

HAL
open science

Regular and lightweight mobility management in the HIP-based M2M overlay network

Amine Dhraief, Abdelfettah Belghith, Khalil Drira

► **To cite this version:**

Amine Dhraief, Abdelfettah Belghith, Khalil Drira. Regular and lightweight mobility management in the HIP-based M2M overlay network. International journal of autonomous and adaptive communications systems, 2016, 9 (3-4), pp.331-352. 10.1504/IJAACS.2016.079628 . hal-01539445

HAL Id: hal-01539445

<https://hal.science/hal-01539445>

Submitted on 14 Jun 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Regular and Lightweight Mobility Management in the HIP-Based M2M Overlay Network

Amine Dhraief and Abdelfettah Belghith
HANA Research Group
University of Manouba, 2010 Manouba, Tunisia
first.last@hanalab.org

Khalil Drira
CNRS, LAAS, 7 avenue du colonel Roche, F-31400 Toulouse, France
Univ de Toulouse, LAAS, F-31400 Toulouse, France
khalil.drira@laas.fr

Abstract

The host identity protocol (HIP) based machine-to-machine (M2M) overlay network is a virtual, self-organized and secure M2M network build on the top of the Internet. M2M devices forming this overlay network may change their point of attachment to the overlay while having running sessions. HIP provides a native mobility support to these M2M devices. However, this support is not adapted for the M2M context. We propose in this paper a regular and lightweight mobility strategies to efficiently handle M2M devices mobility within this overlay. We first analytically assess the signalling cost of the regular and lightweight mobility strategies. Then, we evaluate the application recovery time of an M2M device experiencing a mobility episode through simulation. Both signalling cost analysis and simulation results show that our lightweight mobility strategy significantly out-performs regular HIP.

Keywords: HIP; M2M; Mobility support; Overlay networks; Signalling cost; Application recovery time; OMNeT++

Biographical notes:

Dr. Amine DHRAIEF received his Ph.D. degree in computer science from Telecom Bretagne University of Rennes I in 2009, his Master of Science degree and his Engineering degree both in computer science from the National School of Computer Sciences (ENSI), the University of Manouba respectively in 2006 and 2005. He is currently an Assistant Professor of Computer Science at ISIGK, University of Kairouan, Tunisia. He is also a senior member of the HANA research group at the National School of Computer Sciences. His current research interests include pervasive and

ubiquitous computing and Machine-to-Machine communication. He is currently a member of IEEE, ComSoc and VTS.

Dr. Abdelfettah BELGHITH received his Master of Science and his PhD degrees in computer science from the University of California at Los Angeles (UCLA) respectively in 1982 and 1987. He is since 1992 a full Professor at the National School of Computer Sciences (ENSI), University of Manouba, Tunisia. His research interests include computer networks, wireless networks, multimedia Internet, mobile computing, distributed algorithms, simulation and performance evaluation. He runs several research projects in cooperation with other universities, research laboratories and research institutions. He is currently the Director of ENSI and the Director of the Doctoral School (Graduate School) STICODE of the University of Manouba. He is a senior member of IEEE, a member of the IEEE ComSoc, and the Chair of the IEEE Tunisia Section.

Pr. Khalil DRIRA received the Engineering and M.S. (DEA) degrees in Computer Science from ENSEEIHT (INP Toulouse), in June and September 1988 respectively. He obtained the Ph.D. and HDR degrees in Computer Science from UPS, University Paul Sabatier Toulouse, in October 1992, and January 2005 respectively. He was from oct 1992 to sept 2010, Chargé de Recherche, and he is since oct 2010 research director, a full-time research position at the French National Center for Scientific Research (CNRS). Khalil DRIRA's research interests include formal design, implementation, testing and provisioning of distributed communicating systems and cooperative networked services. Khalil DRIRA is or has been member of the programme committees of international and national conferences. He is member of the editorial board of different international journals in the field of software architecture and communicating and distributed systems. Khalil DRIRA has been editor of a number of proceedings, books and journal issues in these fields.

1 Introduction

Machine-to-Machine (M2M) communication is a novel communication technology which is witnessing an unprecedented growth Juniper Networks (2011); Uusitalo (2006). The European Telecommunications Standards Institute (ETSI) is currently standardising this novel technology. ETSI defines an M2M network as a set of M2M devices capable to detect at real-time events and transmit them via M2M gateways towards a distant M2M applications ETSI Technical Committee Machine-to-Machine communications (M2M) (2011). This novel concept is considered as the new hype of the Internet and the future of our communication society Wu et al. (2011) as it covers a wide range of application from smart homes Zhang et al. (2011), smart-grids Fadlullah et al. (2011), vehicular technology Wu et al. (2011) and e-health Lu et al. (2011).

The M2M area network includes heterogeneous devices such as smart objects, meters, actuators and sensors, having different access technologies and scattered through the Internet. Thus, building an M2M overlay network would certainly alleviate this heterogeneity. Furthermore, ensuring a private M2M network in order to secure data

exchanged within an M2M network is a fundamental challenge. For this purpose, we built a HIP-based M2M overlay network (HBMON), a virtual and private M2M network Dhraief et al. (2012, 2013a). Our solution relies on the host identity protocol (HIP) functionalities to define and self-organise our M2M overlay Moskowitz et al. (2008). According to the targeted application, M2M devices can either be static or mobile nodes. Mobile nodes usually perform a layer 2 (L2) handover which may be followed by a layer 3 (L3) handover. The L2 handover is change in the layer 2 (link-layer) connectivity (i.e., the change from one access point to another one); whereas, the L3 handover refers to a change of the access network (i.e., the change from one access router to another one) and the acquisition of a new IP address. As a result of the L3 handover, current end-host IP address is changed to a new topologically correct one. IP addresses have a dual role, they are considered at the same time end-host locators and session identifiers. Without an adequate support, running transport session are broken as a consequence of the L3 handover. To ensure transport session survivability upon movement, session identification should remain stable while end-host locator is changed. HIP addresses this issue by introducing a new stable cryptographic Host Identity Tag (HIT) as node identifier Moskowitz et al. (2008). Hence, HIP is supposed to natively provide mobility support to the M2M devices within our overlay without adding any modification.

