Page 1

SA WG2 Meeting #116
S2-163518
11 - 15 July 2016, Vienna, Austria
(revision of S2-16xxxx)
	CR-Form-v11.1

	CHANGE REQUEST

	

	
	23.303
	CR
	0315
	rev
	-
	Current version:
	13.4.0
	

	

	For HELP on using this form: comprehensive instructions can be found at
http://www.3gpp.org/Change-Requests.

	

	Proposed change affects:
	UICC apps
	
	ME
	x
	Radio Access Network
	
	Core Network
	

	

	Title:

	PC5-U stack update for the support of V2X Communication

	
	

	Source to WG:
	Qualcomm Incorporated

	Source to TSG:
	SA2

	
	

	Work item code:
	V2XARCH
	
	Date:
	2016-07-11

	
	
	
	
	

	Category:
	B
	
	Release:
	Rel-14

	
	Use one of the following categories:
F (correction)
A (mirror corresponding to a change in an earlier release)
B (addition of feature),
C (functional modification of feature)
D (editorial modification)

Detailed explanations of the above categories can
be found in 3GPP TR 21.900.
	Use one of the following releases:
Rel-8
(Release 8)
Rel-9
(Release 9)
Rel-10
(Release 10)
Rel-11
(Release 11)
Rel-12
(Release 12)
Rel-13
(Release 13)
Rel-14
(Release 14)

	
	

	Reason for change:
	It is concluded that V2X communciation over PC5 will make use of PC5-U for the V2X message transmission and reception. However the current TS 23.303 does not contain necessary text to support the use of ProSe Direct Communication for V2X. In addition, V2X communciaiton supports also non-IP messages, and a new PDCP SDU type is added. Therefore, the current PC5-U stack needs to be updated to reflect the new PDCP SDU type.

	
	

	Summary of change:
	Update the PC5-U stack for the support of non-IP PDCP SDU type, and add necessary text to allow the use of ProSe Direct Communication for V2X.

	
	

	Consequences if not approved:
	V2X communicaiton over PC5 reference point cannot be supported.

	
	

	Clauses affected:
	2; 3.1; 5.1.2.1; 5.4.2; 5.4.3

	
	

	
	Y
	N
	
	

	Other specs
	
	x
	 Other core specifications

	TS/TR ... CR ...

	affected:
	
	x
	 Test specifications
	TS/TR ... CR ...

	(show related CRs)
	
	x
	 O&M Specifications
	TS/TR ... CR ...

	
	

	Other comments:
	

********* Start of changes *************

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]
Open Mobile Alliance, OMA AD SUPL: "Secure User Plane Location Architecture", (http://www.openmobilealliance.org).

[3]
3GPP TS 23.032: "Universal Geographical Area Description (GAD)".

[4]
Void.

[5]
3GPP TS 23.401: "General Packet Radio Service (GPRS) enhancements for Evolved Universal Terrestrial Radio Access Network (E-UTRAN) access".

[6]
IETF RFC 4862: "IPv6 Stateless Address Autoconfiguration".

[7]
IETF RFC 2131: "Dynamic Host Configuration Protocol".

[8]
IETF RFC 4039: "Rapid Commit Option for the Dynamic Host Configuration Protocol version 4 (DHCPv4)".

[9]
3GPP TS 23.402: "Architecture enhancements for non-3GPP accesses".

[10]
IETF RFC 4861: "Neighbor Discovery for IP version 6 (IPv6)".

[11]
3GPP TS 23.221: "Architectural requirements".

[12]
3GPP TS 23.003: "Numbering, addressing and identification".

[13]
Wi-Fi Alliance Technical Committee P2P Task Group, "Wi-Fi Peer-to-Peer (P2P) Technical Specification", Version 1.1.

[14]
IEEE Std 802.11-2012: "IEEE Standard for Information technology - Telecommunications and information exchange between systems - Local and metropolitan area networks - Specific requirements - Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications".

[15]
Void.

[16]
IETF RFC 3927: "Dynamic Configuration of IPv4 Link-Local Addresses".

[17]
3GPP TS 36.300: "Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Overall description; Stage 2".

[18]
IETF RFC 3588: "Diameter Base Protocol".

