

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ


SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Sieci bezprzewodowe. Praktyczny przewodnik

Autorzy: Adam Engst, Glenn Fleishman

Tłumaczenie: Adam Jarczyk

ISBN: 83-7361-977-1

Tytuł oryginału: [The Wireless Networking
Starter Kit, Second Edition](#)

Format: B5, stron: 520


Sieci bezprzewodowe stają się coraz popularniejsze. Wiele firm, instytucji i użytkowników prywatnych rezygnuje z tradycyjnych sieci kablowych, decydując się na rozwiązania bezprzewodowe. Sieci bezprzewodowe są zdecydowanie łatwiejsze w instalacji, redukują ilość kabli płaczących się pod biurkiem i pozwalają na korzystanie z internetu niemal w dowolnym miejscu – wszędzie tam, gdzie dociera sygnał. Na rynku pojawia się coraz więcej urządzeń pozwalających na ich stworzenie, a karta sieci bezprzewodowej to już niemal standard w komputerach przenośnych. Jednak wybór odpowiedniego urządzenia i skonfigurowanie komputera pod kątem korzystania z sieci bezprzewodowej dla wielu użytkowników nadal jest trudnym zadaniem.

Książka „Sieci bezprzewodowe. Praktyczny przewodnik” opisuje wszystkie zagadnienia związane z budową, konfiguracją i użytkowaniem sieci bezprzewodowej. Czytając ją, dowiesz się, jak dobrać urządzenia sieciowe, stworzyć w oparciu o nie sieć i w jaki sposób podłączyć do niej komputery. Przeczytasz o standardach sieci bezprzewodowych i podstawach ich działania. Znajdziesz tu informacje o tym, jak udostępniać pliki i drukarki, jak zabezpieczyć sieć przed atakami z zewnątrz oraz jak administrować nią. Jeśli zastanawiasz się, w jaki sposób skonfigurować swojego laptopa tak, aby móc korzystać z sieci bezprzewodowej w hotelu lub restauracji, w tej książce również znajdziesz odpowiedź na to pytanie.

W książce poruszono także:

- Działanie sieci bezprzewodowych
- Dobór urządzeń dostępowych, kart sieciowych i anten
- Konfiguracja połączeń sieciowych w Windows, Linuksie, FreeBSD i Mac OS X
- Łączenie komputerów za pomocą Bluetooth
- Projektowanie i tworzenie sieci bezprzewodowej
- Konfiguracja urządzeń sieciowych
- Zabezpieczanie danych w sieciach bezprzewodowych
- Tworzenie sieci bezprzewodowych dużego zasięgu

Wykorzystaj wszystkie możliwości sieci bezprzewodowych


Spis treści

Podziękowania	9
Wprowadzenie	11
Część I Podstawy techniki bezprzewodowej	21
Rozdział 1. Jak działa łączność bezprzewodowa	23
Przenikanie sygnału przez ściany	23
Transmisja danych za pomocą fal radiowych	25
Rozdział 2. Standardy sieci bezprzewodowych	27
802.11b: aktualny lider	30
802.11a: wyższe częstotliwości, mniej zakłóceń	31
802.11g: szybszy i kompatybilny	33
Rozdział 3. Urządzenia bezprzewodowe	37
Punkty dostępowe	38
Bezprzewodowe karty sieciowe	41
Anteny	49
Rozdział 4. Inne standardy	53
Bluetooth	53
Komórkowe systemy przesyłania danych	56
Bliższa i dalsza rodzina 802.11	60
WiMax: 802.16 i długie dystanse	63
Rozdział 5. Sieci bezprzewodowe (najbliższej) przyszłości	65
Sieci kratowe	65
Ultra Wideband (UWB)	68
Lotnicza bezprzewodowa łączność szerokopasmowa	70

Część II	Podłączamy komputer	73
Rozdział 6.	Podłączenie komputera PC pracującego w systemie Windows	75
	Instalacja sprzętu	76
	Konfiguracja Windows XP	77
	Konfiguracja oprogramowania Broadcom	83
	Konfiguracja oprogramowania Linksys	85
	Konfiguracja oprogramowania Orinoco	92
	Konfiguracja innych klientów sieci bezprzewodowych	93
Rozdział 7.	Konfiguracja laptopa Centriro	97
	Zarządzanie połączeniami	97
	Korzystanie z profili	99
	Rozwiązywanie problemów	101
Rozdział 8.	Podłączenie komputera Macintosh	103
	Proste połączenie	103
	Połączenie średnio zaawansowane	105
	Konfiguracja innego oprogramowania klienckiego	110
Rozdział 9.	Podłączenie komputera pracującego w systemie Linux lub FreeBSD	113
	Linux, FreeBSD i Wi-Fi	113
Rozdział 10.	Podłączenie komputera podręcznego	117
	Palm OS	118
	Windows Mobile 2003	123
Rozdział 11.	Łączenie przez Bluetooth	131
	Zestawianie w pary	131
	Bluetooth w praktyce	141
Rozdział 12.	Tworzenie sieci bezprzewodowej ad hoc	153
	Tworzenie sieci ad hoc w Windows XP	154
	Tworzenie sieci ad hoc w systemach Mac OS 8.6/9.x	155
	Tworzenie sieci ad hoc w systemie Mac OS X	156
Rozdział 13.	Udostępnianie plików i drukarek	159
	Windows XP	160
	Mac OS 9	162
	Mac OS X	166
	Udostępnianie drukarek	169
Rozdział 14.	Rozwiązywanie problemów z połączeniem	171
	Problem: nie widać sieci bezprzewodowej	172
	Problem: brak łączności bezprzewodowej	176
	Problem: słaba jakość sygnału	177
	Problem: brak dostępu do sieci lub Internetu w podróży	178
Część III	Tworzenie sieci bezprzewodowej	181
Rozdział 15.	Planowanie sieci bezprzewodowej	183
	Tworzenie schematu sieci	184
	Zakupy i konfiguracja	188