In this paper, we first study to what extent regular HIP can manage end-host mobility within our M2M overlay network. Then we propose a set of enhancement to regular HIP in order to provide a lightweight mobility support to the M2M devices. Both signalling cost analysis and performance evaluation through simulation show that our lightweight mobility support strategy significantly out-performs regular HIP. The remainder of this paper is structured as follows. Section II is a related work section. It first presents the Host Identity Protocol and its native mobility supports. Then it details the HIP-based M2M overlay network architecture. Section III presents our contribution, the regular and the lightweight end-host mobility management within our M2M overlay network. Section IV compares the two signalling costs of these two M2M device mobility strategies. Section V presents a performance evaluation of both strategies. Section VI concludes this paper.

2 Related works

Mobile IPv6 (MIPv6) protocol families are the de facto standard in managing end-host mobility at the IP layer. Minoli (2013) suggests to use MIPv6 technologies to handle M2M device mobility. Nonetheless, MIPv6 does not have a native security support and if security is not provided for M2M communications, the M2M paradigm will not be widely adopted. For this purpose, we use the Host Identity Protocol (HIP) Nikander et al. (2008); Moskowitz and Nikander (2006), a host-centric mobility and multihoming protocol to efficiently handle M2M device mobility. One of the major advantage of HIP is its native security support as it relies on cryptographic namespace. In the following, we first give an overview of the host identity protocol (HIP) protocol and focus on the native HIP mobility support. Then we present the HIP-based M2M overlay network (HBMON) architecture.

2.1 The host identity protocol

One of the major limitation of the current TCP/IP stack is the dual role of the IP address, it is at the same time an endpoint locator and a connection identifier. HIP alleviates this problem by introducing a new cryptographic namespace (Host Identity Tag (HIT)) in order to uniquely identify each node in the Internet, and consequently it decouples node identity from its localisation Nikander et al. (2008). While the IP address might change, the node cryptographic identity remains stable Henderson et al. (2003). HIP introduces a new sub-layer in the TCP/IP stack located between the IP and the transport layer which rewrite the IP address into a HIT and vice versa. HIP also maintains a context per HIT pair which holds information about the established session between these two end-hosts. The HIP context is established after a four-way handshake control messages I1,R1,I2,R2 (see Figure 1). This mechanism, called base exchange, is based on a secure exchange of cryptographic keys to authenticate communicating hosts: the initiator and the responder. The former is a host wanting to share a communication context with another host, sends a trigger packet called I1 to the destination. The latter is the host receiving I1, sends a response called R1 packet containing a puzzle to authenticate the initiator. Upon receiving R1, the initiator solves the puzzle, sends I2 containing the solution and waits for the responder confirmation to establish a HIP association Moskowitz et al. (2008).

Figure 1: HIP base exchange

The HIP communication between two hosts is based on a security association (SA) which is established upon the HIP base exchange Moskowitz et al. (2008). A SA is a set of security parameters agreed by two hosts in order to encrypt and authenticate transferred data. However, several SAs may be established between two hosts such as each

SA has its own identifier which is called Security Parameter Index (SPI). The main role of the HIP layer is to demultiplex incoming packets to host identity tag (HIT) using the SPI value in the packet and to multiplex outgoing packets to the address source and interface according to the SPI value in the received packet. HIP also introduces in the network architecture a proxy element called a Rendez-vous Server (RVS) Laganier and Eggert (2008). Each HIP node registers itself at the RVS. The RVS maintains a binding between the set of the available IP address in the HIP node and its HIT. Whenever a change occurs in the IP address, the HIP node updates its RVS registration with the new information. HIP node may also interact with the RVS element while establishing the HIP context. Figure 2 illustrates a scenario of a HIP association using the RVS. When a HIP node wants to establish a HIP association with a node known only by its HIT, it sends the I1 packet to the RVS indicating the Responder HIT. The RVS resolves the destinator HIT into an IP address and relays the packet to the destination. After receiving an incoming I1 packet from a RVS, the Responder directly answers the Initiator with an R1 message. The VIA(RVS) parameter included in the R1 message indicates the IP address of the used RVS in the I1 message. The HIP context establishment is then performed Laganier and Eggert (2008).

Figure 2: HIP base exchange through rendez-vous server

2.1.1 HIP mobility support

In a HIP network, the locator is not only an IP address but also a key indexing the correspondent security association Nikander et al. (2008). Thus, when one of the two HIP nodes having an ongoing communication changes its current attachment point to another one, it acquires a new IP address and changes the SPI into SA. So, the moving HIP node has to report to the correspondent node about its new locator in order to maintain the HIP SA. In the following, we illustrate how HIP support mobility. The basic HIP mobility scenario is illustrated as follows. For setting up the HIP mobility

mechanism, there are two ways to be considered; either, mobility with a single SA pair (only one IP address bound to an interface) without re-keying or mobility with a single SA pair with re-keying Nikander et al. (2008). In the former case, which is the simplest one, when the mobile host moves and obtains a new IP address, it notifies the correspondent host sending an UPDATE message containing the new IP address in the LOCATOR parameter and the Old SPI and New SPI values in ESP-INFO parameter. When the correspondent host receives the UPDATE packet, it checks the new address and makes it UNVERIFIED in the interim, while the old address is DEPRECATED. Then it acknowledges the mobile host by the second UPDATE message which contains an ECHO REQUEST to validate the new peer address. As well, it includes ESP INFO with Old and New SPIs set to the current outgoing SPI. Lastly, once receiving the second UPDATE message, the mobile node sends the last UPDATE message including an ECHO RESPONSE in order to definitely validate the new address. Indeed, when the correspondent host receives this ECHO RESPONSE, it automatically marks the new address as ACTIVE and removes the old address. For the second case, a new ESP session key will be regenerated. The mobile host sends the UPDATE message containing a new SPI for the incoming SA. The correspondent host upon receiving the UPDATE message, executes the re-key and replies with the a second message containing its own new SPI.

