
IEEE Communications Magazine • June 2006 950163-6804/06/$20.00 © 2006 IEEE

SCALING THE MOBILE INTERNET

INTRODUCTION
Several indicators point towards the coexis-
tence of heterogeneous networks in the future.
These relate to multiple types of access tech-
nologies spanning the whole range from home
networks and wireless LANs to campuswide
wireless access, and from 2G/3G cellular net-
works to satellite networks. Both operators and
manufacturers have taken up the development
and introduction of dual-mode and multimode
handsets to permit connectivity across 3G and
WLAN-based networks. Currently discussed
standards, such as Unlicensed Mobile Access
and Voice Call Continuity, strive to address
this integration, but still fall short of providing
universal solutions that support seamless inte-
gration of these networks. Users on the move
will experience service discontinuities, so such
standardized solutions can only be regarded as
a first step.

Tomorrow’s customers will expect the net-
work, and in particular its technological struc-
ture, to “disappear” and be of no concern.
Along these lines, previous works [1, 2] have
proposed solutions that support seamless mobil-
ity based on the Internet Protocol version 6
(IPv6). While these works have shown that the
basic concepts are viable, the Daidalos project
[3] has moved to a comprehensive approach to
provide seamless end-to-end services accessible
anytime and anywhere across heterogeneous
technologies.

Daidalos architecture proposes an enhanced
IPv6 mobility platform that provides mobility
and QoS, as key drivers of future all-IP based
4G networks. Fast intra- and intertechnology
handovers are a solution to the requirement of
seamlessness. While IETF protocols have been
proved to work properly in a “standalone” man-
ner, their applicability in integrated environ-
ments requires further enhancements. For
next-generation integrated systems, additional
requirements are the optimization of resource
usage, scalability for an increasing number of
customers, and increased network flexibility. Pre-
vious studies and prototypes [4–6] have already
demonstrated the feasibility of parts of these
integrated IP-based solutions.

In this article we show how the Daidalos
architecture has improved, enhanced, and
optimized existing micro-mobility schemes to
work in an integrated way with the macro-
mobility management scheme of the de facto
standard Mobile IP version 6 [7]. The main
highlights of the architecture include support
for both network-initiated and mobile-initiated
handovers in heterogeneous environments
integrated with QoS resource management.
The next section presents an overview of our
scalable architecture. We then describe how it
operates during the handover. We describe
complexity issues related with our implementa-
tion, and then scalability is addressed. The
article’s conclusions are presented in the final
section.

Rui L. Aguiar and Susana Sargento, Instituto de Telecomunicações

Albert Banchs, Carlos J. Bernardos, María Calderón, and Ignacio Soto, Universidad Carlos III de Madrid

Marco Liebsch and Telemaco Melia, NEC Network Laboratories

Piotr Pacyna, AGH University of Science and Technology

ABSTRACT

Telecom operators and Internet service pro-
viders are heading for a new shift in communica-
tions paradigms. The forthcoming convergence
of cellular and wireless data networks is often
manifested in an “all IP approach” in which all
communications are based on an end-to-end IP
protocol framework. The approach to network
design becomes user and service-centered, so
that continuous reachability of mobile users and
sustained communication capabilities are default
requirements for a prospective architecture. In
this article, we describe a network architecture
which is able to provide seamless communication
mobility, triggered either by the user or by the
network, across multiple technologies. The archi-
tecture allows for media independent handovers
and supports optimized mobility and resource
management functions. The main focus of the
article is on major technical highlights of mobili-
ty and quality-of-service (QoS) management sub-
systems for converged networks.

Scalable QoS-Aware Mobility for
Future Mobile Operators

BANCHS LAYOUT 5/23/06 11:45 AM Page 95

IEEE Communications Magazine • June 200696

DAIDALOS MOBILITY
ARCHITECTURE OVERVIEW

The Daidalos mobility architecture aims to pro-
vide an efficient and scalable integration of mul-
tiple network technologies, with sustained QoS
support. The (simplified) general view of the
architecture is illustrated in Fig. 1. As it can be
observed from the figure, the architectural
design follows a hierarchical structure: the net-
work of each mobile operator consists of a core
network (two such networks, from different
operators, are represented in the figure) and a
set of access networks. The access networks con-
tain multiple access routers (ARs), with multiple
radio access points (APs) each. The architecture
supports multiple access technologies, including
WLAN, WiMAX, TD-CDMA, and DVB.

