[image: image2.png]D

Ubiquitous Wi-Fi Implementations in Hotels: Key Planning Factors
Galen Collins, Ph.D.
 School of Hotel and Restaurant Management, W..A. Franke College of Business, Northern Arizona University
P.O. Box 5638, Flagstaff, Arizona, USA
Galen.Collins@NAU.EDU
Abstract— The Internet has changed the way in which people work and live. Many when traveling expect to be Internet-connected at all times without being tied down to physical wires, just as in their offices and homes. Wireless Fidelity (Wi-Fi) enables hotel guests with wireless-capable computers and devices to easily access high speed broadband networks within the coverage area. According to J.D. Power and Associates North America Hotel Guest Satisfaction Index Study, hotels that provide fast, reliable Internet service receive high ratings from guests. Wi-Fi, initially deployed in public spaces, is now an expected room amenity. Providing reliable and robust Wi-Fi coverage throughout a hotel requires careful implementation planning for technical as well as business-related factors. This article identifies and discusses key Wi-Fi planning factors and their implications for wireless network architecture decisions in hotel environments.
Keywords— Wi-Fi, ubiquitous, hotels, planning factors, wireless network architecture
1. Introduction

 Wi-Fi is a wireless local area network (WLAN) that uses radio wave technology to connect electronic devices to the Internet. Wi-Fi is based on the Institute of Electrical and Electronics Engineers' (IEEE) 802.11 specification, a set of standards that define how WLANs communicate and enable high-speed wireless data transmission via 2.4 and/or 5 gigahertz (GHz) bands or channel frequencies. The regulated 5GHz band offers higher throughput or transfer speeds at a shorter distance but may be obstructed by physical barriers, such as walls and floors. The unregulated 2.4GHz band offers increased coverage and higher solid object penetration but maybe susceptible to interference from unlicensed devices, such as microwave ovens and Bluetooth speakers [6].

 Many guest devices (e.g., smartphones, digital cameras, tablet computers, etc.) have Wi-Fi capability. These connect to the Internet via a wireless access point (AP) plugged into a wired network. Connection speeds are impacted by the number of users accessing a particular AP and the GHz rating (2.4 GHz and/or 5 GHz) of their device wireless cards. Early Wi-Fi implementations typically began in common areas (e.g., lobbies and meeting rooms). However, the trend is towards offering ubiquitous coverage, including guestroom balconies and bathrooms, and significantly greater wireless capacity. According to Oscar Gomez, director of information technology at the Mandarin Oriental, New York, the expectation for more reliable, higher speed and ubiquitous Wi-Fi literally exploded when smart bring-your-own devices (BYOD) like the iPhone and the iPad hit the market [38]. Consequently, the complexity and cost associated with deploying and maintaining a WLAN in hotel environments has increased [17].

 Wi-Fi Internet access ranked as the top hotel amenity in a 2012 survey of 1,000 U.S. travellers and more than 600 U.S. hotel representatives [35]. Marriott International, with over 3700 hotels, is narrowing down the number of Internet suppliers to improve service and increase bandwidth or the data transfer rate, which is usually expressed in bits per second (bps). According to Marriott International CEO J.W. "Bill" Marriott, Jr., guests “want to download everything they can. It is getting to be quite a challenge” [14].The Best Western Plus South Bay Hotel in Lawndale, California replaced its hotel WLAN after routinely receiving Wi-Fi complaints According to Marty Deng, general manager of Best Western Plus South Bay Hotel: “The lack of consistent, reliable access was damaging the overall Best Western customer experience” [20].

 Growing hotel guest broadband consumption is making long-range technology and infrastructure planning difficult. According to Lock and Reberger [18], guests are taxing an already overburdened infrastructure by using multiple devices, often simultaneously, which is disrupting business models, eroding revenues, and necessitating new investments to maintain levels of guest satisfaction and loyalty. Lock and Reberger [18]) maintain that successful strategies must address both technology and business-model factors.
2. Key Planning Factors
Hotel guests must have confidence that all Wi-Fi connections are reliable and meet the performance requirements dictated by their devices and applications used. This requires the appropriate WLAN architecture, which is surprisingly more complex than a wired LAN [13]. The findings of this article were based on an extensive review of literature and vendor documentation, research, and case studies. Additional insights were gleaned from telephone and/or in-person interviews of hotel and technology practitioners (noted as personal communications throughout the paper), which involved a:

· Hotel chain chief information officer.

· Hotel property owner and general manager.

· Hotel property director of technology.

· University director of network operations and telecommunications responsible for large-scale Wi-Fi and Super Wi-Fi implementations.

· Chief executive officer of a wireless networking company that is also the co-founder and the principal architect in the creation and development of the AIR.U Initiative – a consortium of higher education groups, Microsoft, and Google – established to deploy high capacity broadband networks nationwide by utilizing Super Wi-Fi technologies.
2.1 Design Parameters
 A guest device cannot connect to a Wi-Fi network if it is outside the coverage area or the percentage of area where it is possible to establish a communication link with at least one of the APs. As guests roam or relocate they may experience varying degrees of performance degradation as they move away from APs. Guest device and AP power ratings, measured in milliwatts (mW), determine how far their signals can be transmitted. The mW output of guest devices with factory antennas are lower than that of APs. Laptops, for example, typically put out between 35-50 mWs. This may be adequate to establish a solid Internet connection in a hotel coffee shop but when distances from an AP exceed 100 feet, connectivity may be sporadic or unavailable. Furthermore, APs, typically equipped with omnidirectional antennas for providing 360 degree or doughnut-shaped coverage, may cause performance issues if not centrally located in defined areas (e.g., meeting room). Guests may also encounter performance degradation or difficulties in connecting to a Wi-Fi network if it is congested or the capacity, the number of users that can be served at one time, is exceeded [2]. WLAN design requires a thorough understanding of coverage and capacity objectives and coverage-capacity tradeoffs in balancing traffic loads to maintain acceptable levels of performance according to Brian Seay, director of technology at the Hyatt Regency Orlando, a 1,641-room hotel with over 300 guest APs and an IT staff of 14 employees (personal communication, December 6, 2013).