Rozdział 16. Zakup bramy bezprzewodowej	193
Opcje sprzętowe	194
Interfejsy konfiguracyjne	197
Usługi sieciowe	198
Bezpieczeństwo i filtry	200
Komunikacja z ISP	204
Różne	206
Rozdział 17. Konfiguracja bramy bezprzewodowej	209
Linksys BEFW11S4	209
Linksys WRT54G	216
AirPort Extreme Base Station	218
Typowe ustawienia bram bezprzewodowych	227
Rozdział 18. Bezprzewodowe gadżety	233
Aparaty i kamery cyfrowe	233
Drukarki i adaptory	236
Detektory Wi-Fi	239
Odtwarzacze muzyki i zdjęć	241
Telewizory, monitory i projektory	242
Telefony Wi-Fi	244
Różne	245
Rozdział 19. Tworzenie programowego punktu dostępowego	247
Konfiguracja programowej bazy sprzętowej w systemach Mac OS 8.6 i 9.x	248
Konfiguracja udostępniania Internetu w systemie Mac OS X	249
Windows XP i oprogramowanie do routingu	251
Rozdział 20. Mostkowanie sieci bezprzewodowych	255
Podstawy mostkowania	255
Typy mostów	257
Rozdział 21. Anteny do użytku w budynkach	265
Potwierdzenie zgodności	266
Typy anten do użytku w pomieszczeniach	267
Instalacja anteny — wskazówki	269
Rozdział 22. Sieć Wi-Fi w małym biurze	271
Bezpieczna transmisja	271
Uwierzytelniony dostęp	276
Rozdział 23. Rozwiązywanie problemów z siecią bezprzewodową	281
Problem: słaby sygnał	283
Problem: przerwy w łączności	284
Problem: odbiór jest niemożliwy	284
Problem: brak łączności bezprzewodowej	286
Problem: często trzeba restartować punkt dostępowy	287
Problem: brak łącza pomiędzy siecią bezprzewodową i kablową	287
Problem: brak połączenia z Internetem	289
Problem: WDS nie działa	291
Część IV Bezpieczeństwo sieci bezprzewodowych	293
Rozdział 24. Kłopoty z sieciami bezprzewodowymi	295
Prawdopodobieństwo ataku	296
Potencjalne szkody	297
Kto powinien się czym przejmować?	302

Rozdział 25. Ochrona dostępu do sieci	305
Niby-zabezpieczenia	305
Szyfrowanie i kontrola	307
Poznaj swych wrogów	312
Rozdział 26. Zabezpieczanie przesyłanych danych	319
Szyfrowanie hasła email	320
Szyfrowanie zawartości	321
SSH (Secure Shell)	325
SSL (Secure Sockets Layer)	329
VPN (Virtual Private Network)	331
Rozdział 27. Ochrona systemów komputerowych	335
Czym tu się przejmować?	335
Oprogramowanie antywirusowe	337
Aktywne zapory sieciowe	338
Część V Z laptopem w trasę	341
Rozdział 28. Szukanie Wi-Fi w podróży	343
Darmowe sieci bezprzewodowe	343
Komercyjne sieci bezprzewodowe	348
Rozdział 29. Konfiguracja oprogramowania WISP	359
Boingo Wireless	360
iPass	365
GRIC	370
Sprint PCS	371
Inni dostawcy usług bezprzewodowych	372
Rozdział 30. Wykorzystanie komórkowych systemów przesyłania danych	373
Łączenie z sieciami GSM i GPRS	373
Łączenie z użyciem CDMA i CDMA2000	376
Rozdział 31. Przygotowania do podróży	379
Konta dostępowe	379
Poczta elektroniczna	380
Pliki	382
Kopie zapasowe	383
Sieci VPN	384
Rozdział 32. Praca w podróży	387
Łączenie się z siecią	387
Wskazówki	389
Część VI Daleki zasięg	393
Rozdział 33. Długodystansowe łącza Wi-Fi	395
Łączenie z Internetem	396
Zwiększanie zasięgu sieci	400
Rozwiązywanie problemów	403
Rozdział 34. Anteny dla łączy długodystansowych	407
Typy anten dla łączy długodystansowych	407
Kable i złącza antenowe	414
Akcesoria bezprzewodowe	416

Obliczenie mocy sygnału	418
Zgodność z przepisami	425
Instalacja anteny	425
Dodatki	431
Dodatek A Podstawy sieci komputerowych	433
Co to jest sieć?	434
Zastosowania sieci komputerowych	435
Okablowanie sieciowe	438
Urządzenia sieciowe	448
Protokoły sieciowe	456
Dodatek B Konfiguracja ustawień sieciowych	463
Konfiguracja ustawień sieci w systemach Windows	464
Konfiguracja ustawień sieci w systemach Mac OS 8.6/9.x	468
Konfiguracja ustawień sieci w systemie Mac OS X	470
Dodatek C Jak rozwiązywać problemy	473
1. Opisz problem	473
2. Rozłóż system na części składowe	474
3. Sformułuj pytania	475
4. Odpowiedz na pytania	476
5. Poproś o pomoc eksperta	477
Jak radzić sobie w beznadziejnych sytuacjach?	481
Słowniczek	483
Skorowidz	499

Rozdział 2.