Each access network is called a region.
Resources in each region are independently
managed by an access network QoS broker
(QoSB-AN), thus providing a first scalability
step. Resources in the core are managed by the
core network QoS broker (QoSB-CN), which
communicates for end-to-end QoS with the
QoSB-ANs of the mobile operator’s network as
well as with the QoSB-CNs of the other opera-
tor’s networks. The architecture is based on
widely accepted standards for mobility and QoS.
Mobility is implemented by means of the MIPv6
protocol [7], with fast handover extensions [8],
and QoS is based on the DiffServ architecture
[9]. However, additional mechanisms that inte-
grate and complement MIPv6 and DiffServ are
needed in order to achieve the objective of pro-

viding QoS to mobile users while optimizing the
overall performance. Such mechanisms have
been designed in the architecture.

Handover decisions in our architecture are
sustained both by measurements on signal quali-
ty as well as QoS measures (such as load and
resource availability). Handovers can be started
either by the terminal or by the network. We
refer to the former as a mobile-initiated han-
dover (MIHO) and to the latter as a network-
initiated handover (NIHO). Handover execution
is improved with functions for maintaining quali-
ty during handovers, along with tight coupling
with QoS functions.

In the following we describe the enhanced
functionalities of the architecture in further
detail. The modules needed to instantiate the
functionalities are illustrated in Fig. 2, organized
according to their physical location:

Enhanced mobile-initiated handover deci-
sions. Handover decisions in the case of a MIHO
are enhanced with the objective of ensuring that,
from all the possible AP candidates, the “best”
one is chosen. The module responsible for the
handover decision at the MT is intelligent inter-
face selection (IIS). This module relies on the
mobile terminal controller (MTC) to obtain the
information it uses to take a decision. This
includes signal quality measurements, obtained
from the mobility abstraction layer (MAL), as
well as QoS measures, such as the load of the
APs, retrieved from the candidate APs. The lat-
ter information is obtained from QoS abstrac-
tion layer (QAL) in the neighboring ARs, and
conveyed by means of the Candidate Access
Router Discovery (CARD) protocol [10] to the

n Figure 1. Hierarchical structure of mobility and QoS architecture.

Region

AR

Mobile operator network

QoSB-CN

QoSB-CN

MIPv6 Home Agent

QoSB-AN
QoSB-AN

Core
network

Core
network

Access
network

Access
network AR

AR

AR

AR

MT

WiMaxWLAN
AP

WLAN
AP

WLAN
AP

TD-CDMA
AP

TD-CDMA
AP

Current
AP Candidate

APs

DVP
AP

AR

Resources in the core

are managed by the

core network QoS

broker (QoSB-CN),

which communicates

for end-to-end QoS

with the QoSB-ANs

of the mobile

operator’s network

as well as with the

QoSB-CNs of the

other operator’s

networks.

BANCHS LAYOUT 5/23/06 11:45 AM Page 96

IEEE Communications Magazine • June 2006 97

MT. With this information, the target AP for the
handover is chosen so that both signal strength
and QoS requirements are met in the new AP,
thus guaranteeing appropriate operation and
service quality after the handover.

Network-initiated handover functionality.
The enhanced MIHO functionality ensures that
handover decisions are taken optimally accord-
ing to local information, but does not guarantee
that the overall distribution of resources will be
optimal from an operator perspective — which is
essential for a realistic network. In order to
achieve this, NIHO support is required in order
to allow the optimization of the overall capacity
by properly balancing the load among the vari-
ous APs of a region [11]. For this purpose, the
performance management (PM) module at the
QoSB-AN collects information about the load of
the different APs and the radio link quality
between the MT and its candidate APs, and
based on this information (eventually) reorga-
nizes the wireless connections. Information on
the load of the APs is obtained by the perfor-
mance attendant (PA) modules at the APs, from
their interface with the QAL, and delivered to
the PM. Signal strength measurements are taken
by the measurement modules, filtered out and
aggregated by the aggregation module (AM),
provided to the PA at the AR, and from there
conveyed to the PM [12]. Based on all these
data, the PM then reorganizes the connections
of all MTs for achieving optimized global perfor-
mance. This reorganization takes into considera-
tion QoS beyond the wireless access, by means
of the interaction between the PM and the QoSB
engine at the QoSB-AN. The NIHO execution is
then triggered by the communication between
the QoSB and the fast handover (FHO) execu-
tion module at the AR, through the advanced
router mechanism (ARM).

Seamless handover execution. In the execu-

tion of a handover involving the old AR (oAR)
and the new AR (nAR), it is required that conti-
nuity of communication be maintained. To per-
form a low-latency lossless handover, the fast
handovers for Mobile IPv6 protocol [8] is
enhanced with duplication and merging (D&M)
functions. These functions improve performance
by duplicating the packets addressed to the MT
at the old AR to avoid packet loss. In order to
set up the MT’s context in the nAR, the context
transfer (CT) function is used to transfer the
mobility-related state (including security infor-
mation).

