3GPP TR 23.707 V13.0.0 (2014-12)
Technical Report

3rd Generation Partnership Project;

Technical Specification Group Services and System Aspects;

Architecture Enhancements for Dedicated Core Networks;

Stage 2
(Release 13)
[image: image1.jpg]

[image: image2.png]=

A GLOBAL INITIATIVE

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.
The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented.
This Report is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification.
Specifications and Reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices.

Keywords

3GPP, Architecture, Dedicated Core Network
3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

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

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2014, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners

GSM® and the GSM logo are registered and owned by the GSM Association

Contents

5Foreword

1
Scope
6
2
References
6
3
Definitions and abbreviations
6
3.1
Definitions
6
3.2
Abbreviations
7
4
Assumptions and Architecture Requirements
7
4.1
General
7
4.2
Assumptions
7
4.3
Architecture Requirements
7
5
Elementary Functions
8
5.1
Functions Common to both PS and CS Domain
8
5.1.1
Identification of association with dedicated CN nodes
8
5.1.1.0
Description
8
5.1.1.1
Solutions
8
5.1.1.1.1
New Subscription Information
8
5.1.1.2
Evaluations and Conclusions
8
5.1.2
Considerations for Roaming
8
5.1.3
Considerations for Network Sharing
8
5.2
PS Domain Specific Functions
8
5.2.1
Assignment of dedicated MME/SGSN
9
5.2.1.1
Assignment during Attach and TAU/RAU
9
5.2.1.1.1
E-UTRAN Attach and TAU
9
5.2.1.1.1.2.4
Solution 4a: MME triggered S1 handover after Attach or TAU
16
5.2.1.1.2
UTRAN GPRS Attach and RAU
21
5.2.1.1.3
GERAN GPRS Attach and RAU
22
5.2.1.2
Assignment during Handover
22
5.2.1.2.1
Scenarios
22
5.2.1.2.2
Solutions
23
5.2.1.3
Evaluation and Conclusion
23
5.2.1.3.1
Evaluation
23
5.2.1.3.2
Conclusion
26
5.2.2
Maintaining Dedicated CN Nodes
26
5.2.2.1
CN node change by TAU/RAU
26
5.2.2.1.1
Scenario Description
26
5.2.2.1.2
Solutions
26
5.2.2.1.3
Evaluations and Conclusions
28
5.2.2.2
CN node change by handover
29
5.2.2.2.1
Scenario Description
29
5.2.2.2.2
Solutions
30
5.2.2.2.3
Evaluations and Conclusions
30
5.2.3
Selection Function of dedicated SGW and PGW
30
5.2.3.1
Dedicated SGW Selection
30
5.2.3.1.1
Scenarios
30
5.2.3.1.2
Solutions
30
5.2.3.1.3
Evaluations and Conclusions
31
5.2.3.2
Dedicated PGW Selection
31
5.2.3.2.1
Scenarios
31
5.2.3.2.2
Solutions
31
5.2.3.2.3
Evaluations and Conclusions
31
5.2.4
HSS-initiated Dedicated CN Node Reselection
31
5.2.4.1
Scenario Description
31
5.2.4.2
Solutions
32
5.2.4.2.1
Solution 1: Combination of S1/Iu Release with Load balancing TAU/RAU and Detach with Reattach Required
32
5.2.4.2.2
Solution 2: Using Cancel Location with Reattach for HSS-initiated Dedicated CN Node Reselection
33
5.2.4.2.3
Solution 3: GUTI reallocation before TAU or Re-Attach
34
5.2.4.2.4
Solution 4: MME triggered S1 handover
36
5.2.4.3
Evaluations and Conclusions
36
5.3
CS Domain Specific Functions
36
5.3.1
Assignment of dedicated MSC
36
5.3.1.1
Assignment during Attach
36
5.3.1.1.1
E-UTRAN Attach
36
5.3.1.1.2
UTRAN Attach
36
5.3.1.1.3
GERAN Attach
37
5.3.2
Maintaining Dedicated CN Nodes
37
5.3.2.1
CN node change by Combined TAU/LAU/Combined RAU/LAU/LAU only
37
5.3.2.1.1
Scenario Description
37
5.3.2.1.2
Solutions
37
5.3.2.1.3
Evaluations and Conclusions
37
5.3.2.2
CN node change by handover
37
5.3.2.2.1
Scenario Description
37
5.3.2.2.2
Solutions
37
5.3.2.2.3
Evaluations and Conclusions
37
5.3.3
HSS-initiated Dedicated CN Node Reselection
38
5.3.3.1
Scenario Description
38
5.3.3.2
Solutions
38
5.3.3.3
Evaluations and Conclusions
38
5.4
Other procedures
38
6
Conclusions
38
Annex A:
Change history
39

Foreword

This Technical Report has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

Y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

An operator may choose to deploy one (or more) dedicated core networks within a PLMN with each core network dedicated for specific type(s) of subscriber. The present document studies and evaluates architectural enhancements required to support dedicated core networks. The specific dedicated core network that serves a UE is selected based on subscription information and operator configuration, without requiring the UEs to be modified.
The technical report covers both assignment of dedicated core network nodes and maintaining the association during mobility. Roaming and network sharing aspects of dedicated core network, and impacts on procedures such as CSFB, SRVCC and rSRVCC will be studied.

Dedicated core networks may be in the PS domain or CS domain or both.
2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

-
References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.

-
For a specific reference, subsequent revisions do not apply.

-
For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications".

[2]
Void.
[3]
3GPP TR 21 912 (V3.1.0): "Example 2, using fixed text".

[4]
3GPP TS 23.401: "General Packet Radio Service (GPRS) enhancements for Evolved Universal Terrestrial Radio Access Network (E-UTRAN) access".

[5]
3GPP TS 23.060: "General Packet Radio Service (GPRS); Service description; Stage 2".
[6]
3GPP TS 23.272: "Circuit Switched (CS) fallback in Evolved Packet System (EPS); Stage 2".
[7]
3GPP TS 23.236: "Intra-domain connection of Radio Access Network (RAN) nodes to multiple Core Network (CN) nodes".
[8]
3GPP TS 23.251: "Network Sharing; Architecture and functional description".
[9]
3GPP TS 24.301: "Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3".
3
Definitions and abbreviations
3.1
Definitions

For the purposes of the present document, the terms and definitions given in TR 21.905 [1] apply.

3.2
Abbreviations

For the purposes of the present document, the abbreviations given in TR 21.905 [1] apply.
4
Assumptions and Architecture Requirements
4.1
General

Editor's note:
This clause contains general definition if needed.
4.2
Assumptions

-
A dedicated core network is assumed to serve only specific subscriber(s). A dedicated core network comprises one or more MME/SGSN and it may comprise one or more SGW/PGW. When the PGW is part of a dedicated core network, the PCRF may be shared or specific for the dedicated core network.
-
If the network deploys dedicated core network selection based on both LAPI indication and subscription information (i.e. DECOR feature), then dedicated core network selection based on subscription information by MME/SGSN overrides selection based the LAPI-indication by RAN.
-
Different dedicated core networks may provide different characteristics and functions.

4.3
Architecture Requirements

The purpose with a dedicated core network may be to provide specific characteristics and/or functions or isolate specific UEs or subscribers, e.g. M2M subscribers, subscribers belonging to a specific enterprise or separate administrative domain, etc. The main architecture enhancements are to route and maintain UEs in their respective dedicated core network (for UEs with assigned DCN).

The following architecture requirements shall be met by all proposed solutions:

-
There shall be no impacts to UE.

-
Support of dedicated core networks shall not require the use of additional PLMN-IDs, e.g. to separate different dedicated core networks.

-
It shall be possible to deploy multiple dedicated core-networks sharing the same RAN.
-
The architecture should support dedicated core networks for specific UEs or subscribers.

-
Networks deploying dedicated core networks may have a common core network (CCN), which may be assigned to UEs when a dedicated core network (DCN) is not available. A common core network might have limitations in terms of characteristics and functionality.
-
A UE connected to a DCN is supported within that specific DCN and the CCN when needed.

-
The architecture should support scenarios where the dedicated core-network is only deployed in a part of the PLMN e.g. only one RAT or in a part of the PLMN area. Each dedicated MME/SGSN supports the DECOR related functionality over its entire service area. Heterogeneous (partial) support of a dedicated core network may, depending on operator deployment and configuration, result in service with different characteristics or functionality when the UE is camping outside service area or RAT of the dedicated core network.
-
Mechanisms shall be supported to enable the redirection of affected attaching/attached UEs to appropriate dedicated core network, e.g. when a dedicated core network is commissioned in a PLMN.

-
If the dedicated core network is not deployed to serve a particular RAT or service area of PLMN, the UE in that RAT or service area may be served by MME/SGSN from a common core network and may continue to be served by a PGW from the dedicated core network.
5
Elementary Functions
Editor's note:
This clause contains the detail of each solution alternative.

5.1
Functions Common to both PS and CS Domain

Editor's note:
This clause contains the common functions between PS and CS domains.

5.1.1
Identification of association with dedicated CN nodes

5.1.1.0
Description
Some identification is needed, which enables the serving network to determine which of its CNs shall serve the UE. It is assumed that the identification is a parameter of the subscriber data.

5.1.1.1
Solutions
5.1.1.1.1
New Subscription Information

A new optional subscription information parameter ("UE Usage Type") stored in the HSS is used by the serving network to select which of its CNs shall serve the UE. The operator configures which of his CNs serves which UE Usage Type(s). Multiple UE Usage Types can be served by the same CN. The HSS provides the "UE Usage Type" value in the subscription information of the UE to the MME/SGSN/MSC. The serving network chooses the dedicated CN based on the operator configured (UE Usage Type to CN) mapping, other locally configured operator's policies and the UE related context information available at the serving network, e.g. the information about roaming.

"UE Usage Type" values are standardised, e.g. for "general MTC" or "delay tolerant MTC", or are operator specific.
The "UE Usage Type" is associated with the UE (describing its usage characteristic), i.e. there is only one UE Usage Type" per UE subscription.
5.1.1.2
Evaluations and Conclusions

5.1.2
Considerations for Roaming

In case of roaming, if the VPLMN does not support dedicated core networks or its configuration shows no CN for the specific "UE Usage Type" value in the subscription information, then the serving MME/SGSN/MSC in the VPLMN ignores the "UE Usage Type" value in the subscription information and serves the UE by the default CN. To a VPLMN the HSS provides only standardized UE Usage Types.
In case of roaming, if the HPLMN of the visiting UE does not support dedicated core networks, i.e. doesn't provide the UE Usage Type, the serving MME/SGSN/MSC may select the CN that serves the UE using operator specific policies based on other subscription or UE provided information, i.e. Low Access Priority Indication.

5.1.3
Considerations for Network Sharing

Shared networks can deploy already multiple CNs, one per sharing operator. For DECOR each sharing operator configures which of his CNs serves which UE type(s). Any functions for redirecting or maintaining UEs in specific CNs are configured to work within the CNs of the same operator. There is no specific DECOR functionality needed to support dedicated CNs also in network sharing scenarios.
5.2
PS Domain Specific Functions

Editor's note:
This clause contains the specific function of PS domain.

5.2.1
Assignment of dedicated MME/SGSN
5.2.1.1
Assignment during Attach and TAU/RAU
5.2.1.1.1
E-UTRAN Attach and TAU
5.2.1.1.1.1
Scenario Description

For initial MME/SGSN assignment during Attach the following scenarios are covered:

-
Attach with IMSI.
-
Attach and TAU with GUTI from old MME/SGSN supporting DECOR.
-
Attach and TAU with GUTI from old MME/SGSN not supporting or deploying DECOR (e.g. an inter PLMN change with GUTI).
5.2.1.1.1.2
Solutions
5.2.1.1.1.2.1
Solution 1: Redirection after Update Location Procedure

MMEs that belong to different dedicated core networks have different group identities (MMEGIs). Each MME has configuration about the association of MMEGI to dedicated core network. Similarly for SGSNs, Null-NRIs (see TS 23.236 [7]) are used for the identification of SGSN pools that are associated with different dedicated core networks. DNS can be used to get the MMEGI of dedicated core network's MME pool instead of this configuration.
The attach and TAU/RAU procedure is modified as follows to ensure that the UE is served by the appropriate core network:

-
If the eNodeB/RNC directs the initial NAS message an MME/SGSN which is not dedicated to serve the subscriber type of the UE, the MME/SGSN after determining the dedicated network for the UE, forwards the initial NAS message of the UE along with the MMEGI/Null-NRI corresponding to core network to the RAN to re-route the NAS message to the MME/SGSN pool dedicated to serve the particular subscriber type of the UE. RAN then reroutes the UE's NAS Message to an MME/SGSN dedicated to serve the subscriber type of the UE.

