September 2004
21-04-0087-11-0000

 IEEE P802.21
Media Independent Handover Service

Draft Technical Requirements

Date:
Sep 21, 2004

Editor:
Vivek Gupta

Intel Corporation

 2111 NE 25th Avenue,

 Hillsboro, OR 97124

 Phone: 503 712 1754

e-Mail: vivek.g.gupta@intel.com
Abstract

 Draft 802.21 Requirements for discussion and modification.
1 Overview of Media Independent Handover Service
1.1 Purpose
This document establishes the requirements for 802.21 and will be used in the evaluation of proposed solutions and in evaluation of the standard draft, to insure that the requirements have been met. Proposed solutions are not limited to the requirements contained herein, but will be evaluated both on how well they meet these requirements, and any additional beneficial capabilities that they provide.
1.2 Assumptions
The Mobile node (MN) is assumed to be multi-mode node with support for more than one interface type between which a handover can take place. The interfaces can be of the following types:
· 802.3 based wire-line type such as Ethernet

· IEEE 802.xx based wireless interfaces such as:
· 802.11

· 802.15
· 802.16
In the future other 802 based wireless interfaces such as 802.20 may also be supported.

· Other wireless interfaces as defined by Cellular standards from groups such as:
· 3GPP

· 3GPP2
· A single 802.11 interface going across ESSs is also in scope.
The Media Independent Handover (MIH) shall be addressed between any of the two 802 interfaces defined above or between any 802 interface and any other non-802 (cellular) interface defined above.
The purpose of 802.21 is to enhance user experience of mobile devices by supporting seamless handover between heterogeneous networks. A higher layer mobility protocol such as Mobile IP shall be supported for handover and seamless session continuity. This does not preclude the standard from being used to optimize handovers for other mobility protocols.
Security algorithms or security protocols shall not be defined in the specification. It is expected that security protocols of individual networks will not be compromised as a result of handover.
2 Definitions

2.1 Network Detection

The process by which a mobile terminal collects the appropriate information, detects the identity of its currently attached link, and ascertains the validity of its L2 configuration, is called Network Detection (at layer 2).

2.2 Network Selection

The process by which a mobile terminal collects appropriate information and selects a L2 link (out of possibly many) for higher layer communication is called Network Selection.

2.3 Seamless handover

An ideal handover across heterogeneous interfaces is where there is no change in service quality, security, and capability as a terminal moves from a source L2 network to a target L2 network. At the same time there may be handover scenarios where there is some degradation of service capability, security, or quality. A seamless handover is defined as one that is either an ideal handover or is a handover with some degradation in service parameters that are mutually acceptable to both the user at a terminal and the network that is providing the service.

2.4 Service continuity
Transparent maintenance of an active service across wireless or wire-line coverage areas without any manual intervention.
3 Functional Requirements
The following list the key functional requirements of the proposed MIH solution.
3.1 Service Continuity
Service continuity shall be facilitated within a network interface and between different network interfaces. Different service providers may provide coverage for the different network interfaces involved.

The standard shall support seamless handover independent of the type of coupling between different networks where the underlying media supports such capabilities.
3.2 Application Class

The standard shall support the following classes of applications and the performance requirements associated with them. These are based on the ATM or UMTS classification system.
· Real time
· Delay sensitive
· Delay insensitive
· Best effort
Applications may also be classified as hard real-time loss tolerant, soft real time loss sensitive, lossless assured delivery and loss tolerant non real-time.
3.3 Quality of Service (QoS)
The standard shall provide a means for obtaining QoS information of each network
involved in the handover process. The QoS attributes of the source system shall be translated into normalized link-layer QoS attributes of the target system across disparate media access technologies. This shall allow the migrating session to sustain its QoS attributes during and after the handover.
As an example, translation will be required if users on an 802.11e WLAN system, handover sessions with 8 priority levels to a WiMax system supporting 4 priority levels. The standard shall provide the means for obtaining the admission control decision so that proper matching can be made. During handovers, if the target network is unable to support the QoS levels of the serving network, the handover policy may not preclude the degradation of the QoS level of the session in the new network for the purpose of maintaining session continuity.
3.4 Network Discovery

The standard shall provide services to the higher layers to help with network detection. The standard shall allow a mobile terminal to optimize detection of a useable attachment to a network above the LLC through reliable MAC and PHY indications (events). These events may also trigger the handover process based on the results of network discovery.
3.5 Information Discovery (Network Selection)
The standard shall provide services to achieve optimum selection of networks prior to the handover process initiation. These services shall include mechanisms to obtain detailed information about different network elements such as link access and utilization, link quality, cost, security mechanisms, provider information and other such information elements which can aid in the handover decision making process. The standard shall enable this information exchange between the mobile terminal and the network attachment point in a standardized manner across different heterogeneous networks. These services shall be available at device attachment or at other times (background scanning) as well.
3.6 Security