Quality of service. QoS is based on the Diff-
Serv architecture. Admission control and
resource reservations are handled by the QoSBs,
which act jointly to perform QoS reservations
over an end-to-end path. QoS reservations at the
routers are performed through the interaction
between the QoSB Engine at the QoSB-AN and
the ARM module at the AR, which performs the
reservation via the QoS manager (QoSM). Simi-
larly, reservations in the wireless access part are
performed through the interaction between the
QoSB engine at the QoSB-AN and the ARM
module at the corresponding AR. The latter
communicates with the QoSM, which communi-
cates with the QAL at the AR. QoS reservations
in the wireless access are then performed by the
QAL modules at the AP and MT.

Multiple technology support. The support of
multiple technologies in the architecture is pro-
vided by means of a modular design based on
the use of abstraction layers (ALs): the mobility
abstraction layer (MAL) and the QoS abstrac-
tion layer (QAL). These ALs interface with
drivers of the different technologies and offer a
unique interface to the upper-layer modules of
the architecture, while hiding the specifics of the
underlying technologies. The QAL offers a tech-
nology-independent interface for QoS functions

n Figure 2. Architecture modules.

QoS-B
engine

QoSB-AN QoSB-CN

QoS-B
engine

PM

WLAN
driver ...

TD-CDMA
driver

WLAN
driver

WiMAX
driver

DVB
driver

TD-CDMA
driver

Bluetooth
driver

AR AP

AM: Aggregation module
ARM: Advanced router mechanism
CARD: Candidate access router discovery
CT: Context transfer
D&M: Duplication and merging
FHO: Fast handover
IIS: Intelligent interface selection
MAL: Mobility abstraction layer

MM: Measurement module
MTC: Mobile terminal controller
PA: Performance attendant
PM: Performance manager
QAL: QoS abstraction layer
QoSB: QoS broker
QoSM: QoS manager

MT

ARM PA AM MM

FHO D&M CT

CARD CARD IIS D&M FHOQoSM

MTC

QAL QAL QAL

MAL

BANCHS LAYOUT 5/23/06 11:45 AM Page 97

IEEE Communications Magazine • June 200698

such as the setup of a QoS connection or the
measurement of available resources in an AP.
Similarly, the MAL offers a technology-indepen-
dent interface for mobility-related functions such
as the execution of a handover or measurement
of signal strength received at MT.

In the following sections, the above functions
and their interactions are described in detail.
First, we describe the operations related to the
decision of performing a handover for the mobile
and network initiated cases (MIHO and NIHO).
Then, we address the process of handover execu-
tion, which is almost identical for both cases.

HANDOVER DECISION FUNCTION
In existing IP-based architectures, handovers are
typically initiated by terminals upon detecting
that the quality of the signal received from the
AP degrades below a certain threshold. In our
architecture, handover decisions take into
account both the signal strength and QoS mea-
sures, and can be triggered either by the termi-
nal (MIHO) or the network (NIHO). In this
section we describe the decision process in the
handover operation with MIHO and NIHO. The
protocol operation for both cases is illustrated in
Fig. 3.

MOBILE-INITIATED HANDOVER
The main decision to be made with regard to a
MIHO is the choice of the new AP to handover.
In the preparatory phase of this process, the MT
discovers the available candidate APs. This is
done by means of the CARD protocol [10]. With
this protocol, neighboring ARs exchange QoS
information about attached APs and provide it
to the MT. Specifically, QoS-related information
is provided to CARD by the QAL module (mes-
sage 1 in Fig. 3). This information is sent from
candidate ARs (including the future nAR) to
the current AR (oAR), and from there it is con-
veyed to the MT (messages 2 and 3, respective-

ly). Once the MT has obtained information
about available candidate APs and their QoS, it
proceeds to measure their signal strength. The
decision of which are the APs whose signal
strength has to be measured is made by the
MTC based on the CARD information (message
4) and is provided to the drivers of the respec-
tive technologies via the MAL (messages 5a and
5b). The measured signal qualities are reported
back to the MTC (messages 6a and 6b) and this
information, together with the QoS-related
information obtained previously, is then provid-
ed to the IIS (message 7). Based on these data,
the IIS decides which is the most appropriate
AP for handover. This decision also takes into
account the user preferences, which are provided
to IIS by the user via a graphical interface and
include preferred technologies and providers.
Note, however, that strictly the IIS decision may
result in a failed handover, since it does not
account for the availability of resources in the
end-to-end path. In order to avoid a failed han-
dover, the IIS does not choose a single AP can-
didate, but a prioritized list of up to three
possible candidates (all of them with enough
resources in the wireless access) ordered accord-
ing to signal strength and preferences. This list is
provided to the MTC (message 8) and at this
point the handover execution process starts (see
the following section).

