SA WG2 Temporary Document

Page 2

3GPP TSG SA WG2 Meeting #79E (Electronic)
TD S2-103150_r1
06 - 13 July 2010, Elbonia
Source:
Intel
Title:
Periodic LAU/RAU/TAU Optimizations for Signalling Congestion Control
Document for:
Approval
Agenda Item:
2.2
Work Item / Release:
NIMTC/Rel-10
Abstract of the contribution: Optimization for periodic LAU/RAU/TAU is generalized to provide solution for Signalling Congestion and Overload Control. 
1. Discussion

As per clause 5.12.2, for Key issue - Signalling Congestion control following functionality is required- 

-
It shall be possible to reduce signalling load (Attach, PDP/PDN Activation, Service Request, …) from MTC devices related to a specific APN or from MTC Devices belonging to a particular MTC Group.

-
It shall be possible to reduce signalling load caused by MTC Devices independently from signalling load caused by non-MTC devices.

Clause 6.20 defines solutions for optimizing periodic LAU/RAU/TAU signalling for Low Mobility MTC devices. Solution proposed in clause 6.20 also provides above required functionality and thus solves signalling congestion and overload control issue specified in clause 5.12 of TR 23.888. 
MTC_T3212_Multiplier and Long periodic RAU/TAU timer value can help in reducing the Signalling Congestion. If SGSN/MME are experiencing overload situation they may set Periodic RAU/TAU to higher value or decide to deactivate them. 
2. Proposal
Following changes are proposed to be added to clause 6.20 (Solution - Optimizing periodic LAU/RAU/TAU Signalling) of TR23.888 v.0.4.1.
This revision (r1) is merge of following contributions (except evaluation part) – 

S2-103150 (Intel)
S2-103153 (NSN)
S2-103167 (Vodafone)

S2-103134 (Ericsson, ST-Ericsson)
Start of change
6.20
Solution - Optimizing periodic LAU/RAU/TAU Signalling
6.20.1
Problem Solved / Gains Provided

See clause 5.6 “Key Issue – Low Mobility”, clause 5.12 “Key issue – Signalling Congestion Control”, clause 5.14 “Key Issue – Potential overload issues caused by Roaming MTC devices” and clause [TBD] “Key Issue – Extra Low Power.”
6.20.2
General

This solution can be used for low mobility MTC devices (CS and PS domain specific systems), MTC devices with extra low power (TBD), and MTC devices that indicate “Low-Priority-Access” (PS domain specific system) (see clause 6.23).
For CS domain specific systems, MTC devices can be pre-provisioned with MTC_T3212 _Multiplier. If provisioned, the MTC device shall calculate the periodic LAU timer by multiplying T3212 (received from BCCH) with MTC_T3212 _Multiplier. MTC_T3212_Multiplier is also configured at MSC/VLR in order to derive new implicit detach timer. Alternatively, MTC_T3212_Multiplier may be part of an MTC subscription data stored in HLR/HSS and downloaded to MSC/VLR during attach procedure. 
NOTE: The MTC device may need to be configured to apply the specific timer, e.g. whether to adopt the special timer value from broadcast information.

Editor’s Note: It is FFS if dynamic synchronization of MTC_T3212_Multiplier is needed between MSC/VLR and MTC device.

Alternatively, a separate setting for the T3212 timer can be added into the LAU procedure. Details for such solution including whether to add specific MS capability sent from the MTC device can be decided in stage 3.
For PS domain specific systems, in order to reduce periodic RAU/TAU signalling the granularity of T3312/T3412 and Mobile reachable timer can be increased. New binary coding can be added for example to indicate GPRS timer value is incremented in multiple of 10 or 100 decihours.
Editor’s Note: Exact changes to coding of the GPRS timer value is FFS and will be specified as part of stage-3 specification.

A long periodic RAU/TAU timer (T3312/T3412) or specific coding to deactivate the timers may be part of an MTC subscription data stored in HLR/HSS and downloaded to the SGSN/MME during the Attach procedure. During Attach and periodic RAU/TAU procedures the SGSN/MME sets the device’s periodic RAU/TAU timer and the mobile reachable timer to long values or deactivate the timers according to the parameter received from the MTC subscription data. Alternatively, when SGSN/MME is experiencing overload situation, or if MTC device indicates “Low priority Access”, SGSN/MME may decide to set them to higher values or decide to deactivate them if periodic RAU/TAU timer is not stored as part of MTC subscription data.
If the subscribed periodic timer changes the SGSN/MME provides the MTC device with the new timer value during the next RAU/TAU procedure. Alternatively the SGSN/MME can initiate an SGSN/MME-Initiated Detach procedure with a re-attach indication to enforce an Attach procedure and provide the MTC device with the new timer value.
For M2M devices that support both the PS and CS domains, an alternative implementation is that these devices are commanded to use Network Mode of Operation I and use a long PRU timer in the PS domain. With NMO I, the MSC deactivates its implicit detach functionality and the device only performs periodic updates to the PS domain. By using a new broadcast indication, the network operator can maintain the use of NMO=II for existing devices and only use NMO=I for M2M devices.

6.20.3
Impacts on existing nodes or functionality

Impacts to HLR/HSS:
· Support configuring and provisioning of periodic LAU/RAU/TAU information (e.g. MTC_T3212_Multiplier, T3312/T3412 timer value or special encoding to disable them) as part of MTC subscription.
Impacts on SGSN/MME:

· Support configuring and storing the periodic RAU/TAU information (e.g. T3312/T3412 timer value or special encoding to disable them) and mobile reachable timer for a particular MTC Device.
· Support modification of periodic RAU/TAU and mobile reachable timer values.
· Support for an extended coding of the timers (e.g. T3312/T3412)
Impacts on MSC/VLR:

· Support configuring and storing the periodic LAU information (e.g. MTC_T3212_Multiplier).
· Using MTC_T3213_Multiplier to derive new implicit detach timer.
· Downloading MTC_T3213_Multiplier during the attach procedure, if it is stored as part of subscription data.

Impact on the MTC Device / UE

· Support pre-configuring MTC_T3213_Multiplier and calculating the periodic LAU timer.

· Configuration flag on whether to use MTC_T3213_Multiplier or special timer value from broadcast information.
· MTC devices need to be able to read the NMO I indication in the broadcast information
Impacts on the RAN/GERAN:

· New broadcast indication telling specifically MTC devices to use NMO I,
6.20.4
Evaluation

Benefits:

· For CS domain, additional parameter (MTC_T3212 _Multiplier) and its usage can be configured in the MTC device. No new signalling is required.
· For PS domain, this is based on existing parameters and existing Attach, RAU/TAU procedures. No new signaling is required for realization of this solution.

· Low impact on existing 3GPP standards and products and may be feasible in Rel-10 using “Low-Priority-Access” indicator for PS domain specific systems. 
· Operator can control the frequency of the periodic update performed by MTC devices by configuring the parameters in the subscription database.
End of change
3GPP

SA WG2 TD