The standard shall provide a means to map security requirements according to individual access technologies. Security schemes in individual access technology shall be reused.
Mobile terminals may transition from one network interface to another network interface (different) as a result of handovers. Under such circumstances the handover shall not compromise the security of:

· Old network interface
· New network interface
· Mobile terminal
3.7 Power Management

The standard shall support effective device power management by employing battery efficient network scanning procedures. Wherever applicable the standard shall select network scanning opportunities to coincide with scheduled wake times to minimize the expended power by switching between the active and power save modes of operation for the wireless media employed.
3.8 Handovers due to Mobile Terminal Movement

The mobile terminal can move between networks at different speeds. The proposed solution shall support handovers with no measurable impact on the quality of any service when handover due to mobile terminal movement between any two networks occur at speeds below the limits specified by the involved networks.

3.9 Handover Policy

The standard shall be agnostic to handover policies. Handover policies shall not be defined as part of the standard.
4 Architectures
This section lists the key architectural elements of the media independent handover solution.
4.1 Media Independent Handover (MIH) Function
The MIH Function resides just below the IP layer and is uniform across bearer types. The MIH Function can use inputs from layer 2 such as trigger events, hints, access to information about different networks and can help in the handover decision making process. MIH Function would also include inputs based on user policy and configuration that shall affect the handover process. For example 802.1x, EAP over WLAN is a case of a MIH Function model wherein the different network elements can be envisaged as client, base station and deep network element (corresponding to supplicant, authenticator, and authentication server in 802.1x).

The standard shall define generic interfaces between MIH Function and a L3 entity such as Mobile IP and other higher layer entities such as SIP. These generic interfaces shall provide information about layer 1 (PHY}, layer 2 (MAC) and mobility management. The MIH Function can obtain information about the lower layers and the network with the help of Events and the Information Service. There shall exist in MIH Function mechanisms for upper layers to monitor and control the status of different link in the STA. MIH Function shall use the services provided by layer 2 such as secured connection and guaranteed delivery. MIH Function shall provide services that aggregate and abstract various layer 2 services enhanced with network information, triggers & hints in a media independent fashion.
4.2 Event Indication (aka Triggers)
4.2.1 Need for link layer events

For fast handovers the network layer needs information from link layer so that it can re-establish connectivity as quickly as possible. The network layer needs to know from the link layer that handover is imminent or at least it has just happened. Link layer events can help anticipate user (mobile terminal) movement and help prepare the mobile terminal and network in advance. An abstraction of such event notifications from link layer with other relevant parameter information can help reduce handover latencies.

4.2.2 Requirements for Events

The 802.21 standard shall provide a mechanism for signaling current and any anticipated future changes in condition of different networks in the form of events. These conditions could include changes in the MAC+PHY state or changes in certain network attributes, such as changes in load conditions. The standard shall support events with following capabilities.
· The event delivery shall be based on a push model from event source to destination (consumer). As an example the MAC layer may send a new link available event to the MIH Function.
· Events shall not impose any unbounded state requirements. In general each individual event shall be discrete in nature. Each individual event shall be interpreted on it's own in entirety without any dependence on any other past or future events. Predictive events express likelihood of change in system properties in future. These events shall have a bounded timeline associated with them during which they are expected to occur. Predictive events can be retracted if the expected event does not occur within the specified timeline.
· Events shall be provided based on loading and congestion in network environments.
· Events shall not be restricted to supporting any limited set of handover models.

· Events shall be uniquely defined and be distinguishable across all network attachment points.

· Events shall be extensible for supporting additional event types to accommodate other handover algorithms or models.
· Events shall be defined so that they are transportable across all network attachment points.

· Events shall be defined independent of transport and transport protocol. Fragmentation/reassembly of packets carrying event information may occur.
· Events shall be defined independent of security model.
4.2.3 Requirements for Event Transport
A generic transport shall be provided for delivering remote event notifications. The standard shall support transport with following capabilities.
· Provide bi-directional transfers, i.e. support event notification delivery from mobile terminal to network from terminal originated events, and from network to mobile terminal for network originated events.
· Provide registration/deregistration capabilities

· Provide data integrity

· Be fast in terms of delivery
4.2.4 Event Grouping
Similar type of events may be grouped into categories as follows.
· PHY layer events

· MAC layer events

· Management events

· L3 events

· Application events

4.3 Information Service
The standard shall provide an Information Service that provides detailed information about various networks that can assist in network discovery and selection. The information service shall be accessible from any network. It shall be possible to access the information service using the MAC + PHY of any network and by using already existing media specific transports, wherever applicable. The information service can provide access to static information.
The standard shall support the following static information elements in the information service.
· Link access parameters
· Security mechanisms
· Neighbor maps