[19]
IETF RFC 4960: "Stream Control Transmission Protocol".

[20]
Open Mobile Alliance, OMA LIF MLP: "Mobile Location Protocol", (http://www.openmobilealliance.org).

[21]
3GPP TS 29.343: "Proximity-services (Prose) Function to Proximity-services (ProSe) Application Server aspects (PC2); Stage 3".

[22]
3GPP TS 29.344: "Proximity-services (Prose) Function to Home Subscriber Server (HSS) aspects; Stage 3".

[23]
3GPP TS 29.345: "Inter-Proximity-services (Prose) Function signalling aspects; Stage 3".

[24]
3GPP TS 24.334: "Proximity-services (Prose) User Equipment (UE) to Proximity-services (ProSe) Function Protocol aspects; Stage 3".

[25]
3GPP TS 22.278: "Service requirements for the Evolved Packet System (EPS)".

[26]
3GPP TS 23.468: "Group Communication System Enablers for LTE (GCSE_LTE); Stage 2".

[27]
Void.

[28]
IETF RFC 826: "An Ethernet Address Resolution Protocol".
[29]
3GPP TS 33.303: "Proximity-based Services (ProSe); Security aspects".

[30]
OMA-TS-DM_Protocol-V1_2: "OMA Device Management Protocol".
[31]
3GPP TS 23.122: "Non-Access-Stratum (NAS) functions related to Mobile Station (MS) in idle mode".
[32]
3GPP TS 36.304: "Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) procedures in idle mode".
[33]
3GPP TS 36.331: "Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC); Protocol specification".
[34]
IETF RFC 6762: "Multicast DNS".
[35]
3GPP TS 23.203: "Policy and charging control architecture".

[36]
3GPP TS 23.060: "General Packet Radio Service (GPRS); Service description; Stage 2".

[37]
3GPP TS 29.272: "Mobility Management Entity (MME) and Serving GPRS Support Node (SGSN) related interfaces based on Diameter protocol".
[xx]
3GPP TS 23.285: "Architecture enhancements for V2X services"
********* Next changes *************
3.1
Definitions

For the purposes of the present document, the terms and definitions given in TR 21.905 [1] and the following apply. A term defined in the present document takes precedence over the definition of the same term, if any, in TR 21.905 [1].

Application ID: A globally unique identifier identifying a specific application. This is the identifier used in mobile operating systems by the applications within the mobile operating system. All mobile operating systems have namespaces that identify the applications within the mobile operating system.
Application Layer User ID: An identity identifying a user within the context of a specific application (e.g. alice@social.net). The format of this identifier is outside the scope of 3GPP.

Application Layer Group ID: An identity uniquely identifying a group of users within the context of a specific application.

Application Level Container: An application layer package opaque to the 3GPP networks.

Destination Layer-2 ID: A link-layer identity that identifies a device or a group of devices that are recipients of ProSe communication frames.

Discovery Entry ID: An identifier allocated by the ProSe Function to reference a discovery entry in the UE's context as a result of a discovery request. It is returned to the UE in a Discovery Response, and can be used in the following procedures by either the ProSe Function or the UE to refer to the discovery entry.

Discovery Filter: A container of a ProSe Application code / ProSe Restricted code, zero or more ProSe Application Mask(s) and Time To Live value. These are used by the monitoring UE to match ProSe Application Codes / ProSe Restricted codes that are received on the PC5 interface for Direct Discovery.

Discovery Group ID: The Discovery Group ID identifies a group of Public Safety users that are affiliated for Group Member Discovery. It is configured for Model A or Model B Public Safety Direct Discovery based on the policy of the HPLMN or 3rd party public safety provider application server that allocates it. The Discovery Group ID is sent by the announcing, discoverer or discoveree UE over the air. The definition of values of Discovery Group ID is out of scope of this specification.

Discovery Query Filter: This is a Discovery Filter that is allocated by the ProSe Function in the HPLMN to the Discoveree UE for Model B discovery. The Discovery Query Filter is used by the Discoveree UE to determine if a ProSe Query Code received over the air should trigger sending of a ProSe Response Code.

