

Apéndice A: Recursos

Recomendamos estos recursos para que quienes lo deseen, puedan aprender más acerca de los variados aspectos de las redes inalámbricas (los mismos están disponibles solamente en inglés). Si quiere conocer más enlaces y recursos, visite nuestro sitio web en <http://wndw.net/>.

Antenas y diseño de antenas

- Cushcraft technical papers on antenna design and radio propagation, <http://www.cushcraft.com/comm/support/technical-papers.htm>
- Free antenna designs, <http://www.freeantennas.com/>
- Hyperlink Tech, <http://hyperlinktech.com/>
- Pasadena Networks LLC, <http://www.wlanparts.com/>
- SuperPass, <http://www.superpass.com/>
- Unofficial NEC-2 code archives, <http://www.si-list.org/swindex2.html>
- Unofficial NEC-2 radio modeling tool home page, <http://www.nittany-scientific.com/nec/>
- USB WiFi dish designs, <http://www.usbwifi.orcon.net.nz/>

Herramientas para la resolución de problemas de redes

- Cacti network monitoring package, <http://www.cacti.net/>
- DSL Reports bandwidth speed tests, <http://www.dslreports.com/stest>
- Ethereal network protocol analyzer, <http://www.ethereal.com/>
- Iperf network performance testing tool, <http://dast.nlanr.net/Projects/lperf/>
- Iptraf network diagnostic tool, <http://iptraf.seul.org/>
- MRTG network monitoring and graphing tool, <http://people.ee.ethz.ch/~oetiker/webtools/mrtg/>
- My TraceRoute network diagnostic tool, <http://www.bitwizard.nl/mtr/>
- Nagios network monitoring and event notification tool, <http://www.nagios.org/>

- Ntop network monitoring tool, <http://www.ntop.org/>
- RRDtool round robin database graphing utility, <http://people.ee.ethz.ch/~oetiker/webtools/rrdtool/>
- SmokePing network latency and packet loss monitor, <http://people.ee.ethz.ch/~oetiker/webtools/smokeping/>
- SoftPerfect network analysis tools, <http://www.softperfect.com/>
- Squid transparent http proxy HOWTO, <http://en.tldp.org/HOWTO/mini/TransparentProxy-2.html>
- ttcp network performance testing tool, <http://ftp.arl.mil/ftp/pub/ttcp/>

Seguridad

- AntiProxy http proxy circumvention tools and information, <http://www.antiproxy.com/>
- Anti-spyware tools, <http://www.spychecker.com/>
- Driftnet network monitoring utility <http://www.ex-parrot.com/~chris/driftnet/>
- Etherpeg network monitoring utility, <http://www.etherpeg.org/>
- Introduction to OpenVPN, <http://www.linuxjournal.com/article/7949>
- Lavasoft Ad-Aware spyware removal tool, <http://www.lavasoft.de/>
- OpenSSH secure shell and tunneling tool, <http://openssh.org/>
- OpenVPN encrypted tunnel setup guide, <http://openvpn.net/howto.html>
- Privoxy filtering web proxy, <http://www.privoxy.org/>
- PuTTY SSH client for Windows, <http://www.putty.nl/>
- Sawmill log analyzer, <http://www.sawmill.net/>
- Security of the WEP algorithm, <http://www.isaac.cs.berkeley.edu/isaac/wep-faq.html>
- Spyware prevention for Windows XP (German), <http://www.xp-antispy.de/>
- Stunnel Universal SSL Wrapper, <http://www.stunnel.org/>
- TOR onion router, <http://tor.eff.org/>
- Weaknesses in the Key Scheduling Algorithm of RC4, http://www.crypto.com/papers/others/rc4_ksaproc.ps
- Windows SCP client, <http://winscp.net/>
- Your 802.11 Wireless Network has No Clothes, <http://www.cs.umd.edu/~waa/wireless.pdf>
- ZoneAlarm personal firewall for Windows, <http://www.zonelabs.com/>

Optimización del ancho de banda

- Cache hierarchies with Squid, <http://squid-docs.sourceforge.net/latest/html/c2075.html>
- dnsmasq caching DNS and DHCP server, <http://thekelleys.org.uk/dnsmasq/doc.html>
- Enhancing International World Wide Web Access in Mozambique Through the Use of Mirroring and Caching Proxies, <http://www.isoc.org/inet97/ans97/cloet.htm>
- Fluff file distribution utility, <http://www.bristol.ac.uk/fluff/>
- Microsoft Internet Security and Acceleration Server, <http://www.microsoft.com/isaserver/>
- Microsoft ISA Server Firewall and Cache, <http://www.isaserver.org/>
- Pittsburgh Supercomputing Center's guide to Enabling High Performance Data Transfers, http://www.psc.edu/networking/perf_tune.html
- RFC 3135: Performance Enhancing Proxies Intended to Mitigate Link-Related Degradations, <http://www.ietf.org/rfc/rfc3135>
- Squid web proxy cache, <http://squid-cache.org/>

