

Liikkuvuudenhallinta Mobile IP versio 6 - protokollalla

Mikko Merger

Valvoja: Professori Jorma Jormakka

Ohjaaja: TkL Markus Peuhkuri

TKK/Tietoverkkolaboratorio

Sisällysluettelo

- Tavoitteet
- IEEE 802.11
- Mikro- ja makroliikkuvuus
- Liikkuvuusongelmat IP-verkoissa
- Mobile IPv6
- Simulointi
- Yhteenvedo

Tavoitteet

- Tutkia liikkuvien päätelaitteiden käyttöön liittyviä ongelmia IP-verkoissa ja selvittää mahdollisia ratkaisumalleja
- Tehdä selvitys IEEE 802.11 ja Mobile IPv6 -tekniikoista sekä tutkia Mobile IPv6:n soveltuvuutta liikkuvuudenhallinnan toteuttamiseksi WLAN-verkoissa
- Tutkia 802.11-verkkojen ja Mobile IPv6:n simulointimahdollisuuksia ns-2:lla sekä suorittaa joitakin simulaatioita

IEEE 802.11

- Infrastruktuuri-verkkoarkkitehtuuri: BSS, ESS
- Liikkuvuusominaisuudet
 - Ei-siirtymää: asema paikallaan tai saman liityntäpisteen peittoalueella
 - BSS-siirtymä: samaan ESS:ään kuuluvien liityntäpisteiden välillä
 - ESS-siirtymä: eri ESS:ään kuuluvien liityntäpisteiden välillä, ei saumaton

Mikro- ja makroliikkuvuus

Liikkuvuusongelmat IP-verkoissa

IPv6 Global Unicast Address Format:

Esim.: 3ffe:200:8:1:A:B:C:D
 └───┬───┬───┘
 prefix interface ID

- Osoitteella kaksi merkitystä
 - Identifioi laitteet
 - Määrittelee aliverkon
- Vaihtoehdot siirryttäessä aliverkosta toiseen
 - Hankitaan uusi osoite uuden aliverkon osoiteavaruudesta
 - Päivitetään laitekohtainen reitti reitittämiin

Liikkuvuusongelmat IP-verkoissa

- Avoimien yhteyksien ylläpito liikuttaessa IP-aliverkosta toiseen
- Tavoitettavuuden säilyttäminen liikuttaessa

Ratkaisumalleja

- DHCP (IPv6:ssa myös tilaton automaattinen osoitteen konfigurointi)
- DHCP & Dynaaminen DNS & modifioitu TCP
 - Vaatii jokaiselle kuljetuskerroksen protokollalle omat muutokset
- SIP
 - Parempi tuki reaaliaikaisille palveluille
 - Sovellusriippuvainen
 - Ei tue TCP-yhteyksien ylläpitoa
- Mobile IP

Mobile IPv6

- Makrotason liikkuvuudenhallintaprotokolla
 - RFC:t 3775 ja 3776
 - Perusidea sama kuin Mobile IPv4:ssä
- Hyödyntää useita IPv6:n toimintoja
 - IPv6-laajennusotsikot
 - Neighbor Discovery
 - ICMPv6
 - Tilaton automaattinen osoitteen konfigurointi
 - IPv6-tunnelointi
- Läpinäkyvä
 - Riippumaton käytetyistä sovelluksista
 - Riippumaton linkkikerroksesta

MIPv6:n edut MIPv4:ään verrattuna

- IPv6:n suurempi osoiteavaruus
- Ei vaadi vierasagenttia
- Paremmin integroitu IP-protokollaan
- Reitinoptimointi
- Tietoturva (IPsec, Return Routability)
- Ingress-suodatus ei ole este protokollan toiminnalle

Mobile IPv6:n arkkitehtuuri

Käänteistunnelointi (Reverse Tunneling)

Reitinoptimointi (Route Optimization)

