Mobile IP

Outline

Intro to mobile IP

Operation

Problems with mobility

One more IP topic...

- Already covered lots of things about IP
 - ► Forwarding, routing, multicast, etc...
- One last IP topic: mobile networking
- Important for the future
 - Examples of mobile networking today?
 - Examples of mobile networking tomorrow?
- Mobile networking should not be confused with portable networking

Portable Networking Technology

- Portable networking requires connection to same ISP
- Cellular systems
 - Cellular Digital Packet Data (CDPD)
 - > 3G
- Bluetooth
 - Low cost, short range radio links between mobile devices
- Wireless Ethernet (802.11)
 - Widely used wireless MAC layer technology

Mobility and Standard IP Routing

- ▶ IP assumes end hosts are in fixed physical locations
- ▶ IP addresses enable IP routing algorithms to get packets to the correct network
 - ▶ IP address has network part and host part
 - ► Host part should not be in routing tables
- What if a user roams between networks?
 - Want transparency
 - Routing information becomes invalid
 - ▶ Why can't mobile users change IP when running an application?

Mobile IP

- Developed as a means for transparently dealing with problems of mobile users
- Enables hosts to stay connected to the Internet regardless of their location and without changing IP addresses
- Requires no changes to software of non-mobile hosts/routers
- Requires addition of some infrastructure
- Has no geographical limitations
- Requires no modifications to IP addresses
- Supports security
- ► IETF standardization process is still underway

Mobile IP Entities

- Mobile Node (MN)
 - ► The entity that moves from network to network
 - Assigned a permanent IP called its home address to which other hosts send packets regardless of MN's location
- Home Agent (HA)
 - Router with additional functionality
 - Located on home network of MN
 - Mobility binding of MN's IP with its Care of Address (COA)
 - Forwards packets to appropriate network when MN is away uses encapsulation

Mobile IP Entities contd.

- Foreign Agent (FA)
 - Another router with enhanced functionality
 - Used to send/receive data between MN and HA
 - Advertises itself periodically
- Care-of-address (COA)
 - Address which identifies MN's current location
 - Sent by FA to HA when MN attaches
 - Usually the IP address of the FA
- Correspondent Node (CN)
 - ► End host to which MN is corresponding (eg. a web server)


Mobile IP Support Services

- Agent Discovery
 - ► HA's and FA's broadcast their presence on each network to which they are attached
 - ▶ MN's listen for advertisement and then initiate registration
- Registration
 - ▶ When MN is away, it registers its COA with its HA, via FA
 - Registration control messages sent via UDP to well known port
- Encapsulation/decapsulation just like standard IP only with COA

Mobile IP Operation

- A MN listens for agent advertisement and then initiates registration
 - ▶ If responding agent is the HA, then mobile IP is not necessary
- After receiving the registration request from a MN, the HA acknowledges and registration is complete
 - Registration happens as often as MN changes networks
- HA intercepts all packets destined for MN
 - ► This is simple unless sending application is on or near the same network as the MN
 - HA masquerades as MN
 - There is a specific lifetime for service before a MN must re-register
 - There is also a de-registration process with HA if an MN returns home

Registration Process


Tables maintained on routers

- Mobility Binding Table
 - Maintained on HA of MN
 - Maps MN's home address with its current COA

Home Address	Care-of Address	Lifetime (in sec)
131.193.171.4	128.172.23.78	200
131.193.171.2	119.123.56.78	150


- Visitor List
 - Maintained on FA serving an MN
 - Maps MN's home address to its MAC address and HA address

Home Address	Home Agent Address	Media Address	Lifetime (in s)
131.193.44.14	131.193.44.7	00-60-08-95-66-E1	150
131.193.33.19	131.193.33.1	00-60-08-68-A2-56	200

Mobile IP Operation contd.

- HA then encapsulates all packets addressed to MN and forwards them to FA
 - ▶ IP tunneling
- FA decapsulates all packets addressed to MN and forwards them via address (learned as part of registration process)
- NOTE that the MN can perform FA functions if it acquires an IP address eg. via DHCP
- ▶ Bidirectional communications require tunneling in each direction

Mobile IP Tunneling


Security in Mobile IP

- Authentication can be performed by all parties
 - Only authentication between MN and HA is required
 - Keyed MD5 is the default
- Replay protection
 - Timestamps are mandatory
 - Random numbers on request reply packets are optional
- HA and FA do not have to share any security information.

Problems with Mobile IP

- Suboptimal "triangle" routing
 - What if MN is in same subnetwork as the node to which it is communicating and HA is on the other side of the world?
 - ▶ It would be nice if we could directly route packets
 - Solution: Let the CN know the COA of MN
 - ▶ Then the CN can create its own tunnel to MN
 - CN must be equipped with software to enable it to learn the COA
 - Initiated by HA who notifies CN via "binding update"
 - ▶ Binding table can become stale

Problems with Mobile IP

- Single HA model is fragile
 - Possible solution have multiple HA
- Frequent reports to HA if MN is moving
 - Possible solution support of FA clustering
- Security
 - ► Connection hijacking, snooping...
- Many open research questions