

Mobile Communications Chapter 8: Wireless ATM

- - □ Basic principle
 - □ B-ISDN
 - □ Protocols
 - □ Adaptation layer
- □ Wireless ATM
 - □ Reference model

- □ Enhanced functionality
- □ Architecture
 - Radio Access Layer
 - BRAN
- □ Handover
- Addressing
- □ QoS

8.0.1


Why wireless ATM?

- seamless connection to wired ATM, a integrated services highperformance network supporting different types a traffic streams
- ATM networks scale well: private and corporate LANs, WAN
- □ B-ISDN uses ATM as backbone infrastructure and integrates several different services in one universal system
- mobile phones and mobile communications have an ever increasing importance in everyday life
- current wireless LANs do not offer adequate support for multimedia data streams
- merging mobile communication and ATM leads to wireless ATM from a telecommunication provider point of view
- goal: seamless integration of mobility into B-ISDN


Problem: high complexity of the system

8.1.1


ATM - basic principle

- □ favored by the telecommunication industry for advanced highperformance networks, e.g., B-ISDN, as transport mechanism
- □ statistical (asynchronous, on demand) TDM (ATDM, STDM)
- cell header determines the connection the user data belongs to
- mixing of different cell-rates is possible different bit-rates, constant or variable, feasible
- □ interesting for data sources with varying bit-rate:
 - e.g., guaranteed minimum bit-rate
 - additionally bursty traffic if allowed by the network


connection identifier, checksum etc.

Mobile Communications: Wireless ATM

8.2.


Cell-based transmission

- asynchronous, cell-based transmission as basis for ATM
- continuous cell-stream
- additional cells necessary for operation and maintenance of the network (OAM cells; Operation and Maintenance)
- OAM cells can be inserted after fixed intervals to create a logical frame structure
- ☐ if a station has no data to send it automatically inserts idle cells that can be discarded at every intermediate system without further notice
- ☐ if no synchronous frame is available for the transport of cells (e.g., SDH or Sonet) cell boundaries have to be detected separately (e.g., via the checksum in the cell header)


B-ISDN protocol reference model

3 dimensional reference model

- □ three vertical planes (columns)
 - user plane
 - control plane
 - management plane
- three hierarchical layers
 - physical layer
 - ATM layer
 - ATM adaptation layer

Out-of-Band-Signaling: user data is transmitted separately from control information

management plane plane control user layer management plane plane management higher higher layers layers ATM adaptation layer ATM layer physical layer planes

layers


Physical layer, consisting of two sub-layers

- physical medium dependent sub-layer
 - coding
 - bit timing
 - transmission
- □ transmission convergence sub-layer
 - HEC (Header Error Correction) sequence generation and verification
 - transmission frame adaptation, generation, and recovery
 - cell delineation, cell rate decoupling

ATM layer

- cell multiplexing/demultiplexing
- VPI/VCI translation
- cell header generation and verification
- □ GFC (Generic Flow Control)

ATM adaptation layer (AAL)

8.5.


ATM adaptation layer (AAL)

Provides different service classes on top of ATM based on:

- □ bit rate:
 - constant bit rate: e.g. traditional telephone line
 - variable bit rate: e.g. data communication, compressed video
- □ time constraints between sender and receiver:
 - with time constraints: e.g. real-time applications, interactive voice and video
 - without time constraints: e.g. mail, file transfer
- mode of connection:
 - connection oriented or connectionless


AAL consists of two sub-layers:

- □ Convergence Sublayer (CS): service dependent adaptation
 - Common Part Convergence Sublayer (CPCS)
 - Service Specific Convergence Sublayer (SSCS)
- Segmentation and Reassembly Sublayer (SAR)
- □ sub-layers can be empty

8.6.