2.2 HBMON architecture

The HBMON Dhraief et al. (2012) aims to use HIP functionalities in order to build an M2M overlay network on the top of an existing IP network. In the following we detail the architecture of our solution. The HBMON consists of an M2M device equipped with HIP functionalities connected to a HIP Rendez-vous server (RVS) and a set of Correspondent Nodes (CNs) containing several M2M applications. Before establishing a communication context, the M2M device triggers a process to build an overlay on top of an existing IP network. The RVS acts as an M2M gateway (as specified by the ETSI ETSI Technical Committee Machine-to-Machine communications (M2M) (2011)) between the device or the application and the Internet. When a device wants to communicate with a CN, it firstly, registers with the closest RVS in its area and stores a binding between the set of the available IP addresses and its HIT. Secondly, it collects required information about nodes participating to the overlay. This phase is called “HBMON definition” and ends with the distribution of all collected information about the overlay to the CN’s RVS. Finally, each node within the overlay acquires a private IPv6 address used as device/application locator in the overlay. This process is delegated to the device RVS. In the following, we detail the steps required to build our HBMON.

2.2.1 HBMON definition

We modify the HIP basic exchange mechanism in order to define and distribute the information about our M2M overlay. We append the HIP basic exchanged messages I1,R1, I2 and R2 with new fields related to the overlay definition and add new HIP signalling message to distribute the overlay information among the members. The initia-

tor of the HBMON triggers the mechanism “HBMON definition” by sending I1 packet containing new field named REQUEST-HBMON. Once the responder receives I1, it acknowledges the initiator by the R1 packet containing an ACK-HBMON. When the initiator receives the R1 packet, it sends an RVS-Discovery packet to a pre-defined anycast address to discover the nearest RVS. The responder performs the same discovery process. The RVS-Discovery packet based on anycast address is a new HIP signalling message. After the discovery of the RVS, the initiator sends the I2 packet containing the encrypted IP address and the HIT of the RVS as well as the HBMON-ID. Upon receiving the I2 packet, the responder stores the initiator’s RVS IP address, the HIT and the HBMON-ID. Then, it replies by R2 packet. The R2 packet contains the encrypted address and the HIT of the RVS discovered earlier by the responder. After receiving the R2 packet, the initiator stores all the information related to the HBMON definition into a HBMON context and sends them into a CONTEXT packet to the RVS’s IP address. The HBMON context includes the following records (HBMON_Tag, LHIT, R_HIT, L_IP, R_IP, RVS_IP). HBMON_Tag is an identification of the current context established between the two hosts. This context tag is generated by the initiator and is included in all HBMON packets. LHIT and R_HIT are the Host Identity Tag of the initiator and the responder. L_IP and R_IP are the IP addresses of the initiator and the responder. Finally, RVS_IP is the IP address of the currently used RVS. The CONTEXT packet is a new HIP signalling message. The correspondent RVS receives the CONTEXT packet and stores all information about HBMON definition. Then, it sends in multicast this information to all RVSs already registered in the context. Each correspondent RVS receives this information and stores them.

2.2.2 HBMON address configuration

After collecting and distributing information about the overlay members, HBMON initiator’s RVS creates an IPv6 network prefix and distributes it to all the overlay members. Firstly, the initiator’s RVS periodically broadcasts the new IPv6 into its own AS in an ICMP message similar to the IPv6 Router Advertisement (RA) with the same fields and flags augmented with the Overlay ID in a separate field. Nodes receiving this message, extract the prefix and the Overlay ID and configure a private IPv6 address. Secondly, all the RVSs pre-register themselves into a specific multicast group in order to receive the network prefix from the initiator’s RVS. The initiator’s RVS sends the address configuration message to the RVSs’s multicast group. Each RVS receiving a multicast message that contains the network prefix, diffuses it into its own address AS. Finally and after configuring their private addresses, the overlay members send an update message to their RVS to store a binding between their private addresses and their HITs.

3 M2M device mobility management within the HBMON

As mentioned in section 1, the HBMON consists of M2M mobile devices that frequently change their points of attachments. While moving, an M2M mobile device

acquires a new topologically correct IP address. As a consequence of this movement, previously established transport sessions with the old IPv6 address are interrupted. Hence, we need to define an adequate support to manage M2M device mobility within our overlay network. In this section, we first present the fundamental requirements that our M2M devices mobility management solution should satisfy. Then, we detail our contribution.

3.1 Mobility requirements

Solving mobility problem in HBMON involves a lot of requirements that need to be fulfilled. We detail in the following these requirements.

- **Location management:** When a HBMON mobile node (HMN) executes a Layer 3 handover and acquires a new IP address, its correspondent peers should be informed about its new location.
- **HBMON context update:** All the RVSs members of the HBMON should be informed about any location update of the HMN. Otherwise, information stored within the HBMON context will be obsolete.
- **Transparency to upper-layers:** Obtaining a new topologically correct IP address leads to the disconnection of the established sessions Dhraief and Montavont (2009). An M2M device mobility management solution should preserve running sessions.
- **Security:** HBMON members frequently change their locators (IP addresses) while having stable session identifiers. In the HBMON context, a binding exists between the current HMN locator and its identity. A malicious node can introduce a false binding between the HMN locator and its identity either to hijack the session or to flood a HMN victim with unwanted traffic. Therefore, our solution should provide the appropriate mechanisms to prevent both hijacking and flooding attacks
- **Simultaneous movements (Double jump):** The Simultaneous mobility or the double jump case occurs when two mobile nodes change their locations at the same time while having an ongoing communication. As the probability of simultaneous mobility event is non-trivial in a mobile environment Wong and Woon (2007), our solution fully supports the double jump case within the HBMON as we proposed in Dhraief et al. (2013b).
- **Performance:** Our solution should scale with the number of HBMON members and should not introduce any signalling storm.