 Establishing and maintaining an acceptable connection speed (data transfer rate) depends on various factors such as the AP radio frequency (RF) signal strength, the channel frequency in which guest devices operate (see Table 1), the mix of guest device types and applications used, the location of APs, the level of interference in coverage areas, and the number of guests and their distribution throughout the hotel facility. Consequently, a wireless site survey is required to fully understand the Wi-Fi usage patterns and the behavior of radio signals or waves (propagation) within the various operating environments before installing and configuring a WLAN [9]. The need and complexity of a wireless site survey will vary depending on the hotel type, size, layout, and construction. For example, a small four-room bed and breakfast will probably not require a site survey or more than a single well-placed Wi-Fi AP (or router).

 Software engineering tools (e.g., VisiWave and Meritech) are helpful in determining the design parameters for a WLAN and Quality of Service (QoS) requirements. Wi-Fi QoS , known as Wi-Fi Multimedia (WMM) prioritizes traffic so that multimedia applications (e.g., voice, music, and video) have access to the necessary network resources, an important consideration with more and more guests carrying several multimedia-capable mobile devices [16] [34]. Software facilitated designs, however, may place APs in locations that are either inaccessible via cable or aesthetically unappealing and/or not optimal [23]. Consequently, it is important to conduct a post-implementation wireless survey to either validate the predictive model for AP placement or to identify areas where AP modifications/ adjustments are required (B. Seay, personal communication, December 6, 2013).
Table 1. Channel frequencies and associated data rates for 802.11 standards
	Protocol
	Year Introduced
	Channel Frequency
	Maximum Data Transfer Speed

	802.11a
	1999
	5 GHz
	54 Mbps

	802.11b
	1999
	2.4 GHz
	11 Mbps

	802.11g
	2003
	2.4 GHz
	54 Mbps

	802.11n
	2009
	2.4 or 5 GHz
	65 to 600 Mbps

	802.11ac
	2013
	5 GHz
	79 Mbps to 3.2 Gbps

2.2 Network Infrastructure

APs are connected to network drops or connection points in a wired network, commonly an Ethernet network. Available network drops depend on the existing network infrastructure and its expansion capabilities. For example, the network infrastructure at a three-story, 100-room Holiday Inn Express in Duluth, Georgia limited the placement of conventional APs to only one location on each floor that could not reach beyond a few rooms [26]. To overcome this limitation, a wireless mesh network (WMN) was deployed where only one node (root AP) needs to be physically wired to a network drop. A wired node then shares its Internet connection wirelessly with all other nodes in its vicinity. Each wireless node (mesh AP) is a simultaneous router and host that shares the connection wirelessly with the nodes closest to them in a multihop fashion. The more nodes, the further the connection spreads. A WMN is self-configuring, automatically incorporates a new node in the existing network, and self-healing. It automatically finds the fastest and most reliable paths to send data, even if nodes are blocked or lose their signal. Many settings can benefit from the lack of unsightly wires associated with Ethernet networks, such as a hotel lobbies. Furthermore, drilling holes in some buildings (e.g., historic hotels) for the networking cables may be disallowed [30]. A major challenge with a wireless mesh network solution, however, may be scalability. Many wireless mesh solutions simply cannot scale without compromising QoS, performance, or availability across multiple hops [32] [5].A WLAN solution may also not scale to meet future wireless needs without replacing costly throughput bottlenecks, such as slow switches (gateways to the wired network) and low-capacity cabling connected to the APs (B. Seay, personal communication, December 6, 2013).
2.3 AP placement and Interference

The site survey will identify optimal locations for APs to maximize the range and minimize channel interference. Verify the AP locations by taking radio signal readings from a mobile AP (e.g., mounted on a pole attached to a movable cart with a battery and DC/AC converter) [13]. AP radio signals in the surrounding area may be disrupted by various electronic devices sharing the same radio frequency (2.4 GHz or 5 GHz) and physical objects. Potential sources of electronic-device interference include microwave ovens, fluorescent bulbs, elevator motors, Bluetooth radios, cordless phones, televisions, HVAC in-room controls, and locking systems. A study by Farpoint Group, an advisory firm specializing in wireless and mobile technologies, found that a microwave located 25 feet from an AP degraded throughput by 64 percent. A variety of tools (e.g., Wi-Spy Spectrum Analyzer) are available for detecting and identifying sources of RF interference [10]. To ensure adequate signal strength, locate APs away from known sources of interference and as close as possible to where guest devices will be used. Devices, like a microwave oven, should also be on a different electrical circuit from guest laptops and APs.