Discovery Response Filter: This is a Discovery Filter that is allocated by the ProSe Function in the HPLMN to the Discoverer UE for Model B discovery. The Discovery Response Filter is used by the Discoverer UE to determine if there is a match with a ProSe Response Code received over the air in response to a previously announced ProSe Query Code by the Discoverer UE.

EPC ProSe User ID: An identifier for EPC-level ProSe Discovery and EPC support for WLAN direct communication that uniquely identifies a UE registered for ProSe. This identifier can be occasionally reassigned by the ProSe Function.

EPC-level ProSe Discovery: A ProSe Discovery procedure by which the EPC determines the proximity of two ProSe-enabled UEs and informs them of their proximity.

Geographical Area: The Geographical Area identifies a region, whose borders are defined by means of suitable geographic coordinates of e.g. a polygon or circle outlining its borders.

Local PLMN: A PLMN which is not the serving PLMN of the monitoring UE or announcing UE, and in whose radio resources the monitoring UE or announcing UE is authorized by the HPLMN to engage in ProSe Direct Discovery.

Model A: involves one UE announcing "I am here"

Model B: involves one UE asking "who is there" and/or "are you there"

Metadata Index: The Metadata Index is part of the ProSe Application Code that reflects the current metadata version.

Metadata Index Mask: The Metadata Index Mask indicates the part used for the Metadata Index in the ProSe Application Code.

ProSe Application ID: The ProSe Application ID is an identity used for open ProSe Direct Discovery, identifying application related information for the ProSe-enabled UE. Each ProSe Application ID could be globally unique.

ProSe Application Code: The ProSe Application Code is associated with the ProSe Application ID and used in the open ProSe Direct Discovery procedures.

ProSe Application Mask: The ProSe Application Mask is provided by the ProSe Function in order to allow the monitoring UE to perform partial matching of ProSe Application Codes / ProSe Restricted Codes on the PC5 interface.

ProSe Per-Packet Priority: A scalar value associated with a protocol data unit that defines the priority handling to be applied for transmission of that protocol data unit.

ProSe Query Code: The ProSe Query Code is a ProSe Application Code or ProSe Restricted Code allocated by the ProSe Function in the HPLMN to the Discoverer UE for Model B discovery. The ProSe Query Code is sent by the Discoverer UE over the air.

ProSe Response Code: The ProSe Response Code is a ProSe Application Code or ProSe Restricted Code allocated by the ProSe Function in the HPLMN to the Discoveree UE for Model B discovery. The ProSe Response Code is sent by the Discoveree UE over the air upon receiving a ProSe Query Code matching the Discovery Query Filter.

ProSe Restricted Code: ProSe Restricted Code is allocated by the ProSe Function in the HPLMN for Restricted Direct Discovery and is associated with one or more Restricted ProSe App User IDs based on the policy of the ProSe Function that allocates it. The ProSe Restricted Code is sent by the announcing UE over the air.

ProSe Restricted Code Prefix: For restricted Direct Discovery with application-controlled extension, a part of the ProSe Restricted Code that is assigned by the ProSe Function in the HPLMN

ProSe Restricted Code Suffix: For restricted Direct Discovery with application-controlled extension, a part of the ProSe Restricted Code that is under the control of the ProSe Application Server. The ProSe Restricted Code Suffix represents application specific information pertaining to the application that is indicated in the restricted ProSe App User ID.

ProSe Direct Communication: A communication between two or more UEs in proximity that are ProSe-enabled, by means of user plane transmission using E-UTRA technology via a path not traversing any network node.

ProSe Direct Discovery: A procedure employed by a ProSe-enabled UE to discover other ProSe-enabled UEs in its vicinity by using only the capabilities of the two UEs with E-UTRA technology.

ProSe Discovery: A process that identifies that a UE that is ProSe-enabled is in proximity of another, using E-UTRA (with or without E-UTRAN) or EPC.

ProSe Discovery UE ID: A temporary identifier assigned by the ProSe Function in the HPLMN to the UE for the restricted direct discovery service. It includes the PLMN ID and a temporary identifier that uniquely identifies the UE in the HPLMN.

ProSe Function ID: An FQDN that identifies a ProSe Function.

