3GPP TSG SA WG2 Architecture S2-071050
12-15 February 2007

St. Louis, USA
Source:
Qualcomm Europe
Title:
P-CR to TS 23.401 reference model, network elements

and reference points based on S2-071024
Document for:
P-CR
Agenda Item:
8.1
Work Item / Release:
SAE / Rel-8

1. Introduction

This contribution presents a P-CR to TS 23.401 in line with the contents of the approved SAE architecture S2-071024
2. Proposal

It is proposed to update the TS 23.401 as illustrated in Annex A of this contribution.

Annex A: Proposed Changes

*********************start of proposed changes********************

4
Architecture Model and Concepts
4.1 General Concepts

<This section explains high-level architecture of SAE/LTE. E.g. it would indicate that the architecture supports S1 flex. >

4.2 Architecture Reference Model

4.2.1 Non-Roaming Architecture

[image: image2.emf]

SGi

S4

S3

S1 - MME

PCRF

S7

S6a

HSS

Operator ’ s IP Services

(e.g. IMS, PSS etc.)

Rx+

S10

UE

GERAN

UTRAN

SGSN

“ LTE - Uu ”

EUTRAN

MME

S11

S5

Serving SAE Gateway

PDN SAE G ateway

S1 - U

Figure 4.2.1-1. Non-Roaming Architecture for 3GPP Accesses within SAE.

[image: image3.emf]

SGi

S4

S3

S1 - MME

PCRF

S7

S6a

HSS

Operator ’ s IP Services

(e.g. IMS, PSS etc.)

Rx+

UE

UTRAN

SGSN

“ LTE - Uu ”

EUTRAN

MME

S11

S1 - U

Serving SAE Gateway

PDN SAE Gateway

S10

Figure 4.2.1-2. Non-Roaming Architecture for 3GPP Accesses within SAE. Single SAE GW configuration option.
Note: Also in this configuration option, S5 can be used between non collocated Serving SAE Gateway and PDN SAE Gateway
Note: Additional interfaces for 2G/3G access are shown in TS 23.060.
4.2.2 Roaming Architecture

4.2.3
[image: image4.emf]

S6a

HSS

S8a

S3

S1 - MME

S10

GERAN

UTRAN

SGSN

MME

S11

Serving SAE G ateway

UE

“ LTE - Uu ”

EUTRAN

S4

HPLMN

VPLMN

PCRF

S7

Rx+

SGi

• Operator’s IP Services (e.g. IMS, PSS etc.)

PDN SAE G ateway

Figure 4.2.2-1. Roaming Architecture for 3GPP Accesses, Home Routed traffic.

Editor’s Note: Impact from Direct Tunnel architecture need to be included in the architecture diagrams.

Note: Additional interfaces/reference points for 2G/3G accesses are as documented in TS 23.060.

Editor’s Note: the Roaming architecture for the Visited Services scenario and bearer traffic local breakout for the Home Services scenario needs to be included in this specification.

Editor’s Note: Following open issues exist for the above architecture diagram:

The roaming architecture for PCC is not included; as such the existence of S9 reference point between PCRF in the HPLMN and PCRF in the VPLMN is FFS.
4.3 High Level Functions

<This section explains the high level functions (eg charging, encryption) used in SAE>

4.4 Network Elements

4.4.1 EUTRAN
EUTRAN is described in more detail in TS 36.300.

EUTRAN functions include:

· Header compression and user plane ciphering

4.4.2 MME

MME functions include:

· NAS signaling

· NAS signaling security

· Inter CN node signaling for mobility between 3GPP access networks (terminating S3)

· Idle mode UE Tracking and Reachability

· Roaming (S6a towards home HSS)

· Authentication

Note: The Serving SAE GW and the MME may be implemented in one physical node or separated physical nodes.
4.4.3 SAE GW
4.4.3.1 General

Two logical SAE GWs exist:
· Serving SAE GW

· PDN SAE GW
Functional split of PDN SAE GW and serving SAE GW shall be the same regardless of the use of IETF or GTP based protocols between them.
Note: The PDN SAE GW and the Serving SAE GW may be implemented in one physical node or separated physical nodes.

4.4.3.2 Serving SAE GW

The serving SAE GW is the SAE gateway which terminates the interface towards EUTRAN.

For each UE associated with the SAE system, at a given point of time, there is a single Serving SAE GW.

Serving SAE GW functions include:

· the local Mobility Anchor point for inter-eNodeB handover

· Mobility anchoring for inter-3GPP mobility (terminating S4 and relaying the traffic between 2G/3G system and PDN SAE GW)

· Lawful Interception
4.4.3.3 PDN SAE GW

The PDN SAE GW is the SAE gateway which terminates the SGi interface towards the PDN.

If a UE is accessing multiple PDNs, there may be more than one PDN SAE GW for that UE.

