The Challenge of Designing a Computer Network System: A Snapshot of UK Construction SMEs
Andy Wong and Brian Sloan
School of the Built Environment, Napier University, 10 Colinton Road, Edinburgh, EH10 5DT, UK

E-mail: b.sloan@napier.ac.uk

Received 18 April 2003; accepted

Abstract. Information and Communication Technology (ICT) has been widely used in the UK construction industry for the last two decades. A prolific development in ICT with a wide range of IT applications is already witnessed by a divergent range of construction firms. However, the poor initial uptake of integrated ICT facilities remains a problem among Small to Medium Sized construction firms (SMEs). The issues of stand alone and ad-hoc IT systems and electronic communication systems continue to predominant ICT uptake within UK construction SMEs. This paper takes a fundamental view on the challenge of designing and implementing networking systems for construction SMEs in the current position. Such challenges include the network technology and its implementation for sustaining a highly reliable and integrated network. This requires a rigorous framework to design and implement extensible and cost efficient network systems for complicated construction processes even in SMEs. The paper also discusses fundamental computer network technology issues and its required performance to design construction SMEs networking systems.

Keywords: Construction, ICT, IT, Networks, SMEs,
1. Introduction

Oftel’s (2001) survey shows in total 61% of UK SMEs have Internet access, with 37% of this group using unmetered packages. On examination Oftel’s figures show that 94% of medium sized firms and 60% of small firms have access to the Internet. Oftel’s (2003) latest survey shows average monthly fixed telecom expenses ranging from £250 (small firms) to £3,287 (medium firms). These figures highlight the significant costs of using the Internet for business applications. Despite this, when compared to other business sectors, uptake of computing network and IT in construction SME firms is characteristically lagging behind and is at a low level (Goodwin, 2001; CPA, 2001).

The quantity of information used in construction processes is intensive due to the fragmented and often adversarial culture of the construction industry (O’Brien, 1997). Therefore, designing an electronic communication network for improving business communications will be a great challenge. Designing scalable performance, low cost implementation and maintenance in a manageable size of computer network requires strategic framework and planning. This paper highlights some observed challenges of designing a computer network (CN) for construction SMEs, where the emphasis is placed on the application layer rather than the physical layer of CN. The application layer has been the high ‘growth area’ of CN. Web-based applications in entertainment, retail, financial and banking industries have taken place at the application layer (e.g. video streaming, content distribution, web-based e-mail, Internet radio/telephony, video conferencing etc.). These applications continue to stimulate and sustain growth of the network application protocols compared to other network protocols in terms of research and up-take. The design of a network can be traced from the understanding of fundamental applications by examining the various ways in which such applications might be provided and implemented in the lower layers of network architecture.

2.
COMPUTER NETWORK APPLICATIONS AND ITS POTENTIAL
The use of CN may be seen as the most effective way of transferring construction information and project data compared to traditional information handling methods (Tam, 1999). There are a number of end-system applications that have been proposed by academics for use in the construction industry (e.g. Opfer, 1997; Orth, 2000; Williamson III et al, 2001; CII, 2002). For instance, site video-cams, project collaborative Intranet and Extranet, Global Positioning Systems (GPS) tracking and video conferencing. Site video-cams may be used to record daily construction progress and may form an archive of the construction project. Apart from illustrating construction site progress, video recording can be used for routine safety checks for the purpose of health and safety. A video conferencing installation may improve communication between main office, client, consultants and suppliers. It has the advantage of handling pictures and image transactions while talking to each other. Contact and conversation can be done in real time and hence decisions can be taken on the spot. Consequently, it reduces time and cost for travelling, mailing and faxing of documents.

A project collaborative Intranet and Extranet (IE) provides real-time access for all project partners to important construction data and project information. For instance, project IE allows simultaneous analysis and review of specification by several project partners and facilities making changes to match the specifications of the construction project as quickly as possible. Project IE also provides potential for training and quality control purposes. With a video-cam connection it is possible to produce a visual and verbal training video in real-time transmission or digitised for video streaming or to hold as a record for future reference and to develop a knowledge database. GPS technology has been used for tracking and determining an object’s location. In construction, such application could be used for tracking the movement of material and plant during transportation and storage management when residing on site. Using a remote bar code device with connection to a project network, it may help to position a component within a construction project (e.g. hazardous waste), to alert staff to the level of hazardous materials residing on site that need to be handled with care and to the health and safety procedures connected with it.