NETWORK-INITIATED HANDOVER
A NIHO may be triggered either by the degra-
dation of the quality of the signal received from
the MT by the AP1 or by the QAL upon detect-
ing that the load of an AP exceeds a predefined
threshold. NIHO decisions are taken with the
goal of optimizing global performance in a
region controlled by a QoSB-AN. These deci-
sions are taken by the PM module in conjunc-
tion with the QoSB engine module. To this end,
available QoS at APs as well as data related to
signal strength are sent to the PM module,

n Figure 3. NIHO and MIHO decision operation.

MM

AP

MM

AP

MM

AP

IIIII

PA

AR

CARD

QALAM
1

MM

AP

IIIII

PA

nAR

IV

V

IV

IV

PM

CARD

QoSB-AN

QoSB engine

I

I

MT

5a 6b 4

7 8
5b 6a

MTC

MAL

Drivers IIS

MM
AM

3

2

I

I
I

I

2

PA

II
QAL

CARD

oAR

III

1

AP

CARD

QALAM
1

AP

MM

1 Existing WLAN mobility
schemes based only on the
signal strength received by
the MT may be insuffi-
cient in typical scenarios,
which may not be sym-
metrical due to differences
in the transmit power
between MT and AP.

In existing IP-based

architectures,

handovers are typi-

cally initiated by

terminals upon

detecting that the

quality of the signal

received from the AP

degrades below a

certain threshold.

In our architecture,

handover decisions

take into account

both the signal

strength and QoS

measures, and can

be triggered either

by the terminal or

the network.

BANCHS LAYOUT 5/23/06 11:45 AM Page 98

IEEE Communications Magazine • June 2006 99

whereas the QoSB engine accounts for end-to-
end QoS information. The process of transfer-
ring information to the PM is described in the
following.

Signal strength measurements are taken by
MM modules at the APs and from there they
are transferred to the AM modules at the ARs
(message I in Fig. 3), which aggregate all the
information received and provide it to the PA
(message II). By measuring the strength of the
signal received from a given MT at all the APs
of a region, it is possible to estimate all the can-
didate APs that provide good signal quality to
this MT [11]. In addition to signal strength data,
the PA also collects QoS-related information
from the QAL modules (message III). The data
of all the PAs of a region are sent to their corre-
sponding PM module, which is located at the
QoSB-AN controlling the region (message IV).

With all the above information, the PM is
aware (through the QoS-related data) of the
load of the various APs of the region, and is also
aware (from the measurements taken) of the
possible candidate APs that each MT may be
handed over to while preserving a good signal
quality. Based on these data, the PM can then
decide the AP to which each MT should be
attached to such that i) load is optimally dis-
tributed among all the APs of a region, and ii)
the signal strength of all connections is good.
These decisions are checked against the QoSB
engine in order to make sure that end-to-end
QoS requirements are available for the connec-
tions (message V). At this point the handover
execution process starts (see next section).

One of the crucial aspects of the operation
described above for NIHO regards the triggers
for this process. If NIHOs are triggered too
often, performance may be severely degraded
due to too many (consecutive and simultaneous)
handovers. On the other hand, if infrequently
triggered, the network performance will not be

optimal and the NIHO mechanism will be under-
exploited. To find a good trade-off between
these two extremes, in our architecture, NIHO
triggers are event-based with event filtering and
smoothing functions on the measurement and
aggregation modules.

Having two different triggers to initiate the
handover, one in the network and one in the
user terminal, it is essential to avoid the bounc-
ing effect in which MT handovers from an AP to
another because of a network trigger, and imme-
diately handovers back because of the MT trig-
ger. The proposed architecture prevents this
effect, as a network trigger will always handover
a terminal to an AP where signal level and QoS
is good enough so that the MT will not have the
need to trigger a handover again.

HANDOVER EXECUTION FUNCTION
In this section we address and describe the fast
handover execution operation. This is a time-
critical procedure, as sessions need to be trans-
ferred from the old to the new network without
noticeable disruptions. Figure 4 presents an
overview of our fast handover operation. The
protocol operations affect the MT, the old and
new ARs (oAR and nAR) and the QoSB-AN
(hereafter simply QoSB). In the following, we
first explain the handover execution for the
MIHO case, and afterwards we describe the dif-
ferences between this case and the NIHO one.