The Mamaison Riverside Hotel Prague provides guests experiencing poor Wi-Fi access a Wi-Fi repeater, which plugs into a wall outlet and retransmits Wi-Fi signals from the AP. According to the General Manager, Tibor Bielk, “very thick walls” are the culprit (personal communication, September 17, 2013). When radio signals are altered by physical objects such as ceilings and walls as well as people, multiple signal paths between the sender and the receiver are created resulting in multipath interference and reduced and unpredictable signal strength, coverage holes, and packet errors. The use of AP smart antennas or multiple antennas can mitigate multipath wave propagation issues. For example, smart antenna solutions used in multihop mesh WLANs (e.g., Ruckus Wireless) are capable of forming thousands of different antenna patterns for routing wireless signals around the interference [32].
Visually inspect the hotel facility for physical objects that can alter or obstruct RF signals or waves through [6] [8]:

• Reflection. Signal bounces off of a reflective material, such as a metal door, aluminum wall covering, elevator, or metal coated glass pane.

• Absorption – Signal is absorbed as it passes through objects (e.g., block wall) or living things, such as foliage or a meeting room with many attendees.

• Refraction. Signal trajectory is bent as it passes through an object, such as a reinforced concrete wall. Some of the signal may be absorbed and some of it may be reflected.

• Diffraction –Signal bends around a signal-absorbing object, such as a hallway corner.
In 2012, the El Pueblo Inn, the oldest motel remaining along Route 66 in Flagstaff, Arizona, implemented a Wi-Fi network requiring the running of category 5 (Cat 5) cable to four free standing buildings, each of which has four to eight guestrooms. An AP was placed in the middle guestroom of each building, the only room that turned out to have an acceptable Wi-Fi signal. The wireless signals were not reaching the other guestrooms due to metal wiring (chicken wire) inside old plaster walls. The El Pueblo Inn owner, Nava Singam, says that placing an AP in each guestroom is presently too expensive (personal communication, September 5, 2013).

APs are commonly installed in hallways for providing guestroom Wi-Fi access. If the hallway environment is particularly challenging (e.g., thick concrete walls), consider installing an outdoor wireless mesh solution where APs, for example, are mounted on poles surrounding the building, especially if guestrooms have large windows with an unobstructed visual line-of-sight (e.g., no trees) between the APs and guest devices. Weather can affect the signal strength if the AP model is not designed for harsh conditions. Each mounting site (e.g., parking lot light) must support the weight of the APs and any wind load and have access to continuous, unswitched electrical power. For a mounting site without a convenient electrical outlet (e.g., drop ceiling), power can be obtained via Power over Ethernet (PoE), which provides voltage to APs over standard copper network cabling (http://www.keenansystems.com/Deploying_WiFi_in_the_Hospitality_Industry.htm).

 Another option would be to install APs in guestrooms. A greater density of APs, however, may generate interference with each other, known as co-channel interference. This occurs when channels overlap and APs are competing on the same or adjacent channels, degrading performance and reliability. The 2.4GHz band provides 11 possible channels in the US and only three do not overlap: 1, 6 and 11. These 3 channels can be used to co-locate multiple (3) APs within the same physical area. The less-often 5 GHz band supports up to 12 non-overlapping channels in the US. According to Balchunas [6], providing full wireless coverage while preventing channel overlap can be challenging, especially if a hotel has multiple floors. A common mistake is performing a site survey on only one floor and then placing the APs on the same channels and same locations on each floor (Coleman and Westcott, 2012). Channels must be carefully staggered (e.g., set to non-interfering channels: 1-6-11 reuse pattern) between APs on adjacent floors above and below and throughout public spaces for seamless roaming (see Figure 1). Co-channel interference in high-density deployments (e.g., hotel conference center) can also be mitigated by lowering the transmit power at each AP. Some enterprise-grade Wi-Fi solutions can automatically adjust AP transmit power based on RF signal conditions [37].

[image: image1]
Figure 1. 802.11 b/g channel reuse pattern for 2.4 GHz APs
2.4 AP Capacity

 The WLAN will have to support older, slower devices (802.11a/b/g) as well as newer, faster ones (802.11n), requiring the deployment of dual-band APs (supports both 2.4 and 5 GHz bands). Dual-band APs increase throughput by band steering or moving 5-GHz-capable clients like the Apple iPhone 5 out of the congested 2.4-GHz channels into the higher-capacity 5-GHz band (see Table 1). With the ability to configure the AP for either the 2.4-GHz or 5-GHz frequency, the signal is also cleaner with less interference [8].
 AP capacity depends on the network load, or airtime, required for each client device to achieve the target application throughput level (e.g., web browsing/email requires up to 1 Mbps throughput). For example, if there are 90 iPads in a meeting room, and each one consumes 3.33% airtime, then a total of 2.97 APs (90 x 3.33%) are required to support all 90 devices concurrently. The number of required APs will be less if only a percentage of the clients are connected to the WLAN at any given time and/or if dual-band APS are used (divide the required dual-band APs by 2 to forecast AP requirements). Forecasted AP capacity, however, will likely be modified due to facility characteristics, such as high-density environments (e.g., exhibition hall) [4]. For example, the Westin Diplomat Resort and Spa in Hollywood, Florida installed 70 dual-band APs in 2012 to cover several large meeting room and ballroom spaces located on the first few floors of the property according to Steven Hicks, the Westin Diplomat IT director. Consequently, clients must spread out evenly as possible across many APs for optimal performance [25]. This requires client load balancing, a mechanism that prevents wireless client devices from associating to an AP that has reached its maximum capacity. Load balancing parameters can be set on either the APs (standalone deployment) or the WLAN controllers or switches (controller-based deployment).
2.5 AP Operational Modes and
 Security

