
1

On providing mobility management in WOBANs:
Integration with PMIPv6 and MIH

M. Isabel Sanchez∗†, Manuel Uruẽna†, Antonio de la Oliva†, Jose Alberto Hernandez† and Carlos J. Bernardos†

∗Institute IMDEA Networks, Spain
Email: mariaisabel.sanchez@imdea.org

†Departamento de Ingenieria Telematica, Universidad Carlos III de Madrid, Spain
Email: {muruenya, aoliva, jahgutie, cjbc}@it.uc3m.es

Abstract— The Wireless-Optical Broadband Access Network
(WOBAN) is a promising access architecture that combines the
high performance of optical networks with the ubiquity and con-
venience of wireless technologies. This article proposes a network-
based mobility framework that is specially tailored for WOBANs.
The proposed architecture is based on Proxy Mobile IPv6 and
IEEE 802.21 mobility management protocols, but it also defines
a number of optimizations that enable the seamless handover of
mobile nodes. In particular, the hierarchical architecture together
with the broadcast-and-select nature of the optical part of the
WOBAN are leveraged to: i) optimize the mobility of users with
respect to the overall network resources, both at the wireless
access and optical distribution parts,ii) remove the overhead of
IP-in-IP tunneling between the PMIPv6 entities, andiii) perform
an efficient bicasting during the handover process to minimize
packet loss.

Index Terms— Wireless-Optical Broadband Access Network
(WOBAN); Ethernet Passive Optical Network (EPON); Proxy
Mobile IPv6 (PMIPv6); IEEE 802.21 Media Independent Han-
dover (MIH) Services.

I. I NTRODUCTION AND MOTIVATION

Recently, the research community has proposed the com-
bination of optical and wireless technologies to provide
anywhere-anytime broadband access networks meeting the
bandwidth requirements of the next-generation applications.
The acronym WOBAN, which stands for Wireless-Optical
Broadband Access Networks, has been used by the authors
in [1] to refer to a Passive Optical Network (PON) whose
termination points are attached to wireless (either WiFi- or
WiMAX-based) or cellular access technologies.

WOBANs are seen as attractive broadband access networks
since they combine the benefits of PONs:

• high bandwidth capacity, typically 1 - 10 Gbit/s,
• network based on a passive infrastructure that eases

Operation, Administration and Management (OAM),
• Capital Expenditure (CAPEX) savings since many users

share the optical fiber connection to the Central Office,
• simple interoperability for the case of Ethernet-based

PONs,
together with the advantages of mature wireless/cellular tech-
nologies:

• radio coverage of hundreds of meters for WiFi, and
several kilometers for cellular technologies,

• tens to hundreds of Mbit/s for WiFi, and tens of Mbit/s
for cellular technologies,

• wide popularity and availability of wireless devices
among end-users.

However, before such a hybrid broadband access network
becomes a reality, it is required to study certain aspects of
the mobility management of users moving between wireless
Access Points (APs) attached to the PON. These, and other
related challenges are outlined in [2]. Indeed, previous studies
have already addressed a number of key aspects to achieve
real optical-wireless integration, i.e. those related to keeping
Quality of Service (QoS) over the EPON and WiMAX [3] [4],
effective routing strategies considering capacity and delay as-
pects [5] or from an energy efficiency point of view [6]. How-
ever, very few works have considered mobility in WOBANs.
For instance, [7] proposes a new, non-standard, mobility
mechanism that requires special hardware at the ONUs and
PON splitter, as well as support from the end-user mobile
node. The authors in [8] also propose to integrate PMIPv6
over EPONs defining two possible architectures, but it requires
additional changes to provide mobility support.

This article proposes an integrated mobility architecturefor
converged optical-wireless architectures, and particularly for
WOBANs, based on Proxy Mobile IPv6 (PMIPv6) and the
handover optimizations enabled by the use of the IEEE 802.21
Media Independent Handover (MIH) Services. Essentially, the
architecture locates the Mobile Access Gateways (MAGs)
defined in PMIPv6 at the leaf nodes of the PON, that is,
the Optical Network Units (ONUs), and the Local Mobility
Anchor (LMA) at the root, i.e. the Optical Line Terminal
(OLT). This architecture facilitates the optical-wireless inte-
gration for several reasons: First, the OLT-LMA module is able
to combine traffic statistics of the ONU-MAGs and mobility
information of the end Mobile Nodes (MNs) connected to
every MAG. This might be useful to redefine the Dynamic
Bandwidth Allocation (DBA) strategies based on the MNs
attached to the ONUs, rather than on the ONUs solely. Second,
the mobility procedures of PMIPv6 may be optimized thanks
to the single-IP-hop, point-to-multipoint topology of thePON,
which provides multicast services at no extra bandwidth cost.
And third, the OLT-LMA leverages the static location of the
ONUs to infer possible destinations of Mobile Nodes, and to
design an effective procedure to reduce packet loss during the
handover process.

The remainder of this work is thus organized as follows:
Section II reviews the architecture of a typical WOBAN and

2

Fig. 1. Ethernet Passive Optical Network (EPON) architecture

the IP mobility management protocol of choice, PMIPv6,
together with the technology used to optimize the handover
process, IEEE 802.21 Media Independent Handovers (MIH).
Section III proposes the integrated PMIPv6-WOBAN architec-
ture that manages end-user mobility across the wireless access
points hanging from the ONUs. This section also overviews
the benefits of such an integrated architecture, especially
concerning seamless handovers, which are further discussed
in section IV, including a simulation-based validation of our
proposal. Finally, section V reviews the main contributions of
this work.

II. T ECHNOLOGIES INVOLVED

This section overviews the optical part of a WOBAN,
the Proxy Mobile IPv6 mobility-management protocol and
the IEEE 802.21 MIH specification, being all of them key
technologies to enable mobility in WOBANs.