This procedure is shown below and is used by both the Attach and TAU/RAU procedures.

[image: image3.emf]

eNB /RNC Old MME/SGSN New MME/SGSN

1. Reroute NAS Message Request (NAS Msg , MMEGI/Null - NRI, GUTI, GUMMEI)

2 . Initial UE Message (NAS Msg , GUTI)

Figure 5.2.1.1.1.2.1-1: Reroute NAS Message Procedure

1.
When the old MME/SGSN decides to reroute the NAS message to another dedicated core network, the old MME/SGSN sends a Reroute NAS Message Request (NAS Msg, MMEGI/Null-NRI, GUTI, GUMMEI) to the eNodeB/RNC which had forwarded the NAS message. The MMEGI (for E-UTRAN) or Null-NRI (for GPRS) corresponds to the MME/SGSNs that belong to the selected dedicated core network. The MME/SGSN is configured with a mapping of MMEGI/Null-NRI to dedicated core network type for the TAI of the UE. DNS can be used to get the MMEGI of dedicated core network's MME pool instead of this configuration. In case of E-UTRAN, the MME may also decide to include GUTI, which is used by the new MME to request context information from the old MME. The MME may provide GUMMEI taken from the previously received additional GUTI, if the MMEGI of the target core network matches the MMEGI part of the additional GUTI in attach message.
2.
The eNodeB/RNC based on the MMEGI/Null-NRI and/or GUMMEI included in the Reroute NAS message request selects a new MME/SGSN corresponding to the MMEGI/Null-NRI and/or GUMMEI using existing NNSF functionality. The eNodeB/RNC sends the Initial UE message to the selected MME/SGSN. The initial UE message includes the NAS message and also optionally GUTI, if GUTI was provided in the previous message.

NOTE:
The above procedure is used by both this solution and "Re-routing before NAS security setup" solution. In the latter solution, GUTI parameter is not included in steps 1 and 2.

The following describes the E-UTRAN attach and TAU procedure for this alternative. Only differences from the procedure in TS 23.401 [4] are highlighted below.

[image: image4.emf]

3. Identification /Context Request

1. Attach /TAU Request

new MME

Old

MME/SGSN

Serving GW PCRF

HSS

3. Identification /Context Response (UE Usage Type)

PDN GW

2. Attach /TAU Request

eNodeB UE

6 . Update Location Reque st

7 . Cancel Location

9 . Update Location Ack (UE Usage Type)

8 . Cancel Location Ack

1 0 . Reroute Comman d (Attach /TAU Request message, MMEGI, GUTI , GUMMEI)

1 1 . Attach /TAU Request messa ge , GUTI

Dedicated MME

1 4 . Attach procedure is continue s from St ep 4 between UE and the dedicated network as per TS 23.401

12 . Identification /Context Reque st, GUTI

13 . Identification /Context Respons e, UE Usage Type

4a. Reroute Command (Attach Request message, MMEGI , GUMMEI)

4b . Attach /TAU Request message

Dedicated MME

5 . Other Steps from Attach/TAU procedure until Update Location Request as per TS 23.401

4c . Attach/TAU procedure from TS 23.401

Figure 5.2.1.1.1.2.1-2: E-UTRAN Attach and TAU procedure with Reroute after Update Location procedure
1-2:
E-UTRAN Attach or TAU procedure is performed as specified in TS 23.401 [4].
3.
If the UE identifies itself with GUTI and the MME has changed, the identity response message (for Attach) or Context Response (for TAU) contains the UE Usage Type information, if available.

If dedicated core networks are supported and the new MME supports UEs of the UE Usage Type value contained in the Identification Response/Context Response message, the new MME sends a Reroute Command to the eNodeB described in step 4a, and continues the E-UTRAN Attach or TAU procedure from step 4b to 4c as specified in TS 23.401 [4].

If dedicated core networks are supported and no UE Usage Type value contained in the Identification Response/Context Response message, the new MME continues the E-UTRAN Attach or TAU procedure from Step 5 in this figure.
4a-c.
If dedicated core networks are supported and the new MME does not serve UEs of the UE Usage Type value contained in the Identification/Context Response message, the new MME sends a Reroute Command (Attach/TAU Request message, MMEGI, GUMMEI) to the eNodeB. If the MMEGI received from the MME and the MMEGI in the received GUMMEI matches, the GUMMEI is additionally taken into account for the MME reselection. The eNodeB shall reselect an MME of the indicated type as specified in figure 5.2.1.1.1.2.1-1 and forward the Attach/TAU Request Message to the selected MME. The selected MME performs the Attach/TAU procedure starting from step 2. The additional GUTI in the Attach/TAU Request message allows the dedicated MME to find any already existing UE context stored in the dedicated MME if included and to skip the unnecessary interaction with the HSS.
NOTE:
The additional GUTI in the Attach/TAU request message can be used when the UE which had been registered in an MME performed RA update in the GERAN/UTRAN area, and then it performs Attach/TAU procedure in the area served by the same MME, with an assumption that this MME has not yet released the GUTI for the UE.

If dedicated core networks are supported but the old MME does not provide the UE Usage Type value with the new MME by the Identification/Context Response message, these steps are skipped.

5-8.
Steps as specified in TS 23.401 [4].
9.
The HSS acknowledges the Update Location message by sending an Update Location Ack (IMSI, Subscription data, UE Usage Type) message to the new MME. If this is a TAU procedure and if the P-GW needs to be changed, the new MME rejects TAU Request with cause code "Implicit Detach". The UE performs re-attach and gets redirected to the dedicated MME which selects a dedicated P-GW.
10.
If dedicated core networks are supported and the new MME does not serve UEs of the UE Usage Type value contained in the subscription information, the MME assigns a new GUTI to the UE. The MME determines the MMEGI corresponding to the dedicated core network of the UE and sends a Reroute Command (Attach/TAU Request message, MMEGI, GUTI, GUMMEI) to the eNodeB. This step only occurs in Attach or TAU procedure without P-GW change.
11.
The eNodeB shall reselect an MME as specified in figure 5.2.1.1.1.2.1-1 and forward the Attach/TAU Request Message to the selected MME.

12.The MME uses the GUTI received along with the Attach/TAU Request message to request context from previous MME using the Identity/Context Request message. The Identity request message also includes GUTI.

13.
The MME uses the GUTI provided in the Identity/Context Request message to locate the context of the UE. The MME does not verify the integrity of the Attach/TAU Request message. The previous MME provides context information in the Identity response message, as specified in TS 23.401 [4] which contains security information to enable the MME of the dedicated core network communicate using the existing NAS encryption and integrity protection.
14.
E-UTRAN Attach/TAU procedure proceeds from Step 4 onwards as specified in TS 23.401 [4].
5.2.1.1.1.2.2
Solution 2: Re-routing before NAS security setup

By extending the initial authentication signaling between the MME and the HSS, the impacts to the attach procedure and the total system could be kept limited. The Authentication Information Request/Answer messages would be amended with one new parameter, "UE Usage Type".

[image: image5.emf]

Figure 5.2.1.1.1.2.2-1: Re-routing before NAS security setup

[image: image6.emf]

3. Identification/Context Request

1. Attach/TAU Request

first MME

Old

MME/SGSN

New MME

4. Identification/Context Response (UE Usage Type)

2. Initial UE (Attach/TAU Request)

eNodeB UE

5. Identity Request

6. Identity Response

7. Authentication Info Request (UE Usage T ype)

HSS

9. Evaluate target Overlay EPC

10. Re - route NAS Request (Attach/TAU message, MMEGI)

11. Initial UE (Attach Request)

Step 11 is equal to step 2 in the Attach /TAU p rocedure flow in 3GPP TS 23.401. From this point the atta ch/TAU procedure executes normally

8. Authentication Info Answe r (UE Usage T ype) [no security vectors returned if the CN types in 7 & 8 differs]

Figure 5.2.1.1.1.2.2-2: Initial assignment of DECOR at E-UTRAN Attach/TAU
4.
If the UE identifies itself with GUTI and the MME has changed, the Identification Response message (for Attach) or Context Response (for TAU) contains the UE Usage Type information, if available.

If dedicated core networks are supported and the new MME supports UEs of the UE Usage Type value contained in the Identification Response/Context Response message, the new MME continues the E-UTRAN Attach or TAU procedure as specified in TS 23.401 [4].

If dedicated core networks are supported and no UE Usage Type value contained in the Identification Response/Context Response message, the new MME continues the E-UTRAN Attach or TAU procedure from Step 7 in this figure. Steps 5 and 6 apply for attach flow only, as specified in TS 23.401 [4].
7.
If dedicated core networks are supported by MME and the new MME does not support UEs of the UE Usage Type value contained in the Identification Response/Context Response message or no UE Usage Type was included in the Identification/Context Response message, the MME shall retrieve a UE Usage Type from HSS. The MME uses the AIR/AIA messages for the retrieval if also authentication information is needed, or other new messages (UE Usage Type Request, UE Usage Type Answer) if no authentication is information is required (e.g. already received by the MME in the Context Response). The corresponding MME UE Usage Type(s) are included if the AIR message is used, except for roaming UEs, where the MME applies specific handling.

8.
The HSS first retrieves the subscribed UE Usage type for the UE to be authenticated. HSS compares the CN subscribed UE Usage Type with the UE Usage Type provided in step 7. If they differ, the AIR procedure in the HSS is stopped and the AIA message is returned to the MME together with the subscribed UE Usage type, but without any security vectors. If they are the same or no UE Usage Type was provided by the MME, the AIR procedure in the HSS executes as normal. The subscribed UE Usage type is returned to the MME in the AIA message.

9.
The MME evaluates the response from the HSS and initiates a re-routing if the UE Usage Type of the UE is not supported by the MME. The re-routing parameters to the eNodeB are assembled by MME, e.g. using the UE Usage Type provided by the HSS.

10.
Re-route of the NAS Request is sent by the MME to the eNodeB with re-route parameters included. The MMEGI is used by the eNodeB to select an MME in the Dedicated CN.
Editor's note:
Details are for further study. The NAS re-route procedure specified for solution "Redirection after update location procedure" may apply (the redirection without GUTI case).

Depending on operator policies, a decision to re-route or not to re-route may also be taken based on available information after step 2, 4 or 6.
At inter-PLMN context transfer specific handling applies, which may involve selection of UE Usage Type based on the visited network policy, roaming agreements and based on different subscription parameters including the HPLMN UE Usage Type.
5.2.1.1.1.2.3
Solution 3: "null-NRI"/"null-MMEGI" based redirection during Attach and TAU
The overall signalling flow of attach or TAU for "null-MMEGI" based redirection is illustrated in Figure 5.2.1.1.1.2.3-1. Only the steps that are needed to explain the specifics of the overall approach are shown.
When multiple dedicated CNs are deployed, the initial allocation of a UE by the eNodeB when coming into an area that supports DECOR may be to an arbitrary/random or a default MME. That MME determines that a specific UE should be served by another dedicated CN, e.g. during attach by a UE that was never allocated to one of the dedicated CNs or due to change of conditions that determine the association with a specific dedicated CN, like changed subscription information. The MME determines the dedicated CN based on what gets concluded for that functionality.