PDN SAE GW functions include:

· Policy Enforcement

· Per-user based packet filtering (by e.g. deep packet inspection)

· Charging Support

· Lawful Interception

4.5 Reference Points

Editor’s Note: Once the architecture diagrams are stable in this specification and in TS 23.402, the reference point names need to be updated to remove either the letters or only keep a number series, e.g. S6a replaced with Sn where there is only either a digit or a letter.
S1-MME: Reference point for the control plane protocol between EUTRAN and MME
S1-U: Reference point between EUTRAN and Serving SAE GW for the per SAE bearer user plane tunneling + inter eNodeB path switching during handover.
S3:
It enables user and bearer information exchange for inter 3GPP access system mobility in idle and/or active state. It is based on Gn reference point as defined between SGSNs.

User data forwarding for inter 3GPP access system mobility in active state (FFS).
S4:
It provides the user plane with related control and mobility support between GPRS Core and the 3GPP Anchor function of Serving SAE GW and is based on Gn reference point as defined between SGSN and GGSN.

S5:
It provides user plane tunneling and tunnel management between Serving SAE GW and PDN SAE GW. It is used for Serving SAE GW relocation due to UE mobility and in case the Serving SAE GW needs to connect to a non collocated PDN SAE GW for the required PDN connectivity.

S6a:
It enables transfer of subscription and authentication data for authenticating/authorizing user access to the evolved system (AAA interface) between MME and HSS.

S7:
It provides transfer of (QoS) policy and charging rules from PCRF to Policy and Charging Enforcement Function (PCEF) in the PDN SAE Gateway. The interface is based on the Gx interface.

S8a:
Inter-PLMN reference point providing user and control plane between the Serving SAE Gateway in the VPLMN and the PDN SAE Gateway in the HPLMN. It is based on Gp reference point as defined between SGSN and GGSN. S8a is the inter PLMN variant of S5.

S10:
Reference point between MMEs in case of MME relocation and MME to MME information transfer.

S11:
Reference point between MME and Serving SAE GW

SGi:
It is the reference point between the SAE Gateway and the packet data network. Packet data network may be an operator external public or private packet data network or an intra operator packet data network, e.g. for provision of IMS services. This reference point corresponds to Gi for 3GPP accesses.

Rx+
The Rx reference point resides between the AF and the PCRF in the TS 23.203. It is FFS if there will be any significant functional modifications to current Rx reference point to warrant defining it to be Rx+.

Protocol assumption:
-
The S1-U is based on GTP-U protocol.

-
The S3 is based on GTP protocol.

-
The S4 is based on GTP protocol.

-
The S5 is based on GTP protocol. IETF variant of S5 is described in TS 23.402.

-
The S8a is based on GTP protocol. IETF variant of S8a (S8b) is described in TS 23.402.
Note that redundancy support on reference points S5 and S8a should be taken into account.

*********************end of proposed changes********************

S5 interfaces

_1233033158.doc

S1-U

PDN

SAE� Ggateway

Serving

SAE �gatewayGateway

S5

S11

MME

EUTRAN

”

Uu

-

LTE

“

SGSN

UTRAN

GERAN

UE

S10

Rx+

(e.g. IMS, PSS etc.)

s IP Services

’

Operator

HSS

S6a

S7

PCRF

S1-MME

S3

S4

SGi

_1233033266.doc

S10

PDN

SAE

Gateway

Serving

SAE

Gateway

S1-U

S11

MME

EUTRAN

”

Uu

-

LTE

“

SGSN

UTRAN

UE

S4

S3

Rx+

(e.g. IMS, PSS etc.)

s IP Services

’

Operator

HSS

S6a

S7

PCRF

S1-MME

SGi

_1230459761.ppt

SGi

S4

S3

S1_UPE

S1_MME

S7

S6a

Operator’s IP Services

(e.g. IMS, PSS etc.)

Rx+

S10

S5

“LTE-Uu”

LTE RAN

SAE

Gateway

PCRF

HSS

MME/

UPE

UE

GERAN

UTRAN

SGSN

_1233032954.doc

PDN�SAE Ggateway

Operator’s IP Services �(e.g. IMS, PSS etc.)

SGi

Rx+

S7

PCRF

VPLMN

HPLMN

S4

EUTRAN

”

Uu

-

LTE

“

UE

Serving�SAE �Ggateway

S11

MME

SGSN

UTRAN

GERAN

S10

S1-MME

S3

S8a

HSS

S6a

_1230459760.ppt

HPLMN

VPLMN

S8a

S4

S3

S1_UPE

S1_MME

S10

“LTE-Uu”

SGi

S7

Operator’s IP Services

(e.g. IMS, PSS etc.)

Rx+

S6a

S5

LTE RAN

HSS

vSAE

Gateway

MME/

UPE

UE

GERAN

UTRAN

SGSN

hSAE

Gateway

PCRF