Allocating resources (e.g. labour, plant, materials) can be a complicated task when working on different sites simultaneously, particularly if using traditional methods. Based on ICT uptake, greater sophistication and wider use of project planning and scheduling software in a complex construction project are becoming well-established and adopted in CN technology. Computer-aided project planning and scheduling software may assist in reducing labour requirements and may free-up significant time even for a small project. Computer-aided project management software facilitates the matching of resources with construction activities and may assist in ensuring project completion on time and within budget (Retik and Langford, 2002). The latest web-based (LAN enabled) computer-aided project management software allows live transmission of project progress to headquarters (and client’s office), both of which may help to assess the risk on delay, cash-flow, and materials supply and storage management. Real-time broadcast of construction activities over the Internet for viewing at a remote main office, using site video-cams and image capture devices for visualization of construction site progress has already been investigated by some researchers (e.g. Thorpe at al, 1995; Retik et al, 1997). Such investigations enrich the graphic and digital image presentations of construction site progress.

Apart from the potential developments mentioned above, wireless access has now increasingly gained popularity among university, business office, and home (Kurose and Rose, 2003). Obereder's (2002) survey shows that the number of mobile Internet users (e.g. laptop and Personal Digital Assistants- PDAs) has increased compared to previous years. This aspect of CN use is set to grow massively in the future with an estimated 20 million users. One of the most profound impacts on implementing CN for a construction site in the future will be wireless access. For a small construction firm, wireless CN may be an alternative to a wired CN, for a one-off and small project.

Most of the current CN is designed for sharing computing resources whilst improving communication among internal staff and project partners. In construction, CN allows users to share hardware devices (e.g. scanners, printers/plotters, etc) and introduces automation to administrative tasks, such as payroll, invoicing and exchange of purchase documents. Such applications bring a range of potential generic benefits: including cost savings in labour for secretarial and administrative works, and shorter cycle times in managing repetitive and labour intensive tasks.

2.1
Local Area Network

The advent of client-server distributed computing architecture has accelerated the development of CN technology from traditional, central mainframe environments into a distributed multi-platform workstations environment. Today client-server CN allows technology to handle high volume and scalable transactions. Multiple events and procedures can be transferred simultaneously across different support-platforms. This enables flexible transaction-intensive applications in a highly distributed environment. For instance, communications among construction clients, design consultants, cost engineers/quantity surveyors, contractors, sub- contractors, suppliers, etc.

A local area network (LAN) is a dedicated communication network through wired and/or wireless connections to end-systems (e.g. computers, laptops, PDAs, printers, scanners, etc) within a small geographical area, such as a main office building, construction site, etc. Typically, a connection to the Internet networks can be established through a telephone line or a private line leased from a telecommunication company (Kurose and Rose, 2003). The former may need a dial-up modem to convert digital signals into analogue signals for transmission and converted back to digital messages when it reaches its destination. This limits the transfer rate and slows down the transmission process if high capacity data is to be transferred between users’ equipment. The private line offers high capacity, better security and flexibility but requires expensive investment for equipment and a leased line and thus is unsuitable for construction SMEs. However, recent developments in ISDN (Integrated Service Digital Network) and DSL (Digital Subscriber Line) for use in public networks has increased speed for data transmission and lowered the cost for initial installation. The current (Spring 2003) typical costs for an ADSL (Asymmetric Digital Subscriber Line- one type of DSL) Internet connection in the UK is from £19.99 + VAT (Value-Added Tax) per month, plus line rental (Anon, 2003a). With high speed for large data transmission access to the Internet, the investment on ADSL may be economically justified, even in small business networks.

2.2
Wireless Networks

The advantage of having wireless access is that users can access within and around the building to the Internet and IE networks. This has a profound impact on users who carry a laptop or PDA for wireless access while on the move. The base station connected for wireless access can be either LAN or WAN. An inexpensive wireless LAN can be installed using a stationary PC or laptop: a base station which communicates with the roaming PC, a cable modem that provides the broadband access to the Internet and a router which interconnects the base station and the stationary PC with the cable modem. The cost for such a wireless LAN has dropped rapidly as the move to wireless Internet becomes more popular in recent years (Bricklin 2001). However access to a wireless Internet is hampered by the speed and amount of data that can be transferred in the use of mobile dial-up access.

3.
THE CHALLENGES

The uptake of ICT has improved communication in the construction industry. However, its ability to integrate the existing applications into mainstream activities for construction remains a challenge (O’Brien, 1997). The combination of unique construction characteristics and environments (e.g. a diversity of construction practices, one-off large cost projects and unique products and specifications, etc.) make ICT applications more difficult (ibid). Although the level of ICT uptake in construction SMEs will probably never advance beyond that of large construction firms, the design of a propriety CN tailored for SMEs remains crucial. A well-designed CN helps to facilitate and leverage ICT advantages among construction SMEs. The existing competitive environments perceive the use of ICT as a necessity to improve business performance through cost savings in business process re-engineering. Such an event is likely in the foreseeable future, when the whole industry has geared up to take advantage of ICT. In the long-term, construction firms (particularly SMEs) without ICT skill and vision may be singled out from the main stream of industry. The following sections discuss the literature findings of some challenges in designing and implementing a CN system for construction SMEs.