A. Ethernet Passive Optical Network

Essentially, a WOBAN is a Passive Optical Network (PON)
whose terminating points, the Optical Network Units (ONUs),
are attached to one or more heterogeneous wireless Access
Points (WiFi, WiMAX, cellular or other). The PON is a
passive point-to-multipoint (PtMP) optical access network
following a tree topology, as shown in Fig. 1. The leaf nodes,
or ONUs, are connected to the root node, referred to as the
Optical Line Terminal (OLT) via a passive splitter/combiner
that needs no power supply or configuration. The role of such a
passive device is two-fold: First, it splits the OLT signal into,
typically, 32 or 64 copies for the ONUs in the downstream
direction; and second, it combines the signals generated by
the ONUs into a single one in the upstream direction. Thus,
the PON operates as a broadcast-and-select network in the
downstream direction, since the data sourced at the OLT is
replicated by the passive splitter/combiner and deliveredat all
ONUs.

An Ethernet PON (EPON) is a type of PON employing
IEEE 802.3/Ethernet frames, which contain a small EPON-
specific header in its Preamble (see Fig. 2). The Logical Link
Identifier (LLID) field specifies the recipient ONU(s) of the
EPON frame, and the Mode bit specifies whether the LLID
is unicast (M=0) or broadcast/multicast (M=1). A unicast
LLID is assigned to each ONU by the OLT. Hence, upon
the reception of an EPON frame, every ONU must check the
LLID field to filter out all the frames intended for other ONUs.

On the other hand, the upstream wavelength is shared by
all ONUs on a Time Division Multiplexing (TDM) basis, so
a channel access arbitration mechanism must be defined to
avoid collisions at the passive splitter/combiner. In light of
this, the IEEE 802.3ah standard also defines the Multi-Point
Control Protocol (MPCP), where the OLT schedules trans-
mission windows to the ONUs after a clock synchronization
process. A number of Dynamic Bandwidth Allocation (DBA)
algorithms have already been defined in the literature, being
Interleaved Polling with Adaptive Cycle Time (IPACT) [9] the
most popular one.

In the following, we consider that the PON is terminated
either on single wireless Access Points or any other wireless
layer-2 cloud (for instance, wireless mesh topologies), as
long as these behave as a single IP hop. Next, we review
PMIPv6 and MIH, two key protocols to enable user mobility
in WOBANs.

Fig. 2. IEEE 802.3ah EPON frame format

3

B. Proxy Mobile IPv6

Proxy Mobile IPv6 (PMIPv6) is a mobility-management
protocol that allows legacy mobile terminals to perform han-
dover operations across heterogeneous networks, without their
involvement in the management of their own IP mobility
signaling. As an example of operation (see Fig.3), considera
Localized Mobility Domain (LMD) scenario, where PMIPv6
provides mobility support, that comprises two Mobile Access
Gateways (MAGs), and a Local Mobility Anchor (LMA). In
addition to maintaining the state regarding the location ofthe
MN in the LMD, the LMA must maintain an IPv6-in-IPv6
tunnel with every MAG for forwarding the data traffic of their
MNs. When a MN first arrives at the LMD, it attaches to
an Access Point (AP) and sends a Router Solicitation (RS)
message requesting an IPv6 prefix. This message is received
by the MAG, which asks the LMA for an IPv6 prefix for the
MN through a Proxy Binding Update message. Next, the LMA
replies to the MAG with a newly assigned IPv6 prefix for the
MN through a Proxy Binding Acknowledgment message and
stores the mapping in its local lookup table, named Binding
Cache. Then, the MAG forwards the IPv6 prefix to the MN
through a Router Advertisement (RA) message. Finally, the
LMA uses the existing IPv6-in-IPv6 tunnel with the MAG
(or creates a new one if there is none) for the data traffic
exchanged by the MN with the network. When the MN moves
to the coverage area of a second MAG, the process is repeated,
but this time the LMA finds an existing entry in its Binding
Cache for that MN, and therefore replies to the MAG with the
same IPv6 prefix that the MN was using previously, updating
the record for the MN and diverting its traffic to the new MAG
tunnel. Thanks to the fact that the MAGs show the same layer-
2 and IPv6 link local addresses to the MNs, these do not detect
any layer-3 change while moving within the LMD.

In conclusion, thanks to PMIPv6, a Mobile Node may
change from one layer-2 Point of Attachment (PoA) to another,
but it always keeps the same IP address across the LMD
managed by an LMA. It is also worth noticing that the
operation of PMIPv6 does not require the MN to implement
any modification or extra software in its layer-3 stack, although
it may require the assistance of some layer-2 mechanisms to
work more efficiently. These mechanisms are known as link-
layer triggers, and are required to quickly detect a change of
layer-2 PoA. In the proposed architecture we rely on IEEE
802.21 MIH to provide such link-layer trigger functionality,
as described next.

C. IEEE 802.21 Media Independent Handover Services

The IEEE 802.21 Media Independent Handover (MIH)
Services [10] standard defines a common interface to allow the
optimization of handovers between heterogeneous IEEE 802
systems, as well as between IEEE 802 and cellular systems.
This is achieved by adding a technology-independent function
– the Media Independent Handover Function (MIHF) – that
improves the communication between different entities, either
locally (mobile node) or remotely (network functions).

The MIH standard defines different roles according to the
relationship between the network-based MIHFs and the MN.

