

SLOVENSKI STANDARD

SIST EN 302 636-3 V1.2.1:2015

01-oktober-2015

**Inteligentni transportni sistemi (ITS) - Komunikacije med vozili - Geomreženje - 3.
del: Arhitektura omrežja**

Intelligent Transport Systems (ITS) - Vehicular Communications - GeoNetworking - Part
3: Network Architecture

iTeh STANDARD PREVIEW
(standards.iteh.ai)

Ta slovenski standard je istoveten z: **EN 302 636-3 V1.2.1**
<https://standards.iteh.ai/catalog/standards/sist/0611564e-9a60-4ad9-9be5-12c204cfad5b/sist-en-302-636-3-v1-2-1-2015>

ICS:

35.110	Omreževanje	Networking
35.240.60	Uporabniške rešitve IT v transportu in trgovini	IT applications in transport and trade

SIST EN 302 636-3 V1.2.1:2015

en

iTeh STANDARD PREVIEW **(standards.iteh.ai)**

SIST EN 302 636-3 V1.2.1:2015

<https://standards.iteh.ai/catalog/standards/sist/0bff364e-9a60-4ad9-9be5-12c204cfad5b/sist-en-302-636-3-v1-2-1-2015>

ETSI EN 302 636-3 V1.2.1 (2014-12)

Intelligent Transport Systems (ITS); Vehicular Communications; (GeoNetworking); Part 3: Network Architecture

<https://standards.iteh.ai/catalog/standards/sist/0bff364e-9a60-4ad9-9be5-12c204cfad5b/sist-en-302-636-3-v1-2-1-2015>

Reference

REN/ITS-0030034

Keywords

Autonomic Networking, ITS, network, safety

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C
Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

iTeh STANDARD PREVIEW
(standards.iteh.ai)

SIST EN 302 636-3 V1.2.1:2015

<https://standards.iteh.ai/catalog/standards/sist/0bf364e-9a60-4ad9-9be5-12c204cfad91/sist-en-302-636-3-v1-2-1-2015>
Important notice

The present document can be downloaded from:

<http://www.etsi.org>

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

<http://portal.etsi.org/tb/status/status.asp>

If you find errors in the present document, please send your comment to one of the following services:

http://portal.etsi.org/chaicor/ETSI_support.asp

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2014.

All rights reserved.

DECT™, **PLUGTESTS™**, **UMTS™** and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.
3GPP™ and **LTE™** are Trade Marks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.
GSM® and the GSM logo are Trade Marks registered and owned by the GSM Association.

Contents

Intellectual Property Rights	4
Foreword.....	4
Modal verbs terminology.....	4
Introduction	4
1 Scope	5
2 References	5
2.1 Normative references	5
2.2 Informative references.....	6
3 Definitions and abbreviations.....	6
3.1 Definitions.....	6
3.2 Abbreviations	7
4 Network architecture for ITS stations	8
5 Deployment scenarios of the generic network architecture.....	10
6 Components of the network architecture.....	11
6.1 General	11
6.2 Sub-components of vehicle ITS stations and roadside ITS stations	11
6.3 Network connectivity among ITS stations	12
6.4 Network reference points	14
7 ITS station protocol architecture.....	15
7.1 Protocol stack overview	15
7.2 Protocols of the ITS networking and transport layer.....	16
7.3 Assembly of networking and transport protocols in the ITS station protocol stacks.....	16
7.3.1 Overview	16
7.3.2 GeoNetworking protocol stack	17
7.3.3 IPv6 stack	17
7.3.4 Combination of the GeoNetworking protocol and IPv6	18
7.3.5 Protocol stacks for other network protocols	18
8 Interfaces and service access points	18
9 Framework for networking and transport protocols.....	20
9.1 GeoNetworking functional requirements	20
9.1.1 Ad hoc networking.....	20
9.1.2 Addressing	20
9.1.3 Resource management and decentralized data congestion control	21
9.1.4 Integration of GeoNetworking and IPv6.....	21
9.1.5 Backward compatibility to IPv4	21
9.1.6 Usage of multiple ITS access technologies.....	21
9.1.7 Security and privacy protection	21
9.2 Other protocol stacks	21
Annex A (informative): Bibliography.....	22
History	23

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: *"Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards"*, which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<http://ipr.etsi.org>).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This European Standard (EN) has been produced by ETSI Technical Committee Intelligent Transport Systems (ITS).