3.2 End-host mobility management in the HBMON

To address the mobility requirements presented earlier, we propose in the following a novel solution based on the enhanced use of the HIP RVS functionalities to ensure

session survivability between HBMON members. In our solution, we use the IPv6 protocol suite to handle layer 3 addressing and routing functionalities. This assumption is motivated by the fact that the number of M2M devices may reach 7 trillions devices in the forthcoming years Uusitalo (2006). First of all, an M2M device, member of the HBMON, performs a layer 2 (L2) handover. Once the layer 2 connectivity is established, the M2M device receives an IPv6 router advertisement from the new access router and configures a new global IPv6 address. At this stage, both M2M devices corresponding peers and the HBMON RVSs are not aware about the M2M device new location. To correctly handle the HBMON mobile nodes (HMN) mobility, we introduce in the HIP protocol the following signalling messages: (i) **RVS_Discovery**: This signalling message allows to discover the nearest HBMON RVS (NHRVS). This message is sent in anycast; (ii) **HMN_Loc_Up**: Contains two main fields; (1) **NEW_IP**: to report the new HMN's IP address to the correspondent node, (2) **CONTEXT_Req**: to request the HBMON Context; (iii) **Context Update**: Once a HMN obtains a new IP address upon moving, it should inform all the RVS (HRVS) members of the HBMON multicast group about this new IP address. This message is sent in multicast via the old HRVS.

Furthermore, we propose two mobility management approaches named respectively Regular HBMON Mobility (RHM) and Lightweight HBMON Mobility (LHM). The first approach (RHM) is based on the native HIP mobility support. In this strategy, the Context_Update message is relayed through the HIP RVS. In the second approach (LHM), we combine Location_Update and Context_Update packets into a single message. We detail in the following these two strategies.

3.2.1 1st strategy: Regular HBMON mobility

Figure 3 illustrates this mechanism through an example where a HBMON overlay is established between a HBMON mobile node (HMN) and a HBMON correspondent node (HCN), HMN and HCN have an ongoing communication and the HMN moves to another AS. This first strategy is an enhanced version of the HIP mobility management presented in Nikander et al. (2008). HIP mobility management as detail in Nikander et al. (2008) is an end-to-end readdressing procedure and does not take into account any proxy element (such as HIP RVS) in its specification. The Regular HBMON mobility adds to the HIP mobility management procedure the ability to store the HIP context in the HIP RVS. This context can then be retrieved by any HMN's newly discovered RVS. Figure 4 presents the sequence diagram of the exchanged signalling messages for this strategy.

When the HMN moves and acquires a new topologically correct IP address (step 1 Figure 3), it sends an RVS_Discovery message containing the old HBMON RVS's (HRVS's) IP address and its HIT (step 2 Figure 3). The RVS_Discovery message is sent to a specific anycast address in order to discover the nearest HBMON RVS (NHRVS). After that, the HMN reports its new IP address to its HCNs using the HIP mobility mechanism; as explained in section 2.1.1 (step 4 Figure 3). The new RVS notifies the old HRVS about the new HMN location and triggers the HBMON context update by sending the Context_Req message (step 3 Figure 3). Once the old HRVS receives a Context_Req message, it updates the mapping between the HMN's HIT and its new

Figure 3: Regular HBMON mobility scenario

IP address. Afterwards, it updates the HBMON context forwarding to all HBMON RVS the Context Update message (step 5 Figure 3). This message is sent on specific multicast address including all HBMON RVSs.

3.2.2 2nd strategy: Lightweight HBMON mobility

We assume an established HBMON overlay between HMN and HCN, HMN is registered with HMN_HRVS and HCN is registered with HCN_HRVS. We also assume that HMN and HCN have already an established session. We name this 2nd strategy lightweight HBMON mobility, in contrast to the regular HBMON mobility, as we combine Location_Update and Context_Update packets into a single message. Furthermore, unlike the first strategy, the second strategy is not based on the regular HIP mobility management presented in Nikander et al. (2008). Figure 5 describes this scenario and the sequence diagram of this mechanism is presented in Figure 5.

Once the HMN changes its point of attachment and acquires a new IP address (step 1 Figure 5), it sends an RVS_Discovery message to discover the nearest RVS and registers with it (step 2 Figure 5). The RVS_Discovery message includes also a new field containing the HCN's HIT. The NHRVS sends then HMN_Loc_Up message to notify the HCNs about the new HMN's IP address and update the HBMON context in the old RVS (step 3 Figure 5). At this stage, the old RVS lookups the NHRVS IP address and sends it the HMN_loc_Up packet(step 4 Figure 5). Meanwhile, the Old HRVS updates the HBMON context (step 4 Figure 5). The context update message is sent on multicast address. In the final stage, the HCN_RVS notifies the HCN node of the HMN's new IP address (step 5 Figure 5). The main advantage of this solution compared to the previous one is that it minimises the control packets with the merge of Location_Update packets and Context_Update packets into a single packet.

Figure 4: Regular HBMON mobility sequence diagram

Figure 5: Lightweight HBMON mobility scenario

Figure 6: Lightweight HBMON mobility sequence diagram

4 Signalling cost analysis

In this section, we propose an analytical model to assess the signalling cost of our two strategies. Tab.I gives notations that will be used.