APs operate in one of two modes: standalone (autonomous architecture) or controller-based (switching architecture). Standalone APs, much like common home wireless APs, handle both wireless control functions and radio management whereas controller-based APs handle wireless functions while offloading much of the management and control decisions to the wireless controller. Standalone APs offer a low-cost entry level solution for small-scale networks (e.g., bed and breakfast) with less than 10 APs (www.cisco.com). Stand-alone APs are all managed individually, which can be a time consuming and tedious task in mid- to large-scale networks that often results in misconfigurations, security vulnerabilities, and compromised performance. In these settings, controller-based APs are required for lowering the cost of deployment, simplifying network management, improving network capabilities, and providing multiple layers of security [31].
 Independent of the type of architecture used for APs, WLANs face many security threats. Security is becoming a key concern amongst season travelers requiring a thorough assessment of the given hotel environment to determine the appropriate equipment (e.g., switches, routers, and firewalls) and tools (e.g., authentication, encryption, and intrusion) for mitigating identified security threats. For example, measures can be taken to detect and mitigate rogue APs, unsecured APs on the hotel network that are not authorized. Guests who attach their devices to rogue APs can be exposed to unauthorized access and have confidential information stolen [23].
 When stand-alone APs were used at the 97-room Best Western Plus South Bay Hotel in Lawndale, California, traffic bottlenecks resulted that seriously degraded the connection speed even though it accessed the Internet via a 100 Mbps fiber connection. According to Young Chai, owner of PCNet Cypress, a provider of wireless solutions for the hospitality industry, the APs did not communicate with each other to coordinate for the best set of RF frequencies or to adjust the output power to minimize interference. In addition, the system did not adequately support seamless roaming, causing connections to be dropped as guests moved from one location to another [20]. The 1058-room Westin Diplomat Resort and Spa deployed a controller-based AP solution in 2012, which their IT director Steve Hicks maintains is sophisticated but simple to use. From one screen, he can create unique wireless networks for groups of users (called SSIDs: Service Set Identifiers or WLAN names), perform client load balancing and band steering to fit each group's needs, and set bandwidth limits for guests depending on which level of access they select [25].
2.6 Bandwidth and Service Level

The capacity of an Internet connection, or amount of data that can flow through it in a given amount of time, is measured by bandwidth expressed in bits per second (bps). Bandwidth demand varies by location and time of day, which is typically highest in meeting rooms during the day and highest in guestrooms during morning and evening hours. Real-time entertainment services (e.g. Netflix) are the largest consumers of hotel bandwidth [18].
 Installing a 1.544 Mbps dedicated digital circuit (T-1 line) in a 200-room business hotel would have been sufficient for all guest needs perhaps six or seven years ago but today would barely suffice for a few users [36]. Eighty percent of hotels sampled in a 2011 Cisco study offered less than 6 Mbps, only sufficient to support asynchronous services (e.g., email) [18]. Bandwidth demands for travelers are dramatically rising, requiring hotels to periodically enhance their WLANs to support the multitude of guest devices as well as continue to spend more money on increased bandwidth capacity [23]. In 2011, the Best Western Governor’s Suites in Little Rock, Arkansas increased bandwidth capacity from 856 Kbps (half T-1 line) to 20 Mbps for $150 month, which according to the owner and general manager, Bhu Makan, created even more demand and strain and the need for expert help on bandwidth management, the creation and enforcement of network policies to ensure fair and satisfactory network performance [27] [34]. “You cannot ignore your bandwidth anymore,” said Page Petry, senior vice president for IT at Marriott International. “You always have to be proactively planning so you do not get yourself in a situation again where you have a lot of congestion and you are trying to play catch-up” [29].
 How much bandwidth is needed? Bob Combie, VP asset management for 33-property Sunstone Hotel Investors, maintains that there is no universal formula, but rather it depends on the targeted Wi-Fi experience and each property’s specific needs [34]. Bandwidth factors, such as the average number of devices per guest (e.g., 2.7 devices per person), the take or utilization rate (e.g., 60%), and the amount and type of traffic, will vary from property to property (B. Seay, personal communication, December 6, 2013). Conversely, Andrew Yorra, co-founder and vice president of Eleven Wireless, which helps hotels build and manage their Wi-Fi networks, recommends at least 1 Mbps per room for basic tasks (e.g., email and Web browsing) and at least 2 to 5 Mbps or greater per room for bandwidth-intensive tasks (e.g., upload/download photos and videos). Yorra maintains that bandwidth speeds vary considerably from one hotel to the next and until hotel chains start to standardize their Internet offerings, finding good hotel Wi-Fi speed, not just free hotel Wi-Fi, will always be problematic [28]. At Choice Hotels International, Wi-Fi service delivery standards have been established but franchisees are not forced to use specific vendors. Choice chief information officer Todd Davis believes standardizing vendors creates more “measurable consistency of service standards” (personal communication, October 31, 2013). Wi-Fi service delivery standards also entail guest helpdesk and/or in-house support as well as network monitoring to identify and resolve issues before guests notice them (B. Seay, personal communication, December 6, 2013).
 Radisson Hotels will increase bandwidth when the average circuit utilization exceeds 50 percent of the total circuit capacity to ensure a positive Wi-Fi experience [36]. If the average circuit utilization in a hotel environment is 30 to 40 percent, for example, the peak utilization may reach 80 percent (B. Seay, personal communication, December 6, 2013). With the marked increase in Wi-Fi usage and bandwidth intensive applications, most hotels have added bandwidth capacity by upgrading their Internet service provider (ISP) circuits or connections (ADSL, Cable, Fiber, DS3, etc.) and/or combining or aggregating two or more circuits into a single connection. Fiber and cable circuits tend to offer the most cost effective method of delivering broadband in North America (where available) [23]. The Hyatt Regency Orlando, for example, has two 300 Mbps fiber circuits.
 Combining different types of circuits from multiple providers can increase throughput, eliminate dependence on a single ISP for Internet connectivity, and cost-effectively increase the amount of bandwidth available to guests. If all circuits have a fixed monthly charge, hotels should ideally use them all in a load-balanced mode (process of assigning all guests to any of multiple ISP circuits) to ensure no costly circuits are sitting idle. If an ISP circuit has a relatively low monthly charge with high per-megabyte data-usage charges, then hotels should use these circuits only as backup circuits in failover mode [21]. According to Rock and O’Neal [23]: “Certain ISP’s are able to offer broadband services that are burstable based on the specific needs and requirements at the property. These are usually fiber-based solutions and are targeted at properties that are usually group-focused and which require intermittent periods of high demand based on large groups or conferences hosting meetings at the properties. The solutions can prove to be very beneficial to the properties as they only pay for the services that they use.”
 The following QoS and bandwidth management policies can be helpful in providing guests with predictable and proper network resources more cost effectively [34] [40]:
 • Content Filtering: Allows or denies guest access to Web sites based on security ratings and categories (e.g. MP3/streaming). This prevents known malware hosts from accessing the WLAN and reduces bandwidth consumption. In hotel hotspots, for example, content filtering can block bandwidth hogging sites (e.g., streaming video sites, etc.) to help keep the network running reliably and smoothly.
 • Bandwidth Caps: Limits the bandwidth available to any one guest to prevent bandwidth hogging. If one guest is downloading multiple large files, for example, it can bring the network to a crawl for everyone else.
 • Tiered Bandwidth and Pricing: Allows free basic Wi-Fi access to all guests with the option to upgrade to higher bandwidth for a fee. This enables the hotel to generate additional revenue for partially offsetting the financial impact of delivering high quality and reliable Wi-Fi service. Offering a tiered pricing model is a marketing decision. Michael- Strauss, director of finance for the Bryant Park Hotel in Manhattan which began offering Wi-Fi for free in 2012, maintains that "Wi-Fi is like electricity and water now. We do not charge our guests for that. It is expected" [15]. Properties are also creating rewards programs centered on tiered Wi-Fi for increasing guest satisfaction and brand loyalty.
2.7 Wireless Technologies and
 Standards