The present document is part 3 of a multi-part deliverable. Full details of the entire series can be found in part 1 [7].

National transposition dates	
Date of adoption of this EN:	8 December 2014
Date of latest announcement of this EN (doa):	31 March 2015
Date of latest publication of new National Standard or endorsement of this EN (dop/e):	30 September 2015
Date of withdrawal of any conflicting National Standard (dow):	30 September 2016

<https://standards.iteh.ai/catalog/standards/sist/0bf364e-9a60-4ad9-9be5-12c204cfad5b/sist-en-302-636-3-v1-2-1-2015>

Modal verbs terminology

In the present document **"shall"**, **"shall not"**, **"should"**, **"should not"**, **"may"**, **"may not"**, **"need"**, **"need not"**, **"will"**, **"will not"**, **"can"** and **"cannot"** are to be interpreted as described in clause 3.2 of the [ETSI Drafting Rules](#) (Verbal forms for the expression of provisions).

"must" and **"must not"** are **NOT** allowed in ETSI deliverables except when used in direct citation.

Introduction

The present document specifies the network architecture for communication-based Intelligent Transport Systems (ITS) using different ITS access technologies, such as ITS-G5. The network architecture provides - in combination with the description of scenarios - a basis for the technical specification of the networking and transport protocols, in particular for GeoNetworking and its related protocols.

The present document first introduces a generic, high-level system view of the network architecture and defines four basic deployment scenarios. Based on the system view, it identifies and describes the main network components and specifies network reference points among them. Central component of the architecture is the ITS station. For this component, an overview of its protocol architecture is given and different options of using the GeoNetworking protocol in combination with transport protocols and protocols of the IP suite are described. Finally, the present document defines frameworks for different aspects of networking and data transport, such as ad hoc communication, addressing, resource management and data congestion control, integration with protocols of the IP suite and others.

The network architecture is based on the ITS architecture specified in ETSI EN 302 665 [1] and represents the networking viewpoint of the overall architecture.

1 Scope

The present document specifies a network architecture of communications in Intelligent Transportation Systems (ITS). The network architecture is focused on, but not limited to, vehicular communication. The architecture enables a wide range of ITS applications for road safety, traffic efficiency as well as for infotainment and business.

The present document defines the framework for network and data transport protocols that provide data exchange among ITS stations. A particular aspect is the GeoNetworking protocol that provides ad hoc and multi-hop communication over short-range wireless technologies utilizing geographical positions.

2 References

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the reference document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at <http://docbox.etsi.org/Reference>.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

2.1 Normative references

The following referenced documents are necessary for the application of the present document.

- [1] ETSI EN 302 665: "Intelligent Transport Systems (ITS); Communications Architecture".
- [2] ISO/IEC 7498-1: "Information technology - Open Systems Interconnection - Basic Reference Model: The Basic Model".
<https://standards.iso.org/standards/catalog/standards/sist/0bf364e-9a60-4ad9-9be5-12c204cfad5b/sist-en-302-636-3-v1-2-1-2015>
- [3] ETSI TS 102 637-1: "Intelligent Transport Systems (ITS); Vehicular Communications; Basic Set of Applications; Part 1: Functional Requirements".
- [4] ETSI TS 102 637-2: "Intelligent Transport Systems (ITS); Vehicular Communications; Basic Set of Applications; Part 2: Specification of Cooperative Awareness Basic Service".
- [5] ETSI TS 102 637-3: "Intelligent Transport Systems (ITS); Vehicular Communications; Basic Set of Applications; Part 3: Specifications of Decentralized Environmental Notification Basic Service".
- [6] ETSI EN 302 663: "Intelligent Transport Systems (ITS); Access layer specification for Intelligent Transport Systems operating in the 5 GHz frequency band".
- [7] ETSI EN 302 636-1: "Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 1: Requirements".
- [8] ETSI EN 302 636-2: "Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 2: Scenarios".
- [9] ETSI TS 102 636-4-1: "Intelligent Transport System (ITS); Vehicular communications; GeoNetworking; Part 4: Geographical addressing and forwarding for point-to-point and point-to-multipoint communications; Sub-part 1: Media-Independent Functionality".
- [10] ETSI TS 102 636-5-1: "Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 5: Transport Protocols; Sub-part 1: Basic Transport Protocol".
- [11] ETSI TS 102 636-6-1: "Intelligent Transport Systems (ITS); Vehicular Communications; GeoNetworking; Part 6: Internet Integration; Sub-part 1: Transmission of IPv6 Packets over GeoNetworking Protocols".

