

SA WG2 Temporary Document
Page 2

[bookmark: OLE_LINK4][bookmark: OLE_LINK3]SA WG2 Meeting #117	S2-166110
17 – 21 October 2016, Kaohsiung	(merger of S2-165655, S2-165507, S2-165751)
Source:	Huawei, HiSilicon, China Mobile, CATR, KDDI, ETRI, KPN, LG Electronics
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Title:	Updates of per node-level tunnel model and interim agreement
Document for:	Approval
Agenda Item:	6.10.4
Work Item / Release:	FS_NextGen/R-14
Abstract of the contribution: We propose updates for Solution 6.4.11, focusing on the UE attach call flow, procedure to handle mobility and IP address assignment. The evaluation on pros and cons of per node-level tunnel solution is added. The update on interim agreement of Key Issue 4 is also proposed.
1. Discussion
Main changes:
1. Refine the call flow of UE attachment
The per node-level tunnel can be used to transfer different traffic types between two network functions. The per node-level tunnel can be preconfigured by CP NF. The Policy function can receive traffic measurement reports from network nodes, such as AN nodes, to adjust resource allocation and QoS policy UEs’ data over the shared per node-level tunnel.
2. Add support to mobility UE
The traffic of mobility UE can also be carried over the per node-level tunnel. Two alternative procedures are proposed to handle mobility: CP-based UE context update and UP-based UE context update. Both procedures are triggered by RAN handover. The CP-based procedure updates UE context at UP function through CP-UP signal, while the UP-based procedure performs the update through UP message. The UP-based UE context update procedure avoids signalling between CP NF and UP function and thus reduces the handover time, which is important to application that requires low latency.
The CP NF determines which procedure should be used according to session QoS requirement (such as the delay budget) and operator policy (e.g. whether to use reflective end-to-end path); the decision is informed to and stored by the CP NF and at the AN so that proper action can be taken upon handover. The contribution describes how the above procedures are applicable in the scenario of per-Node tunnel.
3. Using IP packet encapsulation for Ethernet-type PDU packet transmission in core network.

The SM CP assigns a unique IP address for Ethernet-type PDU session to identify the session in core network.

4. Clarify how the IPv6 stateless configuration can be supported in per-node tunnel solution.
About the IP address assignment, there is an editor’s note in solution 4.11 said that how to support IPv6 is FFS. This contribution clarifies the solution and remove this editor’s note.
5. Add evaluation and interim agreement for per-node tunnel solution.
The evaluation on pros and cons of per node-level tunnel solution is added. Considering the benefits of per-node tunnel solution in some specific scenarios (e.g. massive IoT) as described in evaluation part, the interim agreement on Key Issue 4 is also updated to support per-node tunnelling.
2. Proposal
It is proposed to add following text to the TR 23.799 v0.8.0.
[bookmark: _Toc399511925][bookmark: _Toc324232210][bookmark: _Toc326248701][bookmark: _Toc399743733][bookmark: _Toc248905717]* * * Begin of Changes * * * *
[bookmark: _Toc461865158][bookmark: _Toc463017008][bookmark: _Toc458158272]6.4.11	Solution 4.11: UP protocol model - Per Node-level tunnel
[bookmark: _Toc461865159][bookmark: _Toc463017009]6.4.11.1	Architecture description
This solution addresses the "UP protocol model" of the SM_WT_#1 SM Model.
In this option there is a common tunnel for all traffic between each pair of NFs e.g. between a RAN node and a UP function in the CN or between two UP functions in the CN.
This solution has the following additional properties:
-	The per-node tunnel is an IP tunnel.
-	There is no identification of the PDU Session within the outer IP header or the encapsulation header. Instead the endpoint needs to use information in the end-user PDU to identify the session, e.g. the UE IP address in case of PDU type IP.
-	In case one AN connects with one UP accessing multiple DNs, there should be per-Node-per-DN tunnels between the AN and the UP function.
-	For PDU type IPIP type PDU, the PDU session traffic is identified based on UE IP address. This requires that UE IP addresses are unique in one DN to allow unambiguous traffic identification.
-	For Ethernet type PDU, a unique ID IP addressed assigned by CP-SM function is used to identify session at UP function and RAN node is required, which is created per PDU type. The ID IP address is located in PDU header like UE IP address for IP type PDU.
Editor's note:	how to define the ID for session identification is FFS.
Editor's note:	how to identify the session in case of a non-IP type PDU is FFS
Editor's note:	It is FFS how UP-GW and data network exchange Ethernet type PDU and non-IP type PDU via SGi interface.
-	The encapsulation header may or may not be needed, e.g. to carry an identifier for QoS purposes.
-	In case a node/function supports multiple IP addresses (e.g. multiple IP addresses per NG3 interfaces) there may be a need to signal the tunnel endpoint addresses in order to direct the traffic to the right IP address of the node/function due to e.g. load balancing.
Editor's note:	It is FFS if multiple IP addresses per node/function need to be supported in certain use cases like fixed deployments.
End-user payload "layer" decoupled from the transport layer, allowing different technologies in the transport layer.
Editor's notes: It is FFS whether Ethernet and non-IP PDU types would need to be supported for certain use cases like fixed deployments.
Editor's note:	The detailed QoS mechanism is per the progress of Key Issue#3: QoS framework.
-	Per node-level tunnel coexists with other tunnel types.
For one AN node, there may be multiple tunnels connecting to the same or different User Plane GWs. The node-level tunnel applies to UEs that are stationary and hence do not move. ThereforeIn this case, the operator canshall ensure via configuration the assignment of non-overlapping IP addresses within one DN to the UEs belonging to the same Node-level tunnel.
Editor's note:	The need for signaling to support mobility from one access node to another, for scenarios where UE mobility is needed, is FFS. It is FFS is this is applicable to Fixed Wireless Access deployments.