Redes mesh

- Champaign-Urbana Community Wireless Network software, <http://cuwireless.net/download>
- Freifunk OLSR mesh firmware for the Linksys WRT54G, <http://www.freifunk.net/wiki/FreifunkFirmware>
- MIT Roofnet Project, <http://pdos.csail.mit.edu/roofnet/doku.php>
- OLSR mesh networking daemon, <http://www.olsr.org/>
- Real-time OLSR topology viewer, <http://meshcube.org/nylon/utils/olsr-topology-view.pl>

Sistemas operativos y manejadores

- HostAP wireless driver for the Prism 2.5 chipset, <http://hostap.epitest.fi/>
- m0n0wall wireless router OS, <http://m0n0.ch/wall/>
- MadWiFi wireless driver for the Atheros chipset, <http://madwifi.org/>
- Metrix Pebble wireless router OS, <http://metrix.net/metrix/howto/metrix-pebble.html>

- OpenWRT wireless router OS for Linksys access points, <http://openwrt.org/>
- Pebble Linux, <http://nycwireless.net/pebble/>

Herramientas inalámbricas

- Chillispot captive portal, <http://www.chillispot.org/>
- Interactive Wireless Network Design Analysis Utilities, <http://www.qsl.net/n9zia/wireless/page09.html>
- KisMAC wireless monitor for Mac OS X, <http://kismac.binaervarianz.de/>
- Kismet wireless network monitoring tool, <http://www.kismetwireless.net/>
- MacStumbler wireless network detection tool for Mac OS X, <http://www.macstumbler.com/>
- NetStumbler wireless network detection tool for Windows and Pocket PC, <http://www.netstumbler.com/>
- NoCatSplash captive portal, <http://nocat.net/download/NoCatSplash/>
- PHPMyPrePaid prepaid ticketing system, <http://sourceforge.net/projects/phpmyprepaid/>
- RadioMobile radio performance modeling tool, <http://www.cplus.org/rmw/>
- Terabeam wireless link calculation tools, <http://www.terabeam.com/support/calculations/index.php>
- Wellenreiter wireless network detection tool for Linux, <http://www.wellenreiter.net/>
- WiFiDog captive portal, <http://www.wifidog.org/>
- Wireless Network Link Analysis tool by GBPRR, <http://my.athenet.net/~multiplx/cgi-bin/wireless.main.cgi>

Información general relacionada a redes inalámbricas

- DefCon long distance WiFi shootout, <http://www.wifi-shootout.com/>
- Homebrew wireless hardware designs, <http://www.w1ghz.org/>
- Linksys wireless access point information, <http://linksysinfo.org/>
- Linksys WRT54G resource guide, <http://seattlewireless.net/index.cgi/LinksysWrt54g>
- NoCat community wireless group, <http://nocat.net/>
- POE guide by NYCWireless, <http://nycwireless.net/poe/>
- Ronja optical data link hardware, <http://ronja.twibright.com/>

- SeattleWireless community wireless group, <http://seattlewireless.net/>
- SeattleWireless Hardware comparison page, <http://www.seattlewireless.net/HardwareComparison>
- Stephen Foskett's Power Over Ethernet (PoE) Calculator, <http://www.gweep.net/~sfoskett/tech/poecalc.html>

Vendedores de equipamiento de redes

- Alvarion wireless networking equipment, <http://www.alvarion.com/>
- Cisco wireless networking equipment, <http://www.cisco.com/>
- Metrix outdoor wireless networking kits, <http://metrix.net/>
- Mikrotik wireless network equipment, <http://www.mikrotik.com/routers.php#linx1part0>
- PowerNOC outdoor wireless networking equipment, http://powernoc.us/outdoor_bridge.html
- RAD Data Communications networking hardware, <http://www.rad.com/>
- Redline Communications WiMax wireless networking equipment, <http://www.redlinecommunications.com/>
- Trango wireless networking hardware, <http://www.trangobroadband.com/>
- WaveRider wireless hardware, <http://www.waverider.com/>