- [12] ETSI TS 102 723 (all parts): "Intelligent Transport Systems (ITS); OSI cross-layer topics".
- [13] ETSI TS 102 731: "Intelligent Transport Systems (ITS); Security; Security Services and Architecture".
- [14] ETSI TS 102 940: "Intelligent Transport Systems (ITS); Security; ITS communications security architecture and security management".
- [15] ISO/IEC 8802-2: "Information technology - Telecommunications and information exchange between systems - Local and metropolitan area networks - Specific requirements; Part 2: Logical Link Control".
- [16] IETF RFC 791: "Internet Protocol".
- [17] IETF RFC 2460: "Internet Protocol, Version 6 (IPv6) Specification".
- [18] IETF RFC 3775: "Mobility Support in IPv6".
- [19] IETF RFC 768: "User Datagram Protocol".
- [20] IETF RFC 793: "Transmission Control Protocol".
- [21] IETF RFC 3963: "Network Mobility (NEMO) Basic Support Protocol".
- [22] IETF RFC 5213: "Proxy Mobile IPv6".
- [23] IETF RFC 5648: "Multiple Care-of Addresses Registration".

2.2 Informative references

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

- [i.1] Recommendation ITU-R M.687-2: "International Mobile Telecommunications 2000 (IMT-2000)".
<https://standards.iteh.ai/catalog/standards/sist/06ff364e-9a60-4ad9-9be5-19c944fcd81a/etsi-en-302-636-3-v1-2-1-2015>
 - [i.2] IETF RFC 3753: "Mobility Related Terminology".
 - [i.3] 3GPP: "UMTS Standard, Release 08 Specification".
- NOTE: Available at: <http://www.3gpp.org>.
- [i.4] IETF RFC 4213: "Basic Transition Mechanisms for IPv6 Hosts and Routers".
 - [i.5] IETF RFC 2185: "Routing Aspects of IPv6 Transition".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in ETSI EN 302 665 [1], ISO/IEC 7498-1 [2] and the following apply:

access network gateway: router at the edge of a network that connects an ITS station-internal network to the ITS access network, the public access network, and the private access network

access router: IPv6 router that acts as point of attachment and provides access to other networks, such as to the ITS access network

NOTE: The definition is taken from RFC 3753 [i.2] and adapted to the ITS network architecture.

ad hoc network: wireless networks based on self-organization without the need for a coordinating infrastructure

ad hoc router: router that is associated with the ITS ad hoc network and executes an ad hoc networking protocol

Application Unit (AU): physical unit in an ITS station that executes applications and uses the communication services of a communication & control unit (CCU)

Communication and Control Unit (CCU): physical communication unit located in an ITS station that implements communication protocols and provides communication services

GeoNetworking: network service that utilizes geographical positions and provides ad hoc communication without the need for a coordinating communication infrastructure

GeoNetworking protocol: network protocol that provides the GeoNetworking service

ITS access network: communication network that interconnects roadside ITS stations among each other in an ITS specific way and optionally interconnects them to the core network (e.g. the Internet)

ITS ad hoc network: special type of mobile ad hoc network in the ITS architecture that enables self-organized communication among ITS stations without the need for a coordinating communication infrastructure

ITS operational support service: service for operation of the ITS, such as the provision of security credentials to users and vehicle drivers

ITS station internal network: network that interconnects the different components of an ITS station

legacy roadside infrastructure: road infrastructure, e.g. road sensors, loops, networks, switches, router, processing entities, etc.

legacy services: legacy Internet services, such as WWW, email, Internet access, file transfer, etc.

mobile network: entire network, moving as a unit, which dynamically changes its point of attachment to the Internet and thus its reachability in the topology

mobile router: IPv6 router that acts as gateway between a IPv6 mobile network and another IP-based network, and capable of changing its point of attachment to the network, moving from one link to another link

private access network: network that provides data services to a closed user group for a secured access to another system

proprietary local network: communication network attached to an ITS station, for example a controller area network (CAN) in a vehicle or a network of roadside legacy infrastructure

public access network: network that provides access to general purpose networks that are publicly accessible