Standardy sieci bezprzewodowych

Komunikowanie się, niezależnie od kontekstu, może się odbywać pomyślnie tylko wtedy, gdy wszyscy uczestnicy tego procesu posługują się tym samym językiem. W świecie sieci komputerowych taki język nosi nazwę specyfikacji. Jeśli specyfikacja zostanie uzgodniona przez wystarczającą liczbę stron lub jeśli otrzyma aprobatę organizacji branżowej, jej status może wzrosnąć do poziomu standardu.

Tak to przynajmniej wygląda w teorii, lecz w każdej branży można wskazać niezliczone „standardy”, które nie są w stanie współpracować z innymi i stanowią element rywalizacji pomiędzy producentami. Jednakże świat sieci bezprzewodowych, co jest godne uwagi, niemal całkowicie wyewoluował poza ten gąszcz konkurencyjnych standardów. Mówiąc o sieciach bezprzewodowych, mamy na myśli rodzinę współpracujących ze sobą standardów: urządzenie obsługujące dany standard jest zawsze zgodne z innymi, obsługującymi ten sam standard. Co więcej, zgodność wstecz jest tu bardziej regułą niż wyjątkiem.

W latach od 1999 do 2001 wiodącą specyfikacją była IEEE 802.11b, znana również pod nazwami Wi-Fi i AirPort (nazwa stosowana dla tej technologii przez Apple). Sukces 802.11b był olbrzymi a urządzeń, które obsługują ten standard, sprzedano dziesiątki milionów.

W roku 2001 w końcu pojawił się na rynku sprzęt dla znacznie szybszego standardu 802.11a, a chociaż był on podobny do 802.11b, oba standardy nie mogły współpracować ze sobą, ponieważ wykorzystywały inne pasma częstotliwości.

Rozwiązanie, które pozwalało na uzyskanie szybkości standardu 802.11a, zachowując jednocześnie zgodność z 802.11b, ostatecznie pojawiło się w roku 2003 jako 802.11g. Ten najnowszy standard działa równie szybko jak 802.11a, lecz na tych samych częstotliwościach co 802.11g, zapewniając pełną zgodność wstecz z niezliczonymi urządzeniami 802.11b.

Standard 802.11g stopniowo zastąpi 802.11b i najprawdopodobniej wyprze standard 802.11a do zastosowań niszowych. Jeśli ktoś chce się asekurować, może skorzystać z oferty niektórych producentów, proponujących karty „a/b/g”, które obsługują wszystkie trzy specyfikacje.

Stowarzyszenie branżowe, sprawujące kontrolę nad Wi-Fi, rozszerzyło tę definicję tak, że obejmuje wszystkie trzy specyfikacje i każdy produkt na rynku oznaczony „Wi-Fi” ma adnotację, czy działa w paśmie 2,4 GHz, 5 GHz, czy w obu (patrz tabela 2.1). Wszystkie urządzenia Wi-Fi są certyfikowane jako zdolne do współpracy z wszystkimi innymi urządzeniami Wi-Fi w tym samym paśmie. Inaczej mówiąc, wszystkie urządzenia 802.11b i 802.11g będą ze sobą współpracować, lecz urządzenia 802.11a mogą komunikować się tylko z innymi urządzeniami 802.11a.

Tabela 2.1. Zestawienie standardów sieci bezprzewodowych

Standard	Częstotliwość	Przepustowość nominalna i rzeczywista	Zgodność z 802.11b	Rok wprowadzenia do użytku	Trend
802.11b	2,4 GHz	11 Mb/s 5 Mb/s	Tak	1999	Coraz mniej w komputerach, rośnie popularność w tańszych urządzeniach
802.11a	5 GHz	54 Mb/s 25 Mb/s	Nie	2002	Powoli przyjmuje się w firmach, brak zainteresowania ze strony konsumentów
802.11g	2,4 GHz	54 Mb/s 20 Mb/s	Tak	2003	Rosnąca wszędzie popularność

Gdy w połowie roku 2002 pisaliśmy pierwsze wydanie niniejszej książki, nadal nie było pewne, czy sieci bezprzewodowe Wi-Fi będą ostatecznym zwycięzcą na rynku, ponieważ istniały jeszcze rywalizujące standardy, takie jak HomeRF.

IEEE

IEEE, czyli Institute of Electrical and Electronics Engineers, jest niedochodowym zawodowym zrzeszeniem inżynierów, mającym 380 000 członków. Misją IEEE jest tworzenie opartych na ugodzie standardów technicznych w urządzeniach elektronicznych w kilku branżach. Wielu producentów urządzeń 802.11 zaangażowało się w prace podkomisji IEEE.

IEEE 802 Committee zajmuje się sieciami komputerowymi. 802.11 Working Group — bezprzewodowymi sieciami lokalnymi, a różne grupy robocze Task Group (między innymi a, b, e, f, g, h oraz i) pracują nad określonymi typami bezprzewodowych sieci lokalnych i problemami związanymi z sieciami bezprzewodowymi, na przykład strumieniowym przesyłaniem mediów, komunikacją pomiędzy punktami dostępowymi i bezpieczeństwem.

Status Wi-Fi przestał już podlegać dyskusji: ponieważ konkurencja praktycznie znikła, a urządzenia Wi-Fi są obecne w milionach domów i firm, standard ten jest niekwestionowanym liderem sieci bezprzewodowych.