When the MME receives the Attach or TAU request, it performs the common procedures and allocates a GUTI that includes a null-MMEGI, which points to the determined dedicated CN, to the UE. When multiple dedicated CNs are deployed, there is a specific null-MMEGI for each dedicated CN configured in the MME. The MME Code indicated together with the null-MMEGI in the GUTI is the same as that of the MME's "normal" GUMMEI to ensure that a potential subsequent Service Request gets routed to the MME holding the UE contexts. After that procedure the UE will receive normal service from the MME. At the next TAU the MME selection function of the eNodeB selects a new MME belonging to the CN identified by the null-MMEGI. The new MME performs common inter MME TAU procedure and allocates a GUTI from its normal MMEGI code space. From that point in time the UE is served by the wanted dedicated CN and remains in that CN as long as coordinated temporary IDs are allocated to the UE and used by the UE. The time until the TAU procedure for re-distribution may be reduced by allocating a non-broadcast TA.
It is assumed that the first MME may allocate during Attach at least a P-GW from the wanted dedicated CN as it supports DECOR functionality. In case the MME cannot allocate a P-GW from the dedicated CN, the first MME initiates the detach procedure with "re-attach required" immediately after Attach, which releases the NAS connection and the UE initiates Attach, which is routed to a second MME, which is from the dedicated CN due to the assigned null-MMEGI.

[image: image7.emf]

3. Identification /Context Request

1. Attach /TAU Request

first MME

Old

MME/SGSN

Serving GW PCRF

HSS

3. Identification /Context Response

PDN GW

2. Attach /TAU

Request

eNodeB UE

4. Identity Request

4. Identity Response

5 . Authentication / Security

1 0 . Attach /TAU Accept

9 . Create /Update Session Response

9 . Create / Update Session Request

6 . Update Location Request

7 . Cancel Location

8 . Update Location Ack

7 . Cancel Location Ack

9 . Create /Update Session Request

9 . Create /Update Session Response

11 . Attach /TAU Complete

14 . Attach/TAU Request

15 . Attach/TAU Request

13 . Release S1/RRC

12. Detach Request

12. Detach Accept

16. Completing the procedure

second MME

Figure 5.2.1.1.1.2.3-1: Overall signalling flow of attach/TAU for "null-MMEGI" based redirection

1.
The UE initiates the normal E-UTRAN initial Attach or TAU procedure.
2.
If the eNodeB has no route info for the UE provided GUMMEI, the initial Attach Request message is routed to a randomly selected or a default first MME.
3.
The first MME tries to get the UE's context from old MME/SGSN. If the procedure started with a TAU Request the first MME determines from the UE context whether the established PDN connection(s) may be maintained. If not, the MME will during later steps detach the UE and therefore the MME doesn't send any Context Acknowledge message to the old MME/SGSN. The first MME determines whether PDN connection(s) may be maintained by verifying whether the P-GW node name in the UE context contains the UE Usage Type.

4.
If the UE provided GUTI cannot be resolved via old CN node, the MME requests the IMSI from the UE.

5.
If the old CN node does not confirm the integrity of the Attach Request the MME performs Authentication procedure, including obtaining security vectors from HSS if none are provided by old CN node.

6,
The MME sends Update Location Request. The HSS interaction may be omitted when the MME receives all required information from old MME/SGSN and concludes that a re-attach is required. In this case there is no need to register the MME as serving node in HSS.

NOTE:
The flow shows the sequence for Attach. For TAU the HSS interaction takes place after S11 procedure.

7.
HSS cancels the old CN node.
8.
The HSS acknowledges the Update Location message by sending an Update Location Ack (IMSI, Subscription data) message to the serving MME.
9.
If the procedure started with Attach Request, the first MME needs to establish new PDN connection(s). The first MME selects the P-GW and also the S-GW, preferably according to the required dedicated CN so that there is no P-GW change needed when in later steps transferring that UE to an MME of the appropriate dedicated CN. The first MME establishes the PDN connection(s). If the procedure started with TAU Request, the first MME updates the PDN connection(s), if those can be maintained.
10.
If the first MME needs to redirect the UE, the first MME allocates a new GUTI including a null-MMEGI indicating the target dedicated CN and its own MME Code and includes that GUTI in the Attach/TAU Accept message sent to the UE. Furthermore, a non-broadcast TAI is also included in the Attach/TAU Accept message to trigger the UE initiating a TAU procedure after completing the current Attach procedure, where the UE indicates a GUMMEI to the eNodeB.
11.
The UE confirms the new GUTI.
12.
When the UE needs to be redirected and the required PDN connection for the dedicated CN cannot be established by the first MME (Attach case) or any of the existing PDN connection(s) are not suitable and need to be re-established (TAU case), the MME initiates Detach with "re-attach required" after the Attach/TAU procedure is finalised.
13.
The MME releases the S1/RRC connection.
14.
The UE initiates an Attach or a TAU procedure by sending, to the eNodeB a Request message together with RRC parameters indicating the old GUMMEI. The old GUMMEI includes a null-MMEGI indicating the target dedicated CN.
15.
The eNodeB selects a second MME from the target CN based on the null-MMEGI, which is part of the old GUMMEI that the UE provides to the eNodeB. The eNodeB is configured with all the MMEs that serve the specific target dedicated CN identified by the Null-MMEGI and the eNodeB selects an MME from those MMEs.

The eNodeB forwards the Attach/TAU Request message to the selected dedicated second MME.

16.
The second MME from dedicated CN uses the GUTI received from the UE to derive the old serving MME address for retrieving the UE context.

The second MME completes the Attach/TAU procedure by taking over the PDN connection(s) from old MME or establishing new one(s) with a P-GW from the dedicated CN, respectively.
Principles for allocating Null-MMEGIs:

The following figure shows it for complex deployment scenarios with arbitrary overlap of pools from different CNs. Each pool gets one Null-MMEGI configured per possible target CN for redirecting UEs. The MME allocates a GUTI to the UE according to the determined target CN. The GUTI contains the Null-MMEGI and the MME's MMEC. The Null-MMEGI is used by the eNodeB to select an MME from the target pool+CN. And the target MME derives the address of the source MME from the GUMMEI contained in the GUTI s for deriving UE context from old MME.

For the simpler scenario (not shown in a figure) where all pools/CNs cover the same area it is sufficient to allocate one Null-MMEGI per target CN as the MMECs are unique in that area according to current standard so that all such formed GUMMEIs are also unique and allow for resolution by DNS.

[image: image8.emf]

MMEC=2 1

CN#3: Mission Critical

MMEC=1 2

CN#2: MTC

MMEC=1 1

MMEGI_MC 1

transfer to CN#1: 0 _MMEGI_MC1_CN1 transfer to CN#2: 0 _MMEGI_MC1_CN2

transfer to CN#1: 0 _MMEGI_M T C1_CN1 transfer to CN# 3 : 0 _MMEGI_M T C1_CN 3

MMEGI_MT C1

CN#1: Common

MMEC= 1

transfer to CN#2 : 0 _M MEGI_ C1_CN 2 transfer to CN# 3 : 0 _M MEGI_ C1_CN 3

MMEGI_C1

MMEC= 2

MMEC= 3

CN#1: Common

MMEC= 1

transfer to CN#2 : 0 _M MEGI_ C 2 _CN 2 transfer to CN# 3 : 0 _M MEGI_C2 _CN 3

MMEGI_C2

Figure 5.2.1.1.1.2.3-2: Allocation of Null_MMEGIs for transferring UEs to another CN
Network Node Selection Function (NNSF) in eNodeB:

Any UE that is updated in the TA indicates the S-TMSI at RRC level connection setup. Therefore, any Service Request is routed according to the MMEC and there is no change to NNSF for this. This is existing functionality and configuration, independent from DECOR.

When the UE does a TAU from a TA where it is not registered, e.g. due to the non-broadcast TAI that the UE receives together with the GUTI during redirect, the UE indicates the GUMMEI at RRC connection setup. This is existing functionality that the NNSF is configured with the GUMMEIs of its connected MMEs. Hence, in case of an intra-MME TAU the request is routed to the same MME that already serves the UE. For redirecting UEs, the NNSF of the eNodeB is configured in addition with the MME addresses of the MMEs that serve the dedicated CN, which is identified by the Null-MMEGI. The configuration may occur via S1 setup procedure. When the eNodeB receives a GUMMEI for which it has no connected MME configured the eNodeB checks whether the GUMMEI includes a Null-MMEGI, which causes the NNSF to select an MME from the MME pool that is configured for that Null-MMEGI, applying load balancing between those MMEs. To avoid redirecting UEs that move between MME pools, MMEC coordination may be configured. This functionality is defined for network sharing. The NNSF is configured with the ranges of MMECs that are reserved per dedicated CN. If an eNodeB receives a GUMMEI that has no route configured and that also contains no Null-MMEGI the NNSF verifies whether the MMEC belongs to a reserved range from one of the dedicated CNs and selects an MME from that CN.

Instead of applying MMEC coordination, the NNSF may be configured with the MMEGIs of the neighbour pools, which the NNSF handles like Null-MMEGI. Thereby the NNSF selects an MME from the same dedicated CN when UEs move between neighbouring pools. This avoids any need for redirection for those UEs.
5.2.1.1.1.2.4
Solution 4a: MME triggered S1 handover after Attach or TAU
A new message to the S1-MME interface is introduced that allows the MME to trigger a S1 based handover for a UE without changing the serving cell. MME initiates S1 handover after Attach (or TAU) is completed and when subscription information indicates that a dedicated core network has to be used for this UE.

When eNodeB receives a HANDOVER TRIGGER message from MME, eNodeB triggers S1 handover to itself into the current cell. The eNodeB sends then Handover Required message to the same MME. For the handover cause a new value, e.g. "handover triggered by core network", is used.

After MME receives HANDOVER REQUIRED, it selects a proper new dedicated MME.

The handover can then continue normally, old MME selects a new MME for the UE but the UE stays in the current cell and is served by the same eNodeB as before. Figure 5.2.1.1.1.2.4 -1 shows the signalling procedure.

In order to minimise the number of procedures rejected by the eNodeB, the MME shall pause non-handover related S1-interface procedures while a handover to dedicated MME is ongoing (in this case, collision of functionality between MME and the SGW is the same as for regular S1 handover today).

During the handover, serving (old) MME sends a Forward Relocation Request to the dedicated (new) MME and this includes the UE MM Context. The MME UE Context includes IMSI, ME Identity, UE Security Context, UE Network Capability, AMBR, Selected CN operator ID, APN Restriction, Serving GW address and TEID for control signalling, and EPS Bearer Context(s). UE Security Context includes the EPS security context which contains the used NAS ciphering keys. So, the new MME can use this information to perform GUTI Reallocation Command with ciphering towards the UE.

While the MME triggered handover to dedicated MME is ongoing, NAS messages from UE are not handled. Serving (old) MME ignores all UE NAS messages after handover is triggered and dedicated (new) MME start handle UE NAS messages after GUTI reallocation is complete.

If the first MME cannot allocate a PGW from the dedicated CN, the dedicated MME initiates deactivation of corresponding PDN connection with "reactivation requested" or Detach with "re-attach required" after the handover procedure is complete.

[image: image9.emf]

9x. Forward relocation Complete Notification

9x. Forward relocation Complete Acknowledge

Colour code for HO messages :

eNodeB acting as target

eNodeB acting as source

11. Cancel Location , Cancel Location Ack

UE eNodeB

Serving MME

Dedicated MME

S - GW P - GW

HSS

1a. Attach procedure or TAU procedure as specified in TS 23.401

2. Handover trigger (This is a new S 1 procedure)

3. Handover Required (cause = H O triggered by CN)

4. Forward Relocation Request

(cause = HO triggered by C N, eN ode B S 1 AP ID)

5. Handover Request

6. Handover Request Acknowledge

8. Forward Relocation Response

9. Handover command

10. Update Location Request / Ack

13a. UE Context Release Command

13b. UE Context Release Complete

7a. GUTI Reallocation Command

7b. GUTI Reallocation Complet e

1b. Attach Complete / TAU Complete

12a. Modify Bearer Request

12b. Modify Bearer Response

14a. Deactivate Bearer Request or Detach Request

14b. Deactivate EPS Bearer Context Accept or Detach Accept

packet data pa cket data packet data

9x. Handover Command

9x. Handover Notify

(cause = HO triggered by C N)

(cause = HO triggered by C N)

Figure 5.2.1.1.1.2.4-1: MME triggered S1 handover after successful Attach or TAU completion
1a.
UE performs normal Attach or TAU procedure. Default PDN connection is established.

Based on subscription information received from HSS the serving MME determines that a dedicated (new) MME need be selected.

NOTE 1:
This functionality is common to all solutions and needs be concluded separately.