ATM and AAL connections


□ AAL layer: support of different services

8.7.1


ATM Forum Wireless ATM Working Group

- □ ATM Forum founded the Wireless ATM Working Group June 1996
- □ Task: development of specifications to enable the use of ATM technology also for wireless networks with a large coverage of current network scenarios (private and public, local and global)
- compatibility to existing ATM Forum standards important
- it should be possible to easily upgrade existing ATM networks with mobility functions and radio access
- two sub-groups of work items

Radio Access Layer (RAL) Protocols

- ☐ radio access layer
- wireless media access control
- □ wireless data link control
- radio resource control
- handover issues

Mobile ATM Protocol Extensions

- handover signaling
- ☐ location management
- mobile routing
- traffic and QoS Control
- network management

8.8.1


WATM services

Office environment

- multimedia conferencing, online multimedia database access
- Universities, schools, training centers
 - distance learning, teaching

Industry

□ database connection, surveillance, real-time factory management

Hospitals

□ reliable, high-bandwidth network, medical images, remote monitoring

Home

□ high-bandwidth interconnect of devices (TV, CD, PC, ...)

Networked vehicles

□ trucks, aircraft etc. interconnect, platooning, intelligent roads

8.9.1


WATM components

WMT (Wireless Mobile ATM Terminal)

RT (Radio Transceiver)

AP (Access Point)

EMAS-E (End-user Mobility-supporting ATM Switch - Edge)

EMAS-N (End-user Mobility-supporting ATM Switch - Network)


APCP (Access Point Control Protocol)

UNI+M (User-to-Network Interface with Mobility support)

NNI+M (Network-to-Network Interface with Mobility support)


8.10.1

Reference model


User plane protocol layers


Control plane protocol layers


8.13.1


Enhanced functionality I

Additional protocols needed for the support of mobility

- Mobile Connection Management Protocol
 - supports a user for connection setup, specifies, reserves, and controls
 QoS for a connection
 - controls the assignment of VCIs to connections on the wireless and wired segment
 - supports setup of new or partially new paths during handover
- Mobile Handover Management Protocol
 - support of user mobility
 - find a new base station
 - redirect the data stream during handover
 - return unused VCIs after a handover
 - provide buffers and functions to sort packets out of sequence (ATM guarantees in-sequence delivery of cells!)
- standard functions of user and control plane still needed

8.14.


Enhanced functionality II

- Mobile Location Management Protocol
 - terminals can change their access points, therefore, several location functions are needed
 - where is a mobile user, what is the current access point, what is the current sub-network of a mobile terminal etc.
- □ Mobile Routing Protocol
 - access points change over time
 - dynamic topologies influence routing protocols, not supported by traditional routing protocols
 - routing has to support wireless and fixed part of the network
 - example: connection setup between two mobile hosts
 - with the help of the addresses and location registries the current access points can be located
 - routing within fixed network without changes

8.15.1


Enhanced functionality III


- Mobile Media Access Control Protocol
 - a single base station serves as access point for many mobile terminals within radio range
 - coordination of channel access
 - coordination of QoS requirements
 - traditional access schemes do not support different traffic classes with a larger variety of QoS requirements
- Mobile Data-Link Control Protocol
 - transmission and acknowledgement of frames
 - frame synchronization and retransmission
 - flow control

Also fixed networks need many of these functions, however, wireless networks require many adaptations and different mechanisms due to higher error rates and frequent interruptions.

8.16.


Functional model for the modular access scheme


8.17.1


Wireless mobile terminal side

Mobility Management Function (MMF₁)
□ analysis and monitoring of the network, paging response, location update
Call control and Connection control Function (CCF _T)
□ call set-up and release, access control, connection control
Identity Management Function (IMF _↑)
security related information, user dependent
Mobile Terminal Security Agent (MTSA)
additional security information, user independent
Radio Transmission and Reception (RTR _T)
 LLC, MAC, PHY layers for radio transmission
Radio Resource Control function (RRC _↑)
trigger handovers, monitor radio access, control radio resources
Association Control Function (ACF ₁)
set-up and release access to access point
ATM Connection function (ATMC _↑)
□ responsible for ATM connections, standard services (CBR, VBR, ABR, 🥨

8.18.