Localized Mobility Domain
(LMD)

MN 1

ID Prefix AR

MN 1 Pref1::/64 MAG 1

MN 2 Pref2::/64 MAG 2

MN 2

Binding Cache

Local
Mobility

Anchor (LMA)

Mobile Access
Gateway
 (MAG1) Mobile Access

Gateway
 (MAG2)

Fig. 3. Proxy Mobile IPv6 (PMIPv6) scenario

These are the Point of Service (PoS) and Point of Attachment
(PoA). The former identifies a network-based MIHF that
talks directly with an MN, while the later corresponds to the
network-side end-point of a layer-2 link with the MN.

In addition, MIH defines three main mobility services:

• The Media Independent Event Service (MIES) provides
event reporting of dynamic changes in link characteris-
tics, status and quality.

• The Media Independent Command Service (MICS) en-
ables MIH clients to manage and control the link behavior
related to handover and mobility.

• The Media Independent Information Service (MIIS) pro-
vides details about the characteristics and services pro-
vided by the serving and surrounding networks.

The use of MIH in the PMIPv6-WOBAN architecture
proposed in the next section is twofold: On the one hand, the
link-layer event support provided by the MIES is employed
to trigger certain actions at the MAG, for example sending a
Proxy Binding Update upon MN attachment to a connected
Access Point. On the other hand, the handover optimization
signaling is used to piggyback information that enables the
WOBAN mobility optimizations described in the next section.

III. I NTEGRATED PMIPV6-WOBAN ARCHITECTURE

Fig. 4 (Top) shows the proposed PMIPv6-WOBAN inte-
grated architecture, together with the signaling (left boxes)

4

LMA/PoS/OLT

MAG/non-PoS/ONU1

MAG/non-PoS/ONU2

MAG/non-PoS/ONUN

PoA/AP1 PoA/AP2

MN

1. L2 Connection

5. Router Solicitation

6. Proxy Binding Update

7. Proxy Binding Acknowledgement

8. Router Advertisement

I:
 I
n
it
ia
l
A
tt
ac
h
m
en
t

13. Target network
selection

II
:
H
an
d
o
v
er
 d
ec
is
io
n

&
 T
ar
g
et
 n
et
w
o
rk
 s
el
ec
ti
o
n

17. MIH_N2N_HO_Commit request

19. MIH_N2N_HO_Commit response

18. ONU2 starts listening
to multicast MAC
group of ONU1

II
I:
 H
an
d
o
v
er
 p
re
p
ar
at
io
n

22. L2 Connection

28. Proxy Binding Update

30. Proxy Binding Acknowledgement

32. Router Advertisement

33. MIH_MN_HO_Complete
request

34. MIH_MN_HO_Complete
response

IV
:
H
an
d
o
v
er
 f
in
al
iz
at
io
n

14. MIH_N2N_HO_Query_Resources request

16. MIH_N2N_HO_Query_Resources response

23. Link_Up
indication

2. Link_Up
indication

15. ONU2 receives
IP address of ONU1

9. Link_Going_Down
indication

20. OLT starts bicasting

31. ONU2 stops
listening to multicast
MAC group of ONU1

29. OLT stops bicasting

Splitter

Simplified Data Frame

LLID
Destination L2
Address

Source L2
Address

Payload
(MN Packet)

LLID1 ONU1 OLT MN Packet

Downstream

LLID
OLT

OLT ONU1 MN Packet

Upstream

LLID
bcast

MCAST
ONU1

OLT MN Packet

Downstream

LLID
OLT

OLT ONU1 MN Packet

Upstream for packets sent before step 22

Downstream

Upstream

LLID2 ONU2 OLT MN Packet

LLID
OLT

OLT ONU2 MN Packet

U
n
ic
as
t
(O
N
U
1
)

B
ic
as
t
(O
N
U
1
 &
 O
N
U
2
)

U
n
ic
as
t
(O
N
U
2
)

PMIPv6 Signaling &

Standard IPv6 Operation

IEEE 802.21 Signaling

10. MIH_Link_Going_Down
indication

11. MIH_Net_HO_Candidate_Query
request

12. MIH_Net_HO_Candidate_Query
response

21. MIH_Net_HO_Commit request

26. MIH_Net_HO_Commit response

3. Link_Up
indication

4. MIH_Link_Up indication

24. Link_Up
indication

25. MIH_Link_Up
indication

27. Link_Up triggers
registration with LMA

LLID
OLT

OLT ONU2 MN Packet

Upstream for packets sent after step 22

Fig. 4. End-user mobility inside PMIPv6-WOBAN. Signaling onthe left boxes, and simplified data frames on the right hand side

5

and data (right boxes) paths. For simplicity, we show three
ONUs, two of them connected to a single WiFi Access Point,
and another one connected to three Access Points. Note that
the Localized Mobility Domain comprises the whole radio
coverage of the five APs of the WOBAN.

It is worth emphasizing that the PMIPv6-WOBAN archi-
tecture requires that any wireless access network connected to
an ONU behaves as a single layer-2 domain. In such a case,
there is no difference between an isolated AP connected to
the MAG or a group of APs forming a mesh, as long as they
operate as a single IP hop. The interested reader is referredto
the IEEE 802.11s amendment, which details how to deploy a
layer-2 wireless mesh.

An EPON exhibits a hierarchical architecture where the
OLT dynamically assigns time-slots to the ONUs following
some DBA algorithm, for instance IPACT. This structure
resembles the one of a PMIPv6-enabled LMD, in which
the LMA anchors the IP addresses assigned to the Mobile
Nodes that are attached to the MAGs, which are likewise
controlled by the LMA. Based on this observation, we propose
an integrated PMIPv6-WOBAN architecture, where the LMA
is collocated with the OLT, and the MAGs are collocated with
the ONUs (one MAG per ONU). From an MIH functionality
perspective, we consider that the Point of Service (PoS) resides
at the OLT, while all ONUs are also IEEE 802.21 capable, that
is, they implement an MIHF acting as non-PoS MIH entities.