ProSe Layer-2 Group ID: A layer-2 group identifier that may be used to address a set of users at the 3GPP lower layers. This ID needs to be configured in the UE before enabling one-to-many ProSe Direct Communication.
ProSe-enabled non-Public Safety UE: A UE that supports ProSe procedures but not capabilities specific to Public Safety.

ProSe-enabled Public Safety UE: A UE that the HPLMN has configured to be authorized for Public Safety use, and which is ProSe-enabled and supports ProSe procedures and capabilities specific to Public Safety. The UE may, but need not, have a USIM with one of the special access classes {12, 13, 14}.

ProSe-enabled UE: A UE that supports ProSe requirements and associated procedures. Unless explicitly stated otherwise, a Prose-enabled UE refers both to a non-Public Safety UE and a Public Safety UE.

ProSe UE-to-Network Relay: A UE that provides functionality to support connectivity to the network for Remote UE(s).

Relay Service Code: A Relay Service Code is used to identify a connectivity service the ProSe UE-to-Network Relay provides, and the authorized users the ProSe UE-to-Network Relay would offer service to, and may select the related security policies or information e.g. necessary for authentication and authorization between the Remote UE and the ProSe UE-to-Network Relay. The definition of values of Relay Service Code is out of scope of this specification.

Remote UE: A ProSe-enabled Public Safety UE that communicates with a PDN via a ProSe UE-to-Network Relay.
Restricted ProSe Application User ID: An identifier associated with the Application Layer User ID in the ProSe Application Server in order to hide/protect the application level user identity from the 3GPP layer. It unambiguously identifies the user within a given application. The format of this identifier is outside the scope of 3GPP.

Source Layer-2 ID: A link-layer identity that identifies a device that originates ProSe communication frames.

User Info ID: The User Info ID is configured for Model A or Model B Public Safety Direct Discovery based on the policy of the HPLMN or 3rd party public safety provider application server that allocates it. The User Info ID is sent by the announcing or discoverer or discoveree UE over the air. The definition of values of User Info ID is out of scope of this specification.

V2X UE: A UE that participates in the V2X communications as defined in TS 23.285 [xx]. Specifically, the V2X UEs relevant to this specification are those supporting V2X communication over PC5 reference points.
WLAN Link Layer ID: A link layer identity used for WLAN direct discovery and/or WLAN direct communication. Depending on the WLAN technology it can be temporary (e.g. temporary MAC address) or permanent (e.g. permanent MAC address). The format of this identifier depends on the WLAN technology and is outside of 3GPP scope.

For the purposes of the present document, the following terms and definitions given in TS 22.278 [25] apply:

Open ProSe Discovery

Restricted ProSe Discovery

********* Start of changes *************
5.1.2.1
UE - UE

[image: image2.emf]

UE A

UE B

PC 5 - U

IP , ARP , V2X - non - IP

RLC

MAC

IP , ARP , V2X - non - IP

RLC

MAC

PDCP PDCP

Application Application

PHY

PHY

Legend:

-
PC5-U: The PDCP/RLC/MAC/PHY functionality is specified in TS 36.300 [17].
NOTE:
Stage 3 can decide if the "V2X-non-IP" SDU type should be generic for all "non-IP" data over PC5, and whether it should be merged with any existing SDU types, e.g. "PC5 Signaling". For PDCP SDU type "V2X-non-IP", stage 3 will define a header to indicate the next layer V2X message families, in order to support multiple V2X application formats.

Figure 5.1.2.1-1: User Plane for PC5 interface

********* Next changes *************

5.4.2
One-to-many ProSe Direct Communication transmission

This procedure is applicable to authorized ProSe-enabled Public Safety UEs or V2X UEs.

[image: image3.emf]

UE - 1

1 . UE is configured

with group

information

1 . UE is configured

with group

information

1 . UE i s configured

with group

information

UE - 2 UE - 3

2 . Access radio

resource to send

group

communication

3 . One - to - many direct traffic

2 . Listens to radio

resources to

receive group

communication

2 . Listens to radio

resources to

receive group

communication

Figure 5.4.2-1: One-to-many ProSe Direct Communication transmission

1.
UE is configured with the related information for one-to-many ProSe Direct Communication as defined in clause 4.5.1.1.2.3.3. The UE obtains the necessary group context (ProSe Layer-2 Group ID, ProSe Group IP multicast address) to transmit IP-layer transport of data, and also the radio resource related parameters used for the Direct Communication.