As wireless link cost is higher than wired link cost, the transmission cost between a node and HRVS is equal to:

$$\Psi_{N-R} = l_w \delta + (l_{nr} - l_w) \rho \delta.$$

where $(l_{nr} - l_w)$ is the number of wireless links. The transmission cost between HRVS and HRVS is equal to:

$$\Psi_{R-R} = l_{rr} \delta$$

4.1 RHM signalling cost

The RHM signalling cost depends on the following costs:

4.1.1 HRVS-Discovery cost

Once a HMN moves to another AS (happens every τ_{AS}), it sends an RVS_Discovery packet to discover the nearest RVS (NHRVS). Thus, an RVS_Discovery packet cost is the sum of the transmission cost between HMN and HRVS and the processing cost at all the HRVSs in the AS. The average RVS_Discovery packet cost per second in the whole system can be estimated as the number of HMNs multiplied by the RVS_Discovery

Parameter	Definition
N	Total number of HBMON member
N_{HMN}	Total number of HBMON mobile nodes (HMN)
N_{HRVS}	Total number of HBMON RVS(HRVS)
N_{NHRVS}	Total number of new HRVS of HMN
N_{HCN}	Avg. number of HCN communicating with a HMN
θ_{HRVS}	Proportionality constant of the number of HRVS per the number of HBMON member
θ_{NHRVS}	Proportionality constant of the number of NHRVS per the number of HMN
S	Number of session
λ_{sa}	Avg. session arrival rate
λ_{pa}	Avg. packet arrival rate
ϕ	Avg. number of session-mobility $\phi = \lambda_{sa} * \lambda_{pa}$ (little theorem)
τ_{AS}	Avg. AS residence time of node
γ_n	Processing cost in a node
γ_r	Processing cost in a RVS
l_{nr}	Avg. number of link between node and HRVS
l_{mc}	Avg. number of link between HMN and HCN
l_w	Avg. number of wired link between node and HRVS
l_{rr}	Avg. number of link between HRVS and HRVS
δ	Per-hop message transmission cost over wired link
ρ	Proportionality constant of the transmission cost over wired and wireless link
Ψ_{N-R}	Transmission cost between a node and HRVS
Ψ_{R-R}	Transmission cost between two HRVS
Variables for RHM only	
Φ_{RHM}^{Tot}	Regular HBMON Mobility signalling cost
Φ_{RHM}^{HrvsD}	Rendez-vous_Discovery signalling cost
Φ_{RHM}^{UP1}	update1 (peer) signalling cost
Ψ_{RHM}^{UP1}	update1 (peer) transmission cost
$\Phi_{RHM}^{UP2_Req}$	update2 (peer)-Req signalling cost
$\Psi_{RHM}^{UP2_Req}$	update2 (peer)-Req transmission cost
$\Phi_{RHM}^{UP3_Resp}$	update3 (peer)-Resp signalling cost
$\Psi_{RHM}^{UP3_Resp}$	update3 (peer)-resp transmission cost
Φ_{RHM}^{CReq}	Context Request signalling cost
Ψ_{RHM}^{CReq}	Context Request transmission cost
Φ_{RHM}^{CResp}	Context Response signalling cost
Ψ_{RHM}^{CResp}	Context Response transmission cost
Φ_{RHM}^{CUp}	Context Update signalling cost
Ψ_{RHM}^{CUp}	Context Update transmission cost
Φ_{RHM}^{LU}	Lookup cost
Variables for LHM only	
Φ_{LHM}^{Tot}	Lightweight HBMON Mobility signalling cost
Φ_{LHM}^{HrvsD}	Rendez-vous_Discovery signalling cost
$\Phi_{LHM}^{MN_LU}$	HMN location update signalling cost
$\Psi_{LHM}^{MN_LU}$	HMN location update transmission cost
Φ_{LHM}^{CC}	Context Copy signalling cost
Ψ_{LHM}^{CC}	Context Copy transmission cost
Φ_{LHM}^{CUp}	Context Update signalling cost
Ψ_{LHM}^{CUp}	Context Update transmission cost
Φ_{LHM}^{LU}	Lookup cost

Table 1: Notations

packet cost for each HMN, divided by the average AS residence time, \top_{AS} , of the node:

$$\Phi_{RHM}^{HRVSD} = N_{HMN} \frac{(2\Psi_{N-R} + \gamma_r)}{\top_{AS}}$$

4.1.2 update1(peer) cost

After discovering the nearest RVS, a HMN sends the update1(peer) packet towards all its HCNs to update its location. The update1(peer) cost includes the transmission cost and the processing cost of the update location at all HCNs. Thus, the average update1(peer) cost per second in the whole system can be calculated by multiplying the number of HMNs and the average number of communicating HCNs by the update1(peer) cost divided by the average AS residence time, \top_{AS} , of node :

$$\Phi_{RHM}^{UP1} = N_{HMN} N_{HCN} \frac{(\Psi_{UP1} + \gamma_n)}{\top_{AS}}$$

Therefore, the update1(peer) transmission cost is the sum of the transmission cost between node and HRVS and the transmission cost between HRVS and HRVS:

$$\Psi_{RHM} = \Psi_{N-R} + \Psi_{R-R}$$

4.1.3 update2(peer)-Req cost

After receiving an update1(peer) packet, each HCN communicating with HMN sends the update2(peer)-Req packet in order to check the new address of the HMN. Unlike update1(peer) cost, processing time costs are not included into the total signalling cost as they are processed at the end terminals. Thus,

$$\Phi_{RHM}^{UP2-Req} = N_{HMN} N_{HCN} \frac{\Psi_{UP2}}{\top_{AS}}$$

Like the update1(peer) transmission cost, the update2(peer)-Req transmission cost is equal to:

$$\Psi_{UP2} = \Psi_{N-R} + \Psi_{R-R}$$

4.1.4 update3(peer)-Resp cost

Once an HMN receives the second update packet, it sends the update3(peer)-Resp to definitively validate the new address to all HCNs. Like update2(peer)-Req cost, processing time costs are not consider and the average update3(peer)-Resp cost in the whole is can be calculated as:

$$\Phi_{RHM}^{UP3-Resp} = N_{HMN} N_{HCN} \frac{\Psi_{UP3}}{\top_{AS}}$$

Where the update3(peer)-Resp transmission cost is equal to:

$$\Psi_{UP3} = \Psi_{N-R} + \Psi_{R-R}$$

4.1.5 Context Request cost

When the nearest HRVS receives the Rvs_Discovery packet, it has to request the HBMON context from the old HRVS. Thus, The Context Request cost includes the transmission cost and the processing cost at all HRVS. Context Request cost is equal to:

$$\Phi_{RHM}^{CReq} = N_{HMN} \frac{(\Psi_{R-R} + \gamma_r)}{\tau_{AS}}$$

4.1.6 Context Response cost

Each old HRVS sends the HBMON context to the new HRVS discovered by HMN. Thus, the Context Response cost includes the transmission cost and the processing cost at all HRVS. The average Context Response cost in the whole system cost is equal to:

$$\Phi_{RHM}^{CResp} = N_{HMN} \frac{(\Psi_{R-R} + \gamma_r)}{\tau_{AS}}$$

4.1.7 Context Update cost

In order to update the HBMON context, the old HRVS notifies all HRVS, forwarding the context update, about the HBMON context modification. So, the Context Response cost includes the transmission cost and the processing cost at all HRVS. The average Context Response cost can be estimated as:

$$\Phi_{RHM}^{CReq} = N_{HMN} N_{HCN} \frac{(N_{HRVS} - (N_{NHRVS} + 1))(\Psi_{R-R} + \gamma_r)}{\tau_{AS}}$$

4.1.8 Lookup cost

We assume that HRVS database lookup cost has a linear relationship with N_{HMN} having ϵ as the linear coefficient, and the average session duration time is $\frac{\lambda_{sa}}{S}$. Thus, the average lookup cost is equal to:

$$\Psi_{DJ}^{LU} = N_{HMN}^2 N_{HCN} \frac{\epsilon \lambda_{sa}}{S}$$

4.1.9 The total signalling cost of RHM

The total signalling cost of RHM is the sum of all RHM signalling packets cost (see Eq. 1).

$$\begin{aligned} \Phi_{RHM}^{Tot} = & \Phi_{RHM}^{HrvsD} + \Phi_{RHM}^{UP1} + \Phi_{RHM}^{UP2_Req} + \Phi_{RHM}^{UP3_Resp} \\ & + \Phi_{RHM}^{CReq} + \Phi_{RHM}^{CResp} + \Phi_{RHM}^{CUp} + \Phi_{RHM}^{LU}. \end{aligned} \quad (1)$$

4.2 LHM signalling cost

The LHM signalling cost depends on the following costs.

4.2.1 HRVS-Discovery cost

Like in RHM signalling cost, the average HRVS_Discovery packet cost per second in the whole system is calculated as:

$$\Phi_{LHM}^{HRVSD} = N_{HMN} \frac{2 * \Psi_{N-R} + \gamma_r}{T_{AS}}$$

4.2.2 HMN location update cost

The NHRVS triggers the HMN location update packet, after receiving the HRVS_Discovery packet, towards the old HRVS of HMN. Then, the old HRVS sends the location update packet to the HCNs via their HRVs. Thus, the average HMN location update cost per second in the whole system is estimated as:

$$\begin{aligned} \Phi_{LHM}^{HMN-LU} = N_{HMN} & \frac{(1 + N_{HCN})\Psi_{R-R} + N_{HCN}\Psi_{N-R} + (1 + N_{HCN})\gamma_r}{T_{AS}} \\ & + N_{HMN} \frac{N_{HCN}\gamma_h}{T_{AS}} \end{aligned}$$

4.2.3 Context Copy cost

Once the old HRVS receives the location update packet, it sends a HBMON context copy to the NHRVS. The Context Copy cost includes the transmission cost and the processing cost at NHRVS. So, the average Context Copy cost in the whole system is equal to:

$$\Phi_{CC} = N_{HMN} \frac{(\Psi_{R-R} + \gamma_r)}{T_{AS}}$$

4.2.4 Context Update cost

Furthermore, the old HRVS of HMN forwards on multicast address the Context Update to all HRVSs except the NHRVSs in order to update the HBMON context. Thus, the Context Update cost is the sum of the transmission cost and the processing cost at all HRVSs. The average Context Update cost in the whole system is given by:

$$\Phi_{CUp} = N_{HMN} \frac{(N_{HRVS} - (N_{NHRVS} + 1))(\Psi_{R-R} + \gamma_r)}{T_{AS}}$$

4.2.5 Lookup cost

Like in RHM, the average lookup cost can be calculated as:

$$\Phi_{LHM}^{LU} = N_{HMN}^2 N_{HCN} \frac{\epsilon \lambda_{sa}}{S}$$

4.2.6 The total signalling cost of LHM

Thus, the total signalling cost of LHM is given by Eq. 2:

$$\Phi_{LHM}^{Tot} = \Phi_{LHM}^{HrvsD} + \Phi_{LHM}^{HMN-LU} + \Phi_{LHM}^{CC} + \Phi_{LHM}^{CUp} + \Phi_{LHM}^{LU} \quad (2)$$

4.3 Results

In the following, we compare the signalling cost of LHM and RHM. For all numerical calculations, we use the following parameter values used in Reaz et al. (2006) $l_{nr} = 35, l_w = 10, l_{rr} = 35, S = 10, \lambda_{sa} = 0.01, \delta = 0.2, \rho = 10, \epsilon = 0.3$. Furthermore, we assume that the HMN moves according to the Random Waypoint model Bettstetter et al. (2004).