Wi-Fi is increasingly viewed as an integral part of next-generation wireless access architectures and a complement to traditional mobile technology [33]. However, connecting to a hotspot or public Wi-Fi network is often cumbersome, requiring guests to manually select the network they would like to use and provision their mobile devices to properly operate with the network. According to Bob Friday chief technology officer at the Wireless Networking Group, one technology that will power the further development of this mobile ecosystem is Hotspot 2.0, an interoperable Wi-Fi authentication and handoff technology allowing a mobile device to automatically discover APs that have a roaming arrangement with the user’s home network. This enables cellular-like roaming among Wi-Fi networks and between Wi-Fi and cellular networks as well as establishes a Wi-Fi connection that is secure, automated (no entering of passwords), and conforms to user/operator policy [12]. Consequently, the complexity of roaming and getting connected is transparent to guests as they traverse the hotel. Apple's iOS 7, released in September 2013, supports Hotspot 2.0, which could fuel faster, more widespread next-generation hotspot adoption and the emergence of “carrier grade “Wi-Fi experiences [22]. 802.11u-capable devices (e.g., iPhone) can take advantage of Hotspot 2.0, also called Wi-Fi Certified Passpoint. 802.11u, an IEEE standard for external networks, governs the use of portable or mobile electronic devices in wireless network setups.
 The Hotspot 2.0 initiative opens up future opportunities for unique inter-vendor antenna designs for evolving capabilities, such as precision location-based and context-aware services (e.g., adapting service options based on the customer’s location). Hotspot 2.0 may also enable hotels to wholesale their leftover WLAN capacity to cellular carriers (e.g., Verizon) who are increasingly looking to Wi-Fi to ease the strain on their mobile networks and give users better speed and coverage. However, this arrangement would only work if a hotel has an existing business relationship with the carrier and a Distributed Antenna System (DAS) , a group of small antennas working together to transmit wireless signals to improve coverage and reliability in areas where traditional cell towers have trouble reaching users. Furthermore, making room for carrier customers could dramatically increase the number of concurrent users and perhaps the need for higher-capacity APs [19]. The Hyatt Regency Orlando installed a DAS in 2011 that resulted in a Wi-Fi revenue-sharing agreement with AT&T as well as consistently strong cellular signals throughout the property.
 Another wireless technology that could help hotels deploy Wi-Fi throughout their properties is Super Wi-Fi, a term originally coined by the Federal Communications Commission with the intention of creating new longer-distance wireless Internet access in both metropolitan and rural areas (T. Davis, personal communication, October 31, 2013). Super Wi-Fi uses the TV broadcast spectrum or the lower-frequency white spaces (50 MHz to 700 MHz range) between television channels. The lower-frequency Super Wi-Fi signals travel further (up to 6 miles or more) and are better at penetrating common obstructions and covering large expanses than the higher-frequency Wi-Fi signals. In 2013, the West Virginia University at Morgantown, in partnership with Advanced Internet Regions Consortium (Air.U), began using Super Wi-Fi technology to provide free Wi-Fi access for students and faculty at the Public Rapid Transit (PRT) platforms, a 73-car tram system that transports more than 15,000 riders daily and is located miles from campus. AIR.U, a consortium of higher education groups, technology companies (e.g., Microsoft and Google), and non-profits, is aiming to upgrade wireless broadband infrastructure in underserved colleges and their surrounding communities. According to Tim Williams, director of network operations and telecommunications at the West Virginia University, Super Wi-Fi has provided PRT passengers with a reliable, congestion-free Internet connection at 12 to 15 Mbps (personal communication, November 14, 2013).
 Yoshida [39] maintains that there is nothing “Super” about Super Wi-Fi with a peak rate of 29 Mbps, which is slow compared to the latest Wi-Fi standard (IEEE 802.11ac) designed to deliver throughput rates close to 1 Gbps in a base configuration (http://grouper.ieee.org/groups/802/11/Reports/802.11_Timelines.htm). However, available white space channels, generally better in less populated areas, can be aggregated to scale up bandwidth. For example, in Morgantown around 12 channels are available for aggregation according to Bob Nichols, CEO of Declaration Networks Group and AIR.U co-founder (personal communication, November 14, 2013).
 Super Wi-Fi is presently incompatible with Wi-Fi because it uses different frequencies and requires specially designed equipment. Super Wi-Fi simply does not inter-operate with billions of Wi-Fi devices in use today and will require the development of chipsets which are able to function with both technologies [11]. Nichols predicts that by 2015, smartphones will be equipped with chipsets capable of accessing white space frequencies because of the November 2013 approval of the IEEE 802.11af White-Fi standard (personal communication, November 15, 2013). Super Wi-Fi devices will also need to sense spectrum use and negotiate with a global database for allocation of available spectrum to ensure they do not cause interference with any licensed users in its current location [11]. Consequently, Super Wi-Fi implementations in hotel environments are presently limited too long-haul wireless transfer (last mile infrastructure) outside of the U.S. where local connections to guest devices are via standard Wi-Fi. For example, the 300-room Hotel Camodiana in Phnom Penh, Cambodia installed two Super Wi-Fi APs (base stations with directional antennas) mounted on street light poles, one in front of the hotel and the other at the back of the hotel. This hybrid solution, which provides coverage for all of the hotel areas including guestrooms, greatly shortened the deployment [3]. It can also significantly reduce labor and cabling costs and increase reliability according to Russ Johnson, former property technology solutions architect for Starwood Hotels and Resorts [7].
 Inam Inamulla, chief financial officer of Defero, a voice, video and data provider, maintains that hoteliers may never see the need to install Super Wi-Fi systems due to rapid advancements in long-range wireless networks, such as cellular Long Term Evolution (LTE) services [7]. LTE, a wireless broadband technology designed to support roaming Internet access via cell phones and handheld devices, can theoretically support downloads at 300 Mbps or more based on experimental trials (http://compnetworking.about.com). Cellular carriers have been actively expanding their LTE services. “When fully implemented, LTE has the potential to bring pervasive computing to a global audience, with a wire-like experience for mobile users everywhere [24].