Pomimo to na scenie pojawiły się jeszcze inne standardy bezprzewodowe, takie jak Bluetooth, który służy do synchronizacji danych na krótkich dystansach, z małym poziomem pomocy, a także WiMax, wykorzystywany do nawiązywania długodystansowych połączeń dwupunktowych. Omówimy je wszystkie wraz z przedstawieniem pewnej prognozy przyszłości rozwoju Wi-Fi w rozdziale 4. „Inne standardy”.

Certyfikat Wi-Fi

Wi-Fi jest skrótem angielskiego *wireless fidelity*. Nazwa ta ma sugerować przesyłanie danych z wysoką wiernością. W istocie jest to znak handlowy należący do Wi-Fi Alliance — stowarzyszenia branżowego, które pełniło wiodącą rolę w pracach związanych z zapewnieniem zgodności pomiędzy urządzeniami różnych producentów, stosujących standard IEEE 802.11b, a ostatnio również 802.11a i 802.11g (www.wifialliance.com). Stowarzyszenie to tak skutecznie rozpropagowało nazwę Wi-Fi, że zmieniło własną nazwę z bardziej niezgrabnej (lecz więcej wyjaśniającej) Wireless Ethernet Compatibility Alliance właśnie na Wi-Fi Alliance. Wi-Fi Alliance wymaga okazałych składek członkowskich — nie licząc dodatkowych opłat — od firm, które zgłaszają swoje urządzenia do testów w laboratorium certyfikującym stowarzyszenia.

Proces certyfikacji, podczas którego stosuje się standardowy pakiet testów, gwarantuje poprawne działanie tysięcy poszczególnych funkcji. Dopiero po pomyślnym zakończeniu tych prób producent może legalnie używać znaku i nazwy Wi-Fi dla danego urządzenia (patrz rysunek 2.1). Metoda Wi-Fi Alliance rzeczywiście jest taką gwarancją kompatybilności, której można zaufać. Wprawdzie inne grupy handlowe promowały swoje standardy, lecz z nieszczególnym powodzeniem. Przykładowo, Bluetooth jest w większym stopniu konceptem marketingowym, ponieważ od producentów nie wymaga się przechodzenia rygorystycznego, niezależnego procesu certyfikacji, aby mogli stosować tę nazwę w swoich produktach.

Rysunek 2.1.

Logo Wi-Fi


W październiku 2002 roku stowarzyszenie Wi-Fi Alliance zaktualizowało znak certyfikacji Wi-Fi, tak aby wskazywał, czy dane urządzenie może pracować w paśmie 2,4 GHz (wówczas 802.11b, lecz dziś również 802.11g), w paśmie 5 GHz (802.11a) czy też w obu, co umożliwiają produkty zgodne z większą liczbą specyfikacji. Na starszych urządzeniach znajduje się sam znak Wi-Fi, natomiast w przypadku nowszych trzeba sprawdzić, które pasma obsługują. Informacje te powinny być wyraźnie zaznaczone na opakowaniu.

Najnowszą zmianą Wi-Fi Alliance było uwzględnienie w procesie certyfikacji Wi-Fi dodatkowych standardów, np. WPA (nowa specyfikacja zabezpieczeń Wi-Fi Protected Access), co ma na celu zapewnienie, że nowe, bardziej wyrafinowane opcje sieci bezprzewodowych będą ze sobą współpracowały równie dobrze, jak podstawowe elementy.

802.11b: aktualny lider

Standard 802.11b stosuje rozpraszanie widma z wykorzystaniem sekwencji bezpośredniej do nadawania i odbioru danych z szybkością 11 megabitów na sekundę (Mb/s). Ta liczba nie powinna jednak nikogo oszukać, gdyż przepustowość użytkowa jest znacznie mniejsza. Do 11 Mb/s wlicza się całe dodatkowe obciążenie sieci przez nagłówki i stopki pakietów, synchronizację transmisji i inne elementy. Rzeczywista przepustowość w przypadku tego standardu teoretycznie wynosi około 7 Mb/s, co jest wartością podobną jak w kablowym Ethernetie 10Base-T (o znamionowej szybkości 10 Mb/s), lecz większość użytkowników w najlepszym razie dostaje 4 – 5 Mb/s z uwagi na ograniczenia tanich urządzeń do użytku domowego i natłok sygnałów w większości sieci.

802.11b obsługuje pięć szybkości transmisji, zaczynając od najszybszej i przechodząc na wolniejsze, jeśli zakłócenia lub niski poziom sygnału uniemożliwiają przesłanie danych. Są to: 11 Mb/s, 5,5 Mb/s, 2 Mb/s, 1 Mb/s i 512 kb/s (kilobitów na sekundę).


Trzy najniższe szybkości w istocie pochodzą z oryginalnego protokołu 802.11, starszego od 802.11b. Niektóre z najstarszych urządzeń nadal mogą współpracować z nowym sprzętem dzięki tej zgodności wstecz. Wygląda na to, że najniższa szybkość (512 kb/s) w części najnowszych urządzeń nie jest już obsługiwana.

Niektóre bezprzewodowe karty sieciowe i punkty dostępowe pozwalają na wybór szybkości działania, lecz o ile nie stosujemy długodystansowego łącza, w którym trzeba ustawić konkretny poziom, ręczna zmiana szybkości nie ma sensu: urządzenia powinny zawsze negocjować najwyższe możliwe szybkości. Najczęściej nie da się ustalić szybkości połączenia, lecz można bezpiecznie założyć, że sieci bezprzewodowe przy pełnym poziomie sygnału będą działać z szybkością 11 Mb/s, podczas gdy łącza długodystansowe prawdopodobnie będą miały szybkość 1 lub 2 Mb/s.