It should be noted that, although WiFi has been assumed as
the access technology throughout the previous descriptionof
the proposed PMIPv6-WOBAN architecture, other technolo-
gies are also supported, as long as the mobile node supports
IPv6 and IEEE 802.21. Both protocols are defined to operate
over different wireless technologies, such as WiMAX and
3GPP ones, among others. Since ONU-MAG devices behave
as IPv6 routers, their interfaces may employ completely dif-
ferent layer-2 technologies, including wireless ones. If the
wireless attachment point is not co-located with the ONU but
it is a remote device connected by Ethernet to the ONU-MAG,
then the wireless technology should support IEEE 802.1D
bridging capabilities (so wireless frames could be sent back
and forth as Ethernet frames, as well as to support intra-ONU
mobility) or the communication between the MAG and the
MN should be able to behave as a point-to-point link as stated
by PMIPv6. As an example, interworking with 3GPP cellular
networks is enabled by the use of PMIPv6, which is one of
the solutions adopted by the 3GPP Evolved Packet System
(EPS) to provide inter-access mobility support between 3GPP
and non-3GPP access networks.

The proposed integrated PMIPv6-WOBAN architecture en-
ables a set of optimizations that enhance the operation of each
protocol with the intrinsic characteristics of the other. Next
we present these optimizations and describe the architecture
by detailing the different mobility-related operations.

A. Initialization and Mobile Node attachment

The first box of Fig. 4 describes the MIH events (dashed
arrows) and PMIPv6 messages (solid arrows) exchanged be-
tween the mobility management modules when a new Mobile
Node (MN) first arrives at the WOBAN. These steps are:

(1-5) The MN initially attaches to an AP following standard
technology-dependent procedures (in this case following
the association procedure defined by IEEE 802.11).
The finalization of the layer-2 attachment generates a
Link Up event at the MN1, which sends aRouter
Solicitation message that reaches the access router
– i.e. the MAG. In parallel aLink Up event is also gen-
erated at the PoA (AP1), which is the corresponding end
point of the layer-2 connection. This event is propagated
through anMIH Link Up indication to the MAG,
triggering the registration to the LMA.

(6) This message triggers the MAG at the ONU to send a
Proxy Binding Update to the LMA at the OLT,
requesting for an IPv6 prefix for this new MN.

(7) The LMA looks up its Binding Cache and creates a
new entry for this new MN. The LMA delegates an
IPv6 prefix to the MN, conveyed back to the MAG in a
Proxy Binding Acknowledgement message.

(8) The MAG then sends aRouter Advertisement
to inform the MN about the assigned prefix, allow-
ing the MN to configure a valid IPv6 address using
standard Stateless Address Autoconfiguration (SLAAC)
techniques.

After this process is completed, the MN has network con-
nectivity, and its traffic should be encapsulated on an IPv6-
in-IPv6 tunnel from/to the MAG to/from the LMA. Such
a tunnel between the MAG and the LMA yields us to the
first optimization proposed in the integrated PMIPv6-WOBAN
architecture.

Optimization no. 1: No need for IPv6 tunneling. In this case,
there is no need for an IP-in-IP tunnel between the MAG and
the LMA since the connection is one-hop distant. Essentially,
all traffic sent by the OLT is received by all ONUs, which just
filter out EPON frames destined to other nodes based on the
LLID and destination MAC address. In the uplink direction,
the same reasoning applies since the traffic sent by a given
ONU arrives only at the OLT (never at the other ONUs). This
benefit leverages the point-to-multipoint topology of the EPON
and applies to the communication between the LMA-MAGs,
thus reducing the overhead of the communication.

B. Handover operation in the integrated architecture

Now, consider the previous MN moves to a new AP, which
triggers a handover in the mobile network. Such an action
may occur due to mobility reasons (the MN is moving away
of the radio coverage of the AP) or due to network reasons
(the current ONU/AP is overloaded and the network decides
to move some users to a neighboring ONU/AP). Then, the
IEEE 802.21 MIH framework is used to enhance the handoff
performance by making it proactive (the so-calledmake-
before-break approach). The following procedure assumes that
the handover decision and target selection is performed by the
OLT-LMA, since it has full knowledge about the status and
available resources of the WOBAN. Thus:

1Following the IEEE 802.21, theLink Up event is generated by the
wireless driver when a layer-2 connection is established onthat particular
link interface.

6

(9,10) At some point in time, the link layer at the MN detects
poor signal level (or any other suitable metric), trig-
gering aLink Going Down event at the MN, which
indicates an imminent loss of radio coverage. This
message is propagated to the network entity in charge of
the mobility management of the MN (e.g., the PoS), in
this case the OLT-LMA. Note that this message follows
the pathMN → AP → ONU → OLT , encapsulated
as a layer-3 packet (as defined in RFC 5164).

(11,12) Then, the OLT-LMA suggests a list of suitable PoAs
to the MN with theMIH Net HO Candidate Query
request message. This is an optimized list since
the OLT-LMA contains both the network load status
of the PON (collected via MPCP) and the mobility
management information about the number of users
attached to each AP (thanks to the MAGs). Thus,
the OLT-LMA suggests which APs/channels are worth
scanning, hence reducing the handover operation delay.
The MN indicates its preferences to the OLT-LMA us-
ing anMIH Net HO Candidate Query response
message.

(13) Optimization no. 2: Optimal Target Network Selection.
The OLT-LMA has all the information regarding the
traffic load of each ONU and the geographical location
of every AP. Hence, the OLT-LMA can make a decision
about the best ONU/AP to handover to.