1b.
When UE is moved to a dedicated MME, the serving MME does not release S1 connection after Attach complete or TAU Complete is received from UE. After the TAU Request is received, the MME re-establishes radio and S1 bearers for all active EPS bearer contexts.

2.
The serving MME sends Handover Trigger to the eNodeB.

NOTE 2:
This is a new S1 procedure.

3.
The eNodeB initiates a handover to itself into the current serving cell and sends Handover Required (with a new cause value = HO triggered by CN).

MME triggered handover preparation and execution is done without UE involvement, UE stays in the current cell and is served by the same eNodeB acting towards EPC as both target and source.

Throughout the procedure user plane is not impacted and stays active, the E-RABs are not modified and the address(es) of user plane tunnel(s) between eNodeB and S-GW don't change.
4.
The serving MME selects a dedicated MME and sends a Forward Relocation Request (with a new cause value = HO triggered by CN and "eNodeB UE S1AP ID") to the dedicated MME.

The dedicated MME verifies whether the Serving GW can continue to serve the UE. If not, it selects a new Serving GW. For simplicity the session creation towards a new Serving GW is not shown in this figure and the rest of procedure show the case when Serving GW does not change.

5.
The dedicated MME sends Handover Request to the eNodeB (with a new cause value = HO triggered by CN and "eNodeB UE S1AP ID"). The eNodeB UE S1 AP ID is the one used on S1 interface between eNodeB and Serving MME; eNodeB uses this ID to identify the existing UE context. No signalling towards UE follows as the UE is served by the same eNodeB as before.

From this step onwards eNodeB maintains two MME S1AP ID(s) for the same eNodeB S1 AP ID, one for the serving (old) MME and one for the dedicated (new) MME assigned for the UE. The eNodeB maintains two MME S1 AP ID(s) until serving (old) MME releases the S1 connection at step 13. With the existing handover procedures, eNodeB needs to maintain only one MME S1 AP ID during this time.

From this step onwards the eNodeB sends NAS messages coming from the UE to the dedicated MME via the newly established S1 connection.

In order to minimise the number of procedures rejected by the eNodeB, the old MME shall pause non-handover related S1-interface procedures while a handover to the dedicated MME is ongoing.

6.
The eNodeB sends Handover Acknowledge to dedicated MME.

7.
The dedicated MME performs GUTI re-allocation, after this point NAS messages from UE are handled by dedicated MME.

8.
The dedicated MME sends Forward Relocation Response to the serving (old) MME and continues with step 10.

9.
The serving (old) MME sends Handover command to the eNodeB. No signalling towards UE follows as the UE is served by the same eNodeB as before.

9x.
These procedures that are part of a normal handover are not performed. Since there is no change of eNodeB, existing RRC connection and AS security context will be re-used, thus no signalling towards the UE is needed to re-establish RRC connection.
10.
The dedicated MME updates location to HSS.

11. The HSS sends Cancel Location to the serving (old) MME.
12.
The dedicated MME adopts the bearer contexts received from the serving (old) MME and sends Modify Bearer Request to Serving GW for each PDN connection to update new MME address and TEID for control plane signalling.

13.
The serving (old) MME releases old S1 connection.

14.
If the first MME cannot allocate the required PDN connection for the dedicated CN (Attach case) or the existing PDN connection(s) cannot be maintained (TAU case), the dedicated MME initiates either the re-establishment of the particular PDN connection with "reactivation requested" (in case not all PDNs need to be re-established) or Detach with "re-attach required" (in case all PDNs need to be re-established) after the handover procedure completes.

5.2.1.1.1.2.5
Solution 4b: MME triggered re-direction to dedicated MME after Attach
This procedure is shown below.

[image: image10.emf]

6. [GTP] Fwd Relocation Response

11. Update Location

12. Cancel Location

13. Cancel Location Ack

14. Update Location Ack

8a. [S1 - AP] UE Context Re lease Command

8b. [S1 - AP] UE Context Release Complete

1. [GTP] Fwd Relocation Request (Dedicated MME)

3. RRC DL Info Transfer ([NAS] GUTI Realloc Request)

4. RRC UL Info Transfer ([NAS] GUTI Realloc Complete)

2. [S 1 - AP] MME Reloc Request ([NAS] GUTI Realloc Request)

9. [GTP] Modify Session Request

10. [GTP] Modify Sessio n Response

UE

eNodeB S - MME

T - MME (Dedicated MME)

SGW

HSS

0. Completion of Attach procedure

5 . [S 1 - AP] MME Reloc Re sponse ([NAS] GUTI Realloc Complete)

7 . [GTP] Fwd Relocation Complete Ack

Figure 5.2.1.1.1.2.5-1: MME triggered re-direction to dedicated MME after Attach

0.
This step shows completion of attach procedure as per TS 23.401 [4], clause 5.3.2.1. MME re-direction may immediately follow the Attach procedure or may happen at later period after attach. The re-direction decision may be taken during the Attach procedure by serving MME based on "UE Usage Type" received from HSS and the subsequent steps are executed after the completion of the Attach procedure. In some cases re-direction may be taken after attach for example O&M triggers serving MME to off-loading the UE in connected mode towards a dedicated Core Network (i.e. a dedicated MME that is more appropriate for the UE type).
1.
Source MME (S-MME) sends a Forward Relocation Request message to target MME (T-MME) over the S10 interface. The message indicates the reason of re-direction e.g. using new Indication Flags inside forward relocation message or by other means. UE's context stored in S-MME (including security keys) is transferred to T-MME with this message. S-MME also sends Global eNodeB ID and eNodeB S1AP ID to identify UE context in the eNodeB to T-MME.
2.
T-MME decides to accept the request and assigns a GUTI that will be used by UE after completion of the procedure. T-MME initiates the sending of NAS message towards the UE using a new [S1-AP] MME RELOCATION REQUEST message. T-MME also generate [NAS] GUTI REALLOCATION REQUEST message which is included in [S1-AP] MME RELOCATION REQUEST. T-MME ignores the transparent container sent by S-MME.

3.
Upon reception of the [S1-AP] MME RELOCATION REQUEST message the eNodeB retrieves the UE context and forwards the NAS message to UE.

4.
UE takes note of the newly assigned GUTI and responds with [NAS] GUTI REALLOCATION COMPLETE message.

5.
eNodeB receives the uplink NAS message and forwards it to T-MME using a new [S1-AP] MME RELOCATION RESPONSE message.

From this step onwards the eNodeB sends NAS messages coming from the UE to the dedicated MME via the newly established S1 connection.

In order to minimise the number of procedures rejected by the eNodeB, the S-MME pauses non-handover related S1-interface procedures while a handover to the dedicated MME is ongoing.
6.
Upon reception of the [NAS] GUTI REALLOCATION COMPLETE message the T-MME sends Forward Relocation Response to S-MME indicating that UE context has been successfully transferred to T-MME.

7.
S-MME sends Forwards Relocation Complete Ack to T-MME.

8.
S-MME initiates UE context release procedure towards e-NB. Note that steps 8a-8b for UE Context release may not be needed if it can be assumed that step 5 (MME Relocation Notify) effectively cancels the S1-MME association with the S-MME.

9-10.
T-MME creates association with the S-GW for this UE.

11-14.
T-MME informs the HSS that it will serve as the new contact point for this UE. S-MME may delete the UE context at this point.
5.2.1.1.2
UTRAN GPRS Attach and RAU
5.2.1.1.2.1
Scenario Description

For initial SGSN assignment during GPRS Attach the following scenarios are covered:

-
Iu GPRS Attach with IMSI.
-
Iu GPRS Attach and RAU with P-TMSI from old MME/SGSN supporting DECOR.
-
Iu GPRS Attach and RAU with P-TSMSI from old MME/SGSN not supporting or deploying DECOR (e.g. an inter PLMN change with GUTI).
5.2.1.1.2.2
Solutions
5.2.1.1.2.2.1
Solution 1: Redirection after Update Location Procedure

Impacts to this procedure are similar to the ones in the clause 5.2.1.1.1.2.1 and are not shown here. Here are some of the key differences from the E-UTRAN attach procedure:

-
Null-NRI instead of MMEGI is used.

-
GUTI is not provided by the SGSN to the RNC.
5.2.1.1.2.2.2
Solution 2: Re-routing before NAS security setup

Impacts to this procedure are similar to the ones in the clause 5.2.1.1.1.2.2.
The existing UTRAN Reroute Command used for non-supporting UEs in a MOCN configuration can be reused and extended with a "null-NRI" parameter pointing to a dedicated CN for performing DECOR re-routing at UTRAN GPRS Attach.
Editor's note:
Detailed differences from the E-UTRAN attach procedure are for further study.
5.2.1.1.2.2.3
Solution 3: "null-NRI"/"null-MMEGI"based redirection during Attach
The approach is comparable on a high level to that described under 5.2.1.1.1.2.3 "Solution 3: "null-NRI"/"null-MMEGI" based redirection during Attach". More specifically, it is following the null-NRI mechanism as described in TS 23.236 [7] for UTRAN access.
Redirection during Attach works as following. When the SGSN receives the Attach Request it determines the CN that shall serve the UE from subscription or other information, e.g. from the NRI of the old P-TMSI indicated in Attach Request or from UE context received from old CN node, if available. For each dedicated CN to which the SGSN shall be able to redirect there is one null-NRI configured in the SGSN. The SGSN returns to the UE a new P-TMSI with the null-NRI of the determined dedicated CN and a non-broadcast RAI in the accept message.

The subsequent Routing Area Update is triggered by setting the periodic routing area update timer to a low value in the Attach Accept message. The UE will shortly after send a Routing Area Update Request that the RAN node then routes to an SGSN from the determined dedicated CN due to the presence of the specific null-NRI. The new SGSN from the determined CN accepts the UE and services it. Each SGSN is configured with a unique non-broadcast RAI so that the new SGSN can resolve the old SGSN based on it.

If the SGSN handling the Attach receives subsequently a request to activate a PDN connection and this SGSN cannot activate a PDN connection from the determined dedicated CN the SGSN initiates Detach with "reattach requested", which causes another Attach Request that the RNC routes directly to the determined dedicated CN based on the Null-NRI.

Redirection during RAU works as redirect during Attach with following differences. After accepting the RAU Request with parameters as described above for the Attach the SGSN verifies whether the UE's PDN connections can be maintained. If not, the SGSN initiates Detach with "reattach requested", which causes another Attach Request that the RNC routes directly to the determined dedicated CN based on the Null-NRI.

If the PDN connection can be maintained, the RNC routes the UE's next RAU Request to an SGSN from the determined dedicated CN based on the Null-NRI. The new SGSN from the determined CN accepts the UE and services it.
5.2.1.1.3
GERAN GPRS Attach and RAU
5.2.1.1.3.1
Scenario Description

For initial SGSN assignment during GPRS Attach the following scenarios are covered:

-
Gb GPRS Attach with IMSI.
-
Gb GPRS Attach and RAU with P-TMSI from old MME/SGSN supporting DECOR.
-
Gb GPRS Attach and RAU with P-TSMITMSI from old MME/SGSN not supporting or deploying DECOR.
5.2.1.1.3.2
Solutions
5.2.1.1.3.2.1
Solution 1: Redirection after Update Location Procedure

Impacts to this procedure are similar to the ones in the clause 5.2.1.1.1.2.1.

5.2.1.1.3.2.2
Solution 2: Re-routing before NAS security setup

Impacts to this procedure are similar to the ones in the clause 5.2.1.1.1.2.2.
The existing UTRAN Reroute Command used for non-supporting UEs in a MOCN configuration can be reused and extended with a "null-NRI" parameter pointing to a dedicated CN for performing DECOR re-routing at UTRAN GPRS Attach.
Editor's note:
Detailed differences from the E-UTRAN attach procedure are for further study.
5.2.1.1.3.2.3
Solution 3: "null-NRI"/"null-MMEGI" based redirection during Attach
The solution is the same as under 5.2.1.1.2.2.3
Solution 3: "null-NRI"/"null-MMEGI" based redirection during Attach.
5.2.1.2
Assignment during Handover

5.2.1.2.1
Scenarios

The following scenarios should be supported:

-
Inter MME/SGSN handover where the source MME/SGSN does not support the DECOR feature and dedicated core networks is supported in the target TAI/RAI
5.2.1.2.2
Solutions

5.2.1.2.2.1
Solution 1 and Solution 2: Redirection after Update Location Procedure and Re-routing before NAS security setup

During handover, if the source MME/SGSN does not support the DECOR feature and hence does support selection of target MME/SGSN from the UE Usage type of the UE, the target MME/SGSN will obtain the subscription information of the UE during the location update procedure with the HSS. It is important for the handover to be successful and hence the target MME/SGSN should not reject the relocation request. The MME/SGSN then follows the procedure specified in clause 5.2.4.2.1, with the specific case that the UE is in ECM-CONNECTED state, i.e. steps 3 and 4.
5.2.1.2.2.2
Solution 3: "null-NRI"/"null-MMEGI" based redirection after handover
This procedure is for the case of a handover from a non-DECOR area of the network to the DECOR area. Such handovers use the default CN as the handover target.