Figure 6.4.11.1-1: One tunnel per destination
A scenario where this solution may apply is when "a fixed wireless terminal" connects to the network, e.g., aan IoT UE, or a CPE UE providing fixed-network comparable bandwidth as the access service for the "last one mile". Such fixed wireless terminalswhich need almost no movement or may also not be allowed (e.g., per-subscription) to move. or not capable (e.g. a UE connected via N3GPP fixed access).
[image:]
Figure 6.4.11.1-2: Scenario with fixed wireless and mobile terminals.
The fixed-UE scenarios are characterized by the large number of connections (e.g., IOoT case) and the heavy UP traffics (e.g., CPE case). To simplify the tunnel management, an "aggregated" node-level tunnel between the NextGen Access node and the UP Functions could be used.

[bookmark: _Toc461865160][bookmark: _Toc463017010]6.4.11.2	Function description
Editor's note:	This clause will contain function descriptions and the interactions among the network functions.
When a UE attaches to the network or sets up a PDU session to one DN, the CP NF -AU authorizes the UE type (e.g., a type of fixed wireless UE) and identifiesy whether AN node level tunnel applies. If so, the to the UE (e.g. based on UE type, on accesses network from where UE is connecting). The CP NF will determine the corresponding tunnel for the PDU session based on information such as DN name, the tunnel end point information (e.g., UP IP addresses) or , the AN node ID provided by the AN .
Editor's note:	the other parameters which could be used as UE type is FFS.
The CP NF (SM) sets up per node-level tunnels according to configuration from network management plane or operator policy. The UEs using the same AN node-level tunnel should be connected to the same CP SM. The AN node can identify the UE’s traffic through the tunnel information (e.g., outer IP header) and the UE’s IP address.

 [image:][image:]
Figure 6.4.11.2-1 Illustration of a UE attach procedure to the network by an AN node-level tunnel
1.	The UE sends Attach Request to the AN node. The UE type ismay be included in the signalling (similar as RRC message) associated with the attach request.
2.	The AN node may recognize the UE type and incorporate the node-level tunnel selection assistance information (i.e., tunnel end point IP addresses, AN node ID) together withsends the Attach Request message send- to CP-AU. NF.
	NOTE: The CP NF may be further separated depending on the discussion of SM-MM interaction and security framework.
3. 	The CP-AU NF communicates with user database to perform the UE authentication. The CP NF verifies the PDU type and User subscription data such as UE type to authenticateauthorize the UE.
4.	The CP-AU sends Create Session Request message to the CP-SM.
4.	The CP NF obtains policy information (e.g. QoS and charging) from Policy function for UE session setup.
5.	The CP-NF (SM) select the tunnel type as well as UP function based on the information such as the DN Nname, tunnel selection assistance information provided by AN. (e.g. AN node ID), UE type and the policy for tunnel type. Depending on the PDU session type the CP-NF (SM) performs the requested action, for example assigns the UE an IP address for IP-type or Ethernet-type PDU session (used for inner PDU header) corresponding to the selected UP function. CP-NF (SM) then requests the AN to setup resources for the session, which also includes an existing node-level tunnel associated with the PDU session. The CP-NF (SM) selects a UP function that be able to provide node-level tunnel with the AN node.
6.	The CP-SM NF function setup the user plane with the UP function, i.e., notifies the information enabling the identification of UE, such as the assigned UE IP address of IP session, indicate the tunnel used to the AN and the corresponding traffic handling policy for this Ssession. For Ethernet type PDU session, the IP address assigned by CP-NF (SM) is used for packet encapsulation for exchange between AN node and UP functions.
The UP UE context includes a mapping of UE ID (e.g. IP address) and its associated uplink and downlink tunnels, and traffic handling policy.
Editor's note:	how the solutions works in the IPv6 case is FFS.
7.	The CP-SM sends Create Session Response to CP-AU. The message will contains the UE IP address.
8.	The CP-AU send Attach complete to the UE.

