May 2004
doc.: IEEE802.21-04/00xx-00

 IEEE P802.21
Media Independent Handover Service
Draft Technical Requirements

Date: 05/13/2004
May 13, 2004

1. Overview of Media Independent Handover Service

A general description of Media Independent Handover Service. List the assumptions.
Refer to the Glossary for definitions and terms.
<Peretz>

· Mobile node (MN) is multi-mode, i.e., it has more than one interface type available between which a handover can take place.
· ACTION () resolve if one intfc going across ESS is in scope

· Interface shall be :

· wireline type Ethernet defined by 802.3

· IEEE 802.xx wireless interfaces:

· .11

· .16

· .15

· .20

· other wireless interfaces defined by cellular SDOs:
· 3GPP

· 3GPP2

· MIH shall be addressed in the two contexts:

· coverage overlap
· no coverage overlap

· A Higher Layer MP e.g. Mobile IP shall be supported for handover and seamless session continuity.
2. Functional Requirements
· The standard shall support seamless handover independent of type of coupling where underlying media supports such capabilities

· Application classification and performance requirements (c.f. ATM or UMTS classification system)

· Real time

· Delay sensitive

· Delay insensitive

· Best effort

<Eric>
QoS

· The standard shall provide means for providing QoS information of each network to the terminal

· It shall provide a means to map and transmit QoS requirements according to individual access technologies
· QoS schemes in individual access technology should be reused

Discovery
· The standard shall provide services to the higher layer to help detect L2 networks
· The standard shall provide services to achieve judicious and optimum selection of L2 networks prior to the handover process initiation (hints as link utilization, quality and cost
· The standard shall provide services to timely trigger the handover process

· The standard shall provide SAP for MAC/PHY/MM information presentation to Higher layer mobility protocol and lower layers
<Cheng Hong>

Security

· It shall provide a means to map and transmit security requirements according to individual access technologies

· Security schemes in individual access technology should be reused
Enforcement of policy (TBD)
· It shall be possible to enforce policy decisions resulted from the handover procedure

· It shall be possible to allow policy enforcement results
<Yogesh>

Power Management (TBD)
3. Architectures
Address loose and tight couplings (and discuss how seamless handover can be achieved for different applications).
This standard shall support any type of cohesion between different networks as required by higher layer services. This is consistent with the PAR.

<Peretz>
Various wire-line and 802.xx wireless networks as well as different cellular networks can lead to several network architectural scenarios. We broadly classify them as follows:

· Tight coupling of 802.xx networks

· Tight coupling of cellular networks

· Tight coupling of 802.xx and cellular networks

· Loose coupling of any combination of the above networks.

Address the interaction of Layer 2 and Upper Layers.
< Xiaoyu Liu>
· Mechanisms for upper layers to monitor the status of different link in the STA.
· Mechanisms for upper layers to control the actions of the links in the STA

Address the layer 2 triggers.

<DJ>

· The standard shall provide a mechanism for signaling future and current changes of MAC+PHY state

· Triggers shall not impose unbounded state requirements (TBD
· The standard shall provide a mechanism for signaling future and current network attributes

<Vivek>
A trigger Transport shall be provided for remote triggers. The transport shall:

· Bi-directional

· Provide registration/deregistration capabilities

· Provide data integrity

· Fast in terms of delivery

<Peretz>

· Layer 1, Layer 2 and the network shall periodically advertise some specific information in the form of hints (non binding triggers), which shall further assist the handover process.

<Vivek>

There is a need for an information database which provides information about various radios/networks that can assist in network discovery and selection. Such an information database shall:

· Be accessible from any radio

· Provide information about various network elements such as:
· Link access parameters
· Security mechanisms
· Neighbor maps

· Location

· Provider and other Access information

4. Handover Scenarios
Address the business models.
4.1 IEEE 802 Family

Provide generic fast handoff mechanisms across different IEEE 802 standards and their corresponding architectures.
· Handover between 802.3 and 802.11

· Handover between 802.11 and 802.16

· Handover between 802.11 and 802.11 (across ESSs)

4.2 IEEE 802 and Non-802 Cellular

Provide generic fast handoff mechanisms between IEEE 802 family and Non-802 Cellular (e.g. 3GPP and 3GPP2) as well as the corresponding architectures.
· Handover between 802.11 and Cellular

· Handover between 802.16 and Cellular

5. Reference Models

Describe the protocol stacks.
<Peretz>

· Layer 2 variants such as MAC, LLC, RLC, RLP
· An extended layer 2 entity serving as an extension or a shim above LLC, RLC, RLP but residing below layer 3
· IP - Layer 3
· PHY layer
· PHY management layer
· MAC management layer
· A new interface between the shim and layer 3
· An interface between the shim and the management plane
5.1 IEEE 802 Family Handover

5.2 IEEE 802 and Non-802 Cellular
References

Provide relevant references.
Glossary
<List the Definitions>
PAGE
4