3.1
The Scalability and Extensible Network

The rapid growth of the Internet and network technologies has increased audio, video, image and graphic data applications, that consume large volumes of network bandwidth. Increased utilisation of these types of media cause network congestion when real-time transmission is required. Multimedia data, such as CAD drawings, video conferencing, audio and site photographs may bring challenges to the low cost and small-scale CN where traditionally construction SMEs ICT is dominated by e-mail, FTP and documents exchange. Recent surveys show 55% of SMEs using ordinary dial-up access for Internet connection (Oftel, 2003). The growth in CN traffic has been a direct impact of new users connecting to the CN and increased bandwidth utilisation for real-time transmission. As more and more SME firms utilise public network providers (PNPs), such as small Internet Service Providers (ISPs), transmitting data through PNP networks will become an emerging scalability challenge. According to MATRIX (2002) White Paper, about 83% of the delay in Web-based transactions is caused by public network providers (PNPs). At present, most of the small ISPs establish direct connectivity through multiple tier-3 ISPs from different providers to the final destination. Allen (2001) described many applications such as Voice over IP, video and VPN (Virtual Private Network) that require a consistent and predictable level of Quality of Service (QoS) that is often not found in small ISPs. Only large enterprises and institutions can afford to connect their network directly to the top hierarchy of PNPs (tier-1 ISPs e.g. UUNet, Cable & Wireless (C&W), Sprint, Qwest, Genuity, and AT&T) or tier-2 ISPs for transmitting data (packets) at extremely high rates and bandwidth.

The architecture design of CN depends on user behaviours and the nature of the data to be transmitted over the network. Most of the current CN design follows the character of client-server distributed-computing architecture (Kurose and Ross, 2003). This is due to the extendable and adaptive systems that allow ever-changing business needs and technology refresh for universal interfaces when communicating with other platforms. However, there is an abundance of commercial communication protocols and client-server distributed computing software available in the market. For instance, DCOM (Distributed Component Object Model)- a protocol that enables software components to communicate directly in a reliable, secure, and efficient manner over a network, and CORB (Common Object Request Broker)- a protocol that supports application portability and interoperability across different programming languages, hardware platforms, operating systems, and Object Request Broker implementations. Choosing the right protocols from these commercial standards to suit users’ architectural choice could be a challenge. Covill (1998) indicated when vendors establish their market place, adding propriety extensions to the standards in order to create more competitive products for better functionality becomes a marketing strategy. These propriety extensions may offer better performance to the CN users, but on other hand they may tie the CN users into purchasing other relevant software products for improving compatibility only from particular vendors.

The cost of designing and implementing CN can be kept down in various ways. Covill (ibid) recommends the use of reusable codes for designing network programmes of a scalable Extranet and VPN. Reusable modular codes help to manage a repeatable, measurable and improvable program, which in turn lowers the cost of network application software and improves its consistency and maintainability. Further, implementing modular design techniques using industry standard interfaces between components makes the network systems more easily extensible and new functionality can be more easily added in the future. In the construction industry, such effort has been undertaken by IAI (Industrial Alliance and Interoperability). Further work on standards for computer-interoperable exchange product data is also being investigated by other organisations and researchers e.g. ISO STEP (STandard for the Exchange of Product model data); Aouad et al (1994); Rezgui et al (1995); Karhu et al (1997); and Akinsola et al (2000). These projects place emphasis on developing frameworks, methodologies and tools for integrated construction processes in interoperable ICT research. For instance, an incremental and iterative module for Automated Communication Systems has been designed by Akinsola et al (2000) for use in construction projects. This repeatable, improvable and iterative module supports and tolerates changes in end-users’ needs to accommodate the uncertainties in construction projects.

3.2
Security in Computer Networks

Experience has shown that without security measures in a CN, a successful ICT deployment is almost impossible. Ratnasingham (1998) highlights six security threats in e-commerce i.e. integrity, confidentiality, authenticity, non-repudiation, availability and access control. These security issues could be more challenging in LAN and WAN environments where these networks have become the backbone of a company for remote access in distributed environments (Fitzgerald, 1995). According to Fitzgerald (ibid), to improve and sustain distributed network security three major areas should be considered. Firstly, effective management and control on network security issues. Secondly, guaranteed network and platform availability during disruption and/or disaster; and thirdly, integrity and confidentiality. To summarise, these all represent the responsibilities of security management, adequate back-ups and disaster recovery plan, and access control to CN. However, construction SMEs which make use of prolific ISPs, for economic and efficient solutions on the company’s network, have higher risks than large organisations who have the capacity to lease private lines and investment for private Intranet and Extranet. Public networks (i.e. ISPs) provide a reasonable availability of connection (and resources) from the SMEs to the Internet without strict security measurements on confidentiality, authenticity, integrity and access control (Cheung and Mišić, 2002). Therefore, SMEs making use of PNPs for their IE network are more liable to suffer security attacks. In fact, concern about public networks has already been highlighted (e.g. Covill 1995). Increased concern on public network security has triggered the development of a ‘virtual’ private network (VPN) to enhance the security measures while using public networks for transactions. When more and more construction SMEs have their own website to facilitate the growth of IE, it is essential to seriously consider undertaking IE security management and administration for SMEs network systems. Such concerns include:

· Mechanism for protection of unauthorised access;

· Mechanism for recovery and back up systems;

· Evaluation of computer hardware and software that are designed to support security functionality.

Part of the security challenge comes from increased use of a divergent platforms, end-systems and network protocols. There are a number of solutions and mechanisms for reducing security risks in an IE network. Unfortunately, many are still undergoing major development to overcome the constantly diversifying threats to network security. There are a number of network security software and standards that have been developed (Table 1).

Table 1. Intranet and Extranet Security Solutions

	Security Solution
	Pros
	Cons

	Policy guidelines
	Clear statement, direction and collective efforts
	May be resisted by technical people

	Policy actions
	Actions to enhance security
	Conflicting actions may be occurring

	Authentication access control
	Simple passwords & ID
	Misplaced or forgotten

	Token cards
	Inexpensive and convenient
	Risks of being lost or loaned

	Biometric devices
	Capable of identifying individual end users
	Expensive & complicated

	Cryptographic solutions
	Powerful and effective
	Legal restriction on users and expensive

	Firewall solutions
	Powerful and effective
	Packet filtering slow downs network performance

Source: Covill (1998: pp 119-120)

3.3
Virtual Private Networks

VPNs make use of public network resources, such as maintenance cost and security measures, provided by the ISPs (Cheung and Mišić, 2002). The advantage of a VPN is attributed to its unique ‘tunnelling’ technology used in transmitting information while travelling across public networks on an 'as-needed' basis (Anon, 2003b). Therefore, VPNs lower the costs in network investment, while guaranteeing a reasonable level of reliability. VPNs utilise ‘tunnelling’, encryption and other security mechanisms for messages travelling across a propriety network. The process involves a wrapper, compressing and encrypting to travel along the public network; unwrapped, decompressed, de-encrypted when the message reaches the destination (ibid.). However, a VPN has certain disadvantages, such as the guarantee of QoS (quality of service), network connectivity and monitoring and less security guarantees compared to a private network.

Cheung and Mišić (2002) describe small PNP public networks as being less trustworthy. Many VPN users may not know the public network policies and procedures. Therefore, staff in the public network providers could be a potential hacker (e.g. intercept, tracking exchanges, eavesdropping etc.). On the other hand, well-known and trusted public network providers may always be the targets of many security attacks (ibid.). A typical VPN can be implemented in LAN-to-LAN, remote user-to-LAN, or within Intranet and Extranet configurations. Resources that required for a VPN could be another challenge for using PNPs. Predefined bandwidth will be costly, compared to dynamic resource VPN but give a guaranteed quality of service when connected. However, a VPN must be designed to overcome a number of problems to improve some requirements, such as: operational (detect ‘message spoofing’ attack, bandwidth ‘stealing’, etc.); security recovery (ensure all end-points communicate from the same VPN group); and intra and inter-communications among VPN group (ibid). Further, if a VPN is tasked with other responsibilities while running a ‘virtual’ network on the public network (e.g. simultaneous tunnelling connections and packets routing), the VPN performance will be reduced. I n order to avoid this, it requires a high-performance processor and VPN software to accomplish simultaneous tasks.

3.4
Network Design and System Management

Designing and maintaining a wired network that supports complex, heterogeneous ICT applications is a challenge in itself both for large firms and SMEs. It is a time-consuming and costly undertaking even to support a simple client-server network. Developing a strategic tool for network applications that provide a technical platform for creating centralised, exception-based problem management, as well as activity reporting to support proactive planning is of vital importance (Lippis et al, 1995). Today, the design of CN includes hardware/software initialisation, implementation, integration, operational process reviews, change management, and technology updating. Network system design and management is receiving growing attention and has been perceived as one of the most important implementation issues. This appears to be a major challenge to the network administrator and IT manager. It involves provision of adequate and robust network access points, network capacity (hardware and software), clear and concise guidelines for CN users, keeping up with the constant change of CN technologies, and training and employing qualified IT staff. However, there is an inadequacy of such provision for CNs in the construction industry (Ng et al, 2001). This is particularly true in construction SMEs, where firms have little need for a CN, as information can easily be communicated using traditional methods (Scott et al, 1994). Other factors include the consideration of CN cost and technical knowledge (design, install, implement and maintain). It could also be the implementation of an in-house or ad-hoc CN without support and advice from CN experts. Under these circumstances, the purchased and installed ad-hoc CN system is likely to demand extra effort for unexpected CN downtime, maintenance and to resolve the problems of interoperability and networkability.