MOBILE-INITIATED HANDOVER
The handover in a MIHO is performed as fol-
lows. The MTC, upon receiving information
from the IIS to trigger the handover procedure,
activates the FHO module in the MT (message
1) to initiate a handover. It then sends a mes-
sage to its current AR containing a list, ordered
by preference, with up to three possible candi-
date APs and the respective ARs (message 2).

n Figure 4. FHO execution operation.

6a

12d

9b 9a
6c
12f

7a
7b

7c 12g

1

MTC

D&M

13
8c
3b

12a
5a8a

2

nAR

oAR

4c

4a10a
11

4b10b

QoSM

QAL

FHO

ARM

12c

4b5b3a 8b
QoSM

QAL

12e6b

D&MCT

MAL FHO

FHO

ARM

QoSB engine

QoSB
MT

Having two different

triggers to initiate

the handover, one in

the network and one

in the user terminal,

it is essential to avoid

the bouncing effect

in which MT

handovers from an

AP to another

because of a

network trigger,

and immediately

handovers back

because of the

MT trigger.

BANCHS LAYOUT 5/23/06 11:45 AM Page 99

IEEE Communications Magazine • June 2006100

The AR, through the ARM module, forwards
the request for approval to the QoSB (messages
3a and 3b). Upon receiving this request, the
QoSB verifies the availability of the required
end-to-end QoS and answers (if possible) with
the first occurrence of the list that can be allo-
cated in the selected AR. Then, it informs the
nAR of the QoS requirements (message 4a),
which triggers the QoS reservations (messages
4b and 4c), and sends back to the oAR its han-
dover decision (messages 5a and 5b). Upon
receiving the handover decision, the oAR trig-
gers the CT, instructs the D&M to start duplica-
tion, and informs the MT that it can now move
to the chosen AP (messages 6a, 6b, and 6c).
When duplication is activated, the oAR forwards
any data directed to the MT to the nAR for its
delivery to the MT, in order to minimize data
loss during the handover process. The context
information to be transferred includes security-
related information (note that QoS-related con-
text does not need to be transferred by CT, since
it was previously transferred directly through the
QoSB).

As soon as the MT receives message 6c, it
starts the merging process (messages 7a, 7b, and
7c), whose function is to filter out the duplicated
packets received from the oAR and the nAR
and deliver only one copy of each packet to the
applications. Before performing the handover,
the MT informs the oAR of its decision (mes-
sage 8a), which in its turn informs the QoSB
(messages 8b and 8c). Then, the FHO module in
the MT notifies the MTC of the decision to per-
form disconnection from the previous interface
(message 9a), and the MTC notifies the MAL
about the target AP the terminal should attach
to (message 9b). This is followed by disconnec-
tion from the current link and attachment to the
new one. Upon connection to the nAR interface,
the MT informs the nAR, which updates the

IPv6 neighbor cache and forwards packets to the
terminal (messages 10a and 10b). The nAR
informs the QoSB that the MT is attached to the
new link (message 11), and this indication is
then forwarded to the oAR (message 12a) in
order to delete the reservations (messages 12b
and 12c), and stop D&M at the oAR (messages
12d and 12e) and at the MT (messages 12f and
12g). After this process, the oAR informs the
QoSB (message 13) that the reservation release
actions have been successfully performed.

NETWORK-INITIATED HANDOVER
When the network initiates a NIHO, the proce-
dure is similar to the one described above. How-
ever, now the handover is not triggered by the
MT (message 2) and message 6c contains a flag,
indicating that this is a NIHO. The remaining
process is the same.

IMPLEMENTATION EXPERIENCES
In order to validate the proposed architecture in
terms of protocol design and basic functionality,
we implemented the proposed architecture and
evaluated its performance in the testbed illus-
trated in Fig. 5. Our implementation was done
using the Linux distribution Mandrake 10.0 with
kernel 2.6.8.1 and MIPL basic Mobile IPv6 sup-
port. The description of the testbed and results
hereafter are based on the wireless LAN
(WLAN) technology, although implementation
is also available for TD-CDMA with some hard-
ware limitations.

In order to provide the mobility features
required for MIHO and NIHO, we introduced
modifications to the behavior of the Host AP
WLAN driver in MTs and APs. The first modifi-
cation we implemented was to disable automatic
handovers and use a function to force handover
execution when required. This allows handover
decisions to be taken by the network (NIHO), or
by the terminal accounting for additional factors
other than signal strength (MIHO). For MIHO,
we also implemented a function for scanning a
selected subset of channels, which allows the sig-
nal strength measurements to be limited to only
the channels of the neighboring APs (provided
by CARD), in contrast to the default automatic
scanning, which covers all channels and there-
fore results in larger latencies.

