 Description
Figure 13
 Back to - 							Figure 13 Electromagnetic energy radiating from a directional antenna: (a) side view; (b) from above

 							Figure 14 Representation of a WiFi ad hoc network

 Description
Figure 14
 Back to - 							Figure 14 Representation of a WiFi ad hoc network

 							Figure 15 Representation of a WiFi infrastructure network

 Description
Figure 15
 Back to - 							Figure 15 Representation of a WiFi infrastructure network

 							Figure 16 Representation of a Bluetooth piconet

 Description
Figure 16
 Back to - 							Figure 16 Representation of a Bluetooth piconet

 							Figure 17 Representation of a Bluetooth scatternet

 Description
Figure 17
 Back to - 							Figure 17 Representation of a Bluetooth scatternet

 Uncaptioned Equation

 Description
This image shows a line of figures. The first is fifteen milliseconds. The second is the fraction 15 over 1000 seconds. The
 third is nought point nought one five seconds.
 Back to - Uncaptioned Equation

 Uncaptioned Equation

 Description
This image shows the fraction sum: nought point nought one five over 1 times one hundred. Next to it is the figure one point
 five percent.
 Back to - Uncaptioned Equation

 							Figure 18 Representation of a simple RFID system

 Description
Figure 18
 Back to - 							Figure 18 Representation of a simple RFID system

 							Figure 19 Representation of a simple networked RFID system

 Description
Figure 19
 Back to - 							Figure 19 Representation of a simple networked RFID system

 							Figure 20 Examples of RFID tags

 Description
This is a photograph of eight items laid out on a flat surface. In the bottom right hand corner of the photograph is a scaled
 ruler marked in 1 centimetre intervals running from nought to ten.
 Back to - 							Figure 20 Examples of RFID tags

 									Figure 21 RFID tag types

 Description
Figure 21
 Back to - 									Figure 21 RFID tag types

 							Figure 22 Advanced search facility in Google

 Description
This image shows a screen shot of the 'Google' search engine website. The image shows the home page. A large arrow points
 to the text on the right hand side of the search box, with is a link to 'Advanced search'.
 Back to - 							Figure 22 Advanced search facility in Google

 							Figure 23 Setting the date parameter in Google

 Description
This image shows a screen shot of the 'Google' search engine website. The image shows the Advanced Search page on the website.
 There is a circle around the dropdown box for the 'Date' parameter. The text beside 'Date' reads 'Return pages updated in
 the'. The chosen dropdown list item is placed at 'past three months'.
 Back to - 							Figure 23 Setting the date parameter in Google

 									Figure 24 Notes for Activity 33 								

 Description
This image shows a diagram of text elements, linked by arrows. The first text element is 'embedded tag (active)'. An arrow
 leads to text directly to the right, which reads 'fixed or mobile reader'. Two further arrows lead from 'fixed or mobile reader'
 to 'speeds of up to three hundred and twenty kilometres an hour' and 'distances of up to 100 metres'. Another arrow leads
 from 'embedded tag (active)' to text further over to the right, which reads 'plate self-destructs if tampered with'. A third
 arrow leads from 'embedded tag (active)' to text directly below it. This reads 'encrypted ID no.'. An arrow leads from 'encrypted
 ID no.' to text below it, which reads 'sent to central database'. An arrow leads from 'sent to central database' to text below
 it, which reads 'matched with vehicle details'. In the bottom right hand corner of the diagram, there is more text contained
 within a dark oval ring. This text reads 'part of e-plates project. Two arrows lead from this to 'started 2001' and 'A million
 pounds cost to date'.
 Back to - 									Figure 24 Notes for Activity 33 								

 OEBPS/Images/image00105.jpeg
Tog Hype.

Attribute
Active Passive
power source internol bottery Snous poven
ypicol lifespan 10 yeors mox unlimited
+ypical capobility reod/write reod only
reod ronge ~ 0o f+ t-10 ft
typical memory size ' Mbyfe 32 - 128 bits
physical size > possive < active
weight > passive < octive
cost > passive < active
reoder power < possive > octive

OEBPS/Images/image00106.jpeg
embedded*rogg—\

late seif-destructs
Cactive) P.{ tompered with
fixed or pnobile
reoder
encrypted ID no l &_, distances up to
| e b
320 km/h

sent 10 central part of e-plates

damlmse f project \,
rrortched with storted 2000 Elroost

Vehicle details oo

OEBPS/Images/image00103.jpeg

OEBPS/Images/image00104.jpeg
%X 100 = 4% duty cycle

OEBPS/Images/cover00107.jpeg
University

The Open

IT: device to device
communication

g

OpenLearn

Free learning from
The Open University

OEBPS/Images/image00080.jpeg
(8%10% x(35 % 10%)
=8%35 X 10‘("5‘

= 28x10°

= 28x10'x10°
28x10'