The node from the default CN performs a complete unmodified handover until the TAU/RAU. The TAU/RAU that happens at the end of the handover is performed as described under "5.2.1.1.1.2.3 Solution 3: "null-NRI"/"null-MMEGI" based redirection during Attach and TAU". Within that procedure, if the PGW can be maintained, this causes the UE at the next idle period when it detects that it is not updated for the (non-broadcast) RA/TA to perform RAU/TAU with a node from the dedicated CN. If the PGW cannot be maintained, at the next RAU/TAU the UE is rejected with "re-attach required", which causes a reattach with the node from the dedicated CN.
5.2.1.3
Evaluation and Conclusion

5.2.1.3.1
Evaluation

Comparison of the solutions is given below. This clause also contains performance evaluation of the solution for HSS Initiated Dedicated CN Node Selection (clause 5.2.4).

Key Scenarios to compare performance of solutions:

The following two scenarios the main scenarios for which optimized signalling procedure for DECOR are needed:

S1.
Maintaining dedicated MME/SGSN allocation during idle-mode TAU/RAU when RAN NNSF cannot direct the TAU/RAU to dedicated CN Node: While it is strongly recommended for an operator deploying DECOR to update their NNSF procedure to enable idle-mode TAU/RAU to be directed to dedicated CN nodes, this may not always be possible due to operational limitations (e.g. different parts of network operated by independent organizations, pre-allocated MMEGI/NRIs). Hence, the TAU/RAU request may be send to default CN and re-routing needs to occur to the dedicated CN node.

S2.
HSS initiated dedicated CN node reselection with PGW change: This is the scenario where the operator "turn-on" the dedicated CN, adds a new CN, or "turns-off" a dedicated CN. While this is something that an operator does not perform very regularly, it is important that when an operator does enable this configuration, we do not have a signalling storm in the network.

In addition, the following scenario should also be considered but is not as frequent/important as the above two scenarios:

S3.
Initial MME/SGSN allocation during TAU/RAU where old node does not support DECOR: This is the case where DECOR is only deployed in part of the network and not the overall network and dedicated UEs moves between these two parts of the network.

S4.
Intra-Decor load (re-)balancing: This case happens when load (re-)balancing is needed among the MMEs/SGSNs within a pool of the dedicated core network.

Table 5.2.1.3.1-1: Comparison of Solutions

	Evaluation criteria
	Solution1: Redirection after Update Location Procedure
	Solution 2 : Re-routing before NAS security setup
	Solution 3: "null-NRI"/"null-MMEGI" based redirection
	Solution.4: MME Triggered Handover

	1. Nodes Impacted
	eNodeB/RNC, SGSN/MME
	eNodeB/RNC, SGSN/MME, HSS
	eNodeB/RNC, SGSN/MME
	eNodeB/RNC, SGSN/MME

	2. Impacts to RAN
	Adds a new reroute procedure to eNodeB to reroute message to new CN node.

RNC reroute procedure modified from TS 23.251 [8] clause 7.1.4.1 to include MMEGI/NRI and reroute to specific MME/SGSN pool

Also impact Gb procedure.
	Adds a new reroute procedure to eNodeB to reroute message to new CN node.

RNC reroute procedure modified from TS 23.251 [8] clause 7.1.4.1 to include MMEGI/NRI and reroute to specific MME/SGSN pool

Also impact Gb procedure.
	NNSF procedure needs to be modified to handle null-MMEGI/null-NRI (one for each pair of source and target CN pools).
	Adds a new CN triggered HO procedure to eNodeB/RNC.

Also impact Gb procedure.

	3. Impacts to CN Procedures
	Attach and TAU/RAU and handover procedures are extended to include redirect handling.

Rerouting procedure includes handling of GUTI by target CN node.

Context Response/Identification response to include UE Usage Type.
	Attach and TAU/RAU are impacted by providing additional redirect handling.

Authentication Request/Response procedure modified to process UE Usage Type.

Context Response/Identification response to include UE Usage Type.

	Attach and TAU are modified with the mechanism that result in an additional TAU.

The 2G and 3G procedures are already specified for intra pool load balancing.
	CN triggered HO procedure.

It cannot work for the combined attached UEs as dedicated MME will not update to MSC.

The dedicated MME does not know the NAS timer values (e.g. PTAU timer, PSM timer) allocated by the serving MME.

	4. Configuration Requirements for core network
	(No Impacts) DNS used for resolution of MMEGI for a given TAI and UE Usage type

DNS to be configured with every TAI+UE Usage type combination.
	(No Impacts) DNS used for resolution of MMEGI for a given TAI and UE Usage type

DNS to be configured with every TAI+UE Usage type combination.
	Configuration of null-MMEGI/null-NRI (one for each pair of source and target CN pools) in MME.

Every source pool to be configured with a null-MMEGI/null-NRI per target DECOR.
	(No Impacts) DNS used for selecting target dedicated CN node.

	5. Security impacts
	Verification of NAS message context/identification request by old MME/SGSN skipped for case of reroute-with-GUTI.

The replay protection should be enhanced as to the same TAU Request message needs to be integrity checked twice at the old MME for change non-DECOR to DECOR.
	The replay protection should be enhanced as to the same Attach/TAU Request message needs to be integrity checked twice at the old MME.
	(No impacts)
	The key derivation procedures of the eNodeB that work during HO are not performed

	Performance Comparisons for Key Scenarios

	S1. Idle-mode TAU/RAU when RAN NNSF cannot direct the TAU/RAU to dedicated CN Node and old CN supports Decor
	Context transfer followed by redirect to dedicated CN node.

First new node creates MM context for UE.

Less signalling than Solution 3 or 4.
	Context transfer followed by redirect to dedicated CN node.

Less resource allocation in first new node than other solutions.

Less signalling than Solution 3 or 4.
	Full TAU procedure completion, followed by an additional TAU with dedicated CN.

First new node creates MM+SM context for UE.

Twice the signalling (including radio) as compared to Solution 1 and 2, unless the UE is kept in default CN until next regular TAU. In that case the default CN needs to deploy the capacity for the dedicated CN UEs in the border TA/RA.
	Full TAU/RAU procedure. Setting up data radio bearers, then MME initiated handover to dedicated MME.

First new node creates MM+SM context for UE.

Requires additional radio signalling to setup DRBs. More signalling compared to Solution 1 and 2.

	S2. HSS Initiated Dedicated CN Node Reselection with PGW Change
	For idle-mode, Service Reject or TAU/RAU reject w "implicit detach". Reattach then redirected by old CN straight-away to dedicated CN Node.

For connected-mode, explicit detach with reattach. Reattach then redirected by old CN straight-away to dedicated CN Node

 Approximately same signalling as other solutions.

Two separate MM signalling procedures occur with the old node.
	Cancel location with explicit detach with reattach used. Reattach then redirected by old CN straight-away to dedicated CN Node.

Approximately same signalling as other solutions.

Two separate MM signalling procedures occur with the old node.

Potential impacts to the HSS to rate control cancel location messages.
	For idle-mode, SR+Null_MMEGI_GUTI reallocation, or full TAU/RAU. Followed by detach with reattach. Reattach routed to dedicated CN node by RAN.

For connected-mode, GUTI reallocation with explicit detach with reattach. Reattach routed to dedicated CN node by RAN.

Approximately same signalling as other solutions.
	For idle-mode, SR followed by HO to dedicated CN node. Or TAU/RAU with setting up data radio bearers and MME triggered HO to dedicated CN node. GUTI reallocation. Explicit detach with reattach. Reattach routed to dedicated CN node by RAN.

For connected-mode, MME init HO to dedicated CN node. GUTI reallocation. Followed by detach with reattach.

Approximately same signalling as other solutions.

Two interactions occur with the old node.

	S3. Initial assignment of MME/SGSN during TAU/RAU when old CN does not support DECOR
(attach from non-DECOR CN or IMSI is same, except for Solution 4 where DRBs are setup and no radio signalling needs to occur)

	Time of Attach/TAU/RAU will be higher (almost double of normal Attach/TAU/RAU).

First new node creates MM context for UE.

Approximately same signalling as Solution 3.
	Time of Attach/TAU /RAU will be higher (requires getting UE Usage Type from HSS or authentication)

Approximately same signalling as Solution 3.
	Needs additional TAU with dedicated core after initial TAU/RAU with default core is completed. Unless the next regular TAU is used to transfer the UE. In that case the default core needs to serve the dedicated core UEs in the border RA/TA.

First new node creates MM+SM context for UE.
Approximately same signalling as Solution 1 and 2.
	Needs additional HO after initial Attach/TAU/RAU with default core is completed. Followed by GUTI reallocation in target CN node.

Needs to implement eNodeB's MME load-balancing functionality to MME.

If idle-mode TAU/RAU, will need to setup DRBs.

First new node creates MM+SM context for UE.

Requires additional radio signalling to setup DRBs for idle-mode TAU/RAU. More signalling compared to Solution 1 and 2.

	S4. Intra-Decor load (re-)balancing
	When UE performs load balancing TAU, the TAU is sent to default CN node and after the subscription information is provided by HSS, re-directed to dedicated CN Node.

First new node creates MM context for UE.

Additional TAU needed as compared to Solution 3.

Two separate MM signalling procedures occur with the old node.
	When UE performs load balancing TAU, the TAU is sent to default CN node and after the subscription information is provided by HSS, re-directed to dedicated CN Node.

Additional TAU needed as compared to Solution 3.

Two separate MM signalling procedures occur with the old node.
	For 2G/3G already specified intra-pool load balancing is used.

For 4G the UE is provided with a GUTI that includes the Null-MMEGI from the current pool and a non-broadcast TAI. At next TAU the eNodeB's NNSF routes the UE to another MME from the same pool.

Less signalling than Solution 1 or 2 and doesn't involve default CN.

New load (re-)balancing procedure needed for 4G.
	Full TAU/RAU procedure. Setting up data radio bearers, then MME initiated handover to dedicated MME.

First new node creates MM+SM context for UE.

Requires additional radio signalling to setup DRBs. More signalling compared to Solution 1 and 2.

NOTE:
The above table does not capture NNSF configuration supported in RAN to maintain UE in dedicated CN network. This configuration is common to all solutions.

Based on the above table, Solution-1 is selected since it provides efficient procedure to redirect a UE to dedicated network.
5.2.1.3.2
Conclusion

"Solution 1: Redirection after Update Location Procedure" is selected for Assignment of dedicated MME/SGSN procedures and for HSS Initiated dedicated CN node reselection.

For intra-DECOR MME load re-balancing functionality that permits UEs that are registered on an MME within an MME dedicated pool to be moved to another MME within the same MME pool, enhancements may be provided during the normative stage, e.g. to avoid having the UE being redirected via the default core.
5.2.2
Maintaining Dedicated CN Nodes
5.2.2.1
CN node change by TAU/RAU
5.2.2.1.1
Scenario Description

The following scenarios are covered:

-
TAU/RAU with GUTI/P-TMSI from old MME/SGSN supporting DECOR.
5.2.2.1.2
Solutions
5.2.2.1.2.1
Solution 1 and 2: UE Usage Type provided in Context Transfer

The TAU/RAU procedures are modified as follows to ensure that the UE is served by the appropriate core network:

-
During the context transfer phase of the TAU/RAU with MME/SGSN change procedure, the old MME/SGSN provides the UE Usage Type information to the new MME in the context response message. If the new MME/SGSN determines that it does not serve the subscriber type of the UE, it re-directs or re-routes the UE to the target CN node type by reusing the appropriate steps in the procedures described in the E-UTRAN attach clause.

