

An analytical framework for distributed and centralized mobility management protocols

*Mohammed Balfaqih^{1,2}, Zain Balfaqih³, Vladimir Shepelev², Soltan A. Alharbi¹,
Waheb A. Jabbar⁴*

¹Department of Computer and Network Engineering, University of Jeddah, Jeddah, Saudi Arabia

²Department of Automobile Transportation, South Ural State University, Chelyabinsk, Russia

³Department of Information System, Efat University, Jeddah, Saudi Arabia

⁴Faculty of Electrical and Electronics Engineering Technology, Universiti Malaysia Pahang,
Gambang, Malaysia

m_balfageh@hotmail.com, zbalfagih@efatuniversity.edu.sa, shepelevd@susu.ru,
salharbi@uj.edu.sa, waheb@ump.edu.my

ABSTRACT

Proxy Mobile IPv6 (PMIPv6) maintains the mobility management of mobile users without involving them in the signaling of mobility process. The main limitations of PMIPv6 are the high latency and packet loss. Consequently, IETF has addressed these limitations by standardizing Fast Handover for Proxy Mobile IPv6 (PFMIPv6) protocols. The whole processes of PMIPv6 and PFMIPv6 protocols, including mobility management and connectivity needs, are based on a centralized and static mobility anchor. Therefore, the centralized anchor usually suffers from enormous burdens and hence degradation in performance, scalability, and reliability of the network. Lately, Distributed Mobility Management (DMM) solution is introduced based on PMPv6 to tackle the issue of relying on a single entity. Analyzing and investigating the performance of these centralized and distributed solutions depends on traffic characteristics and user mobility model. Accordingly, we propose through these two factors an analytical framework to evaluate the handover performance of PMIPv6, PFMIPv6 and DMM in vehicular environment. Our analysis and experimental validation are very significant to determine the impacts of different network parameters on the handover performance of these protocols to facilitate decision making on which analytical framework must be adopted in a network. Analytical results demonstrate that there is a trade-off between network parameters and handover performance metrics. PFMIPv6 is the most suited protocol for low to high mobility scenarios in term of handover performance.

KEYWORDS: Distributed Mobility Management; Proxy Mobile IPv6; Modeling and analysis; Performance evaluation

DOI: <https://doi.org/10.1007/s12652-020-01749-x>

REFERENCES

- Akyildiz IF, Ho JSM, Lin Y-B (1996) Movement-based location update and selective paging for PCS networks. IEEE/ACM Trans Netw 4(4):629–638. <https://doi.org/10.1109/90.532871>
- Ali-Ahmad H, Lagrange X, Ouzzif M, Bertin P (2013) Comparative cost analysis on global mobility management schemes in IPv6 mobile networks. IEEE VTC. <https://doi.org/10.1109/VTCSpring.2013.6692483>
- Ali-Ahmad H, Ouzzif M, Bertin P, Lagrange X (2014) Performance analysis on network-based distributed mobility management. Wirel Pers Commun 74(4):1245–1263. <https://doi.org/10.1007/s11277-013-1575-0>
- Balfaqih M, Ismail M, Nordin R, Balfaqih Z (2017) Handover performance evaluation of centralized and distributed network-based mobility management in vehicular urban environment. In: 2017 9th IEEE-GCC conference and exhibition (GCCCE), IEEE, pp 1–5. <https://doi.org/10.1109/IEEEGCC.2017.8447938>
- Baumann F, Niemegeers I (1994) An Evaluation of Location Management Procedures. In: Proceedings of third annual international conference universal personal communications, pp 359–364. <https://doi.org/10.1109/ICUPC.1994.383136>