In NIHOs, APs are required to measure the
signal strengths of the MTs connected (using dif-
ferent channels) to other APs. In order to make
these measurements, we installed a second
WLAN card at the APs whose function was to
scan all channels periodically and perform pas-
sive measurements on the signal strength detect-
ed from the MTs. QoS functions, required both
for MIHOs and NIHOs, were developed based
on the admission control algorithm of [13].

With the above testbed, we performed experi-
ments for MIHO and NIHO and obtained some
preliminary results. By physically moving the MT
from AP1 towards AP2, MIHOs were triggered.
We measured the time that the MT takes to
select the new AP and perform the signaling that
precedes handover. The measured times were
about 1 s. We argue that these times are low
enough for realistic scenarios, as they allow

n Figure 5. The testbed.

AR1 AR2

MT

WLAN
AP1

First WLAN
card (data)

First WLAN card
(data)Second WLAN card

(measurements)

Second WLAN
card

(measurements)

WLAN
AP2

QoSB-AN
MIPv6 Home

Agent
Correspondent

Node

BANCHS LAYOUT 5/23/06 11:45 AM Page 100

IEEE Communications Magazine • June 2006 101

speeds of above 100 Km/h with overlapping cov-
erage areas of 30 m, without interrupting the
communication. Handover times were also mea-
sured. The results, of about 50 ms, were also sat-
isfactory; according to the measures of [4], this
disruption is perfectly acceptable, for example,
for VoIP communication.

NIHOs were forced by issuing a new QoS
request such that one AP (AP1) with two MTs
became heavily loaded and one of the MTs was
moved to AP2 in order to unload AP1. We mea-
sured the time elapsed between the QoS request
and the beginning of the handover execution
(this is the extra time that NIHO needs to col-
lect the measurements information). The times
we measured were below 2 s; however, note that
in a running commercial system, measurements
will probably be regularly collected and already
present in the QoSB, and thus these times can
be substantially reduced. We also measured the
handover execution time. The results obtained
were similar to those in the MIHO case, as both
cases involve almost the same functions (the
only difference is that NIHO handovers have the
advantage of not needing the scanning step in
the search for handover candidate APs).

SCALABILITY AND PERFORMANCE
The experiments presented in the previous sec-
tions validate our architecture for a small sce-
nario. In this section we analyze the applicability
in a large scenario by addressing performance
and scalability issues. The focus of our analysis is
on the scalability of the MIHO and NIHO func-
tions of the architecture.

Scalability of the MIHO function is jeopar-
dized by the signaling load between CARD mod-
ules. However, since CARD signaling is only
executed between neighboring ARs, this repre-
sents a natural limit for the signaling, which pro-
vides scalability guarantees. Indeed, through
proper planning we can impose a limitation on
the number of neighboring ARs and thus limit
the signaling load. In addition, the CARD sig-
naling load can be further reduced by perform-
ing filtering on the information exchanged and
setting large intervals to regulate the periodic
exchange combined with the use of event-driven
notifications.

It is important to note that with the proposed
architecture, MIHO decisions are performed
taking into account QoS and signal strength con-
siderations. However, to cope with this flexibili-
ty, the complexity of mobility signaling is slightly
increased as compared to traditional fast han-
dover approaches. The advantage is that this
makes it unlikely that the new AP does not meet
the MT requirements. In contrast, in traditional
IP mobility architectures that do not consider
QoS in handover decisions, it is more likely that
handover decisions do not meet QoS require-
ments and therefore more than one handover is
necessary to find a suitable AP. We argue that
by reducing the number of failed handovers, our
architecture is more efficient and this contributes
to scalability.

Scalability in the NIHO function is chal-
lenged by the design of the PM module. Indeed,
this module stores information for each AP-MT

pair in a region and performs handover deci-
sions based on these data. Therefore, scalability
of the PM critically depends on the size of the
region; if too large, the number of AP-MT pairs
grows drastically and PM performance degrades.
On the other hand, if we define too small
regions, it may be difficult to optimize perfor-
mance because NIHOs do not currently work
between regions. Therefore, by finding the right
trade-off for the size of a region and planning
the network accordingly, scalability can be guar-
anteed while providing near-optimal perfor-
mance. As NIHO yields a more efficient use of
the network resources, we argue that (similarly
to the MIHO case) this mechanism contributes
to the scalability of the architecture.