OEBPS/Images/image00079.jpeg
B x10H x(2x10%)=3x2x10%"P=6x107

OEBPS/Images/image00078.jpeg
0% x10°=10“4*» =107

OEBPS/Images/image00077.jpeg
10 %10 x 10 x 10 X 10 x 10 x 10= 10"

OEBPS/Images/image00076.jpeg
3x2x(10 %10 x 10 % 10) x (10 x 10 x 10)

OEBPS/Images/image00075.jpeg
(3 x10" x(2x10%)=3x2x10% x 10*

OEBPS/Images/image00074.jpeg
(3%10%) x (2 x10%)

OEBPS/Images/image00073.jpeg
739 x10°

OEBPS/Images/image00072.jpeg
AR AR
7.390 000 O

OEBPS/Images/image00071.jpeg
7 390 000.0

OEBPS/Images/image00070.jpeg
82 600=8.26 x10 x 10 x 10 x 10 = 8.26 x 10*

OEBPS/Images/image00069.jpeg
72 000=72 x10 x10 x 10 x10=7.2 x10*

OEBPS/Images/image00068.jpeg
5000=5x10x10 x10=5 x 10*

OEBPS/Images/image00067.jpeg
power microwaves viible Xerays

o - = -
ndio infrared uliraviolet amma rays
= - - -

1100 100 10° 106 107 100 10° 10 101 102 10 10M 10%5 10' 107 10" 10 10 102 102
frequency/He

OEBPS/Images/image00066.jpeg

OEBPS/Images/image00065.jpeg

OEBPS/Images/image00064.jpeg
distance from
mean water level

mean

e Y 7 e
level from impact

OEBPS/Images/image00063.jpeg
Computer | network printer
receives conveys veceives
wanipuates wanpiotes || wonipuiotes
sends [send = sends

stores/retrieves

stores/retrieves

i

User 2

=

receives
anipuotes
sends
stores/retrieves

Computer 2

OEBPS/Images/image00062.jpeg
computer comminicartion link printer

receives conveys receives
eaniputes Al | manipuates
sends o < sends

stores/retrieves stores/retrieves

OEBPS/Images/image00061.jpeg

OEBPS/Images/image00100.jpeg
e e

OEBPS/Images/image00099.jpeg
10

OEBPS/Images/image00098.jpeg
) reoder MWH

receives receves
il waniputes
storesiretrioves sonds

stores/retrieves

veceves |00l| veceves recaves
sends 2 sends monipdotes
storesiretrieves storesivetrieves seeds
storesiretrieves

RFID sibsystem

409 reoder rast computer
receves | Sgpol receives receives g
sends = sends anipuiotes s
storesiretrieves storesietrieves sends] stoves/
storesiretrieves P
database
Server

reepprE

OEBPS/Images/image00097.jpeg
109 reoder host computer
receives signol receives sigrol receives

sonde = sonds 1 ronipiates
stores/retrieves stores/retrieves sends

stores/retrieves

OEBPS/Images/image00096.jpeg
%Xl[}[}:l.{;%

OEBPS/Images/image00095.jpeg
"

s = 00155
0

OEBPS/Images/image00094.jpeg

OEBPS/Images/image00093.jpeg

OEBPS/Images/image00092.jpeg

OEBPS/Images/image00091.jpeg

OEBPS/Images/image00101.jpeg
T b s rame D e

Ot O N@EG Lo o @ 3-5 8- B

o e st e “@e

Google wewessssan e

et g werinin Toromes 8

it ormat Ony v s ot ot]
et o s
e) —

SRR — st e

o Bl s o erreaa
Suesowch @ ot O
Froogle Product Search (BETA)
. [p——)
et Search
[=3 |«

OEBPS/Images/image00102.jpeg
10 Mbps = 10 000 000 bps
50 kbps = 50 000 bps
10 000 000 —200

50 000

OEBPS/Images/image00090.jpeg

OEBPS/Images/image00089.jpeg

OEBPS/Images/image00088.jpeg
receves
anipuates
sends

stores/
retrieves

OEBPS/Images/image00087.jpeg
(@) bus (b) star (¢) extended star

(d) bridged network () full mesh () partial mesh

O node [hub) switch or bridge

link

OEBPS/Images/image00086.jpeg
tronscever vetwok dronccever

sender/ serder/
reciient receves | 2 receives vecipient
910 | anipuates | Sgrl S0 | ranipuates |dat0 &

= sends serds [F
stores/retrieves stores/retrieves

OEBPS/Images/image00085.jpeg
recipient

storesiretrieves Sstoresiretrioves

OEBPS/Images/image00084.jpeg
energy

mean.

energy.
level

[ime

OEBPS/Images/image00083.jpeg
4x10°
2x10?

OEBPS/Images/image00082.jpeg
)
3X10\ =%><10'H’ =1.5x10'
2x10

OEBPS/Images/image00081.jpeg
3x10° _3x10x10x10x10 _ 3x10

=T =1.5x10'
2x10° 2x10x10x10 2