At inter-PLMN context transfer specific handling applies, which may involve selection of dedicated core network based on the visited network policy, roaming agreements and based on different subscription parameters including the HPLMN UE Usage Type.
The procedure of how the TAU/RAU procedure support maintaining dedicated CN nodes at TAU/RAU for Solution 1 and 2 are captured in clauses 5.2.1.1.1.2.1 and 5.2.1.1.1.2.2 respectively.

5.2.2.1.2.3
Solution 3: NRI and MMEC coordination

The solution assumes that NRIs (of 2G/3G) and MMECs (of 4G) are coordinated as introduced for network sharing in TS 23.251 [8]. Further is there some coordination described in TS 23.401 [4] for combined MME/SGSN or for avoiding frequent node changes when MME and SGSN are not combined. NRI/MMEC coordination achieves that UEs remain in the same dedicated CN during inter node and inter RAT mobility. It is accomplished by dividing NRI/MMEC code space into separate ranges per dedicated CN.
A high level flow showing CN node selection based on NRI/MMEC coordination is shown in the flow below.

[image: image11.emf]

 1. Routeing Area Update Request

 3. Routeing Area Update Accept

UE RAN CN node

 2. Routeing Area Update Request

Figure 5.2.2.1.2.3-1: CN node selection during TAU/RAU

1.
The MS sends a RAU or TAU Request to the RAN. In addition it indicates the NRI (2G/3G) or GUMMEI (4G) to the RAN. The NAS Node Selection Function (NNSF) of the RAN is configured to route the RAU/TAU Request according to the NRI/GUMMEI to the corresponding CN node.

The UE is kept in the same dedicated CN by having a separate NRI space per dedicated CN. So that even if the NRI presented by the UE is not configured specifically for a CN node in the NNSF of the RAN, the NNSF knows to what dedicated CN the NRI belongs and the NNSF selects a CN node from the same dedicated CN.

The same applies to GUMMEIs. The MMEC code space is split into ranges per dedicated CN. If the NNSF is not configured with a CN node for the presented GUMMEI it selects a CN node from the same dedicated CN according to the MMEC that is part of the GUMMEI.

2.
The RAN forwards the RAU/TAU Request to the CN node selected by the NNSF.

3.
The CN node accept the RAU/TAU Request and allocates MM parameters to the UE that uniquely identify the selected CN node during any subsequent access request.

5.2.2.1.2.4
Solution 4a: IDLE mode mobility with MME triggered S1 handover

After initial assignment of dedicated MME during Attach and TAU, it is assumed same MME is kept as long it serves the UE location. If UE leaves the service area of the MME or moves to/from 2G/3G , solutions such as NRI/MMEC coordination (see clause 5.2.2.1.2.3) can be used to achieve UEs remain served by same type of dedicated CN of different MME pool.

Editor's Note: Detailed description of possible solutions needs to be added in the future.

5.2.2.1.2.5
Solution 5: MMEGI and NRI coordination for CN Node change

During the initial E-UTRAN Attach procedure to a dedicated core network the UE is allocated a GUTI in the Attach Accept message where the MMEGI is associated with the dedicated core network.
Similarly, in GERAN/UTRAN, the UE is allocated a P-TMSI in the Attach Accept message where the NRI is associated with the dedicated core network.
This allows for the eNodeB in LTE and RNC in UTRAN to use these MMEGI and NRI values for keeping the UE on the same dedicated network, if available. The granularity of the configuration coordination can vary from between neighbour pools to the entire PLMN.
If the UE is routed to a MME/SGSN not belonging to the dedicated core network (e.g. due to lack of MMEGI or NRI coordination), re-routing/re-direction to a dedicated MME/SGSN is needed during the TAU/RAU procedure.

This solution for keeping the UEs on the selected dedicated network is applicable to all solutions for dedicated network selection in the Attach clause of this TR.

It does not consider coordination between MMEGI and NRI for TAU/RAU in intersystem change as TAU/RAU in intersystem change is a corner case where the benefits may not pay for the configuration efforts.

The figure bellow demonstrates the MMEGI/NRI coordination during TAU/RAU with MME change.

[image: image12.emf]

2) TAU/RAU Request

UE

eNodeB /

RNC

Dedicated

MME/SGSN

MME/

SGSN

3a) TAU/RAU Request

3b) TAU/RAU Request

Alt A

Alt B

1).Trigger to start

TAU/RAU procedure

4b) Optional TAU/RAU Re - Routing procedure

HSS

The UE is allocated with a G UTI/P - TMSI during the Attach procedure where the MMEGI/NRI corresponds to the selected Dedicated Core network

5) The selected MME/SGSN continues the TAU/RAU procedure a ccording to TS 23.401 [4] and TS 23.060 [5]

Figure 5.2.2.1.2.5-1: TAU/RAU procedure with UE Usage Type associated with MMEGI/NRI values
1-2.
TAU/RAU procedure is performed as specified in TS 23.401 [4] and TS 23.060 [5].

3a.
Alt. A: If dedicated core networks are supported and if the MMEGI (for E-UTRAN) or the NRI (for GERAN/UTRAN) from the UE is associated with an available dedicated Core Network, the eNodeB/RNC selects a dedicated MME/SGSN of that same Core Network and forwards the TAU/RAU Request message to it. The dedicated MME selection by eNodeB is based on a configuration coordination between the MMEGIs associated with that dedicated network and similarly the dedicated SGSN selection by RNC is based on a configuration coordination between the NRIs associated with that dedicated network. The granularity of the configuration coordination can vary from between neighbour pools to the entire PLMN.

3b.
Alt. B: Otherwise, the eNodeB/RNC selects an MME/SGSN as described in TS 23.401 [4] and TS 23.060 [5].

4b.
Alt. B: If dedicated core networks are supported and the new MME/SGSN does not serve UE Usage Type (e.g. intersystem change), the TAU/RAU is re-routed to a dedicated MME/SGSN of UE Usage Type, if available.

5.
The selected MME continues the TAU/RAU procedure as specified in TS 23.401 [4] and TS 23.060 [5].

5.2.2.1.3
Evaluations and Conclusions
In order to reduce signalling for redirecting UEs to dedicated CN nodes during idle-mode TAU/RAU, the RAN should support NNSF related configuration such that idle-mode TAU/RAU requests are routed to CN nodes of the network type to which the UE is already registered in.

Idle mode mobility is intra-pool or inter-pool. Inter-pool idle mode mobility is less frequent.

Intra-pool mobility:

Intra-pool idle mode mobility within the same RAT is not affected by DECOR and the UE is always routed to the same serving SGSN/MME. However during IRAT intra-pool idle mode mobility there is always the change between a serving MME and a serving SGSN. The only mechanism that can avoid that a redirect procedure may be needed during IRAT intra-pool idle mode mobility is described in TS 23.401 [4] as a configuration for combined SGSN/MME where it is not wanted that IRAT changes change the serving combined node:
"The RRC parameter "old GUMMEI" takes its value from the identifier that is signalled as the old GUTI according to the rules above. For a combined MME/SGSN the eNodeB is configured to route the MME‑code(s) of this combined node to the same combined node. This eNodeB is also configured to route MME‑code(s) of GUTIs that are generated by the UE's mapping of the P‑TMSIs allocated by the combined node. Such an eNodeB configuration may also be used for separate nodes to avoid changing nodes in the pool caused by inter RAT mobility."
A DECOR with combined SGSN/MME needs to deploy exactly the same mechanism to avoid changing the serving combined node within the pool with IRAT idle mode mobility event. The same approach is available for separate MME and SGSN.

Based on the above it is strongly recommended to coordinate MMECs and NRIs within each individual MME/SGSN pool area. This coordination means that a specific dedicated core uses the same value (range) of NRI and MMEC within each individual pool area.

Inter-pool mobility:

Inter-pool mobility may be intra-RAT or inter-RAT. For inter-RAT mobility to keep UE in dedicated network, eNodeB may have configuration organizing NRIs of neighbouring SGSN and the local MMEGIs into sets. Each set contains NRIs and MMEGIs that belong to the same core network. RNC similarly has configuration organizing MMECs/MMEGI of the neighbouring MME pool and the local NRIs into sets.

However, due to already existing allocation schemes of NRIs and MMECs to CN nodes in deployed networks, the operator may not be willing to re-organize the allocation to support the above configuration. If networks decide to not support this configuration, idle-mode IRAT mobility between pools may result UE's TAU/RAU being first send to wrong dedicated core network.

For intra-LTE inter-pool mobility to keep UE in dedicated network, eNodeBs may have configuration organizing MMEGIs of neighbouring and local MME pool into sets. Each set contains MMEGIs that belong to the same core network. For intra-2G/3G, RNC may have configuration organizing MMECs of neighbouring and local SGSNs into sets. Each set contains MMECs that belong to the same dedicated core network.

For PLMN wide inter-pool intra-RAT mobility the operator may divide up the entire MMEGI and NRI value space into different sets with each set corresponding to particular core network as specified in clause 5.2.2.1.2.5. All RAN nodes are configured with the same NNSF configuration. This requires coordination of MMEGI and NRI values over the entire PLMN.

Protocol Specific Conclusion:

In addition, solution in clause 5.2.2.1.2.1 is used for redirection when during idle-mode mobility, TAU/RAU is forwarded to CN node that does not serve the "UE Usage type" of the UE.
5.2.2.2
CN node change by handover

5.2.2.2.1
Scenario Description

The following scenario is covered:

-
Handover with from an old MME/SGSN supporting DECOR to a new MME/SGSN supporting DECOR.
5.2.2.2.2
Solutions
5.2.2.2.2.1
Target CN node Selection based on Configuration in source CN node

The handover procedure when source MME/SGSN is provided the target TAI/RAI for the UE and the TAI/RAI is not served by the source MME/SGSN, the source MME/SGSN selects target MME/SGSN from the same dedicated core network based on configuration in the MME/SGSN.

5.2.2.2.2.2
Target CN node Selection based on DNS Lookup

The handover procedure when source MME/SGSN is provided the target TAI/RAI for the UE and the TAI/RAI is not served by the source MME/SGSN, the source MME/SGSN selects target MME/SGSN based on DNS lookup that includes UE Usage Type value and the target TAI/RAI value.
Following functionalities are required to be supported:

-
The DNS should be configured to handle queries from non-DECOR supporting MME/SGSN, i.e. the non-DECOR DNS configuration should be continued to be supported.

-
The DECOR-supporting MME/SGSN should fallback to using the non-DECOR DNS queries in case it receives NULL response from the DNS when using DECOR specific DNS queries.

5.2.2.2.2.3
Solution 3: configuration based handover to same dedicated CN

During handover the dedicated CN is maintained by applying what TS 23.401 [4] described already under "SGSN selection function":
"When a MME/SGSN selects a target SGSN, the selection function performs a simple load balancing between the possible target SGSNs. In networks that deploy dedicated MMEs/SGSNs, e.g. for UEs configured for low access priority, the possible target SGSN selected by source MME/SGSN is typically restricted to SGSNs with the same dedication."
5.2.2.2.3
Evaluations and Conclusions
5.2.2.2.3.1
Evaluation

The DNS based solution is scalable whereas the configuration based solution is not.

The DNS based solution is also used for target CN node selection in non-DECOR networks.

5.2.2.2.3.2
Conclusion

Enhancements to the DNS procedure as proposed in the DNS based solution as specified in clause 5.2.2.2.2.2 is recommended.
5.2.3
Selection Function of dedicated SGW and PGW

5.2.3.1
Dedicated SGW Selection

5.2.3.1.1
Scenarios

In all solutions, the SGW may be reselected by the MME/SGSN of the selected dedicated network.
5.2.3.1.2
Solutions

The selection of the SGW by the dedicated MME/SGSN may be based on either:

-
configuration in the dedicated MME/SGSN or via
-
DNS

5.2.3.1.3
Evaluations and Conclusions

The evaluation and conclusions from the Dedicated PGW Selection clause also apply here.
5.2.3.2
Dedicated PGW Selection

5.2.3.2.1
Scenarios

A dedicated PGW shall be selected by a dedicated MME/SGSN. A common/default MME/SGSN may also need to select a PGW from a dedicated core-network or determine if the existing PGW is also able to serve a particular dedicated core-network.