Servicios de redes

- Access Kenya ISP, <http://www.accesskenya.com/>
- Broadband Access Ltd. wireless broadband carrier, <http://www.blue.co.ke/>
- Virtual IT outsourcing, <http://www.virtualit.biz/>
- wire.less.dk consultancy and services, <http://wire.less.dk/>

Entrenamiento y educación

- Association for Progressive Communications wireless connectivity projects, <http://www.apc.org/wireless/>
- International Network for the Availability of Scientific Publications, <http://www.inasp.info/>
- Makerere University, Uganda, <http://www.makerere.ac.ug/>
- Radio Communications Unit of the Abdus Salam International Center for Theoretical Physics, <http://wireless.ictp.trieste.it/>
- World Summits on Free Information Infrastructures, <http://www.wsfii.org/>

Miscelánea de enlaces

- Cygwin Linux-like environment for Windows, <http://www.cygwin.com/>
- Graphviz graph visualization tool, <http://www.graphviz.org/>
- ICTP bandwidth simulator, <http://wireless.ictp.trieste.it/simulator/>
- ImageMagick image manipulation tools and libraries, <http://www.imagemagick.org/>
- NodeDB war driving map database, <http://www.nodedb.com/>
- Open Relay DataBase, <http://www.ordb.org/>
- Partition Image disk utility for Linux, <http://www.partimage.org/>
- RFC 1918: Address Allocation for Private Internets, <http://www.ietf.org/rfc/rfc1918>
- Spectropolis NYC art project, <http://www.spectropolis.info/>
- Ubuntu Linux, <http://www.ubuntu.com/>
- wget web utility for Windows, <http://xoomer.virgilio.it/hherold/>
- WiFiMaps war driving map database, <http://www.wifimaps.com/>

Books

- *802.11 Networks: The Definitive Guide, 2nd Edition*. Matthew Gast, O'Reilly Media. ISBN #0-596-10052-3
- *802.11 Wireless Network Site Surveying and Installation*. Bruce Alexander, Cisco Press. ISBN #1-587-05164-8
- *The ARRL Antenna Book, 20th Edition*. R. Dean Straw (Editor), American Radio Relay League. ISBN #0-87259-904-3
- *The ARRL UHF/Microwave Experimenter's Manual*. American Radio Relay League. ISBN #0-87259-312-6
- *Building Wireless Community Networks, 2nd Edition*. Rob Flickenger, O'Reilly Media. ISBN #0-596-00502-4
- *Deploying License-Free Wireless Wide-Area Networks*. Jack Unger, Cisco Press. ISBN #1-587-05069-2
- *TCP/IP Illustrated, Volume 1*. W. Richard Stevens, Addison-Wesley. ISBN #0-201-63346-9
- *Wireless Hacks, 2nd Edition*. Rob Flickenger and Roger Weeks, O'Reilly Media. ISBN #0-596-10144-9

Apéndice B: Asignación de Canales

Las siguientes tablas listan los números de los canales y frecuencias centrales utilizadas para 802.11a y 802.11b/g. Si bien todas estas frecuencias están en las bandas sin licenciamiento ISM y U-NII, no todos los canales están disponibles en los diferentes países. Muchas regiones imponen restricciones en la potencia de salida y el uso interno / externo de algunos canales. Esas regulaciones cambian rápidamente, por lo tanto revise las regulaciones locales antes de transmitir.

Estas tablas le muestran la frecuencia central de cada canal. Los canales son de un ancho de 22MHz en 802.11b/g, y de 20MHz en 802.11a.

| 802.11b / g | | | |
|-------------|--------------------------|---------|--------------------------|
| Canal # | Frecuencia Central (GHz) | Canal # | Frecuencia Central (GHz) |
| 1 | 2,412 | 8 | 2,447 |
| 2 | 2,417 | 9 | 2,452 |
| 3 | 2,422 | 10 | 2,457 |
| 4 | 2,427 | 11 | 2,462 |
| 5 | 2,432 | 12 | 2,467 |
| 6 | 2,437 | 13 | 2,472 |
| 7 | 2,442 | 14 | 2,484 |

| 802.11a | |
|---------|--------------------------|
| Canal # | Frecuencia Central (GHz) |
| 34 | 5,170 |
| 36 | 5,180 |
| 38 | 5,190 |
| 40 | 5,200 |
| 42 | 5,210 |
| 44 | 5,220 |
| 46 | 5,230 |
| 48 | 5,240 |
| 52 | 5,260 |
| 56 | 5,280 |
| 60 | 5,300 |
| 64 | 5,320 |
| 149 | 5,745 |
| 153 | 5,765 |
| 157 | 5,785 |
| 161 | 5,805 |