7.	The CP NF sends Attach complete to the AN node. The message contains the information enabling the identification of UE packet, such as UE IP address of IP-type and Ethernet-type PDU sessions, assigned node-level tunnels, and traffic handling policy.
8.	The AN node sends Attach Complete to the UE. This step does not include additional information specific for per-node level tunnel.
[bookmark: _Toc463017011]NOTE: In case of IP PDU session type, if DHCPv4 or IPv6 stateless address auto-configuration is used for UE IP address allocation, these messages cannot be transferred via the per-node tunnel since the receiver cannot differ which UE these messages belongs to. In this case, the AN should transfer these messages via the control plane messages from/to the CP functions.

6.4.11.3

1.
2.
3.
4.
5.

6.

[bookmark: _Toc461865161]6.4.11.3	Solution evaluation
Editor's note:	This clause will contain evaluation on the system impacts, e.g., UE, access network and non-access network.
The per-node tunnel solution for NextGen system is discussed in this section. With this solution, traffics from different UEs that camping to the same AN node may share a single UP tunnel. For multiple DN case, multiple tunnels may exist between each pair of NFs e.g. between a RAN node and a UP function in the CN or between two UP functions in the CN to allow overlapping of IP address spaces between different DNs. This clause evaluates the pros and cons of the per-node tunnel solution compared with other UP solutions, especially with the per-session tunnel described in section 6.4.10.
NOTE: Per-node level tunnel have no impact on the UE and CP-MM function.

The advantages of per-node tunnel solution include:
1. Reduce the resource occupancy on UP NF and AN node.
Because PDU sessions are aggregated in one tunnel, the number of tunnel context on each UP functions can be reduced from Nsession (in 6.4.10 solution) to Nnode or Nnode*NDN. Considering the potential huge number of UEs and sessions in some NextGen systems (e.g. massive IoT case), the saving of storage brought by the aggregation might be significant and considerable.
Furthermore, if the fine granularity (e.g. per-session or per-flow) policy handlings for these UEsare not needed for these deployments, more contexts and handling procedures can be shared on per-node tunnel level. In that case, the per-node tunnel solution can bring more benefits on resource saving and functionality simplification to the implementation of AN nodes and UP NFs.
Note: Nsession denotes the number of total PDU sessions that the node is serving. Nnode denotes the number of total RAN or UP NF that the node connects to. NDN denotes the number of DN that the node supports.
2. Reduce number of control messages for PDU session establishment.
As shown in follow figure, for per-session tunnel case, typically 3 interactions are needed to negotiate the tunnel information between AN node and UP NF, while only 2 interactions may be needed for per-node tunnel case after the establishment the first time since the tunnel already exists and the CP can determine AN tunnel info based on the PDU session establishment request.
Especially, for fixed UE case, the IP address of the UE can be assigned within the IP address space bounded with the AN node it camps on. In that case, the routing of DL packet can based on pre-configured routing table. If no other per-session policy is needed for the UE, or per-configured policy is enough, then it’s possible to omit the signals between CP and UP(s). In contrast, if per-session tunnel is used, it’s impossible to omit these signals.

Note: The above figure is used only as an example. In this example, UP is allocating its own tunnel info. In case CP allocates UP tunnel info, step 1 will also include UP tunnel info and step 2 is Ack message only.
3. Reduce the overhead of tunnel and save transport resource
For per-node tunnel, since there are only one or few tunnels on one node, the encapsulation header can be defined with the need of small range of tunnel IDs per node (consequently few bits are required) or even no tunnel ID. In comparison, per-session tunnel may require a wide range of tunnel IDs consequently introducing a long tunnel ID field in the header. For instance, the length of tunnel ID is 32 bits in GTP-U protocol.
Note: The definition of protocol stack is up to stage 3.