(14-16) Once the most suitable AP is chosen, the
OLT-LMA queries the new MAG for its
suitability in hosting the moving MN, via the
MIH N2N HO Query Resources request
primitive. Through this message, the OLT-LMA is
also able to inform the target ONU (ONU2) of the IP
address of the ONU currently serving the MN (ONU1).
This information is later used to optimize the handover
(see step 18). Under the assumption that the target MAG
accepts the MN, the new MAG would then reply to
the LMA with an MIH N2N HO Query Resources
response message.

The next set of steps corresponds to the handover prepara-
tion procedure:

(17) Next, the LMA informs the target MAG (ONU2) about
the imminent handover. The MN will be notified about
the target MAG in step 21, once the handover prepara-
tion is ready.

(18-21) Optimization no. 3: Data bicasting during handover. At
this moment, the LMA and the target MAG (ONU2)
know that the MN handoff is imminent. In order to
avoid packet loss during the handover process, the OLT
sends all the MN traffic to both old and new ONUs
(bicasting). To enable this optimization, each PMIPv6-
WOBAN ONU has an associated multicast MAC ad-
dress (which may be pre-configured or directly derived
from its IP address), and thus receive all the broadcast
EPON frames destined to that address, or to any other
multicast MAC address they are listening to. Then, it
is just necessary thatONU2 joins the layer-2 multicast
group ofONU1 (step 18), and the OLT starts sending

the MN traffic to the broadcast LLID and theONU1

multicast MAC address (step 20). This way, the MN
traffic is received byONU1 andONU2 only, since the
other ONUs filter these EPON frames out because of the
destination multicast MAC address (Fig. 4, second box
of the simplified data frames). Therefore such multicast-
based bicasting does not consume any additional band-
width capacity of the EPON. The bicasting prepara-
tion starts when the target MAG (ONU2) receives the
MIH N2N HO Commit request from the LMA, and
before it replies back with anMIH N2N HO Commit
response (remark that the IP address ofONU1 was
sent toONU2 in message 14). Finally, once the data
bicasting process has started, the LMA informs the MN
that it is now able to perform the actual layer-2 handover
to the target AP (message 21).

(22-32) The following procedure is very similar to the one
explained for messages 1 to 8. Once the layer-2 con-
nection to the new AP is established, the MN andAP2

generates aLink Up event, which is used byMAG2

to trigger the sending of aProxy Binding Update
message (step 28). Since the PMIPv6 handover is now
complete, the OLT can stop the bicasting and send the
MN’s traffic directly to the new serving MAG (ONU2),
which also stops listening to the multicast MAC address
of ONU1 (Fig. 4, bottom right box). Note that the
MN keeps using the same IPv6 address, despite the
change of MAG/AP since it is provided with the same
prefix used in the previous attachment by means of a
Router Advertisement (step 32). Thus, in both
up/downstream directions, PMIPv6 hides all mobility
management details to the MN.

(33,34) Finally, once the handover is complete, the MN notifies
the PoS (OLT) through theMIH MN HO Complete
messages.

Finally, when an MN moves between two APs of the
same ONU-MAG, the handover procedure is much simpler.
Essentially, the handover may be performed at layer 2 without
the need for any PMIPv6 signaling. Also, data bicasting is not
necessary since this type of handover involves a single ONU-
MAG.

IV. D ISCUSSION OF PERFORMANCE OPTIMIZATIONS

The three mobility optimizations proposed in the previous
section have a clear impact on the performance operation of
the PMIPv6-WOBAN, as noted from the following sections.

A. Bandwidth waste reduction

Thanks to the first optimization, no IPv6-in-IPv6 tunnel is
required between the LMA and the MAGs, which saves 40
bytes per packet (due to the extra IPv6 tunnel header). This
accounts for a 5.6% of bandwidth waste in realistic wireless
access scenarios [11] (with an average packet size of 710
bytes), and could even rise to 46.5% for voice over IP calls
where traffic is encoded with the Internet low bit rate codec
(iLBC) used by Skype. This accounts for an important amount
of bandwidth savings.

7

B. Fast handover procedure

Real tests conducted with an in-house PMIPv6 implemen-
tation show an average handoff interruption time of 950 ms
(without layer-2 triggers). Most of this delay can be reduced
thanks to the use of MIH link-layer triggers (to sendProxy
Binding Update messages), together with the fact that the
OLT-LMA tells the MNs which channels to scan for the han-
dover process (second optimization). In-house measurement
studies conducted by the authors with a modified version of the
ath9k driver2 that scans only one channel and includes other
layer-2 attachment refinements have shown average handover
delays of68.58 ± 0.76 ms, which is much smaller than the
original one-second handover delay of a PMIPv6 architecture
without MIH and optimal channel selection. This optimized
delay value is given in Table I and shall be used in the
validation section IV-E.

C. Reduced packet loss

The bicasting (third) optimization proposed in the integrated
architecture, where the OLT-LMA multicasts the traffic of a
moving MN to both the old and the new ONU-MAGs, allows
minimizing packet loss during the handover process. This
optimization does not consume any extra bandwidth, since
the MN’s data traffic is not duplicated but just transmitted
once through the PON. This sharply contrasts with other
standardized handover-optimization mechanisms that havea
suboptimal routing in WOBAN scenarios. For instance, Fast
Handovers for Proxy Mobile IPv6 (FPMIPv6) [12] is based
on redirecting the MN traffic during a handover by means of
a direct IPv6-in-IPv6 tunnel between the old and new MAGs.
However this solution does not fit well in a WOBAN scenario
because all packets sent between two MAGs (i.e. ONUs)
need to go through the OLT. Therefore, during an FPMIPv6
handover, the MN downstream traffic would have to be sent
first from the LMA to the old MAG (OLT → ONU1), which
in turn would encapsulate it in an IPv6-in-IPv6 tunnel and
send it to the new MAG (ONU1 → OLT → ONU2). This is
clearly suboptimal for a PON scenario.