In order to gain insight into the performance
improvement achieved with the MIHO and
NIHO functions, we performed the following
simulation using OPNET. We had a number of
MTs moving around at a speed uniformly dis-
tributed between 0 and 10 m/s in an area cov-
ered by 25 APs separated 250 m from each
other. Their QoS requirements were such that
at most 10 MTs could be admitted at one AP.
Given this scenario, we measured the number
of handovers needed with MIHO as compared
to the traditional approach of handovers driven
by signal strength. We then added the NIHO
function and studied the improvement in terms
of the number of communications interrupted
due to moving into an area with all APs fully
loaded. The results as a function of the number
of MTs are given in Fig. 6. These results show
that a very substantial improvement in perfor-
mance is achieved when the MIHO and NIHO
techniques are used.

From the analysis conducted in this section
we conclude that, with proper planning and con-
figuration, the proposed architecture scales well
and can be used in arbitrarily large networks.
Furthermore, as a result of incorporating MIHO
and NIHO, the architecture is more efficient,
which improves scalability.

n Figure 6. Performance improvement achieved with the MIHO and NIHO
functions.

Number of MTs

175 200100
0

1

2

3

4

150125

Number interruptions without NIHO
Number interruptions with NIHO

Number handovers without MIHO
Number handovers with MIHO

BANCHS LAYOUT 5/23/06 11:45 AM Page 101

CONCLUSIONS

The IP-based architecture presented in this arti-
cle integrates multiple technologies in a seamless
environment, is very flexible in terms of the han-
dover possibilities (MIHO and NIHO, intra- and
intertechnology), and is fully integrated with
QoS support. The overall design integrates and
enhances some work in progress and trends
inside IETF, 3GPP, and IEEE. The architecture
is highly scalable both at mobility and QoS-sup-
port levels. The usage of monitoring and
resource management functions, and their inte-
gration in the mobility process, is also an added
advantage of our work. The changes developed
are conceptually simple, and can be deployed
with low-cost equipment. Furthermore, the
architecture has added advantages not described
here, such as integrated security and AAA func-
tionalities [3].

ACKNOWLEDGMENTS
The work described in this article is based on
the results of IST FP6 Integrated Project
DAIDALOS (IST-2002-506997). The authors
wish to thank the partners of the Daidalos Con-
sortium, in particular the partners of WP2, for
their collaborative work. Amardeo Sarma,
Daidalos WP2 leader, provided insightful com-
ments and ideas to this article which we grateful-
ly acknowledge.

REFERENCES
[1] J. Hillebrand et al., “Quality-of-Service Signaling for

Next-Generation IP-Based Mobile Networks,” IEEE Com-
mun. Mag., June 2004, pp. 72–79.

[2] J. Jähnert et al., “The ‘Pure-IP’ Moby Dick 4G Architec-
ture,” Elsevier Comp. Commun., vol. 28, Issue 9, 2 June
2005.

[3] R. L. Aguiar et al., “Designing Networks for the Delivery
of Advanced Flexible Personal Services: the Daidalos
approach,” Proc. IST Mobile & Wireless Telecommun.
Summit, Lyon, France, 2004.

[4] C. J. Bernardos et al., “Experimental Evaluation of a
Handover Optimization Solution for Multimedia Appli-
cations in a Mobile IPv6 Network,” European Trans.
Telecommun., vol. 16, no. 4, July/Aug. 2005.

[5] V. Marques et al., “Evaluation of a Mobile IPv6-Based
Architecture Supporting User Mobility, Quality of Ser-
vice and AAAC in Heterogeneous Networks,” IEEE JSAC,
Special Issue on Wireless Overlay Networks Based on
Mobile IPv6, vol. 23, no. 11, Nov. 2005.

[6] X. Perez-Costa et al., “A Performance Comparison of
Mobile IPv6, Hierarchical Mobile IPv6, Fast Handovers
for Mobile IPv6 and Their Combination,” ACM SIGMO-
BILE Mobile Comp. and Commun. Rev., vol. 7, no. 4,
Oct. 2003.

[7] D. Johnson et al., “Mobility Support in IPv6,” RFC 3775,
June 2004.

[8] R. Koodli, Ed., “Fast Handovers for Mobile IPv6,” RFC
4068, July 2005.

[9] S. Blake et al., “An Architecture for Differentiated Ser-
vices,” RFC 2475, Dec. 1998.

[10] M. Liebsch et al., “Candidate Access Router Discovery
(CARD),” RFC 4066, July 2005.

[11] T. Melia et al., “Network-Controlled Fast Handovers,”
Internet draft, work in progress.

