
HIP mobility (RFC 5206bis) issue review

March 31, 2011

Tom Henderson (editor)

thomas.r.henderson@boeing.com

Introduction

- Basic use case (from Figure 3 of RFC 5206-bis):

Mobile Host

Peer Host

```
UPDATE (ESP_INFO, LOCATOR, SEQ)
----->
UPDATE (ESP_INFO, SEQ, ACK, ECHO_REQUEST)
<-----
UPDATE (ACK, ECHO_RESPONSE)
----->
```

RFC5206 scope

- In scope:
 - Messaging and elements of procedure for "break-before-make" HIP mobility
 - LOCATOR parameter
 - Use cases and basic procedures for HIP multihoming
- Out of scope:
 - NAT traversal specifications
 - Detailed procedures for end-host multihoming
 - initial reachability of a mobile host
 - location privacy
 - simultaneous mobility of both hosts
 - localized mobility management
 - mobile routers
 - transport triggers
 - cross-family handovers

RFC5206bis scope

- In scope:
 - Use cases for HIP mobility (including "make before break")
 - Messaging and elements of procedure for HIP mobility
 - LOCATOR parameter
 - NAT traversal considerations
 - cross-family handovers
 - simultaneous mobility of both hosts (rendevous server)
- Out of scope:
 - Use cases and basic procedures for HIP multihoming
 - NAT traversal specifications
 - Detailed procedures for end-host multihoming
 - initial reachability of a mobile host
 - location privacy
 - localized mobility management
 - mobile routers
 - transport triggers

Issue review

Issues tracked on WG tracker:

<http://trac.tools.ietf.org/wg/hip/trac/report/1>

Issues related to mobility (and not multihoming)

1) Double jump support

Proposal: Add to this -03 draft, and to RFC 5204

2) Inclusion of LOCATOR in R2 vs. R1

Proposal: no change

Issue review (cont.)

Issues tracked on WG tracker:

<http://trac.tools.ietf.org/wg/hip/trac/report/1>

- 4) Make before break use case missing
- 5) Cross-family handovers missing
- 6) Peer-locator disclosure policies
- 8) decouple locator announcement from SA creation

Proposal: Describe use cases and behaviors in -03

Issue review (cont.)

Issues tracked on WG tracker:

<http://trac.tools.ietf.org/wg/hip/trac/report/1>

10) LOCATOR/locator terminology in RFC 5206

Proposal: rename parameter to "LOCATOR-SET"

12) add use case to send UPDATE via RVS

Proposal: Adopt (related to issue 1)

13) SEQ/ACK handling in 5201, UPDATE handling in 5206 is awkward partition of specification

Proposal: Coordinate with 5201

Issue review (cont.)

Issues tracked on WG tracker:

<http://trac.tools.ietf.org/wg/hip/trac/report/1>

14) can actual IP addresses of UPDATES be used?

Proposal: Accept

15) name UPDATES to UPDATE1,2,3? (or U1, U2, U3)

Proposal: Discuss in context of 5201

21) UPDATE signature and HI inclusion

Proposal: Optional signature, optional HI inclusion?

Future work

- multihoming
 - <http://tools.ietf.org/html/draft-ietf-hip-multihoming-00>
- NAT traversal for mobility and multihoming
 - Based on: <http://tools.ietf.org/html/draft-melen-hip-nat-mm-00>