Użytkownicy z dużymi skłonnościami do majsterkowania czasem potrafią doprowadzić sieć bezprzewodową do pracy z nieco lepszą wydajnością przez wyłączenie najniższych szybkości i zmuszenie wszystkich urządzeń do komunikacji z wyższą lub nawet tylko z najwyższą prędkością — 11 Mb/s. 802.11b wykorzystuje część pasma przy wysyłaniu każdej porcji danych, aby utrzymać zgodność z wolniejszymi i bardziej odległymi systemami. Każdy pakiet domyślnie zaczyna się od bardzo wolnego nadawania, po czym przyspiesza.

Ponieważ 802.11b wykorzystuje sekwencję bezpośrednią, każdy punkt dostępowy 802.11b może być nastawiony na jeden z kilku kanałów, aby uniknąć konfliktów z innymi urządzeniami bezprzewodowymi w sąsiedztwie. 802.11b korzysta z niewymagającego licencji pasma 2,4 GHz: w USA od 2,4000 GHz do 2,4835 GHz. Wprawdzie technicznie specyfikacja 802.11b pozwala na 14 zachodzących na siebie kanałów, lecz w USA legalnie można wykorzystać tylko 11, a w Polsce 13 (pasma od 2400,0 do 2483,5 MHz).


Należy uważać, aby niechcący nie stać się międzynarodowym przestępcą. Spotkałiśmy się z relacjami podróżników, którzy włączali swoje urządzenia sieciowe na kanałach, które można było wykorzystywać legalnie w ich krajach rodzinnych, lecz nie w miejscu, które odwiedzali. Jak na razie żaden z nich nie został wytropiony i ukarany, lecz dobrze jest sprawdzić lokalne przepisy. Niektóre karty pozwalają wybrać aktualny kraj pobytu, aby zachować zgodność z miejscowym prawem. Uważać trzeba nawet wtedy, gdy z sieci korzystamy lokalnie. Niektórych urządzeń nie da się przedstawiać na ustawienia obowiązujące dla innych krajów, dlatego też radzimy kupować urządzenia Wi-Fi tylko u siebie, nawet jeśli za granicą są tańsze.

Kanały są zdefiniowane w odstępach co kilka megaherców, co w razie zakłóceń daje elastyczność konfiguracji. Zakłócenia mogą powodować radioamatorzy zajmujący część pasma czy też sygnały łączący telewizyjnych, służących do zdalnej transmisji i do ograniczonych zastosowań bezpieczeństwa publicznego. Zakłócenia mogą też zdarzać się w miejscu, gdzie pracuje kilka punktów dostępowych — wyobraźmy sobie np. bibliotekę uniwersytecką, w której wielu studentów, zgromadzonych na niewielkim obszarze, chce korzystać z Internetu za pomocą swoich laptopów.

Kanały: 1., 6. i 11. mogą być używane jednocześnie w tym samym miejscu bez bezpośredniego zachodzenia na siebie w paśmie częstotliwości. Wstęgi boczne o znacznie mniejszym poziomie sygnału nie powodują większych problemów w odbiorze informacji (patrz rysunek 2.2). Niektórzy eksperci twierdzą, że kanały 1., 4., 7. i 11. mogą być używane jednocześnie z minimalnymi zakłóceniami, więc można wypróbować taką konfigurację, jeśli z jakiegoś powodu nie można użyć kanału 6.

Rysunek 2.2.

Kanały 1., 6. i 11. nie zachodzą na siebie bezpośrednio. Wstęgi boczne nakładają się na akceptowalnym poziomie


802.11a: wyższe częstotliwości, mniej zakłóceń

Urządzenia sieciowe zgodne ze standardem 802.11a zaczęły pojawiać się w połowie roku 2002 i Czytelnik może oczywiście zadać pytanie, dlaczego standard 802.11b był dostępny przed 802.11a. IEEE w istocie jako pierwszą zaakceptował misję grupy roboczej 802.11a i ratyfikował oba protokoły jednocześnie, lecz technologia niezbędna do zaimplementowania 802.11a i pasmo, w którym ten protokół miał działać, nie były jeszcze wtedy dostępne.


Początkowo stowarzyszenie Wi-Fi Alliance planowało przyznawanie urządzeniom 802.11a certyfikatów pod nazwą „Wi-Fi5”, lecz w końcu podjęto decyzję, by zamiast tego rozszerzyć definicję znaku Wi-Fi tak, by obejmował również standard 802.11a. W przypadku urządzeń obsługujących 802.11a, na opakowaniu pod logo Wi-Fi znajduje się adnotacja o paśmie 5 GHz.

802.11a różni się od 802.11b pod czterema istotnymi względami. 802.11a:

- ◆ Wykorzystuje trzy części pasma 5 GHz, zajmujące w sumie w nieciągłym paśmie kilkaset megaherców.
- ◆ Ma 12 niezachodzących na siebie kanałów (8 dostępnych do użytku wewnątrz budynków), co pozwala na obejmowanie zasięgiem jednego obszaru fizycznego przez więcej punktów dostępowych bez wzajemnego zakłócania sygnałów i z większą liczbą aktywnych kanałów.
- ◆ Działa z nominalną szybkością 54 Mb/s, co przekłada się na ok. 25 Mb/s użytkowej przepustowości.
- ◆ Działa tylko na krótsze odległości, lecz stosuje lepsze niż 802.11b protokoły do eliminowania wpływu odbić sygnałów wewnątrz budynków.