3.5
Network Management for Distributed Environments

The growing adoption of client-server architecture, using a local area network (LAN) to connect a desktop or personal computer to a database server and applications server has resulted in reduced costs in network architecture and increased flexibility for SME businesses. It has been used in business enterprises (e.g. IBM, Amazon.com) and Universities to connect multiple databases and create distributed databases for different host computers running on distinct platforms. Such adoption reduces ICT expenses and increases effectiveness, whilst giving flexibility in distributed databases for IE networks. However, this inevitably increases the complexity in the network topology.

Most organisations ignore the network management (NM) that exists in a distributed environment or fail to take advantage of the existing NM tools. Chen (2002) states that there are two major problems in the management of a CN. Under-utilisation or lack of awareness of the latest NM tools and inadequate co-ordination when managing desktop computing within an enterprise. Network Management tools, such as IT Ledger(NetBalance), Asset Insight(Tangram, Enterprise Incorporated), NetKeeper(Multma) and Microsoft Systems Management Server (SMS), help IT managers and network administrators collect hardware and software information from multiple computers for the management and strategic use of hardware and software distribution, facilitate license compliance and track inventory (ibid.).

Nevertheless, most NM software is sophisticated and should be configured to suit the user’s needs to achieve the desired output (Tally Systems, 2000). Although NM software helps to manage IT and a network intelligently, it can be expensive if this is implemented on a small scale and especially for a one-off project. Furthermore, today’s NM market has more than fifty products; so called standard software for CN management (Anon, 2003c). Table 2 shows some of the NM software (ibid.). The difficulty is in choosing a reliable, cost-efficient and flexible NM software for SMEs, particularly for those that intend to extend their CN topology in the future. In this instance, ‘open’ source NM software may be a good solution but it could be more costly than other standard NM software, as more work must be done for customisation to suit the third-party applications. Lippis et al. (1995) found in their survey that most of the interviewed NM software users were comfortable with SMS due to its better integration and ease of implementation. The latest SMS has been designed to suit extendable and adaptable environments. Chen (2002) suggests that the inclusion of common interface and ‘plug in’ features (e.g. ‘value-added’ components) should be taken into consideration during the selection of NM software. Even so, NM has often been an afterthought for many CN users. Costs of purchasing dedicated NM software can be a burden for owners of small construction business and they may not recognise its significant impacts on the CN strategy in the long-term.

Table 2. Network System and Management Software
	Product
	Features

	AdventNet
	JAVA based SNMP protocol stack & Management tools. www.adventnet.com

	Asset Insight
	Enterprise-wide solutions that enable companies to manage their distributed IT assets. www.tangram.com

	AssetView
	Add-on functions, asset information database, a repository for all collected asset information, provides financial reports and business control reports. www.hp.com

	Cenery
	Tracking tools to control costs, reduce risk and manage IT projects. www.tallysys.com

	HP Network Management

	Web-based device-management solution that allows management of all standards-based devices across the network, including PC clients, servers, printers, switches, and hubs. www.hp.com

	IT Ledger
	An asset-management repository that tracks IT life-cycle costs including deployment, installation, repair and disposal. NetBalance.

	Make Systems

	Network design software and capacity planning tools. It provides services that help administrators with network planning, traffic analysis, engineering and modelling needs. www.makesystems.com.

	NetIQ AppManager Suite
	Monitoring the performance and availability of distributed Windows NT systems and server applications such as Microsoft Exchange, SQL Server, IIS, Lotus Domino, Citrix

WinFrame/MetaFrame and Oracle. www.netiq.com

	NetKeeper CRM
	A scalable and customizable enterprise solution with the tools to support customers and business development opportunities. www.netkeeper.com

	Netperf

	Benchmark tool that can be used to measure the performance of many different types of network. www.netperf.org

	Systems Management Server (SMS)
	Flexibility in managing Microsoft Windows-based environments. Solutions to a mobile workforce, scalability and manageability network server. www.microsoft.com/smserver/

	Tivoli NetView
	Solution for a scalable distributed management, network failures, collections of critical business systems and maintains device inventory for asset management. www-3.ibm.com/software/tivoli/

Sources: Chen (2002), Anon (2003c), more on Anon (2003d)