[12] J. Danda et al., “Measurement Module for Mobility
Management in WLAN Networks,” 2nd Int’l. Wksp. on
Multimedia Interactive Protocols and Systems, Greno-
ble, France, Nov. 2004.

[13] A. Banchs et al., “End-to-end Delay Analysis and
Admission Control in 802.11 DCF,” Elsevier Comp.
Commun., to appear.

BIOGRAPHIES
RUI L. AGUIAR (ruilaa@det.ua.pt) received a Ph.D. degree in
electrical engineering in 2001 from the University of
Aveiro, Portugal. He is currently an assistant professor at
the University of Aveiro and is also leading a team at the
Institute of Telecommunications, Aveiro, on next-genera-
tion network architectures and protocols. His current
research interests are centered on the implementation of
advanced wireless networks, systems, and circuits, with
special emphasis on QoS and mobility aspects.

ALBERT BANCHS (banchs@it.uc3m.es) received his M.Sc. and
Ph.D. degrees in telecommunications from the Technical
University of Catalonia, Spain, in 1997 and 2002, respec-
tively. He worked for ICSI in 1997, for Telefonica I+D in
1998, and for NEC Network Laboratories from 1998 to
2003. Since 2003 he is with University Carlos III of Madrid.
His research interests include QoS and resource allocation
in wired and wireless networks.

CARLOS J. BERNARDOS (cjbc@it.uc3m.es) received a telecom-
munication engineering degree in 2003 from University
Carlos III of Madrid. He is currently a Ph.D. candidate in
the Telematics Department of the same university, where
he has been working as a research and teaching assistant
in telematics engineering since 2003. His current work
focuses on IP-based mobile communication protocols.

MARI’A CALDERO’ N (maria@it.uc3m.es) is an associate profes-
sor at the Telematics Engineering Department of University
Carlos III of Madrid. She received a computer science engi-
neering degree in 1991 and a Ph.D. degree in computer
science in 1996, both from the Technical University of
Madrid.

MARCO LIEBSCH (marco.liebsch@netlab.nec.de) received a
diploma in communication electronic engineering in 1997
and an M.Sc. degree from the University of Central Eng-
land, Birmingham, England, in 1999. Then he joined NEC
Network Laboratories as a research staff member, first
working on IP telephony protocols and on MGCP-based
VOP Gateway control. In September 2000 he joined the
Laboratories’ Mobile Internet Group and is now working
on IP-based mobile communication protocols.

TELEMACO MELIA (Telemaco.Melia@netlab.nec.de) received
his informatics engineering degree in 2002 from the Poly-
technic of Turin, Italy. In June 2002 he joined the Mobile
Internet Group of NEC Europe Ltd., Heidelberg, Germany,
as a software engineer. His main research areas are IP
mobility support across heterogeneous networks and
resource optimization control. He is the author of several
publications in international conferences and is currently
employed as a research staff member.

PIOTR PACYNA (pacyna@kt.agh.edu.pl) received an M.Sc.
degree in computer science in 1995 and a Ph.D. in telecom-
munications in 2005 from the AGH University of Technolo-
gy in Krakow, Poland. He has been working as a lecturer in
the Department of Telecommunications of the AGH Univer-
sity of Science and Technology. His research concentrates
on next-generation IP networks, mobility, and security, and
he has authored several research papers in these areas.

SUSANA SARGENTO (ssargento@det.ua.pt) was graduated in
electronics and telecommunications engineering from the
University of Aveiro in 1997, and concluded her Ph.D. in
2003. Since February 2004 she has been an assistant pro-
fessor at the University of Aveiro. Her main research inter-
ests are in the areas of next-generation heterogeneous
networks, infrastructure, and ad hoc networks, specifically
in QoS, mobility, routing, multicast, and charging issues.

IGNACIO SOTO (isoto@it.uc3m.es) received a telecommunica-
tion engineering degree in 1993, and a Ph.D. in telecom-
munications in 2000, both from the University of Vigo,
Spain. He was a research and teaching assistant in telemat-
ics engineering at the University of Valladolid from 1993 to
1999. In 1999 he joined University Carlos III of Madrid,
where he has been an associate professor since 2001. His
research activities focus on mobility support in packet net-
works and heterogeneous wireless access networks.

The IP-based

architecture

presented here

integrates multiple

technologies in a

seamless

environment, is very

flexible in terms of

the handover

possibilities, and is

fully integrated with

QoS support.

The overall design

integrates and

enhances some work

in progress and

trends inside IETF,

3GPP, and IEEE.

102 IEEE Communications Magazine • June 2006

BANCHS LAYOUT 5/23/06 11:45 AM Page 102