Mobility supporting network side

Mobile Communications: Wireless ATM

Access Point Control Function (APCF)
paging, handover, AP management
Call control and Connection control Function (CCF)
call set-up and release, connection control, requests network and radio resources
Network Security Agent (NSA)
identity management, authentication, encryption, confidentiality control
Service Control Function (SCF)
management of service profiles, consistency checks
Mobility Management Function (MMF)
location management, handover, location data, subscriber identity
Association Control Function (ACF)
set-up and release access to mobile terminal
Radio Resource Control function (RRC)
management of radio channels, initiate handover
Radio Transmission and Reception function (RTR)
LLC, MAC, PHY layers, support of ATM traffic parameters
ATM Connection function (ATMC)
responsible for ATM connections, standard services (CBR, VBR, ABR, UBR)

8.19.1


Radio Access Layer (RAL) requirements: PHY layer

- Definition of cell characteristics
 - ☐ frequencies, efficient re-use of frequencies, antennas, power, range
- Carrier frequency, symbol rate, modulation, coding, training sequences etc.
- Data and control interfaces to the radio unit
- Requirements
 - □ Bit Error Rate (BER) <= 10⁴, availability 99.5 %</p>
 - □ data rate: 25 Mbit/s
 - □ range: indoor 30-50 m, outdoor 200-300 m
 - □ power: 100 mW

8.20.1


Radio Access Layer (RAL) requirements: MAC layer

- Supports
 - simultaneous access of several mobile terminals to the medium
 - several ATM service classes (CBR, VBR, ABR, UBR) including QoS control
- □ MAC protocol and syntax definition, MAC control algorithms
- Interfaces to PHY and LLC layer
- Support of user mobility
- Requirements
 - □ MAC efficiency: 60-75 % (over 90% is possible)
 - □ data rates
 - peak 25 Mbit/s
 - sustained 6 Mbit/s
 - still efficient for low rates (e.g., 32 kbit/s CBR)

8.21.


Radio Access Layer (RAL) requirements: LLC layer

- Layer between ATM and MAC/PHY layers to solve specific problems of the wireless transmission
- Definition of LLC protocol and syntax
 - wireless header, control messages
- Special functions for ATM service classes
 - error control
 - error detection and correction
 - selective retransmission
 - forward error correction
- Requirements
 - mandatory: ARQ (Automatic Repeat Request)
 - □ optional: FEC for real-time services
 - optional: meta-signaling to support handover

8.22.


ETSI Broadband Radio Access Network (BRAN)

Motivation

- deregulation, privatization, new companies, new services
- How to reach the customer?
 - alternatives: xDSL, cable, satellite, radio

Radio access

- flexible (supports traffic mix, multiplexing for higher efficiency, can be asymmetrical)
- quick installation
- economic (incremental growth possible)

Market

- □ private customers (Internet access, tele-xy...)
- □ small and medium sized business (Internet, MM conferencing, VPN)

Scope of standardization

- □ access networks, indoor/campus mobility, 25-155 Mbit/s, 50 m-5 km
- □ coordination with ATM Forum, IETF, ETSI, IEEE,

8.23.1


Broadband network types

Common characteristics

□ ATM QoS (CBR, VBR, UBR, ABR)

HIPERLAN 2

- □ short range (< 200 m), indoor/campus, 25 Mbit/s
- extension of HIPERLAN 1, access to telecommunication systems, multimedia applications, mobility (<10 m/s)

HIPERACCESS

- □ wider range (< 5 km), outdoor, 25 Mbit/s
- fixed radio links to customers ("last mile"), alternative to xDSL or cable modem, quick installation

HIPERLINK

- □ intermediate link, 155 Mbit/s
- connection of HIPERLAN access points or connection between HIPERACCESS nodes

8.24.1


BRAN and legacy networks

Independence

- BRAN as access network independent from the fixed network
- □ interworking of TCP/IP and ATM under study

Layered model

 Network Convergence Sub-layer as superset of all requirements for IP and ATM


Coordination


- □ IETF (TCP/IP)
- □ ATM forum (ATM)
- □ ETSI (UMTS)
- □ CEPT, ITU-R, ... (radio frequencies)