5.2.3.2.2
Solutions

5.2.3.2.2.1
DNS Based PGW Selection

The DNS based solution should meet the following requirements:

-
Enable the MME/SGSN to DNS query for PGWs that serve a particular UE Usage Type and receive back the set of PGWs that serve this UE Usage Type.
-
Enable the MME/SGSN to determine from DNS the UE Usage Type a particular PGW is able to serve.
-
Some of the values of UE Usage type will be standardized, for example, "general MTC", "delay tolerant MTC", etc.
NOTE:
The details of the DNS based solution will be developed by Stage-3 CT WG4 group.

5.2.3.2.2.2
Configuration Based PGW Selection

In this solution both the dedicated and non-dedicated MME/SGSNs have configuration of mapping between dedicated PGWs and their corresponding UE Usage Types.

5.2.3.2.3
Evaluations and Conclusions

5.2.3.2.3.1
Evaluation

The DNS based solution is scalable whereas the configuration based solution is not.

5.2.3.2.3.2
Conclusion

Enhancements to the DNS procedure as proposed in the DNS based solution as specified in clause 5.2.3.2.1.1 is recommended.

If the operator's network is simple, e.g. only one dedicated core-network with very few dedicated PGWs, the operator may deploy a configuration based solution as specified in 5.2.3.2.1.2. However, this solution is not scalable and changes in IP addressing of PGWs will need to be reflected in configuration changes.
5.2.4
HSS-initiated Dedicated CN Node Reselection

5.2.4.1
Scenario Description

In this case, based on subscription parameter changes in the HSS, the CN nodes for the UE need to be changed.

The subscription changes may be applied to a large number of devices and the same considerations as in the case of MME rebalancing as in TS 23.401 [4] clause 4.3.7.3 should be considered. Gradual rather than sudden redirection of the UEs should be performed as a sudden redirection of large number of subscribers could overload the core network nodes (and possibly the RAN if paging is needed) in the redirected core-network pool. With minimal impact on network and the user's experience, the subscribers should be off-loaded within a reasonable amount of time.
The approach shall also enable transfer of large groups of subscribers to another CN when the operator of the serving network changes the configuration, which determines which dedicated CN serves which UE Usage Types.

5.2.4.2
Solutions
5.2.4.2.1
Solution 1: Combination of S1/Iu Release with Load balancing TAU/RAU and Detach with Reattach Required

The overall procedure is shown in the figure below.

[image: image13.emf]

UE

MME/ SGSN

HSS

1. Insert Subscriber Data

2 . Insert Subscriber Data Ack

3 . Determine if PGW needs to change

UE in ECM - CONNECTED

4a . PGW change reqd: Detach with re - attach required (TS 23.401, 5.3.8.3)

OR

4 b . No PGW change : S1 release with load balancing TAU (TS 23.401, 4.3.7 .3)

UE in ECM - IDLE

4 d . No PGW change : (i) Service Request followed with S1 release with load balancing TAU (TS 23.401, 4.3.7.3) or (ii) TAU with RAN - reroute to dedicated MM

4 c . PGW change reqd : (i) Page foll owed by Service reject ("Implicit Detach") or (ii) TAU with TAU reject (" I mplicit Detach")

OR

Figure 5.2.4.2.1-1: HSS Initiated CN Node Change

1.
The HSS sends an Insert Subscriber Data Request (IMSI, Subscription Data) message to the MME. The Subscription Data includes UE Usage Type information.

2.
The MME updates the stored Subscription Data and acknowledges the Insert Subscriber Data Request message by returning an Insert Subscriber Data Answer (IMSI) message to the HSS.

3.
The MME determines that UE Usage Type has changed for the UE. The MME determines if PGW needs to change.

Steps 4a or 4b are executed if the UE is in ECM-CONNECTED mode.
4a.
If the PGW needs to be relocated, the MME performs detach with re-attach required for the UE. When the UE performs re-attach the procedure for Soluiton1 in assignment of MME/SGSN during Attach is performed.
4b.
If the PGW does not need to be relocated, the MME performs the S1 Release with Load balancing TAU required procedure. To redirect ECM-CONNECTED mode UEs, the MME initiates the S1 Release procedure with release cause "load balancing TAU required" (TS 23.401 [4] clause 5.3.5). The S1 and RRC connections are released and the UE initiates a TAU but provides neither the S-TMSI nor the GUMMEI to eNodeB in the RRC establishment. When the UE performs TAU, the procedure for Solution1 in assignment of MME/SGSN during TAU/RAU is performed.
NOTE:
The MME should not release all S1 connections which are selected to be released immediately when redirection is initiated. The MME may wait until the S1 Release is performed due to inactivity. When all the UEs are to be redirected completely the MME can enforce an S1 Release for all remaining UEs that were not offloaded by normal TAU procedures or by S1 releases caused by inactivity.

Steps 4c or 4c are executed if the UE is in ECM-IDLE mode.
4c.
If the PGW needs to be changed, either (i) the MME will page the UE and when the UE performs a Service Request procedure, the MME sends a Service Reject with EMM cause "Implicitly Detached" as specified in TS 24.301 [9], or (ii) the UE performs TAU and the MME will reject TAU with EMM Cause "Implicitly Detached". In both cases, when the UE reattaches, the UE gets redirected to the appropriate core network.
4d.
If the PGW does not need to be changed, the MME waits for the UE to perform (i) Service Request procedure. At the end of the procedure the MME initiates the S1 Release procedure with release cause "load balancing TAU required" as in Step 4b or (ii) normal or periodic TAU/RAU the procedure for Solution 1 in assignment of MME/SGSN in TAU/RAU is used to redirect the UE to the appropriate CN node. For Solution 1, in case of the periodic TAU, the MME/SGSN performs a RAN-reroute of the TAU/RAU request message right after the TAU Request message arrives at the MME. For Solution 1, in case of normal TAU to new MME/SGSN, the RAN-reroute occurs after the subscription is obtained from the HSS.

To redirect UEs in ECM-IDLE state without waiting for the UE to perform a TAU or send a Service Request and become ECM‑CONNECTED, the MME first pages the UE to bring it to ECM-CONNECTED state. Then follow the solutions provided for the connected mode.
Similar procedures apply for the case of UTRAN and GERAN.
5.2.4.2.2
Solution 2: Using Cancel Location with Reattach for HSS-initiated Dedicated CN Node Reselection

Given that changing the UE Usage Type in the HSS subscription information should be a rare event, it is considered acceptable to do a reattach in such rare occasions. This allows existing procedures to be used. There are no impacts on any interfaces.

[image: image14.emf]

HSS MME/SGSN UE

1. Cancel Location Request

2. Cancel Location Answer

3. Detach with re - attach required

4 . Re - A ttach to correct Dedicated CN (i.e. using new UE Usage Type in up dated HSS information)

Figure 5.2.4.2.2-1: HSS Initiated CN Node Change based on CLR/CLA

1.
When a UE Usage Type parameter in a HSS record is changed the HSS sends a Cancel Location Request (Cancellation Type = Subscription Withdrawal, CLR-flag = Reattach-Required) message to the MME/SGSN. The HSS applies a logic using local or external configuration to verify if the changed UE Usage Type would trigger a change of dedicated core network in the MME/SGSN or not. If not, the HSS omits sending the Cancel Location Request above. The HSS may apply an upper limit for the frequency of the number of sent Cancel Location Request messages due to UE Usage Type changes in the HSS, to avoid overload of the network.

2.
The dedicated MME/SGSN acknowledges the CLR by sending a Cancel Location Answer message to the HSS.

3.
When the UE is in ECM-IDLE mode and unreachable e.g. due to PSM, etc, the MME/SGSN makes a network initiated Detach of the UE triggered by the DCN reattach pending flag (which is also cleared in the MM Context). The re-attach required flag in the Detach message is set, to trigger the UE to re-attach to the network. The MME/SGSN may apply an upper limit for the frequency of the number of sent Detach messages triggered by DCN reattach pending flags, to avoid overload of the network.

4.
The UE makes a new attach to the network according to the procedure described in clause 5.2.1.1.1.2.2 "Re-routing before NAS security" or in clause 5.2.1.1.1.2.1 "Redirection after Update Location Procedure" and gets steered to the correct Dedicated CN based on the updated UE Usage Type in the HSS subscription information.

5.2.4.2.3
Solution 3: GUTI reallocation before TAU or Re-Attach

The overall approach transfers UEs from one CN to another, when needed due to a change of the subscription parameter that determines the association with a specific CN or by changing the configuration of the serving network on which specific CN serves certain UE Usage Types. The approach provides different options for transferring UEs of different NAS connection states. Especially when larger groups of UEs need to change the CN, it may be preferable to wait for the UEs to become active before executing the transfer of the UEs to another CN. In such cases the MME may wait for a Service Request or a TAU Request from the UE whose CN should be changed. For the UEs that become seldom active, the MME may use paging to bring them to connected state. The approach with all its options is described in the figure below.

[image: image15.emf]

UE MME HSS

3. MME pages the UE

5a. MME reallocates GUTI with Null - MMEGI of determined CN or

6. When PGW changes: MME detaches UE with “re - attach required”

7. MME release S1/RRC connection

8. UE initiates Attach or TAU, which the RAN routes to the determined CN deactivates PDN connection

4. UE initiates NAS connection with Service or TAU Request

5b. Accept TAU with GUTI containing Null - MMEGI of determined CN

1. Insert Subscriber Data

2. Insert Subscriber Data Ack

Figure 5.2.4.2.3-1: HSS Initiated CN Node Change

1.
In case the procedure is used to transfer the UE to another dedicated CN due change of subscriber data, the HSS sends an Insert Subscriber Data Request (IMSI, Subscription Data) message to the MME. The Subscriber Data indicate a need for changing the CN.

2.
The MME updates its stored Subscriber Data and acknowledges the Insert Subscriber Data Request message by returning an Insert Subscriber Data Ack message.

3.
If the MME decides to transfer the UE immediately to another CN, the MME pages the UE if it is in idle mode. Alternatively the MME waits until the UE becomes active.

4.
Either triggered by the paging or by uplink data the UE initiates NAS connection establishment by sending a Service Request. Alternatively the UE initiates connection establishment by sending a TAU Request.

5a.
This step applies when a NAS connection already exists at the point in time when the MME receives new Subscription Data for the UE or when a NAS connection is established with the Service Request procedure. The MME determines the new CN and reallocates the GUTI with a new GUTI that contains the null-MMEGI of the new CN and its own MMEC. The MME also allocates a non-broadcast TAI to the UE.

5b.
This step applies when the NAS connection is established with a TAU Request. The MME determines the new CN and returns a TAU Accept with a new GUTI containing the null-MMEGI of the new CN and its own MMEC and a non-broadcast TAI.

6.
If the PGW needs to be changed, i.e. when the PDN connection cannot be maintained under the new dedicated CN, the MME performs network initiated detach procedure with "re-attach required".

7.
The MME requests release of the S1/RRC connection.

8.
The next Attach Request (happens after UE got detached) or next TAU Request (all other cases as above) the eNodeB routes the request to an MME of the new CN due to the null-MMEGI. The new MME performs Attach/TAU procedure without any redirection needs.

5.2.4.2.4
Solution 4: MME triggered S1 handover

1.
The HSS sends an Insert Subscriber Data Request (IMSI, Subscription Data) message to the MME. The Subscription Data includes UE Usage Type information.

2.
The MME updates the stored Subscription Data and acknowledges the Insert Subscriber Data Request message by returning an Insert Subscriber Data Answer (IMSI) message to the HSS.

3.
The MME determines that UE Usage Type has changed for the UE.

4a.
If the UE is in ECM-CONNECTED mode the MME triggers handover that is performed as described in figure 5.2.1.1.1.2.4-1. If the PGW needs to be changed the new dedicated MME initiates Detach with "re-attach requested" after the handover procedure completes.

4b.
If the UE is in ECM-IDLE, the MME can either (i) first page the UE to bring it to ECM-CONNECTED state or (ii) wait for the UE to perform periodic/normal TAU/ Service Request procedure and then trigger handover as in 4a.