3.2 Abbreviations

For the purposes of the present document, the abbreviations given in ETSI EN 302 665 [1], ISO/IEC 7498-1 [2] and the following apply:

AU	Application Unit
CAN	Controller Area Network
CCU	Communication and Control Unit
DCC	Decentralized Congestion Control
GPRS	General Packet Radio Service
IMT	International Mobile Telecommunications
IP	Internet Protocol
ITSC	ITS Communications
NEMO	Network Mobility
PDCCP	Packet Data Convergence Protocol
TCP	Transmission Control Protocol
UDP	User Datagram Protocol
UE	User Equipment
UMTS	Universal Mobile Telecommunication System
WIMAX™	Worldwide Interoperability for Microwave Access
WWW	World Wide Web

4 Network architecture for ITS stations

The network architecture comprises external and internal networks. External networks interconnect ITS stations among each other or connect ITS stations to other network entities. The following external networks are identified:

- ITS ad hoc network.
- Access network (ITS access network, public access network, private access network).
- Core network (e.g. the Internet).

Additionally, an ITS station can have an internal network that interconnects the components of the ITS station.

The different networks shall provide support for at least one of the use cases of road safety, traffic efficiency, infotainment and business applications. However, it is presumed that the communication within a single network does not meet all the requirements of all applications and use cases. Instead combinations of networks are envisioned, in which multiple ITS access and networking technologies are applied.

Figure 1: External networks involved in the ITS architecture and their interconnections

Figure 1 represents the highest level of abstraction of the ITS network architecture, where the external networks, represented by clouds are connected. The networks can be categorized into an ITS domain and a generic domain as specified in ETSI EN 302 665 [1]. The external networks can be described as follows:

The *ITS ad hoc network* enables ad hoc communication among vehicle, roadside and personal ITS stations. The communication is based on wireless technologies that provide a short communication range (referred to as "short-range wireless technology") and allow for mobility of the ITS stations forming arbitrary network topologies without the need for a coordinating communication infrastructure. An example of an *ITS ad hoc network* is a network of vehicle, roadside and personal ITS stations interconnected by ITS-G5 wireless technology as defined in ETSI EN 302 663 [6].

An *ITS access network* is a dedicated network that provides access to specific ITS services and applications and can be operated by a road operator or other operators. The ITS access network also interconnects roadside ITS stations and provides communication in between these as well as among vehicle ITS stations via the roadside ITS stations that are interconnected in the *ITS access network*. This local network can then enable the vehicle ITS stations to communicate via a roadside infrastructure communication network instead directly in ad hoc mode. As an example, an ITS access network can connect roadside ITS stations along a highway with a central ITS station (e.g. a road traffic management centre). In the case that short-range wireless technology is used for communication via roadside ITS stations, the connectivity to the *ITS access network* is typically provided intermittently.

A *public access network* provides access to general purpose networks that are publicly accessible. An example is an IMT-2000 network as outlined in Recommendation ITU-R M.687-2 [i.1] that connects vehicle ITS stations to the Internet and provides mobile Internet access.

A *private access network*, in contrast to a public access network, provides data services to a closed user group for a secured access to another network. For example, a *private access network* can connect vehicle ITS stations to a company's intranet.

The access networks and the core network provide access to various services:

- legacy services, such as WWW, email and many others;
- ITS services provided by road traffic management centres and backend services;
- ITS operational support services required to operate the ITS, such as security services.

Core component of the architecture is the ITS station, which has two main roles: in its first role, the ITS station is a network node and acts as a communication source or sink. Likewise an ITS station can be a forwarder of data, e.g. in the *ITS ad hoc network*. In its second role, the ITS station is placed at the network edge and connect the different networks via an *ITS station internal network* (see Figure 1).

ITS stations shall be able to communicate via at least one of the following means (see Figure 2):

- via an ITS ad hoc network;
- via an ITS access network;
- via a public access network;
- via a private access network;
- via one of the access networks into the core network (e.g. the Internet).

In addition to the networks listed above, an ITS station can also be attached to *proprietary local networks* of e.g. vehicle ITS sub-systems and roadside ITS sub-system as presented in ETSI EN 302 665 [1]. Typical examples are:

- Controller Area Network (CAN) in a vehicle ITS sub-system.
- Legacy roadside infrastructure in a roadside ITS sub-system.

However, these proprietary networks are outside the scope of the present document.

Figure 2: High-level network architecture