Najważniejsze zalety 802.11a biorą się z tych czterech różnic: pasmo 5 GHz nie jest jeszcze wykorzystywane przez zbyt wiele urządzeń bezprzewodowych, a 8 odrębnych kanałów do użycia wewnątrz budynków (ta liczba może wzrosnąć do 11 dzięki przydziałowi dodatkowych częstotliwości) pozwala na jednoczesne wykorzystywanie pełnej przepustowości łączy w jednym miejscu przez znacznie wyższą liczbę użytkowników. Dzięki temu 802.11a ma sporą szansę zaistnienia w przepelnionych biurach i serwerowniach. Inne potencjalne miejsca zastosowania urządzeń 802.11a to te, gdzie występuje duży poziom zakłóceń w paśmie 2,4 GHz, np. zakłady produkcyjne, szpitale i inne instytucje, w których intensywnie korzysta się z urządzeń ISM (skrót od *industrial, scientific, medical* — przemysłowe, naukowe, medyczne), zajmujących pasmo 2,4 GHz.

Cztery kanały, zarezerwowane w górnej części pasma 802.11a dla łączy dwupunktowych w otwartym terenie (oczywiście z użyciem zewnętrznych anten) pozwalają na nadawanie z wyższą mocą, dzięki czemu mogą zapewnić wyższą przepustowość niż 802.11g w tych samych warunkach. Biorąc pod uwagę szybkość, którą oferuje 802.11a, transmisja dwupunktowa jest atrakcyjną metodą uniknięcia opłat za łącza cyfrowe, np. T-3 o szybkości 45 Mb/s. Dzierżawa łączy tego typu jest bardzo kosztowna, nawet na krótkich odcinkach w obrębie jednego miasta i może wymagać zainstalowania drogich urządzeń po obu stronach. Standard 802.16a może wyprzeć 802.11a w łączach dwupunktowych na tych samych częstotliwościach, ponieważ jest zaprojektowany do tworzenia długodystansowych połączeń z pojedynczymi nadajnikami-odbiornikami na obu końcach połączenia. W przeciwieństwie do 802.16a standard 802.11a ma służyć do łączenia kilku klientów z centralnym punktem dostępowym.

Niestety, z powodu wykorzystania pasma 5 GHz standard 802.11a nie jest zgodny z dziesiątkami milionów eksploatowanych dziś urządzeń 802.11b. Z tego powodu, gdy dyrektor naczelny Apple, Steve Jobs, przedstawiał opartą na 802.11g technologię AirPort Extreme,

stwierdził, że standard 802.11a jest skazany na porażkę. Bardziej stosowne jest stwierdzenie, że 802.11a został zepchnięty do statusu technologii niszowej do specjalnych zastosowań. Firma Apple nie była odosobniona w tych poglądach: żaden większy producent nie poparł 802.11a jako zastępnika dla 802.11b lub 802.11g. Głównym obszarem, w którym standard 802.11a zyskał na popularności, jest branża rozrywki domowej, która najwyraźniej przeszła na 802.11a do przesyłania sygnałów cyfrowych o wysokiej rozdzielczości pomiędzy konsumenckimi urządzeniami elektronicznymi w obrębie domu (mieszkania). Microsoft zaprezentował produkty oparte na tej technice, w których kilka strumieni sygnału DVD jest przesyłanych pomiędzy kilkoma urządzeniami, bez najmniejszych kłopotów z jakością.

Ceny sprzętu 802.11a spadły szybciej niż się spodziewano. Wiele urządzeń 802.11a kosztuje zaledwie o 50 – 100 dolarów więcej niż sprzęt 802.11b, a ich ceny są porównywalne z cenami nowych urządzeń 802.11g. W przyszłości większość urządzeń 802.11a będzie zapewniała obsługę b i g: producenci, którzy pierwotnie oferowali karty 802.11a, szybko przeszli na produkcję urządzeń a/b (dwa tryby, dwa pasma) i a/b/g (trzy tryby, dwa pasma). Wiele punktów dostępowych potrafi obecnie obsługiwać a lub b/g albo kombinacje, w których wszystkie trzy standardy mogą być używane jednocześnie. Takie podejście stwarza pewne problemy projektowe, ponieważ większy zasięg 802.11b i 802.11g oznacza, że aby zapewnić taki sam zasięg dla wszystkich protokołów, potrzebna będzie albo potężniejsza antena po stronie 802.11a, albo dodatkowe punkty dostępowe 802.11a.

Nie licząc różnic w numerach kanałów, konfiguracja klientów i punktów dostępowych 802.11a wygląda identycznie jak konfiguracja urządzeń 802.11b. Zagadnienia te opiszemy w części II „Podłączamy komputer”.

802.11g: szybszy i kompatybilny

W roku 2002 urządzenia 802.11b rządziły bezdyskusyjnie. Urządzenia 802.11a o szybkości 54 Mb/s, które pojawiły się na rynku pod koniec roku 2001, pracowały z atrakcyjniejszą szybkością, lecz ponieważ wykorzystywały inną częstotliwość niż 802.11b i kosztowały więcej, tylko niewielka liczba użytkowników lubiących nowinki i testerów zdecydowała się na nie. Ogólnie mówiąc, idea szybszego standardu 802.11a została dobrze przyjęta, lecz kompatybilność jest czynnikiem decydującym, a 802.11a nie był zgodny z 802.11b, co pozostawiło otwartą furtkę dla 802.11g.