3.6
Wireless Network Design

A wireless network can be a wireless LAN (WLAN) or wide area wireless access network (WAWAN) (Kurose and Rose, 2003). The former enables mobile computing devices to be connected for peer-to-peer communications or Internet access through a base station (wires access point) within a building. The latter is a ‘fixed’ wireless connection for two or more buildings to support higher capacity data transfer and wider coverage, for indoor or outdoor environments. In this paper, discussion will focus on WLAN since it is less complex and cheaper than WAWAN, and suitable for construction SME. For small businesses and family users, WLAN allows simultaneous access to the Internet, sharing of resources and exchanging files at the same time. This may be achieved in a number of ways, such as establishing a connection to a company network using mobile phone (while away from main office) or working within a WLAN environment. Mobiles users can connect a laptop or PDA via Bluetooth radio communication, WiFi (Wireless Fidelity), or General Packet Radio System (GPRS) dial-up to the Internet. Using GPRS dial-up, users can access the Internet on the move, downloading important project information, customer details and sales reports. This may be useful for users who often travel on business, but still want to have access to the company’s IE. Access for a GPRS system relies on cellular network coverage. The existing cellular networks only provide voice and data transmission. The provision of a wider bandwidth or broadband-based services for multimedia transmission is limited where more integration and wireless infrastructure are required to support the provision of broadband QoS-like network services (Antunes et al, 2002). Therefore, a cellular network is more for e-mailing, FTP, and access to main office IE for exchange of documents.

The WiFi connection is only available on public hot spots (e.g. BT Openzone Network), such as high profile shopping malls, office cafes, hotels, airports, and train stations. Its wireless coverage is approximately 300m. More trial hot spots are now sprouting up in London and some other major cities in the UK. Bluetooth has a wireless coverage limitation compared to WiFi and GPRS. It allows approximately 10 to 100m coverage. Bluetooth and WiFi are increasingly popular for residential and small office wireless Internet access (Kurose and Rose, 2003). With a central base station linked to a LAN system, it can achieve substantial cost savings if a project requires flexible working distance and wants to eliminate the cabling costs and rewiring works (when work stations are moved). At present, there are two common types of wireless networking in the market; that is, a low-power, short-range, low rate ‘cable replacement’ technology (i.e. Bluetooth) and medium-range, higher-rate ‘access’ technology (i.e. WLANs) (ibid). The most popular standard used in both wireless technologies in the latest technology is IEEE 802.11b (i.e. wireless Ethernet and WiFi). Its wireless base stations are able to handle both GSM (Global System for Mobile communications) and GPRS connections, which allow low-cost data access for mobile phone appliances and wireless LAN appliances (Weinstein, 2002). IEEE 802.11b provides data speeds up to 54Mbps when operated between the 5GHz to 6GHz ranges. Bluetooth uses radio frequency wireless technology which provides a convenient means of wireless interconnection to end-systems (e.g. PDAs, laptop, printer, desktop etc.). This technology supports multipoint communication in addition to peer-to-peer communications.

Unlike a wired network, a wireless network uses radio signals on a specific frequency to transmit messages through a base station (or peer-to-peer communications via Bluetooth and WiFi). These signals can be easily picked up by any computing devices with WiFi or Bluetooth with built-in radio within the base station or Bluetooth and WiFi coverage. The more base stations; the larger the coverage and more likely the risk of hacking activities by unauthorised access. VPN technology can be embedded into a WLAN to reduce security attacks, but this is expensive. Other methods such as MAC (Media Access Control) that give access for certain MAC addresses and filters out unauthorised access can be an effective way to prevent hacking activities. However, a dedicated hacker may try to intercept valid MAC addresses and utilise these to ‘spoof’ a MAC address when connecting to WLAN. Another key issue in WLAN is the interoperability among the wireless network users. Although WLAN has only a few competing ‘standards’ compared to other computing hardware (Wong, 1999). The increased popularity of wireless networks has impacted on the design of a variety of standards for specific applications. This can be confusing and poses a challenge to WLAN users where an enormous effort has to be carried out to ensure interoperability for full wireless connectivity. One of the typical examples is the variation of IEEE 802.11x standards used in WLAN. There are now not less than five different standards already in use for WLAN (Table 3). Each has its individual level of consistency with other WLAN infrastructures. For instance 802.11a uses the 5 GHz band. This standard will not be able to communicate with 802.11b, which uses the 2.4 GHz band (if both are implemented).

Table 3. IEEE 802.11x Standards
	Standard
	Variation

	801.11a
	Uses 5GHz bands and rated at 55Mbits/sec.

	801.11b
	Uses 2.4GHz bands and rated at 11Mbits/sec.

	801.11e
	Covers QoS, enable multimedia streaming.

	801.11i
	International Variations

	801.11g
	Uses 2.4GHz band 54Mbits/sec.

