

Enhanced Mobility Anchoring

draft-chan-dmm-enhanced-mobility-anchoring-00

H Anthony Chan, Kostas Pentikousis

Mobility management options

Mobility management options

Mobility management options

Mobility management options

Comments and suggestions are
welcome

Thank you

Distributed Mobility Management Deployment

draft-liu-dmm-deployment-scenario-01
Dapeng Liu, H Anthony Chan, Hui Deng

draft-wei-dmm-ro-consideration-00
Xinpeng Wei

Mobile network: network function virtualization

Mobile network: network function virtualization with DP-CP separation architecture

LM: Location Information; FM: Forwarding Management

Control plane: LI, FM-CP

Data plane: FM-DP

Mobile network: network function virtualization with DP-CP separation architecture

LM: Location Information; FM: Forwarding Management

Control plane: LI, FM-CP

Mobility management options

Mobility management options

Mobility management options

Mobility management options

(a) Host-based

(a)Host-based / (b)Network-based

DMM with CP-DP separation

may centralize (co-locate) CP functions with NFV

Comments and suggestions are
welcome

Thank you