3. Conclusion

Hotel Wi-Fi networks are often plagued by various service issues, such as dead zones, sudden disconnects, slow speeds, rejected connection requests, and jitter, and unable to meet the coverage, performance, and capacity needs of hotel guests. The financial implications for poor Wi-Fi service are profound. Survey after survey has identified Wi-Fi as an important priority among travelers. Only through proper requirements gathering, network design, configuration, and continual optimization can a hotel WLAN be deployed that supports the range of guest applications and devices as well as provides ubiquitous, reliable, and robust coverage. Based on the article findings, key planning factors to consider in ubiquitous hotel Wi-Fi deployments are:

1. Hotel Characteristics. The hotel type, size, layout, construction, and geographical location affect the cost and complexity of a Wi-Fi system and the degree of expertise required to design, install, maintain, monitor, and support it.

2. WLAN Design. Conduct a wireless survey to determine the design parameters for a WLAN and quality of service requirements. This may entail an inspection of the facility, an analysis of Wi-Fi usage patterns and building floor plans, and the use of site survey tools. WLAN design requires a thorough understanding of coverage and capacity objectives and coverage-capacity tradeoffs in balancing traffic loads to maintain acceptable levels of performance.

3. Wired Network Infrastructure. Evaluate the existing network infrastructure (e.g., cabling, switches, routers, network drops, etc.) and its expansion capabilities. For example, a WLAN solution may not be able to scale to meet future wireless needs without replacing costly throughput bottlenecks, such as slow switches (gateways to the wired network) and low-capacity cabling connected to the APs.

4. AP Location. Validate in a post-implementation wireless survey the optimal locations for APs to maximize range and minimize channel interference from surrounding electronic devices and physical objects. To ensure adequate signal strength, locate APs away from known sources of interference and as close as possible to where guest devices will be used. One study found that a microwave located 25 feet from an AP degraded throughput by 64 percent.

5. AP Requirements. Determine the AP capacity, coverage, and throughput optimization requirements based on the guest population (devices and applications) occupying particular spaces (e.g., meeting room, guestroom, lobby, etc.) throughout the day and night.
6. AP Management. Determine the need for stand-alone APs (typically in small-scale networks) or controller-based APs (typically in mid- to large-scale networks) based on the deployment scope and cost and the desired network management and security capabilities. Stand-alone APs, unlike controller-based APs, are all managed individually. Utilizing them at a large resort would be time consuming and tedious task, often resulting in misconfigurations, security vulnerabilities, and compromised performance.