The disadvantages of per-node tunnel solution:
1. In case different air interface bearers are used for different UEs, for DL traffic, the AN node needs to perform packet clarification to distribute the packets from one tunnel into these bearers of different UEs. For UL traffic, to avoid IP spoofing from UE, the AN node need to perform UE IP address verification.
Note: Whether this is an additional requirement depends on whether QoS mechanism requires the same IP clarification functionality on AN.
2. Need additional mechanism to transfer user plane messages without UE IP address included in the IP header (e.g. RS/RA and partial DHCP messages) in case these messages are used.
Note: This only apply to those cases that DHCP-based IP allocation or IPv6 stateless configuration are used.

Summary:
In summary, by aggregating large number of PDU sessions of different UEs into one per-node tunnel, we can save the resources and signals used for storage, handling and management for the sessions. Especially for scenarios that finer granularity policy is not needed, e.g. massive IoT UEs for which only flat rate and same QoS are applied for all UEs, it’s not necessary to setup and maintain large number of per-session tunnels for these UEs. Only UE PDU session ID(e.g. IP address) need to be maintained per-session and all other contexts can be stored and maintained aggregately.
In contrast, the problems caused by per-node tunnel can be technically resolved or don’t exist in some scenarios.
Therefore, it’s proposed to support per-node tunnel as one deployment option of session models in nextgen system.
* * * Next change * * * *
[bookmark: _Toc461542727]8.5	Interim Agreements on Key Issue #4 Session Management
Interim agreements for Key issue #4 Session Management are as follows:
1.	The NextGen system should support multiple PDU sessions via multiple accesses to the same data network or different data networks in the following case
-	One access network is NG RAN and another access network is non-3GPP access
2.	The NextGen system should support PDU sessions whose traffic is simultaneously carried over multiple access where one access is a 3GPP access and the other is a non-3GPP access
NOTE: The bullet 2 will be handled in Phase 2.
3.	The User Plane format in NextGen on NG3 shall at least support per PDU Session tunnelling, as described in clause 6.4.10.

Editor's note:	User Plane format within the CN is FFS.
Editor's note:	The granularity of the tunnelling for non-3GPP accesses is FFS.
Editor's note:	Whether an additional tunnelling granularity variant will be supported for stationary UEs is FFS.

* * * End of the changes * * * *
3GPP
SA WG2 TD

oleObject1.bin

Not needed for PDU session identification, but may be needed to carry QoS marking

Selected based on peer destination/node

User data

Transport layer

PDU�payload

PDU�header

Encapsulation�header

Outer IP�header

L1/L2�header

image2.png
CP-Functions

Fixed
Wireless

UP Function

Terminals w
= Nndel mv Internet/

Operator’s Service

Transport Network

image3.emf
CP-AU AN node User Data UE

1.Attach Request

2.Attach Request

6.User Plane Setup

5.Resource Setup Request

User Plane

Function

3.Authentication

CP-SM

4.Create Session

Request

7. Create Session

Response

8.Attach Complete

image4.emf
AN

node

User

Database

UE

1.Attach Request

2.Attach Request

5.AN Resource Setup Request

UP

Function

7.Attach Complete

CPNF

8.Attach Complete

6.UP Setup/Configuration

PF

4.Obtain Policy

3.Authentication

image5.emf
CP

CP

AN

AN

UP

UP

5

.

A

N

t

u

n

n

e

l

i

n

f

o

1

,

U

P

t

u

n

n

e

l

r

e

q

2

.

U

P

t

u

n

n

e

l

i

n

f

o

6

.

A

c

k

4

.

A

N

t

u

n

n

e

l

i

n

f

o

3

.

U

P

t

u

n

n

e

l

i

n

f

o

CP

CP

AN

AN

UP

UP

1

,

A

N

t

u

n

n

e

l

i

n

f

o

2

.

U

P

t

u

n

n

e

l

i

n

f

o

4 .

A

c

k

3

.

U

P

t

u

n

n

e

l

i

n

f

o

Session setup for per-session

tunnel (example)

Session setup for pre-node

tunnel (example)

0, session setup req 0, session setup req

Microsoft_Visio_2003-2010___1.vsd
CP

AN

UP

2. UP tunnel info

1, UP tunnel req

4. AN tunnel info

3. UP tunnel info

5. AN tunnel info

6. Ack

CP

AN

UP

Session setup for per-session tunnel (example)

1, AN tunnel info

2. UP tunnel info

Session setup for pre-node tunnel (example)

4. Ack

3. UP tunnel info

0, session setup req

0, session setup req

image1.emf

L1/L2 header Outer IP header Encapsulation header PDU header PDU payload

Transport layer User data

Selected based on peer destinat ion/node

Not needed for PDU session identification, but may be needed to carry QoS marking