	801.11h
	Designed to add power control and frequency selection to 801.11a for Europeans.

Source: IEEE (2003)

4.
Discussion

Despite significant recognition and devoting resources into ICT research, many companies in the construction industry (a unique and diverse activity sector) have yet to make ICT an integral input for improving business strategies. Moreover, the ever-changing and sophisticated ICT developments make it difficult for construction companies to effectively uptake the deployment of ICT. Current CN design is concentrating on generic applications in the construction industry. Web-based applications in CN continue to be prolific. Data intensive network applications, such as video streaming/conferencing, CAD drawings, real-time images and audio transmission, consume large volumes of network bandwidth making the data transfer rate slow, and with a dial-up connection, these transmissions will be ineffective and time-consuming for construction SMEs. A dedicated line leased from a telecom company for a private network could be the solution. This involves expensive investment which SMEs may not be able to afford. VPN technology may be a low cost solution for small scale CN users. However, as far as security is concerned, using VPN to transfer confidential data over the public network resources remains a threat to secure communications. Network Management will be another emerging challenge in CN for distributed environments and complicated network topology. There have been a few attempts to resolve interoperability and networkability of ad-hoc or in-house CN. SMEs who implement ad-hoc CNs may find high costs in paying for extra effort to rectify the interoperability of the CN system in the long-term. Wireless network technologies have been a catalyst for improving CN implementation and accessibility for mobile network users. The present CN marketplace is dominated by an abundance of CN standard software from different vendors. This is not an ideal scenario for promoting interoperability among different CN platforms. Given the high pace of wireless technology developments and a proliferation of standards, its interoperability and consistency with other networking infrastructures will be a great challenge. The aforementioned challenges may be significant enough to stop construction SMEs from implementing CNs in their enterprises, since many of the identified challenges require considerable time, internal CN expertise and managerial effort to implement, operate and network. However, these challenges and CN implementation are not mutually exclusive; when combined they facilitate cross-sectoral use of ICT in a construction firm.

To summarise, the challenge of CN design could be from the aforementioned as well as other issues. Harnessing CN for competitive business advantage will never be an easy task. It must initiate from strategic planning, uptake required initialisation, implementation and integration, operational process and technology reviews and redesign of the business process where necessary. In some ways, these challenges are growing because the needs for construction SMEs change over time.

5.
References

Akinsola, A., Dawood, N. and Hobbs, B. (2000) Development of an automated communication system using Internet technology for managing construction projects. International Conference on Construction Information Technology 2000 - INCITE, 17th Jan. Hong Kong Polytechnic University, Hong Kong, ISBN: 962-367-272-1

Allen, D. (2001) The Impact of Peering on ISP Performance: What's Best for You? Network Magazine, Nov 5, http://www.networkmagazine.com [viewed at March 2003]

Anon (2003a) Information sheets – getting connected to the Internet, http://www.telecomsadvice.org.uk/infosheets/connectivity.htm [Viewed at Feb. 2003]

Anon (2003b) Embedded Intel Architecture in Virtual Private Network Design- White paper. http://www.intel.com/platforms/applied/eiacomm/papers/vpn.htm [viewed at March 2003]

Anon (2003c) Net management software rings. http://www.bomis.com/rings/Minternet-network_management-computers/ [viewed at 15th March 2003]

Anon (2003d) Network management buyer’s guide. http://www.networkbuyersguide.com/netmanguide/ [viewed at 17th March 2003]

Antunes, N., Antόnio, P. and Rocha, R. (2002) An integrated traffic model for multimedia wireless networks. Computer Networks, 38(1), p. 25-41.

Aouad, G.J., Kirkham, J.A., Child, T., Cooper, G.S. and Ford, S. (1994) An objective-oriented model of building procurement, Microcomputer in Civil Engineering, 9, p. 401-411.

Bricklin, D. (2001) My home network: wireless 802.11b and a router / switch, http://www.bricklin.com/homenetwork.htm [viewed at March 2003]

Chen J.C.H. (2002) Enterprise computing asset management: a case study. Industrial Management & Data Systems, MCB University Press, 102(2), p. 80-88.

Cheung, K.H. and Mišić, J. (2002) On virtual private network security design issues. Computer Networks, Elsevier Science, 38, p. 165-179.

CII (2002) Cutting Edge Information/Communications Applications. http://construction-institute.org/structur/cii132.html. [viewed at March 2003]

Covill, R.J. (1998) Implementing Extranets- the Internet as a Virtual Private Network. Oxford: Butterworth-Heinemann, ISBN: 1-555558-197-8

CPA (2001) E-commerce - Where are we now? Construction Products Association, special report. http://www.constprod.org.uk/download/specrep/special7.pdf [Viewed at March 2003]

Fitzgerald, K.J. (1995) Security and data integrity for LANs and WANs – the biggest challenge yet to IT security. Information Management & Computer Security, MCB University Press Ltd., 3(4), p. 27-33.