For a V2X UE, the related information is defined in clause 4.4.z of TS 23.285 [xx].
2.
The originating UE finds the appropriate radio resource to conduct one-to-many ProSe Direct Communication as specified in clause 4.5.1.1.2.3.1.

The protocol data unit passed for transmission to the Access Stratum is associated with:

-
a Layer-3 protocol data unit type. In this release of the specification the following Layer-3 protocol data types are supported for one-to-many ProSe Direct Communication: IP, V2X-non-IP, and Address Resolution Protocol (see RFC 826 [28]).

-
the corresponding Source Layer-2 ID and Destination Layer-2 ID. The Source Layer-2 ID is set to the ProSe UE ID assigned from the ProSe Key Management Function. The Destination Layer-2 ID is set to the ProSe Layer-2 Group ID. For a V2X UE, the ProSe UE ID is self-assigned, and the Destination Layer-2 ID is decided by application layer baed on configuration on the UE.
-
the ProSe Per-Packet Priority associated with the protocol data unit.

NOTE:
More details about step 2 to be defined in RAN specifications.

3.
The originating UE sends the IP data to the IP multicast address using the ProSe Layer-2 Group ID as Destination Layer-2 ID, or sends the V2X-non-IP data to the application selected Destiantion Layer-2 ID.

5.4.3
One-to-many ProSe Direct Communication reception

This procedure is only applicable to authorized ProSe-enabled Public Safety UEs or V2X UEs.

[image: image4.emf]

UE

1 . UE is configured

with group

information

2 . Listens to radio

resources to

receive group

communication

3 . O ne - to - many direct traffic

Figure 5.4.3-1: One-to-many Direct Communication reception

1.
UE is configured with the related information for one-to-many ProSe Direct Communication as defined in clause 4.5.1.1.2.3.3. The UE obtains the necessary group context (ProSe Layer-2 Group ID, Group IP multicast address) to receive IP-layer transport of data, and also the radio resource related parameters used for the Direct Communication.

For a V2X UE, the related information is defined in clause 4.4.z of TS 23.285 [xx].
2.
The receiving UE listens to the allocated radio resource to receive one-to-many ProSe Direct Communication.

NOTE:
More details about step 2 to be defined in RAN specifications.

3.
The receiving UE filters out the received frames based on the ProSe Layer-2 Group ID contained in the Destination Layer-2 ID and if it matches one of the configured Group IDs, it delivers the enclosed packet to the upper layers. The IP stack filters the received packets based on the Group IP multicast address.

The protocol data unit passed to the upper layers is associated with a Layer-3 protocol data unit type. In this release of the specification the following Layer-3 protocol data types are supported for one-to-many ProSe Direct Communication: IP and Address Resolution Protocol (see RFC 826 [28]).

For a V2X UE, the UE filters the received frames based on the configured Layer-2 ID correspondes to the V2X application. The V2X-non-IP header will be used to decide the V2X message families, and help to decide the proper upper layers to pass the message to.
********* End of changes *************

_1478935436.doc

PHY

PHY

Application

Application

PDCP

PDCP

MAC

RLC

IP, ARP

MAC

RLC

IP, ARP

PC5-U

UE B

UE A

_1521951298.doc

IP, ARP,

V2X-non-IP

IP, ARP,

V2X-non-IP

PHY

PHY

Application

Application

PDCP

PDCP

MAC

RLC

MAC

RLC

PC5-U

UE B

UE A

_1455027149.doc

UE

-

1

1

.

UE

is

configured

with

group

information

1

.

UE

is

configured

with

group

information

1

.

UE

i

s configured

with

group

information

UE

-

2

UE

-

3

2

.

Access radio

resource to send

group

communication

3

.

One

-

to

-

many

direct

traffic

2

.

Listens to radio

resources

to

receive group

communication

2

.

Listens to radio

resources

to

receive group

communication

_1455027202.doc

UE

1

.

UE

is

configured

with

group

information

2

.

Listens to radio

resources

to

receive group

communication

3

.

O

ne

-

to

-

many

direct

traffic