7. Network Security. Identify the type of equipment (e.g., switches, routers, and firewalls) and tools (e.g., authentication, encryption, and intrusion) required to mitigate identified security threats given the hotel environment.
8. Bandwidth Capacity. Determine bandwidth capacity requirements based on targeted Wi-Fi experiences, property needs, and/or corporate/franchise mandates. Bandwidth factors, such as the average number of devices per guest (e.g., 2.7 devices per person), the take or utilization rate (e.g., 60%), and the amount and type of traffic, will vary from property to property. If the average circuit utilization in a hotel environment is 30 to 40 percent, for example, the peak utilization may reach 80 percent.

9. Bandwidth Solutions. Evaluate the flexibility, scalability, cost, reliability, burstability, and robustness of available bandwidth solutions. Combining different types of circuits (e.g., cable, DSL, T1, and fiber optic) from multiple providers, for example, can increase throughput, eliminate dependence on a single ISP for Internet connectivity, and cost-effectively increase the amount of bandwidth available to guests.

10. Bandwidth Management. Consider implementing bandwidth management policies, such as bandwidth caps and tiered bandwidth and pricing, for providing guests with predictable and proper network resources more cost effectively.

11. Wireless Technologies and Standards. Assess the impact of existing and emerging wireless technologies and standards on wireless access architectures to avoid obsolescence and wasted capital and to leverage opportunities for creating efficient, versatile, and cost-effective Wi-Fi networks.
References
[1] Ahmed, N. and Keshav, S. (2006). SMARTA: A self-managing architecture for thin access points.
Conference Proceedings of the 2006 ACM CoNext Conference. Lisboa, Portgual.
Al-Nasser, F.A., Al-Dajani, M.A., Baroudi, U., and Selim, S.Z. (2009). Placement of access points in wireless local area networks. Conference Proceedings of the 2009 International Conference on Wireless Communications and Mobile Computing: Connecting the World Wirelessly. Leipzig, Germany.
[2] Al-Nasser, F.A., Al-Dajani, M.A., Baroudi, U., and Selim, S.Z. (2009). Placement of access points in wireless local area networks. Conference Proceedings of the 2009 International Conference on Wireless Communications and Mobile Computing: Connecting the World Wirelessly. Leipzig, Germany.

[3] Altai Technologies (2008). Hotel Camodiana deploys Altai Super Wi-Fi. Case Study. Retrieved 2013-11-12, from http://www.altaitechnologies.com/?p=1488.
Areohive Networks (2012). High-density Wi-Fi principles. Whitepaper. Retrieved 2013-10-10, from http://www.aerohive.com/pdfs/Aerohive-Whitepaper-Hi-Density%20Principles.pdf.
[4] Areohive Networks (2012). High-density Wi-Fi principles. Whitepaper. Retrieved 2013-10-10, from http://www.aerohive.com/pdfs/Aerohive-Whitepaper-Hi-Density%20Principles.pdf.

[5] Aruba Networks (2013). The next step in the evolution of wireless mesh networking. White Paper. Retrieved 2013-09-17, from http://www.arubanetworks.com/pdf/technology/whitepapers/wp_ Evolution-Wireless-Mesh-Networking.pdf.
[6] Balchunas, A. (2013). Introduction to 802.11 wireless. White Paper. Retrieved 2013-08-15, from
http://www.routeralley.com/ra/docs/80211_wireless_intro.pdf.
[7] Blank, C. (2010). FCC Wi-Fi changes good boos hotel coverage. Smith Travel Research: Hotel News Now. Retrieved 2013-11-10, from http://www.hotelnewsnow.com/Article/4294/FCC-Wi-Fi-changes- could-boost-hotel-coverage.
[8] Cisco (2012). Challenges of unlicensed Wi-Fi deployment: A practical guide for cable operators. White Paper. Retrieved 2013-09-02, fromhttp://www.cisco.com/en/US/solutions/collateral /ns341/ns524/ns673/white_paper_c11-716080.pdf.
[9] Coleman, D. and Westcott, D. (2012). CWNA: Certified Wireless Network Administrator Study Guide. Indianapolis, IN: John Wiley & Sons.
[10] Farpoint Group (2010). Centralized/Infrastructure spectral assurance: Evaluating total cost of
 ownership. White Paper. Ashland, MA: Author.
[11] Flynn, P. (2013). White space – potential and realities. White Paper. Dallas, TX: Texas Instruments.
Friday, B (2012). Hotspot 2.0 will power the internet. Network World. Retrieved 2013-11-05, from http://www.networkworld.com/news/tech/2013/030813-hotspot20-267513.html.
[12] Friday, B (2012). Hotspot 2.0 will power the internet. Network World. Retrieved 2013-11-05, from http://www.networkworld.com/news/tech/2013/030813-hotspot20-267513.html.