D. Handover estimated delay

Table I shows an estimate3 of the different delays involved
in the handover decision, preparation and finalization. Follow-
ing this Table4, the total worst-case delays in each block of
Fig. 4 can be estimated as:

i) Initial attachment:TL2ho
+TAP↔ONU +TONU→OLT +

TLMA + TOLT→ONU + TAP↔ONU + TWLAN ' 75.6
ms.

ii) Handover decision: (TWLAN + TAP↔ONU +
TONU→OLT)+(TOLT→ONU+TAP↔ONU+TWLAN)+
(TWLAN +TAP↔ONU +TONU→OLT)+TOLT→ONU +
TONU→OLT ' 19.14 ms.

2Seehttp://linuxwireless.org/en/users/Drivers/ath9k
3The PMIPv6 implementation used in our experiments

can be found in http://www.openairinterface.org/
openairinterface-proxy-mobile-ipv6-oai-pmipv6

4In Table I,N refers to the number of ONUs (typically 32 or 64),Tg =

1.5µs refers to the guard time, andρ is the total traffic load in the PON.

iii) Handover preparation:TOLT→ONU + TONU→OLT +
(TOLT→ONU + TAP↔ONU + TWLAN) ' 6.54 ms.

iv) Handover finalization: TL2ho
+ TAP↔ONU +

TONU→OLT +TOLT→ONU +(TAP↔ONU +TWLAN)+
(TWLAN+TAP↔ONU+TONU→OLT)+(TOLT→ONU+
TAP↔ONU + TWLAN) ' 82.78 ms

Without the bicasting optimization, data loss may occur
from the beginning of step 22 (layer-2 connection) to the end
of step 30 (Proxy Binding Acknowledgment), since only at this
time the target ONU-MAG may forward data to the incoming
MN. Essentially, the bicasting flow allows the target ONU-
MAG to buffer the MN’s data until step 30.

E. Validation of the proposed architecture based on simulation

This section further evaluates the performance improve-
ments achievable by the optimizations proposed before. To do
so, the authors have extended the event-based special-purpose
simulator developed in [15] with EPON and PMIPv6 modules.
The simulator estimates the service disruption time caused
during the handover process of an MN that moves between
two APs connected to different ONUs. In our scenario, we
consider a PON withN = 32 ONUs employing IPACT, where
the distance between a given ONU and the OLT is5 km
(i.e. 25 µs one-way propagation delay). Each of the ONUs
is connected to an IEEE 802.11g AP via Fast Ethernet (we
consider a negligible propagation delay between AP and ONU
and a serialization delay of82µs/KByte). To simulate the
EPON and specifically the IPACT algorithm, the simulator
uses a hybrid packet analysis based approach. On one hand,
each packet exchanged between the OLT and the studied MNs
in downlink is simulated on a packet by packet basis. On
the other hand, uplink traffic follows an analytical model,
used to compute the average queuing delay of the packets
sent by the MNs. For the validation of our proposal, we
consider that the EPON operates at medium load levels (30-
40% [16]). Following this, we assume a total offered load in
the upstream channel of 30% (i.e.ρ = 0.3), thus producing
an average cycle time ofE(Tcycle) =

NTg

(1−ρ) = 0.23 ms for a
guard time ofTg = 5 µs. In IPACT, the cycle time denotes
the time elapsed between the beginning of two consecutive
transmission windows for the same ONU in the upstream
channel. Hence, we have approximated the average queuing
delay of a packet arrival at a given ONU as32E(Tcycle), as
noted in [14].

Regarding the PMIPv6 implementation, we extended the
OLT with basic PMIPv6 functionality by developing a version
of the Binding Cache to store the mapping between Proxy
Care-of Address and corresponding IP address of the ONU
(MAG), extra functionality required to parse the Proxy Binding
Update messages and create the Proxy Binding Acknowl-
edgement was also added. A secondary module, performs a
mapping between the ONU’s IP and MAC addresses, hence
removing the need for an IP tunnel as required by the
standard PMIPv6 specification. This module also implements
the bicasting functionality by replacing the destination unicast
MAC address with the multicast one when necessary (after
appropriate signaling is received).

8

TABLE I

VALUES USED ON THE THEORETICAL AND SIMULATION ANALYSIS

Delay Analytical model Comment Values
TWLAN : MN ↔ AP Gaussian (mean± std) WLAN delay, value from in-house experimentation [13] 1.18± 0.474 ms

TAP↔ONU : AP ↔ ONU 82µs/KByte Serialization delay in a 100 Mbps Ethernet connection 0.12 ms

TONU→OLT : ONU → OLT 1.5
NTg

1−ρ
Worst case upstream PON TDMA [14] 5 ms

TOLT→ONU : OLT → ONU 5µs/km + 8.2µs/KByte Worst case downstream PON (propagation and serialization delay) 0.112 ms
TL2ho

: layer-2 Connection (Wireless Link) Gaussian (mean± std) Value from in-house experimentation [13] 68.52± 0.76 ms
TLMA: Processing time at LMA Gaussian (mean± std) Value from in-house experimentation [13] 0.6± 0.2 ms

In the simulation, the OLT sends data to an MN, which at
a random time, initiates a handover between two ONUs. The
IEEE 802.21 signaling is implemented as successive message
exchanges, but we only consider the actual size of the MIHF
messages, not their real content. The impact of this signaling
on the simulation is, as expected, an extra delay between the
starting of the handover process and the subsequent layer-2
detachment.