4.3.1 Impact of the number of HMN for different number of HRVS

Figure 7 shows the impact of the number of HMN on the signalling cost of RHM (Eq. 1) and LHM (Eq. 2) while varying the number of HRVS relatively to the number of HBMON members. We vary θ , the proportionality constant of the number of HRVS per number of HBMON members, from 10 to 40%. We set the total number of HBMON members N to 200, the average number of HCN N_{HCN} to 5, the number of new HRVS N_{NHRVS} to 5 and the AS residence time T_{AS} to 120s. From Figure 7, we notice that both RHM and LHM signalling cost increase with the increase of the number of HBMON mobile nodes and the number of HRVS. We clearly see that the RHM strategy is sensitive to the increase in the proportionality constant of the number of HRVS per number of HBMON members; whereas, this is not the case of the LHM strategy. For a lower proportionality constant (10%), RHM and LHM have the same order of magnitude of the signalling cost. However, for a high proportionality constant (40%), RHM requires a signalling cost at least three time the signalling cost of LHM.

Figure 7: Signalling cost for RHM and LHM vs. number of HMN for different number of HRVS

4.3.2 Impact of the number of HMN for different number of average HCN

Figure 8 highlights the variation of the signalling cost of RHM (Eq. 1) and LHM (Eq. 2) with the number of HMN while varying the average number of HCN. We set the total number of HBMON members N to 200, the number of HRVS N_{HRVS} to 20 (that is 10%

of N), the number of new HRVS N_{NHRVS} to 5 and the AS residence time T_{AS} to 120s. We can clearly see that the RHM strategy has higher signalling cost than that of LHM. This is explained by the fact that RHM requires extra location update packets; whereas, location update packets in LHM are merged within HBMON context update packets.

Figure 8: Signalling cost for RHM and LHM vs. number of HMN for different number of average HCN

4.3.3 Impact of the HMN velocity for different number of HMN

Based on the random waypoint mobility model Bettstetter et al. (2004), we analyze the impact of HMN velocity on the signalling cost of RHM (Eq. 1) and LHM (Eq. 2) for different number of HMN. We use the following values: $N=200$, $N_{HRVS}=20$ (that is 10% of N), $N_{HCN}=5$ and $N_{NHRVS}=5$. Figure 9 shows a clear correlation between the velocity and the signalling cost. For high speeds, the T_{AS} decreases and the signalling cost increases. This is expected since higher velocity results into frequent L3 handovers.

In summary, from the above results, we notice that the signalling cost of RHM is always higher than that of LHM. LHM does not rely on the HIP mobility extension to update location, it relies on HBMON context packet relayed through HIP Rendez-vous servers. RHM is not adapted for the M2M context where the number of the devices may outnumber by several order of magnitude the number of human users. We clearly see that LHM does not introduce any signalling storm and thus is more adapted than RHM to the M2M context.

5 Performance Evaluation

In this section, we present a performance evaluation of our HBMON mobility solution. We implement our HBMON mobility solution on the OMNeT++ simulator coupled with the HIPSIM++ framework Bokor et al. (2009). We set all the wireless accesses to 802.11b at 11Mbit/s. In our scenario, we configure two M2M devices: HMN1 and

Figure 9: Signalling cost for RHM and LHM vs. HMN velocity for different number of HMN

HMN2, registered respectively with HRVS1 and HRVS2. HMN1 has a 802.11b interface associated with access point AP1 and HMN2 has a 802.11b interface registered with access point AP2. HMN1 is a static node; whereas, HMN2 is a moving according to the random waypoint model. In our implementation we assume that for each network interface is configured with a single IP address. Therefore we use the single SA pair scheme to set up the HIP mobility mechanism (detailed in section 2.1.1). HMN1 and HMN2 exchange a 1 Mbit/s UDP traffic. We load the visited network with three nodes, each of them generating a UDP traffic at 1 Mbit/s. In our simulation, we measured the Application Recovery Time (ART) which is the latency elapsed between the last packet sent with the old IP address and the first packet sent with the new IP address. The histogram presented in Figure 10 illustrates the measured ART for both RH and LHM for an empty and loaded visited network.

Figure 10: Application Recovery Time

The ART latency is decomposed into 4 phases: (i) L2 handover, (ii) RVS_Discovery, (iii) HBMON_Context_Update and (iv) Location_Update. In an empty visited network, for both RHM and LHM strategies, the L2 handover latency is 0.65s, the RVS_Discovery latency is 0.2s. However, for RHM strategy the HBMON_Context_Update latency is 1.7s and the Location_Update latency is 1.05s; whereas, in the case of LHM these latencies are respectively 1.4s and 0.95s. These differences are mainly explained by the fact that in RHM, the HMN is in charge of notifying its corresponding HCN about its new location; whereas, in LHM this notification is sent within the update of the context update and is simply forwarded by the rendez-vous server of the HCN. In a loaded visited network, for both RHM and LHM strategies, the L2 handover latency is 0.819s, the RVS_Discovery latency is 0.4s. However, for RHM strategy the HBMON_Context_Update latency is 2.3s and the Location_Update latency is 1.4s; whereas, in the case of LHM these latencies are respectively 2s and 1.2s. The difference between the two measured latencies is mainly due to layer 2 contention to access the wireless medium. We observe that with our solution, the running session effectively resumes after the mobility episode. The mobility signalling lasts more than 2.5s for the case of LHM in an empty visited network (the best measured case) which is inadequate for real time applications. Nonetheless, M2M applications are usually low data-rate application, and providing session survivability - even after 2.5s of interruption- is preferable than completely losing the currently ongoing session.