5.2.4.3
Evaluations and Conclusions
Please refer to clause 5.2.1.3.
5.3
CS Domain Specific Functions

Editor's note:
This clause contains the specific function of CS domain.

5.3.1
Assignment of dedicated MSC

5.3.1.1
Assignment during Attach

5.3.1.1.1
E-UTRAN Attach
5.3.1.1.1.1
Scenario Description

Editor's note:
Should cover the following scenarios: (i) Attach with IMSI/GUTI.

5.3.1.1.1.2
Solutions
5.3.1.1.1.3
Evaluations and Conclusions
5.3.1.1.2
UTRAN Attach
5.3.1.1.2.1
Scenario Description

Editor's note:
Should cover the following scenarios: (i) Iu GPRS/IMSI Attach (NMO-I), (ii) Iu IMSI Attach (NMO-II).

5.3.1.1.2.2
Solutions
5.3.1.1.2.3
Evaluations and Conclusions
5.3.1.1.3
GERAN Attach
5.3.1.1.3.1
Scenario Description

Editor's note:
Should cover the following scenarios: (i) Gb GPRS/IMSI Attach (NMO-I), (ii) Gb IMSI Attach (NMO-II).

5.3.1.1.3.2
Solutions
5.3.1.1.3.3
Evaluations and Conclusions
5.3.2
Maintaining Dedicated CN Nodes

5.3.2.1
CN node change by Combined TAU/LAU/Combined RAU/LAU/LAU only
5.3.2.1.1
Scenario Description

Editor's note: Should cover the following scenarios: (i) Combined TAU/LAU, (ii) Combined RAU/LAU (NMO-I), (iii) LAU only (NMO-II).

5.3.2.1.2
Solutions
5.3.2.1.3
Evaluations and Conclusions
5.3.2.2
CN node change by handover

5.3.2.2.1
Scenario Description

Editor's note:
Should cover the following scenarios: handover with from an old MSC supporting DECOR to a new MSC supporting DECOR.

5.3.2.2.2
Solutions
5.3.2.2.3
Evaluations and Conclusions
5.3.3
HSS-initiated Dedicated CN Node Reselection

5.3.3.1
Scenario Description

In this case, based on subscription parameter changes in the HSS, the MSC for the UE needs to be changed.

5.3.3.2
Solutions
5.3.3.3
Evaluations and Conclusions
5.4
Other procedures
Editor's note:
Should consider additional scenarios if generated during the study.

6
Conclusions

The selected solution for supporting dedicated core networks feature is the following:

-
For initial assignment of dedicated MME/SGSN nodes, Solution-1 of clauses 5.2.1.1.1.2.1 and 5.2.1.1.2.2.1 as captured in the conclusion clause 5.2.1.3.1

-
For maintaining UEs in dedicated core networks for idle-mode TAU/RAU, solution as specified in clause 5.2.2.1.3.

-
For maintaining UEs in dedicated core networks during handover, DNS based solution as specified in clause 5.2.2.2.2.2.

-
For selection of SGW and PGW, DNS based solution as specified in clause 5.2.3.2.2.1.

NOTE:
The details of the DNS based solution will be developed by Stage-3 CT W4 group.

For the CS domain, the solution similar to the selected solution for PS domain will be captured directly in normative specifications.

Overview of the feature for supporting dedicated core-networks will be captured in TS 23.401 [4] for E-UTRAN and TS 23.060 [5] for UTRAN with the details captured in TS 23.236 [7].
Annex A:
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Cat
	Subject/Comment
	Old
	New

	2014-12
	SP#66
	SP-140696
	-
	-
	-
	MCC Editorial update for presentation to TSG SA for approval
	0.4.0
	1.0.0

	2014-12
	SP#66
	-
	-
	-
	-
	MCC Update to version 13.0.0 after TSG SA approval
	1.0.0
	13.0.0

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

_1479020311.doc

8. Authentication Info Answer (UE Usage Type)

[no security vectors returned if the CN types in 7 & 8 differs]

Step 11 is equal to step 2 in the Attach/TAU procedure flow in 3GPP TS 23.401.

From this point the attach/TAU procedure executes normally

11. Initial UE (Attach Request)

10. Re-route NAS Request (Attach/TAU message, MMEGI)

9. Evaluate target Overlay EPC

HSS

7. Authentication Info Request (UE Usage Type)

6. Identity Response

5. Identity Request

UE

eNodeB

2. Initial UE (Attach/TAU Request)

4. Identification/Context Response (UE Usage Type)

New MME

MME/SGSN

Old

first MME

1. Attach/TAU Request

3. Identification/Context Request

_1479023639.doc

7. [GTP] Fwd Relocation Complete Ack

5. [S1-AP] MME Reloc Response ([NAS] GUTI Realloc Complete)

0. Completion of Attach procedure

HSS

SGW

T-MME

(Dedicated MME)

S-MME

eNodeB

UE

10. [GTP] Modify Session Response

9. [GTP] Modify Session Request

2. [S1-AP] MME Reloc Request ([NAS] GUTI Realloc Request)

4. RRC UL Info Transfer

 ([NAS] GUTI Realloc

 Complete)

3. RRC DL Info Transfer

([NAS] GUTI Realloc Request)

1. [GTP] Fwd Relocation Request (Dedicated MME)

8b. [S1-AP] UE Context Release Complete

8a. [S1-AP] UE Context Release Command

14. Update Location Ack

13. Cancel Location Ack

12. Cancel Location

11. Update Location

6. [GTP] Fwd Relocation Response

_1479024443.doc

5) The selected MME/SGSN continues the TAU/RAU procedure according to TS 23.401 [4] and TS 23.060 [5]

The UE is allocated with a GUTI/P-TMSI during the Attach procedure where

the MMEGI/NRI corresponds to the selected Dedicated Core network

HSS

4b) Optional TAU/RAU Re-Routing procedure

TAU/RAU procedure

1).Trigger to start

Alt B

Alt A

3b) TAU/RAU Request

3a) TAU/RAU Request

SGSN

MME/

MME/SGSN

Dedicated

RNC

/

eNodeB

UE

2) TAU/RAU Request

_1479026562.doc

2. Cancel Location Answer

1. Cancel Location Request

4. Re-Attach to correct Dedicated CN (i.e. using new UE Usage Type in updated HSS information)

3. Detach with re-attach required

UE

MME/SGSN

HSS

_1479026667.doc

Ack

2. Insert Subscriber Data

Insert Subscriber Data

1.

5b. Accept TAU with GUTI containing

Null-MMEGI of determined CN

4. UE initiates NAS connection with

Service or TAU Request

8. UE initiates Attach or TAU, which the

 RAN routes to the determined CN

deactivates PDN connection

7. MME release S1/RRC connection

6. When PGW changes: MME

detaches UE with “re-attach required”

5a. MME reallocates GUTI with

Null-MMEGI of determined CN

or

3. MME pages the UE

HSS

MME

UE

_1479024688.doc

OR

4c. PGW change reqd: (i) Page followed by Service reject ("Implicit Detach") or (ii) TAU with TAU reject ("Implicit Detach")

4d. No PGW change: (i) Service Request followed with S1 release with load balancing TAU (TS 23.401, 4.3.7.3) or (ii) TAU with RAN-reroute to dedicated MM

UE in ECM-IDLE

4b. No PGW change: S1 release with load balancing TAU (TS 23.401, 4.3.7.3)

OR

4a. PGW change reqd: Detach with re-attach required (TS 23.401, 5.3.8.3)

UE in ECM-CONNECTED

3. Determine if PGW needs to change

2. Insert Subscriber Data Ack

1. Insert Subscriber Data

HSS

MME/

SGSN

UE

_1479024044.doc

 2. Routeing Area Update Request

CN node

RAN

UE

 3. Routeing Area Update Accept

 1. Routeing Area Update Request

_1479020882.doc
[image: image1.bmp][image: image2.bmp]

MMEGI_C2

transfer to CN#2: 0_MMEGI_C2_CN2

transfer to CN#3: 0_MMEGI_C2_CN3

MMEC=1

CN#1: Common

MMEC=3

MMEC=2

MMEGI_C1

transfer to CN#2: 0_MMEGI_C1_CN2

transfer to CN#3: 0_MMEGI_C1_CN3

MMEC=1

CN#1: Common

MMEGI_MTC1

transfer to CN#1: 0_MMEGI_MTC1_CN1

transfer to CN#3: 0_MMEGI_MTC1_CN3

transfer to CN#1: 0_MMEGI_MC1_CN1

transfer to CN#2: 0_MMEGI_MC1_CN2

MMEGI_MC1

MMEC=11

CN#2: MTC

MMEC=12

CN#3: Mission Critical

MMEC=21

_1479022204.doc

(cause = HO triggered by CN)

(cause = HO triggered by CN)

9x. Handover Notify

9x. Handover Command

packet data

packet data

packet data

14b. Deactivate EPS Bearer Context Accept or Detach Accept

14a. Deactivate Bearer Request or Detach Request

12b. Modify Bearer Response

12a. Modify Bearer Request

1b. Attach Complete/TAU Complete

7b. GUTI Reallocation Complete

7a. GUTI Reallocation Command

13b. UE Context Release Complete

13a. UE Context Release Command

10. Update Location Request/Ack

9. Handover command

8. Forward Relocation Response

6. Handover Request Acknowledge

5. Handover Request

(cause = HO triggered by CN, eNodeB S1 AP ID)

4. Forward Relocation Request

(cause = HO triggered by CN)

3. Handover Required

(This is a new S1 procedure)

2. Handover trigger

1a. Attach procedure or TAU procedure as specified in TS 23.401

HSS

P-GW

S-GW

Dedicated

MME

Serving

MME

eNodeB

UE

11. Cancel Location, Cancel Location Ack

eNodeB acting as source

eNodeB acting as target

Colour code for HO messages:

9x. Forward relocation Complete Acknowledge

9x. Forward relocation Complete Notification

_1479020511.doc

second MME

16. Completing the procedure

12. Detach Accept

12. Detach Request

13. Release S1/RRC

15. Attach/TAU Request

14. Attach/TAU Request

11. Attach/TAU Complete

9. Create/Update Session Response

9. Create/Update Session Request

7. Cancel Location Ack

8. Update Location Ack

7. Cancel Location

6. Update Location Request

9. Create/Update Session Request

9. Create/Update Session Response

10. Attach/TAU Accept

5. Authentication / Security

4. Identity Response

4. Identity Request

UE

eNodeB

Request

2. Attach/TAU

PDN GW

3. Identification/Context Response

HSS

PCRF

Serving GW

MME/SGSN

Old

first MME

1. Attach/TAU Request

3. Identification/Context Request

_1479019904.doc
[image: image1.bmp]

4c.Attach/TAU procedure from TS 23.401

5. Other Steps from Attach/TAU procedure until Update Location Request as per TS 23.401

Dedicated

MME

4b. Attach/TAU Request message

4a. Reroute Command (Attach Request message, MMEGI, GUMMEI)

13. Identification/Context Response, UE Usage Type

12. Identification/Context Request, GUTI

14. Attach procedure is continues from Step 4 between UE and the dedicated network as per TS 23.401

Dedicated

MME

11. Attach/TAU Request message, GUTI

10. Reroute Command (Attach/TAU Request message, MMEGI, GUTI, GUMMEI)

8. Cancel Location Ack

9. Update Location Ack (UE Usage Type)

7. Cancel Location

6. Update Location Request

UE

eNodeB

2. Attach/TAU Request

PDN GW

3. Identification/Context Response (UE Usage Type)

HSS

PCRF

Serving GW

MME/SGSN

Old

new MME

1. Attach/TAU Request

3. Identification/Context Request

_1479020122.doc
[image: image1.png]1. AIR/AIA:
New Parameter

CNtype in AIR
S/PGW and new paramet£

CNtype in AIA

Overlay
S/PGW

2. Reroute Command Oﬁv‘erlay
NNSF redirect info ME

eNB

No NAS security is established
0. Attach Request between first MME and the UE.
The Overlay MME can
communicate with the UE and

proceeds as a normal attach.

_1479019723.doc

2. Initial UE Message (NAS Msg, GUTI)

1. Reroute NAS Message Request

(NAS Msg, MMEGI/Null-NRI, GUTI, GUMMEI)

New MME/SGSN

Old MME/SGSN

eNB/RNC