To validate the proposal, we have considered three different
traffic sources:i) the case when the OLT transmits Poisson
traffic to the MN at an average bitrate of 1 and 10 Mbps
(packet size of 1500 bytes) which considers the case of aggre-
gated traffic with low and high data rate profile respectively;
andii) the case when the MN receives a Skype-like VoIP com-
munication (iLBC codec, 50 packet/sec, 116 bytes/packet).
We further assume a total offered load in the downstream
direction of 30% (same as upstream, used to compute the
average queuing time). We simulated each step during the
handover process with the parameters explained in Table I,
whose values are supported by real testbed scenarios (see
related references in the table), and we measured the number
of lost packets without any of the proposed optimizations
(data bicasting, no need for IPv6 tunneling and optimal target
selection) in order to quantify the performance gains in terms
of packet loss and connectivity disruption time. The only
optimization that impacts the packet loss is the data bicasting,
which prevents it completely because the data addressed to the
MN is being bicasted and buffered before its actual movement.
In the simulation we consider that the handover process delay
is reduced to the value ofTL2ho

shown in Table I.

Fig. 5 shows the empirical cumulative distribution function
(CDF) of the number of lost packets in a WOBAN as the
one proposed, without the data bicasting optimization. As
shown, this optimization brings important packet loss savings
for the three traffic profiles. For example, in the VoIP traffic
profile, the number of lost packets shows a median of four
packets (Fig. 5(a)), which implies about80 ms of conversation
disruption. Similar benefits are shown for the other two traffic
profiles, since the data bicasting optimization implies no
packet loss during the handover. Finally, Fig. 5(b) presents the
handover duration CDF. As previously explained, the handover
time for all cases is similar, since we assume an optimized
layer-2 delay in all scenarios. As shown in Fig. 5(b), the
average handover duration corresponds to87.29 ms, which is
in line with the values computed theoretically in section IV-D.

V. SUMMARY AND DISCUSSION

Hybrid Wireless-Optical Broadband Access Networks
(WOBANs) are a promising technology to provide high-speed
wireless access to end-users. This article takes one step further
in the integration of wireless-optical technologies by proposing
an integrated PMIPv6-WOBAN architecture that simplifies the
mobility management of MNs. This architecture maps the
PMIPv6 framework and IEEE 802.21 MIH Services into the
hierarchical structure of the WOBAN’s Passive Optical Net-
work (PON) by collocating the Local Mobility Anchor (LMA)
with the Optical Line Terminal (OLT), and the Mobile Access
Gateways (MAGs) with the Optical Network Units (ONUs),
which controls a set of heterogeneous wireless Access Points
(e.g., WiFi and cellular). Such a tight integration enablesthe
optimized use of resources, since the centralized OLT-LMA
node is able to combine traffic statistics and user mobility in-
formation collected from the ONU-MAGs, and thus may initi-
ate handovers of MNs due to ONU or AP overload. Moreover,
the proposed architecture includes a number of optimizations
that leverage the particular characteristics of a WOBAN. For
instance, the single-hop, point-to-multipoint topology of an
Ethernet PON (EPON) avoids the overhead of maintaining
tunnels between the LMA and its MAGs; and enables the
use of multicast EPON bicasting during handoffs to prevent
from packet loss, therefore providing a seamless handover
experience. We argue that the complexity of the proposed
architecture is moderate since OLT/ONU devices are already
full-fledged IP routers, hence adding LMA/MAG functionality
would require of a minor software update. Regarding the
optimizations considered, only theOptimized Target Selection
may incur in high complexity in case it is integrated with the
OLT scheduler, since then a smart scheduler, providing higher
bandwidth to the ONUs with a higher number of attached
users may be implemented, requiring access to the Dynamic
Bandwidth Allocation (DBA) table at the OLT.

Finally, this PMIPv6-WOBAN architecture supports other
access technologies different from WiFi on the Localized
Mobility Domain (LMD), and therefore a multi-interfaced MN
would be able to roam between different technologies or make
use of them simultaneously (e.g., to perform traffic offloading,
flow mobility or multi-link aggregation).

ACKNOWLEDGMENTS

The authors would like to acknowledge the support of the
EU-funded MEDIEVAL (grant FP7-ICT-2009-5/258053), the
CAM-funded Medianet project (under code S-2009/TIC-1468)
and the MICINN research grant TIN2010-20136-C03.

9

0 10 20 30 40 50 60 70 80 90
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

C
D

F

Lost Packets

VoIP
1Mbps
10Mbps

(a)

0 50 100 150 200
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

C
D

F

Handover delay (ms)

CDF(87.29ms)=0.5

(b)

Fig. 5. Simulation results: (a) CDF of the number of lost packets without optimization and (b) CDF of the optimized handover delay

REFERENCES

[1] S. Sarkar, S. Dixit, and B. Mukherjee, “Hybrid Wireless-Optical Broad-
band Access Network (WOBAN): A review of relevant challenges,”
IEEE/OSA J. Lightwave Technology, vol. 25, no. 11, pp. 3329–3340,
Nov. 2007.

[2] P. Chowdhury, B. Mukherjee, S. Sarkar, G. Kramer, and S. Dixit, “Hy-
brid Wireless-Optical Broadband Access Network (WOBAN): Prototype
development and research challenges,”IEEE Network, vol. 23, no. 3, pp.
41–48, 2009.

[3] K. Yang, S. Ou, K. Guild, and H.-H. Chen, “Convergence of Ethernet
PON and IEEE 802.16 Broadband Access Networks and its QoS-aware
dynamic bandwidth allocation scheme,”IEEE J. Selected Topics in
Communications, vol. 27, no. 2, pp. 101–116, Feb. 2009.

[4] G. Shen, R. Tucker, and C.-J. Chae, “Fixed Mobile Convergence Ar-
chitectures for Broadband Access: Integration of EPON and WiMAX,”
IEEE Communications Magazine, vol. 45, no. 8, pp. 44–50, Aug. 2007.

[5] A. Reaz, V. Ramamurthi, S. Sarkar, D. Ghosal, S. Dixit, and B. Muke-
herjee, “CaDAR: An efficient routing algorithm for a Wireless-Optical
Broadband Access Network,”IEE/OSA J. Optical Communications and
Networking, vol. 1, no. 5, pp. 392–403, Oct. 2009.

[6] P. Chowdhury, M. Tornatore, S. Sarkar, and B. Mukherjee,“Building a
Green Wireless-Optical Broadband Access Network (WOBAN),” IEEE
J. Lightwave Technology, vol. 28, no. 16, pp. 2219–2229, Aug. 2010.

[7] S.-H. Lee, J. Kim, and M.-H. Kang, “Performance enhancementin
future PON and mobile convergence networks,” in11th International
Conference on Advanced Communication Technology (ICACT 2009),
vol. 1, Feb. 2009, pp. 233–236.

[8] S. Newaz, Y. Bae, M. Ahsan, and J. Choi, “A study on PMIP deployment
over EPON,” in9th International Conference on Optical Internet (COIN
2010), July 2010, pp. 1–3.

[9] G. Kramer, B. Mukherjee, and G. Pesavento, “IPACT: A dynamic proto-
col for an Ethernet PON (EPON),”IEEE Commumincations Magazine,
vol. 40, no. 2, pp. 74–80, 2002.

[10] A. de la Oliva, A. Banchs, I. Soto, T. Melia, and A. Vidal,“An overview
of IEEE 802.21: Media-Independent Handover Services,”IEEE Wireless
Communications, vol. 15, no. 4, pp. 96–103, 2008.

[11] P. Serrano, A. de la Oliva, C. Bernardos, I. Soto, A. Banchs, and
A. Azcorra, “A CARMEN mesh experience: deployment and results,”
in IEEE Workshop on Hot Topics in Mesh Networking, HotMESH’09,
2009.

[12] H. Yokota, K. Chowdhury, R. Koodli, B. Patil, and F. Xia,“Fast
Handovers for Proxy Mobile IPv6,” RFC 5949 (Proposed Standard),
Internet Engineering Task Force, Sept. 2010.

[13] A. de la Oliva, I. Soto, M. Calderon, C. J. Bernardos, andM. I.
Sanchez, “The costs and benefits of combining different IP mobility
standards,”Computer Standards & Interfaces, vol. 35, no. 2, pp. 205
– 217, 2013. [Online]. Available:http://www.sciencedirect.
com/science/article/pii/S092054891200092X

[14] B. Lannoo, L. Verslegers, D. Colle, M. Pickavet, M. Gagnaire, and
P. Demeester, “Analytical model for the IPACT dynamic bandwidth
allocation algorithm for EPONs,”OSA J. Optical Networking, vol. 6,
no. 6, pp. 66–688, 2007.

[15] T. Melia, A. de la Oliva, I. Soto, P. Serrano, and R. Aguiar, “Network
controlled handovers: challenges and possibilities,”Wireless Personal
Communications, vol. 43, no. 3, pp. 959–974, 2007.

[16] G. Kramer, B. Mukherjee, and G. Pesavento, “Ethernet pon(EPON):
Design and analysis of an optical access network,”Photonic Network
Communications, vol. 3, no. 3, pp. 307–319, 2001.

M. Isabel Sanchezreceived a Telecommunication Engineering degree in 2010
and a M.Sc. degree on Telematic Engineering in 2011 both from the University
Carlos III of Madrid, where she is currently enrolled in the PhD program.
Since 2010 she is working as Research Assistant at the Institute IMDEA
Networks of Madrid, being her main interests vehicular communications and
IP mobility in heterogeneous networks.

Manuel Urueña received his M.Sc. degree in Computer Science from
Universidad Politcnica de Madrid in 2001 and his Ph.D. degree in Telecom-
munications from Universidad Carlos III de Madrid in 2005. Atpresent, he is
an assistant professor in Telematics Engineering at Universidad Carlos III
de Madrid. His research activities range from P2P systems, through load
balancing and service discovery protocols, to optical networks.

Antonio de la Oliva received a Telecommunication Engineering degree in
2004, and a PhD in Telematics in 2008, both from the UniversityCarlos III
of Madrid (UC3M), where he worked as a research and teaching assistant
from 2005 to 2008 and, since then, has worked as an Visiting Professor. His
research is focused to mobility in general and specifically toMedia Inde-
pendent Handovers. He has published over 20 scientific papers in prestigious
international journals and conferences, and he is also an active contributor
and voting member of the IEEE 802.21.

10

Jose Alberto Hernandezcompleted the five-year degree in Telecommuni-
cations Engineering at Universidad Carlos III de Madrid (Madrid, Spain) in
2002, and the Ph.D. degree in Computer Science at Loughborough University
(Leics, United Kingdom) in 2005. From 2005 to 2009, he was a postdoctoral
researcher and teaching assistant at Universidad Autonoma de Madrid. In
2009, he moved to Universidad Carlos III de Madrid, where he became an
associate professor. He has published more than 70 articles in both journals
and conference in-proceedings in the areas of IP over WDM, Energy Efficient
Ethernet, network performance measurements and optimisation.

Carlos J. Bernardos received a telecommunication engineering degree in
2003 and a Ph.D. in telematics in 2006, both from UC3M, where currently
he works as an associate professor. From 2003 to 2008 he worked at UC3M
as a research and teaching assistant. His current work focuses on IP-based
mobile communication protocols and vehicular networks. His Ph.D. thesis
focused on route optimization for mobile networks in IPv6 heterogeneous
environments. He has actively contributed and held leadership roles in the
IETF. He has published over 50 scientific papers in prestigious international
journals and conferences and has served as guest editor of IEEE Network.