Goodwin, P (2001) Effective integration of IT in construction- a partners in innovation project final report. October. The Building Centre Trust.

IEEE (2003) IEEE wireless standards zone. http://standards.ieee.org/wireless/index.html [viewed at March 2003]

Karhu, V., Keitila, M. and Lahdenpera, P. (1997) Construction process model: generic present-state systematisation by idefo, Technical Research Centre of Finland, ESPOO, Finland.

Kurose, J.F. and Rose, K.W. (2003) Computer networking – a top-down approach featuring the Internet. 2nd ed. London: Addison Wesley.

Lippis, N.J. III and Hindin, E.M. (1995) Network Management Futures. In Cases in Network Implementation- Enterprise Networking, Bracker, W.E. and Sarch R. (edn), ISBN 0-442-02061-9.

MATRIX (2002) Best Practices for Internet Performance Measurement and Management –White Paper, http://www.matrixnetsystems.com/index.jsp [viewed at March 2003]

Mishra, A. and Arbaugh, W.A. (2002) An initial security analysis of the IEEE8021X standard. http://www.cs.umd.edu/~waa/1x.pdf [Viewed at 24 Feb 2003]

Ng, S.T., Chen, S.E., McGeorge, D., Lam, K.C. and Evans, S. (2001) Current state of IT usage by Australian sub-contractors. Construction Innovation, 1, p. 3-13.

O’Brien, M.J. (1997) Integration at the limit: construction systems. The International Journal of Construction Information Technology, 5(1), p. 89-98.

Obereder, A (2002) The London mobile Internet survey - an evaluation of the demand for mobile Internet access provided on the London transport network, MA Business Management Dissertation, Kingston University, London. http://www.obereder.com/files/ma_disso.pdf [viewed at 2003]

Oftel (2001) Business use of Internet: Oftel small and medium business survey. http://www.oftel.gov.uk/consumer/about/research/bus_int.htm [View at March 2003]

Oftel (2003) Business use of fixed telephony: Oftel small and medium business survey. http://www.oftel.gov.uk/consumer/about/research/bus_fix_tel.htm. [viewed at March 2003]

Opfer, N.D. (1997) Intranet Internet applications for the construction industry. ASC Proceedings of the 33rd Annual Conference, University of Washington- Seattle, Washington, April 2-5, pp211-220.

Orth, D.L. (2000) The use of the Internet, Intranet, E-mail, and ASC Proceedings of the 36th Annual Conference, Purdue University – West Lafayette, Indiana, March 29- April 1, pp. 191-202.

Ratnasingham (1998) The importance of trust in electronic commerce, Internet Research, 8(4), p. 313-321.

Retik, A and Langford, D. (2001) Computer integrated planning and design for construction. London: Thomas Telford, ISBN: 0727730088

Retik, A., Clark, N., Fryer, R., Hardiman, R., McGregor, D., Mair, R., Retik, N. and Revie, K. (1997) Mobile hybrid virtual reality and telepresence for planning and monitoring of engineering projects. Proceedings of 4th VRSIG UK Conference, London, November, p. 80-89.

Rezqui, Y., Brown, A., Cooper, G., Aouad, G., Kirkham, J. and Brandon, P. (1995) An integrated framework for evolving construction models. http://www.isi.salford.ac.uk/projects/commit/papers/ifecm/ifecm.html [viewed at March 2003]

Scott, N., Ponniah, D. and Saud, B. (1994) Computing and the construction industry. Structural Survey, MCB University Press, 12(4), p. 10-14.

Tally Systems (2000) Why desktop asset management matter, White Paper, Series 1, Volume 4, http://www.eurotek.co.uk/pdf/tally14.pdf [viewed at March 2003].

Tam, C.M. (1999) Use of the Internet to enhance construction communication: total information transfer system, International Journal of Project Management, 17(2), p. 107-111.

Thorpe, A., Baldwin, A., Carter, C., Leevers, D. and Madigan, D (1995) Multimedia communications in construction. Proceedings of the Institution of Civil Engineers, February, pp. 12-16, ISSN 0965-089X

Weinstein, S. (2002) The mobile Internet: wireless LAN vs. 3G cellular mobile. IEEE Communications Magazine, February, p. 26-28.

Williamson III, K.C. and Woo, J.H. (2001) Simulation Modelling of an Extranet’s Time and Cost, ASC Proceedings of the 37th Annual Conference, University of Dencre, Colorado, 4-7 April, p. 59-66.

Wong, W. (2000) Networking firms shout over wireless standards. http://news.com.com/2100-1033-233106.html?tag=rn [viewed at March 2003]
PAGE
1