6 Conclusion

In a previous work Dhraief et al. (2012), we have designed a HIP-based M2M overlay network over the existing Internet. This overlay ensures a private communication between M2M devices and their corresponding M2M applications. The HIP protocol natively handles the regular mobility case. Nonetheless, we have analytically demonstrated in this paper that the regular HIP mobility management has a high signalling costs. We have therefore proposed a lightweight solution to handle the mobility of M2M devices within our overlay network. We have developed an analytic model for our solution and we have assessed the signalling cost based on the Random Waypoint Mobility model. Our analysis showed that our solution efficiently handles the mobility within our M2M overlay network without causing a signalling storm. We have implemented our solution on the OMNeT++ simulator in order to measure the application recovery time in both cases of empty and loaded visited network. Results showed that M2M devices running sessions survive to mobility episodes.

Acknowledgment

This work has been partially funded by the project ITEA2-A2NETS.

References

- Bettstetter, C., Hartenstein, H., and Perez-Costa, X. (2004) 'Stochastic properties of the random waypoint mobility model', *Wireless Networks*, Vol.10 No.5, pp.555-567.
- Bokor, L., Nováczki, S., Zeke, L. T., and Jeney, G. (2009) 'Design and evaluation of host identity protocol (hip) simulation framework for inet/omnet++', In *MSWiM '09: Proceedings of the 12th ACM international conference on Modeling, analysis and simulation of wireless and mobile systems*, Tenerife, Canary Islands, Spain, pp. 124-133.
- Dhraief, A., Belghith, A., Drira, K., Bouali, T., and Ghorbali, M. A. (2013a) 'Autonomic management of the HIP-Based M2M overlay network', In *ANT'13: The 4th International Conference on Ambient Systems, Networks and Technologies*, Halifax, Nova Scotia, Canada, pp. 98-105.
- Dhraief, A., Ghorbali, M., Bouali, T., Belghith, A., and Drira, K. (2013b) 'Simultaneous mobility management in the HIP-based M2M overlay Network', In *IWCMC'13: The 9th IEEE International Wireless Communications and Mobile Computing Conference*, Cagliari, Sardinia, Italy.
- Dhraief, A., Ghorbali, M. A., Bouali, T., Belghith, A., and Drira, K. (2012) 'HBMON: A Hip Based M2M Overlay Network', In *Network of the Future (NOF), 2012 Third International Conference on the*, Tunis, Tunisia, pp. 1-8.
- Dhraief, A. and Montavont, N. (2009) 'Rehomng decision algorithm: Design and empirical evaluation', In *Computational Science and Engineering, 2009. CSE '09. International Conference on*, Vol.2, Vancouver, BC, Canada, pp. 464-469.
- Daniel Minoli. (2013) 'Layer 3 Connectivity: Mobile IPv6 Technologies for the IoT, in Building the Internet of Things with IPv6 and MIPv6: The Evolving World of M2M Communications', *John Wiley & Sons Inc.*, pp. 257-292.
- ETSI Technical Committee Machine-to-Machine communications (M2M) (2011) 'Machine-to-Machine communications (M2M); Functional architecture'. TS 102 690.
- Fadlullah, Z., Fouda, M., Kato, N., Takeuchi, A., Iwasaki, N., and Nozaki, Y. (2011) 'Toward intelligent machine-to-machine communications in smart grid', *Communications Magazine, IEEE*, Vol.49 No.4, pp. 60-65.
- Henderson, T. R., Ahrenholz, J. M., and Kim, J. H. (2003) 'Experience with the host identity protocol for secure host mobility and multihoming', *WCNC 2003: IEEE Wireless Communications and Networking*, New Orleans, LA, USA, pp. 2120-2125.
- Juniper Networks (2011) 'Machine-to-Machine (M2M) The Rise of the Machines'. white paper.
- Laganier, J. and Eggert, L. (2008) 'Host Identity Protocol (HIP) Rendezvous Extension', RFC 5204 (Experimental).
- Lu, R., Li, X., Liang, X., Shen, X., and Lin, X. (2011) 'GRS: The green, reliability, and security of emerging machine to machine communications', *Communications Magazine, IEEE*, Vol.49 No.4, pp. 28-35.
- Moskowitz, R. and Nikander, P. (2006) 'Host Identity Protocol (HIP) Architecture'. RFC 4423 (Informational).
- Moskowitz, R., Nikander, P., Jokela, P., and Henderson, T. (2008) 'Host Identity Protocol', RFC 5201 (Experimental) Updated by RFC 6253.
- Nikander, P., Henderson, T., Vogt, C., and Arkko, J. (2008) End-Host Mobility and Multihoming with the Host Identity Protocol. RFC 5206 (Experimental).

- Reaz, A. S., Chowdhury, P. K., Atiquzzaman, M., and Ivancic, W. (2006) 'Signalling cost analysis of sinemo: seamless end-to-end network mobility', In *MobiArch '06: Proceedings of first ACM/IEEE international workshop on Mobility in the evolving internet architecture*, San Francisco, California, USA, pp. 37-42.
- Uusitalo, M. A. (2006) 'Global vision for the future wireless world from the WWRF', *Vehicular Technology Magazine, IEEE*, Vol.1 No.2, pp. 4-8.
- Wong, K. D. and Woon, W. L. (2007) 'Simultaneous Mobility: A New Analytical Approach', In *Vehicular Technology Conference, 2007. VTC2007-Spring. IEEE 65th*, Dublin, Ireland, pp. 884-888.
- Wu, G., Talwar, S., Johnsson, K., Himayat, N., and Johnson, K. (2011) 'M2M: From mobile to embedded internet', *Communications Magazine, IEEE*, Vol.49 No.4, pp. 36-43.
- Zhang, Y., Yu, R., Xie, S., Yao, W., Xiao, Y., and Guizani, M. (2011) 'Home M2M networks: Architectures, standards, and QoS improvement', *Communications Magazine, IEEE*, Vol.49 No.4, pp. 44-52.