Simulointi

- **Ns-2**
 - Diskreetti tapahtumapohjainen verkkosimulaattori
 - Ilmainen avoimen lähdekoodin projekti
 - Kaksikielinen toteutus: C++ ja OTcl
- **IEEE 802.11 -simulaatiomalli**
 - Suunniteltu alun perin ad hoc -simulaatioihin
 - Ei tue infrastruktuuri-arkkitehtuuria
 - Hallinnointipalvelut puuttuvat: assosiointi, autentikointi, kanavanvaihto
 - Asema voi keskustella kahden tukiaseman kanssa yhtäaikaisesti -> huomioidaan simulaatioissa siten, että tukiasemien peittoalueet eivät leikkaa
- **Vain Mobile IPv4 -malli sisältyy ns-2:n perusversioon**

MobiWan

- Ns-2:n laajennus, joka sisältää Mobile IPv6 -simulaatiomallin
- Ei mallinna kaikkia IPv6- ja MIPv6-toimintoja
 - IPv6 Neighbor Discovery
 - IPsec
 - Return Routability
 - DHCPv6
- Kiertää ns-2:n ad hoc -reitityksen
- Perustuu vanhaan IETF draftiin vuodelta 2000

Muutokset simulaatiomalliin

- Käänteistunnelointi lisätty
- Signaalointipakettien koot päivitetty
- Rekisteröintiviestien lähetys
 - Reitinoptimointi nopeammin käyttöön
- Liikkumisen seuranta
 - Vaihto uuteen oletusreitittimeen vasta, kun yhteys edelliseen menetetään
- IPv4:n ARP pois käytöstä

Reitinoptimointi-simulaatio 1

- Käänteistunneloinnin kannalta paras tilanne
- Langaton linkki IEEE 802.11 2Mbps, kantama 100m
- Lankalinkit 5 Mbps
- MN:n nopeus n. 50 km/h
- CN -> MN FTP-tiedonsiirto

Läpäisy 1

Reitinoptimointi-simulaatio 2

- Käänteistunneloinnin kannalta huonoin tilanne
- Langaton linkki IEEE 802.11 2Mbps, kantama 100m
- Lankalinkit 5 Mbps
- MN:n nopeus n. 50 km/h
- CN -> MN FTP-tiedonsiirto

Läpäisy 2

Reitinoptimointi-simulaatio 3

- Sama tilanne kuin edellä, mutta suuremmat lankalinkkien viiveet

Läpäisy 3

Pakettien kulku-aikaviiveet 3

Signalointiliikenne

- 50 x MN, maksiminopeus n. 80 km/h
 - MN:t liikkuvat verkon alueella satunnaisen skenaarion mukaisesti
- Ei muuta liikennettä

Signalointiliikenteen läpäisy kotiagentilla

Yhteenveto

- IEEE 802.11:n liikkuvuusominaisuudet riittämättömät laajoissa verkoissa -> tarvitaan jokin ylemmän kerroksen liikkuvuudenhallintamekanismi
- Mobile IPv6 on toimiva ja läpinäkyvä ratkaisu IPv6-verkoissa ja tarjoaa Mobile IPv4:ään verrattuna monia etuja
- MIPv6:n soveltuvuutta esim. reaaliaikasovelluksiin rajoittaa lähinnä yhteydenvaihtojen heikko suorituskyky
 - Fast Handovers for Mobile IPv6 (FMIPv6)
 - Hierarchical Mobile IPv6 (HMIPv6)
- Ns-2:lla voidaan simuloida IEEE 802.11:n ja MIPv6:n perustoimintaa, mutta simulaatiomallit ovat yksinkertaistettuja eivätkä mallinna kaikkia protokollien ominaisuuksia
- Reitinoptimoinnilla saavutettava hyöty riippuu liikkuvan laitteen ja vertaislaitteen sijainnista suhteessa kotiagenttiin
- Mobile IPv6:n rekisteröintien muodostaman signaalintiliikenteen määrä on varsin pieni eikä sen pitäisi aiheuttaa ongelmia IEEE 802.11 -verkoissa