8.25.1


ETSI Broadband Radio Access Network (BRAN)

- □ wireless access with bit rates ≥ 25 Mbit/s
- connection to private and public networks
- scope of specifications
 - physical layer
 - data link control layer
 - □ interworking, especially to fixed ATM networks and TCP/IP protocols
- □ coordination with ATM Forum, IEEE 802.11, IETF, ITU-R, ...
- reference points


8.26.1


Handover

Procedure to hand over connection(s) from a mobile ATM terminal from one access point to another access point

Support of an handover domain

- several access points cover a certain area
- common handover protocol and strategy
- all access points and switches belong to one administrative domain


Requirements

- multiple connection handover
- point-to-point and point-to-multipoint
- QoS support
- data integrity and security
- □ signaling and routing support
- high performance and low complexity

8.27.


Simple handover reference model


Types of handover

Hard handover

only one connection to one access point possible

Terminal initiated

□ WTM initiates HO based on, e.g., signal quality

Network initiated

□ Network initiates HO based on, e.g., network load

Network initiated, terminal assisted

WTM provides information about radio conditions

Network controlled

□ HO decision always at network

Backward handover

standard type, WMT initiates HO, everything is prepared for HO
 before HO takes place


Forward handover

□ WMT suddenly arrives at a new AP, connection loss possible

8.29.1


Handover scenarios


Backward handover with multiple possible APs


BW handover - Intra-EMAS-E/Intra-AP


BW handover - Intra-EMAS-E/Inter-AP


BW handover - Inter-EMAS-E/Inter-AP


8.34.1


FW handover - Intra-EMAS-E/Intra-AP


FW handover - Intra-EMAS-E/Inter-AP


BW handover - Inter-EMAS-E/Inter-AP


Location management


Requirements

- transparent for users
- privacy of location and user information
- cell and network identification
- minimum of additional signaling required
- access control, accounting
- roaming
- scalability
- standardized method for registration (i.e, a new user joins the network)
- mobile terminals get temporary, routable addresses
- common protocol for database/registry updates
- location management must cooperate with unchanged ATM routing

8.38.


Registration and location update


Incoming connection setup, WMT in foreign network


LS: Location Server


Addressing

- should support all formats of ATM end-system addresses (AESA)
- uses a permanent, location independent address which has to correspond with a routable address from the "home network"
- □ supports the assignment of temporary, routable addresses during registration of the mobile terminal in a foreign domain


Mobile Quality of Service (M-QoS)

Main difference to, e.g., Mobile IP

M-QoS main reason for high complexity

M-QoS parts

- Wired QoS
 - same as in wired ATM networks
- Wireless QoS
 - delay and error rates higher, multiplexing and reservation important
- Handover QoS
 - blocking, cell loss during handover, duration of handover

Hard handover QoS

- □ no QoS guarantee after handover
- disconnect if not enough resources in new cell

Soft handover QoS

- only statistical guarantees
- applications have to adapt


8.42.


Access Point Control Protocol

Interface between a wireless aware segment and an unchanged segment of the ATM network

- Switch protocol to control wireless access points
 - □ reservation and release of resources
 - preparation of access points for new connections
 - handover support
 - announcement of new mobile terminals


RM: switch resource management

CC: call control

CAC: connection admission control

MM: mobility management

RRM: radio resource management

WCAC: wireless CAC

APCM: AP connection management

APCP: AP control protocol

8.43.1


Reference model with further access scenarios I

1: wireless ad-hoc ATM network

2: wireless mobile ATM terminals

3: mobile ATM terminals

4: mobile ATM switches

5: fixed ATM terminals

6: fixed wireless ATM terminals

WMT: wireless mobile terminal

WT: wireless terminal

MT: mobile terminal

T: terminal

AP: access point

EMAS: end-user mobility supporting ATM switch (-E: edge, -N: network)

NMAS: network mobility supporting ATM switch

MS: mobile ATM switch

8.44.1


Reference model with further access scenarios II