· Location

· Provider and other Access information

· Cost of link

For example Layer 1, Layer 2 and the network shall periodically advertise some specific information. The standard shall provide mechanisms for delivery of this information by the information service.
5 Handover Topologies and Scenarios

The standard shall facilitate handover services within any network environment, including all arrangements for AAA domain, charging domain, routing domain, sub-netting and L2 topology network, as required by higher layer services. In the case of cellular this includes both tight and loose coupling environments.
Mechanisms defined to support service continuity between different networks shall effectively cope with all types of coverage scenarios. Some of these scenarios can be as follows:

· Limited coverage for a network in a “sea” of coverage provided by another network or vice versa.

· Selective operation at a geographical boundary, with extensive coverage of a particular network such as IEEE 802 on one side and extensive coverage from another network on the other side.

· Geographically co-located areas of IEEE 802 coverage and another network
· There may or may not be coverage overlap between the networks involved.
The specification may not impose any restrictions or assumptions on how a service provider might deploy or operate a particular network.

Various wire-line and 802.xx wireless networks as well as different cellular networks can lead to several handover scenarios. The primary handover scenarios that shall be supported by 802.21 are listed below. However the standard shall not be restricted to these scenarios only.

5.1 IEEE 802 Family

The standard shall facilitate service continuity through media independent handoff mechanisms across different IEEE 802 networks. At a minimum the standard shall provide solution for the following cases.
· Handover between 802.1/802.3 and 802.11 networks
· Handover between 802.1/802.3 and 802.16 networks

· Handover between 802.11 and 802.16 networks
· Handover between 802.11 and 802.11 networks, between ESSs.
5.2 IEEE 802 and Non-802 Cellular

The standard shall facilitate service continuity through media independent handoff mechanisms between IEEE 802 family of networks and non-802 Cellular networks (e.g. 3GPP and 3GPP2).At a minimum the standard shall provide solution for the following cases:
· Handover between 802.1/802.3 and Cellular networks

· Handover between 802.11 and Cellular networks
· Handover between 802.16 and Cellular networks
6 Reference Models

The MIH Function may support several categories of interfaces. Examples of such interfaces include:

· Management Interfaces

· Application Interfaces

· L3 signaling Interfaces

· MAC Interfaces and

· PHY Interfaces.

Each of these interfaces shall provide inputs and outputs. Examples of input to management interfaces include load condition on bearers or SLA between bearers, while example of output from management interface includes directive to sense potential attachment point. Similarly input from application interfaces includes application class service and output can include jitter on current bearer. Examples of input from L3 interfaces could include initiation of binding update while that of output could include that of trigger binding update. The MAC layer interfaces can provide inputs such as Link Available triggers and can provide output such as re-association directive. The PHY layer interfaces can provide inputs on SNR values and output could include directive to drop the link.
6.1 IEEE 802 Family Handover

The MIH functionality is shown below based on the interfaces specified in the above section. The MIH functionality could include a generic transport for remote triggers and information base as well.

[image: image2.wmf]MAC Function (802.xx)

PHY Function (802.xx)

MIH Function

MAC Functions (802.xx)

PHY Functions (802.xx)

Station Functional Entity

Network Functional Entity

PHY

MAC

PHY

Data

L3

App

MIH Signaling

LLC

Function

MIH Function

LLC Function

Mgmt

L3

App

Mgmt

MAC

802.yy

802.yy

Figure 1.
The representation shown in Figure 1 places no restrictions on the use of any transport protocol to exchange MIH Function events between the Station Functional Entity and the Network Functional Entity.
The blue line indicates data arriving from and passing to functional elements, outside of those shown in the figure. The blue line could go through the LLC function at the network side depending on the Network Functional Entity. The dotted red line indicates the primitives/triggers/events between various functions within the same functional entity. The solid red line indicates triggers/events between various functions across functional entities sent as 802.21 MIH signaling.
6.2 IEEE 802 and Non-802 Cellular

The objective of 802.21 standard is to provide enabling elements and procedures in support of seamless service continuity handover scenarios as defined by 3GPP and 3GPP2.
The representation in Figure 2 places no restrictions on the use of any transport protocol to exchange MIH Function events between the Station Functional Entity and the Network Functional Entity.

The blue line indicates a data arriving from and passing to functional elements outside of those shown in the figure. The dotted red line indicates the primitives/triggers/events between various functions within the same functional entity. The solid red line indicates triggers/events between various functions across functional entities sent as 802.21 MIH signaling. The MIH function could exchange primitives with one or more individual functional elements in the “Cellular Subsystem Function”.