802.11g działa z szybkością 54 Mb/s, podobnie jak 802.11a, lecz korzysta z tych samych częstotliwości co 802.11b, zarazem zapewniając pełną zgodność wstecz z tą starszą specyfikacją. Z powodu konfliktów politycznych i technicznych ratyfikacja protokołu zajęła komitetowi 802.11g w IEEE prawie trzy lata. Protokół został ostatecznie przyjęty 12 czerwca 2003 r.

Technologia nie czeka jednak na grupy inżynieryjne. Wbrew rozsądnym radom niektórych ekspertów branżowych, w celu osiągnięcia większych szybkości kilka firm w grudniu 2002 roku zaczęło sprzedawać urządzenia zawierające układy oparte na aktualnych wówczas, roboczych wersjach specyfikacji 802.11g.

Te wczesne urządzenia firm Apple, Belkin, Buffalo, D-Link, Linksys i innych działały, lecz często mizernie radziły sobie w mieszanych sieciach, zawierających zarówno urządzenia 802.11b, jak i 802.11g. Pierwsze urządzenia 802.11g często pracowały z szybkością taką jak 802.11b, co eliminowało korzyści z ich stosowania. Na szczęście w miarę powstawania i zatwierdzania w IEEE kolejnych wersji roboczych dokumentu, producenci nieustannie aktualizowali *firmware* (oprogramowanie sprzętowe — wewnętrzne oprogramowanie, obsługujące dedykowany sprzęt), co pozwoliło na poprawę tych wczesnych problemów. Wkrótce po czerwcowej ratyfikacji specyfikacji większość producentów wydała ostateczne aktualizacje oprogramowania sprzętowego 802.11g, które utwierdziły ulepszenia 802.11b/g, a nawet poprawiły przepustowość.

Jak to zwykle bywa z nominalną przepustowością sieci, w 802.11g użytkowa przepustowość transmisji faktycznych danych (plików i transakcji) po odjęciu narzutu sieci i konfliktów jest niższa od nominalnej i w przybliżeniu wynosi 20 Mb/s. W przypadku 802.11b nominalne 11 Mb/s przekłada się zwykle w najlepszych warunkach na użytkowe 5 Mb/s i często dalej maleje wraz ze wzrostem odległości od punktu dostępowego. W standardzie 802.11g istnieje kilka pośrednich poziomów szybkości, więc przepustowość nie spada od razu z 54 Mb/s do 11 Mb/s lub niższej.

W rzeczywistości 802.11g może być w identycznych warunkach nieco wolniejsza od równorzędnej sieci 802.11a. Jest to spowodowane faktem, że 802.11g musi zachować zgodność z urządzeniami 802.11b, które stosują odmienną metodę kodowania danych w sygnale radiowym, a narzuty związane z zarządzaniem czasem nadawania urządzeń w mieszanej sieci 802.11b/802.11g, spowalniają całość.

Niektórzy fachowcy twierdzą, że 802.11g może być w podobnych warunkach nawet o 40% wolniejsza od 802.11a, aczkolwiek inni uważają, że różnica będzie wynosić zaledwie 10%. W praktyce, jeśli wydajność nie jest nadrzędnym celem projektanta sieci, to raczej nie sprawia to różnicy (a jeśli wydajność jest dla kogoś tak ważna, o wiele lepszym rozwiązaniem może być kablowy Ethernet o szybkości 100 Mb/s lub nawet 1 Gb/s).

Liczący się producenci układów scalonych, tacy jak Agere, Broadcom, Intersil i Texas Instruments, mają już pomysły, w jaki sposób zwiększyć przepustowość sieci nawet przy użyciu istniejącego sprzętu. Broadcom i Intersil oferują technologię przesyłania ramek wiązkami (ang. *frame bursting*), której działanie polega na pakowaniu kilku krótkich pakietów 802.11g w jeden dłuższy pakiet. Redukuje to liczbę wymaganych przerw pomiędzy pakietami, przy czym Broadcom przewiduje poprawę wydajności o 25% w sieciach wykorzystujących jedynie standard 802.11g i o 75% w sieciach mieszanych b/g. Te 25% podnosi w 802.11g przepustowość z 20 Mb/s do 25 Mb/s jak w 802.11a.

Niektórzy producenci już implementują przesyłanie ramek wiązkami w oprogramowaniu sprzętowym, a w pewnych przypadkach jest możliwa współpraca pomiędzy układami różnych producentów. Zmiany te są uwzględnione w specyfikacji 802.11e, poświęconej poprawie strumieniowego przesyłania multimediów i głosu w sieciach bezprzewodowych.

Pełna zgodność wstecz 802.11g ze standardem 802.11b nie jest dla producentów opcjonalna — stanowi wymagany element specyfikacji. Pytanie, jak zgodność urządzeń będzie wyglądać w praktyce, nadal pozostaje otwarte. Producenci mogą być zmuszeni do nieustannych przeróbek i publikowania aktualizacji oprogramowania sprzętowego, aby poprawić kompatybilność.

Tryb ad hoc

We wszystkich odmianach Wi-Fi jest dostępny tryb *ad hoc*, w którym dwa lub więcej komputerów wymienia ze sobą dane bezpośrednio bez użycia punktu dostępowego. Wygląda to podobnie jak kiedyś, gdy łączyło się komputery skrośnym kablem ethernetowym lub dwa porty szeregowo kablem pseudomodemu.

W trybie ad hoc jeden komputer tworzy sieć dostępną dla innych komputerów (patrz ramka „Łączenie się przez Wi-Fi” w rozdziale 3. „Urządzenia bezprzewodowe”). Różnica pomiędzy trybem ad hoc i punktem dostępowym, sprzętowym lub programowym, polega na tym, że połączenia ad hoc nie są sterowane z jakiegoś centralnego punktu. Połączenia ad hoc odbywają się całkowicie prywatnie pomiędzy danymi komputerami (można skonfigurować jeden komputer jako bramę do Internetu, udostępniając jego łącze. To omówimy w rozdziale 19. „Tworzenie programowego punktu dostępowego”).

Połączenia ad hoc można zestawić tylko pomiędzy dwoma lub kilkoma komputerami, a więc przydają się głównie do przesyłania plików — jeśli chcemy przekazać komuś plik i nie mamy na to innego sposobu, włączenie udostępniania plików i utworzenie sieci ad hoc jest skutecznym rozwiązaniem. Radzimy Czytelnikowi, aby w chwili wolnego czasu zorientował się, w jaki sposób można skonfigurować sieć ad hoc i przesyłać pliki, ponieważ przeprowadzenie tej procedury z dala od domu lub biura, być może z kimś niezbyt dobrze znajomym, może okazać się trochę kłopotliwe.

Tryb ad hoc jest jednym z niewielu aspektów Wi-Fi, który nie był objęty procesem certyfikacji urządzeń wyprodukowanych przed rokiem 2002. Starszy sprzęt i urządzenia bez najnowszych aktualizacji oprogramowania sprzętowego niekoniecznie używają trybu ad hoc w ten sam sposób. Stowarzyszenie Wi-Fi Alliance dodało standard ad hoc do certyfikacji Wi-Fi pod koniec roku 2001, więc wszystkie nowe urządzenia muszą być zdolne do współpracy ze sobą. Poza tym urządzenia tego samego producenta, na przykład wszystkie karty AirPort firmy Apple, obsługują ogólnie tryb ad hoc przy łączeniu się ze sobą nawzajem.

Liczba obsługiwanych kanałów okazała się kwestią, w której twórcy specyfikacji 802.11g musieli pójść na kompromis, aby zachować zgodność wstecz. Standard ten, podobnie jak 802.11b, obsługuje 14 kanałów, z których tylko 3 nie zachodzą na siebie (sytuacja w USA). Warto to porównać z 802.11a, który ma osiem niezachodzących na siebie kanałów do użytku wewnątrz budynków, dzięki czemu znacznie lepiej nadaje się do zastosowania w zagęszczonych instalacjach korporacyjnych, wykorzystywanych przez wielu użytkowników. Oczywiście, instalując taką sieć, warto zakupić karty sieciowe, które obsługują zarówno 802.11a, jak i 802.11g, dzięki czemu przemieszczający się użytkownicy będą mogli skorzystać w miejscach publicznych z popularnych sieci 802.11b.

Jedną z istotnych zalet 802.11g jest to, że w porównaniu z 802.11b lepiej radzi sobie z nieuniknionymi odbiciami sygnałów. Sygnały radiowe odbijają się od różnych obiektów — podłóg, metalu, nawet od powietrza — pod różnymi kątami i z różną szybkością. Odbiornik musi rozróżnić wszystkie kopie tego samego sygnału, które nadchodzą z różnymi opóźnieniami, i połączyć otrzymywane fragmenty informacji w jeden zestaw danych. 802.11g (podobnie jak 802.11a) dzieli pasmo w sposób, który pozwala odbiorcom radzić sobie z odbiciami w sposób prostszy, a zarazem skuteczniejszy niż 802.11b.

W czerwcu 2003 roku Wi-Fi Alliance oficjalnie dodało 802.11g do pakietu certyfikacji, a na początku lipca firmy zaczęły oznajmiać, że ich urządzenia uzyskały certyfikat zgodności. Można się spodziewać, że wszystkie aktualne urządzenia 802.11g z łatwością przejdą testy, biorąc pod uwagę niewielką liczbę firm, które wyprodukowały odpowiednie

układy scalone w pierwszej połowie roku 2003. Jasno widać, że 802.11g zdomował się na dobre i niemal całkowicie przyćmił 802.11a. Sądzymy, że urządzenia 802.11g, które już teraz są tylko trochę droższe od sprzętu 802.11b, szybko staną się najpopularniejszą opcją zarówno do zastosowań domowych, jak i w firmach.

Podobnie jak w przypadku 802.11a, konfiguracja klientów i punktów dostępowych 802.11g wygląda dokładnie tak samo jak w odniesieniu do urządzeń 802.11b.


Wszystkie sieci publiczne opierają się obecnie na 802.11b, lecz jest możliwe, że w miarę wzrostu popularności 802.11g dostawcy usług w miejscach publicznych wprowadzą ten szybszy standard. Kilku dostawców usług już eksperymentuje z większymi szybkościami. Oczywiście większość sieci publicznych daje dostęp do Internetu z szybkością poniżej 1,5 Mb/s, więc ta różnica może nie mieć większego znaczenia!


Być może Czytelnik spotkał się z sytuacją, w której komputer zgłasza, że ma adres IP z zakresu 169.254.x.x. Jest to adres przydzielony przez własny system operacyjny, pomyślany między innymi po to, by zapewnić funkcjonowanie sieci ad hoc. W sieci ad hoc nie ma serwera DHCP, który przydzielałby adresy IP, więc zarówno Apple, jak i Microsoft uzgodniły, że w takich sytuacjach komputer powinien wybrać losowy adres 169.254.x.x., aby mógł komunikować się z innymi z użyciem oprogramowania internetowego przez sieć ad hoc.