[13] Geier, J. (2010). Designing and Deploying 802.11n Wireless Networks. Indianapolis, IN: Cisco Press.
[14] Hanashiro, R. (2012). Hotel CEOs talk about Wi-Fi and other tech issues. USA Today. Retrieved 2013-
08-16, from http://usatoday30.usatoday.com/money/industries/travel/story/2012-02-12/Hotel-CEOs-talk-about-Wi-Fi-and-other-tech-issues/53062466/1.
[15] HotelChatter (2012). The 2012 HotelChatter Hotel Wi-Fi Report. Retrieved 2013-11-13, from http://www.hotelchatter.com/story/2012/4/5/21415/90173/hotels/ The_2012_HotelChatter_Hotel_WiFi_Report.
[16] Kernchen, R., Meissner, S., Moessner, K., Cesar, P., Vaishnavi, I., Boussard, M., and Hesselman, C. (2010). Intelligent multimedia presentation in ubiquitous multidevice scenarios. IEEEE
MultiMedia 17 (2): 52-63.
[17] Khurana, M (2012). The WLAN in the hospitality industry. White Paper. Retrieved 2013-08-15, from
 http://www.arubanetworks.com/pdf/technology/whitepapers/wp_hospitality_WLAN.pdf.
[18] Lock, H. and Reberger, C. (2011). Hotel guest say broadband is important: Can you meet their expectations. White Paper. San Jose, CA: Cisco Systems, Inc.
[19] Narcisi, G. (2013). Could Hotspot 2.0 present monetary opportunities for the enterprise? TechTarget. Retrieved 2013-11-05, from ttp://searchnetworking.techtarget.com/news/2240187043/Could- Hotspot-20-present-monetary-opportunities-for-the-enterprise.
[20] Netgear (2013). Best Western Hotel Dramatically Improves Customer Satisfaction with Netgear ProSAFE Wireless System. San Jose, CA: Author.
[21] Nomadix (2013). Load Balancing: Options for handling multiple ISP lines at hotels. White Paper. Agoura Hills, CA: Author.
[22] Peterson, D. (2013). iOS 7: The next-gen hotspot game changer. Light Reading. Retrieved 2013-11-07,
from http://www.lightreading.com/author.asp?section_id=222&doc_id=705296&f_ src=lightreading sitedefault.
[23] Rock, J. and O’Neal, D. (2013) Hotel Wi-Fi: The biggest challenges and recommended solutions. Hotel
Business Review. Retrieved 2013-10-29, from http://hotelexecutive.com/business_review/ 3052/hotel-wi-fi-the-biggest-challenges-and-recommended-solutions.
[24] Rouse, M (2009). Definition: long term evolution. TechTarget. Retrieved 2013-11-12, from http://searchmobilecomputing.techtarget.com/definition/Long-Term-Evolution-LTE.
[25] Rukus Wireless (2012). Westin diplomat and Sheraton Vistana join the more than 100 Starwoodproperties having deployed Rukus Smart Wi-Fi systems. Press Release. Retrieved 2013-10-22, from http://www.ruckuswireless.com/press/releases/20120626-starwood-release.
[26] Rukus Wireless (2013). Lite mesh Wi-Fi lets hotels deliver complete coverage, high performance at
 the lowest cost per square foot. Case Study. Retrieved 2013-09-02, from http://www.ruckuswireless.com/casestudies/holiday-inn-comfort-suites.
[27] Sandavine Intelligent Broadband Networks (2010). 2010 Global Internet Phenomena Report. Waterloo, Canada: Author.
[28] Shallcross, J. (2013). How fast is your hotel Internet connection? HotelChatter. Retrieved 2013-10-31, from http://www.hotelchatter.com/story/2013/5/1/13126/71928/hotels/ How_Fast_Is_Your_Hotel_Internet_Connection%3F_.
[29] Sharkey, J. (2010). At hotels, making Wi-Fi as standard as a bed. New York Times. Retrieved 2013-11-04, from http://www.nytimes.com/2010/05/06/business/06CONNECT.html?src=busln&_r=0.
[30] Sichitiu, R. (2005). Wireless mesh network: Opportunities and challenges. Conference Proceedings of the Tenth IEEE Symposium on Computers and Communications. Cartagena, Spain.
[31] Smith, J. and Woodhams, J. (2011). Controller-based Wireless LAN Fundamentals. Indianapolis, IN:
 Cisco Press.
[32] Sundaresan, K. and Raghupathy, S. (2011). Cooperating with smartness: Using heterogeneous smart antennas in multihop wireless networks. IEEE Transactions on Mobile Computing 10 (12):1666-
1680.
[33] Taylor, S. (2011). A new chapter for Mobile? How Wi-Fi will change the mobile industry as we know it. White Paper. San Jose, CA: Cisco Internet Business Solutions Group.
[34] Terry, L. (2011). Eight steps to better bandwidth. Hospitality Technology. Retrieved 2013-08-26,
from http://hospitalitytechnology.edgl.com/top-stories/8-Steps-to-Better-Bandwidth74670.
TripAdvisor (2012). TripAdvisor Survey Reveals Wi-Fi is Tops in U.S. While Turndown Service is Thing
of the Past. Retrieved 2013-08-16, from http://www.tripadvisor.com/PressCenter-i5014-c1- Press_Releases.html.
[35] TripAdvisor (2012). TripAdvisor survey reveals Wi-Fi is tops in U.S. While Turndown Service is Thing of the Past. Retrieved 2013-08-16, from http://www.tripadvisor.com/PressCenter-i5014-c1-Press_Releases.html.

[36] Warner, T. (2010). Bandwidth monsters: is you bandwidth meeting guest expectations? Hospitality Upgrade Summer: 34:38.
[37] Wi-Fi Alliance (2013). Wi-Fi in healthcare Improving the user experience for connected hospital applications and devices. White Paper. Austin, TX: Author. |
[38] Wi-Fi Planet (2012). Mandarin Oriental hides Wi-Fi in the walls. Retrieved 2013-08-16, from http://www.wi-fiplanet.com/news/mandarin-oriental-hides-wi-fi-in-the-walls.html.

[39] Yoshida, J. (2013). Super Wi-Fi comes WVU. EETimes. Retrieved 2013-11-11, from http://www.eetimes.
com/document.asp?doc_id=1318854.
[40] Ziegler, C. (2012). Hotel Wi-Fi: Balancing budget and bandwidth. Hotel Business Review. Retrieved 2013-11-04, fromttp://hotelexecutive.com/business_review/3046/hotel-wi-fi-balancing-budget-bandwidth.