[image: image3.wmf]Cellular Subsystem Function

MIH Function

Cellular Subsystem Function

Station Functional Entity

Network Functional Entity

Data

L3

App

MIH Signaling

MIH Function

Mgmt

L3

App

Mgmt

802.yy

Figure 2.

7 Appendix

7.1 References
1] RFC 3775, Mobility Support in IPv6, D. Johnson et al.
2] RFC 3344, IP Mobility Support for IPv4, C. Perkins, Ed.
3] 3GPP TS 25.331 V5.8.0 (2004-03) Technical Specification Group Radio Access Network; Radio Resource Control (RRC).

4] 3GPP TS 25.303 V5.1.0 (2002-06) Technical Specification Group Radio Access Network; Interlayer procedures in Connected Mode.
5] 3GPP2, C.S0005-D, Upper Layer (Layer 3) Signaling Standard for cdma2000 Spread Spectrum Systems, February, 2004.
7.2
7.2.1
1.
7.2.2
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
7.2.3
7.2.4
7.3 Glossary
3G

Third Generation

3GPP

3G Partnership Project

3GPP2

3G Partnership Project 2

AAA

Authentication, Authorization, and Accounting

AKA

Authentication and Key Agreement

AP

Access Point
AT

Access Terminal
ATM Asynchronous Transfer Mode

BS

Base Station

BSSID

Basic Service Set IDentifier
CDMA

Code Division Multiple Access

DES

Data Encryption Standard

ESS

Extended Service Set
EAP

Extensible Authentication Protocol

EIA

Electronic Industries Association

ESP

Encapsulating Security Payload

ETSI

European Telecommunications Standards Institute
GPRS

General Packet Radio Service

GSM

Global System for Mobile Communication
IEEE

Institute of Electrical and Electronics Engineers

IETF

Internet Engineering Task Force

IP

Internet Protocol

ISP

Internet Service Provider

ITU

International Telecommunications Union

L1 Physical Layer (PHY)

L2

 Medium Access Control (MAC)

LAN

Local Area Network

LLC
Logical Link Control

LSAP Link Service Access Point
MAC

Medium Access Control

MIH
 Media Independent Handover
MIHO
Media Independent Handover
MIHS
Media Independent Handover Services
MIP

Mobile IP

MLME MAC layer management entity

MN

Mobile Node

MT

Mobile Terminal

PHY Physical Layer

PLME PHY layer management entity

PPP

Point-to-Point Protocol

QoS

 Quality of Service

RFC

Request for Comment

RLP

Radio Link Protocol

RNC

Radio Network Controller

SA

Security Association

SAP Service Access Point

SME

 Station Management Entity
SSID

Session Specific IDentifier

TCP

Transmission Control Protocol

UDP

User Datagram Protocol

UMTS

Universal Mobile Telecommunications System

WECA

Wireless Equivalent Compatibility Alliance

WEP

Wired Equivalent Privacy

WISP

Wireless Internet Service Provider

WISPr

Wireless Internet Service Provider roaming

WLAN

Wireless Local Area Network

WSP

Wireless Service Provider
� There have been informal requests from IETF for IEEE to formalize the definition of such link layer events, so that layer 3 and above protocols like IP, Mobile IP and others operate better on IEEE 802 links. Please refer to events and trigger related references in Appendix for more information.

PAGE
10
IEEE 802.21 Technical Requirements

_1156734085.vsd

_1156734419.vsd

_1153769894.vsd
Layer 2.5�

LLC�

MAC�

1�

�

�

PHY�

1�

�

�

Layer 2.5�

LLC�

MAC�

1�

�

PHY�

1�

�

Station Equipment�

Network Equipment�

M�

A�

C�

P�

H�

Y�

M�

A�

C�

P�

H�

Y�

Management�

Management�

L3 Signaling�

Application�

Application�

L3 Signaling�

L2.5 Signaling�

PHY n�

MAC n�

MAC n�

PHY n�

_1153774860.vsd
Layer 2.5�

LLC�

MAC�

1�

�

�

PHY�

1�

�

�

Layer 2.5�

LLC�

MAC�

1�

�

PHY�

1�

�

Station Equipment�

Network Equipment�

M�

A�

C�

P�

H�

Y�

M�

A�

C�

P�

H�

Y�

Management�

Management�

L3 Signaling�

Application�

Application�

L3 Signaling�

L2.5 Signaling�

PHY n�

MAC n�

MAC n�

PHY n�

�

Physical Layer�

MAC Layer�

Security Layer�

Connection Layer�

Session Layer�

Streaming Layer�

Application Layer�

Flow Control�

RLP�

�

Location Update�

Session Config�

Session Manag�

Address
 manag�

Air Link
Manag�

