LTE:

A feature based introduction

LTE Core Features

Annex. GTP Primer

Irfan Ali

Video at youtube:

https://www.youtube.com/watch?v=FPfExr9bEEg&list=PLgQvzs PaZX_bimBc5Wu4m6-cVD4bZDav9&index=9

What is GTP?

- GTP = GPRS Tunneling Protocol
- What is Tunneling in the IP World?
 - > Tunneling in the IP world means putting an IP packet inside another IP packet.

GPRS

General Packet Radio Service

What is the purpose of GTP Tunneling?

 Route an IP packet along a path that is not topologically correct for the packet.

How does the GTP-U Tunnel get setup?

- GTP Protocol has two parts
 - Signaling part called GTP-C (GTP-Control)
 - User data part called GTP-U (GTP-User)
- GTP-C is used to setup GTP-U tunnel
- Both GTP-C and GTP-U run on top of UDP
- IP-in-UDP tunneling is only used for GTP-U
- GTP-C carries control/signaling messages

How does GTP-U Tunnel get setup: Example

Packet Trace: Create Session Request (S11); MME->SGW

```
Frame 214: 209 bytes on wire (1672 bits), 209 bytes captured (1672 bits)
▶ Ethernet II, Src: Continuo 53:20:89 (00:02:bb:53:20:89), Dst: Continuo 50:38:c4 (00:02:bb:50:38:c4)
▶ Internet Protocol Version 4, Src: 192.168.2.53 (192.168.2.53), Dst: 192.168.2.63 (192.168.2.63)
User Datagram Protocol, Src Port: gtp-control (2123), Dst Port: gtp-control (2123)
  GPRS Tunneling Protocol V2
Bits
  Octets
 010. .... = Version: 2
 Version
 Spare Spare Spare
 ...0 .... = Piggybacking flag (P): 0
 Message Type
 .... 1... = TEID flag (T): 1
 Message Length (1st Octet)
 Message Type: Create Session Request (32)
 Message Length (2<sup>nd</sup> Octet)
 Message Length: 163
 Tunnel Endpoint Identifier (1st Octet)
 Tunnel Endpoint Identifier (2<sup>nd</sup> Octet)
 Tunnel Endpoint Identifier: 0
 Tunnel Endpoint Identifier (3rd Octet)
 Sequence Number: 2
 Tunnel Endpoint Identifier (4th Octet)
 Spare: 0
 Sequence Number (1st Octet)
  ▶ International Mobile Subscriber Identity (IMSI): 325912900111225
 10
 Sequence Number (2<sup>nd</sup> Octet)
  User Location Info (ULI) : TAI
 11
 Sequence Number (3rd Octet)
  Serving Network : MCC 332 United States Virgin Islands, MNC 931
 12
 Spare
  RAT Type : EUTRAN (6)
  D Indication :
  ▶ Fully Qualified Tunnel Endpoint Identifier (F-TEID) : S11 MME GTP-C interface, TEID/GRE Key: 0x00000001, IPv4 192.168.2.53
  ▶ Fully Qualified Tunnel Endpoint Identifier (F-TEID) : S5/S8 PGW GTP-C interface, TEID/GRE Key: 0x00000000, IPv4 0.0.0.0
  PDN Type : IPv4
 SGW/
  PDN Address Allocation (PAA) :
 MME
 S11
 PGW
  APN Restriction : value 0
  Selection Mode : MS provided APN, subscription not verified
  Access Point Name (APN) : ltetr.mot.com
  Aggregate Maximum Bit Rate (AMBR) :
 2123
 2123

▼ Bearer Context : [Grouped IE]
 IE Type: Bearer Context (93)
 SGW/
 IE Length: 31
 eNB
 PGW
 0000 .... = CR flag: 0
 S<sub>1</sub>U
 .... 0000 = Instance: 0
 EPS Bearer ID (EBI) : 5
 ▶ Bearer Level Quality of Service (Bearer QoS) :
 2152
 2152
```

Packet Trace: Create Session Response (S11); SGW -> MME

```
▶ Frame 215: 115 bytes on wire (920 bits), 115 bytes captured (920 bits)
▶ Ethernet II, Src: Continuo 50:38:c4 (00:02:bb:50:38:c4), Dst: Continuo 53:20:89 (00:02:bb:53:20:89)
Internet Protocol Version 4, Src: 192.168.2.63 (192.168.2.63), Dst: 192.168.2.53 (192.168.2.53)
User Datagram Protocol, Src Port gtp-control (2123), Dst Port: gtp-control (2123)
  GPRS Tunneling Protocol V2
▽ Create Session Response

▼ Flags: 0x48
 010. .... = Version: 2
 ...0 .... = Piggybacking flag (P): 0
 .... 1... = TEID flag (T): 1
 Message Type: Create Session Response (33)
 Message Length: 69
 Tunnel Endpoint Identifier: 1
 Seguence Number: 2
 Spare: 0
  D Cause : Request accepted (16)
  ▶ Fully Qualified Tunnel Endpoint Identifier (F-TEID): S11/S4 SGW GTP-C interface, TEID/GRE Key: 0x80000001, IPv4 192.168.2.63
  D PDN Address Allocation (PAA) :
 SGW/
 MME
  APN Restriction : value 0
 PGW
 S11

▼ Bearer Context : [Grouped IE]

 IE Type: Bearer Context (93)
 IE Length: 24
 0x80..01
 0010 .... = CR flag: 2
 2123
 2123
 .... 0000 = Instance: 0

▼ EPS Bearer ID (EBI) : 5
 SGW/
 IE Type: EPS Bearer ID (EBI) (73)
 eNB
 IE Length: 1
 PGW
 S<sub>1</sub>U
 0010 .... = CR flag: 2
 .... 0000 = Instance: 0
 0000 .... = Spare bit(s): 0
 0xc0..1
 .... 0101 = EPS Bearer ID (EBI): 5
 2152
 2152
 Cause : Request accepted (16)
 ▶ Fully Qualified Tunnel Endpoint Identifier (F-TEID) : S1-U SGW GTP-U interface, TEID/GRE Key: 0xc0000001, IPv4 +2.168.2.63
```

Packet Trace: Modify Bearer Request (S11); MME ->SGW

```
▶ Frame 221: 76 bytes on wire (608 bits), 76 bytes captured (608 bits)
▶ Ethernet II, Src: Continuo 53:20:89 (00:02:bb:53:20:89), Dst: Continuo 50:38:c4 (00:02:bb:50:38:c4)
▷ Internet Protocol Version 4, Src: 192.168.2.53 (192.168.2.53), Dst: 192.168.2.63 (192.168.2.63)
User Datagram Protocol, Src Port: gtp-control (2123), Dst Port: gtp-control (2123)
  GPRS Tunneling Protocol V2

▼ Modify Bearer Request

  ▽ Flags: 0x48
 010. .... = Version: 2
 ...0 .... = Piggybacking flag (P): 0
 .... 1... = TEID flag (T): 1
 SGW/
 Message Type: Modify Bearer Request (34)
 MME
 PGW
 S11
 Message Length: 30
 Tunnel Endpoint Identifier: 2147483649 0x800..001
 Sequence Number: 3
 0x80..01
 Spare: 0
 0x1

▼ Bearer Context : [Grouped IE]
 2123
 2123
 IE Type: Bearer Context (93)
 IE Length: 18
 SGW
 0000 .... = CR flag: 0
 eNB
 PGW
 S<sub>1</sub>U
 .... 0000 = Instance: 0

▽ EPS Bearer ID (EBI) : 5
 IE Type: EPS Bearer ID (EBI) (73)
 IE Length: 1
 0xc0..1
 0000 .... = CR flag: 0
 0x3ea
 2152
 2152
 .... 0000 = Instance: 0
 0000 .... = Spare bit(s): 0
 .... 0101 = EPS Bearer ID (EBI): 5
 ▼ Fully Qualified Tunnel Endpoint Identifier (F-TEID) : S1-U eNodeB GTP-U interface, TEID/GRE Key: 0x000003ea, IPv4 192.168.2.75
 IE Type: Fully Qualified Tunnel Endpoint Identifier (F-TEID) (87)
 IE Length: 9
 0000 .... = CR flag: 0
 .... 0000 = Instance: 0
 1... = V4: IPv4 address present
 .0.. .... = V6: IPv6 address not present
 ..00 0000 = Interface Type: S1-U eNodeB GTP-U interface (0)
 TEID/GRE Key: 0x000003ea
 F-TEID IPv4: 192.168.2.75 (192.168.2.75)
```

Packet Trace: GTP-U: S1-U; eNB -> SGW/PGW

```
Frame 14: 655 bytes on wire (5240 bits), 655 bytes captured (5240 bits)
Ethernet II, Src: Vmware 6c:d6:e7 (00:0c:29:6c:d6:e7), Dst: Vmware b1:35:bd (00:0c:29:b1:35:bd)
Internet Protocol Version 4, Src: 10.1.2.11 (10.1.2.11), Dst: 10.1.1.12 (10.1.1.12)
User Datagram Protocol, Src Port: gtp-user (2152), Dst Port: gtp-user (2152)
Bits
 Octets
 7
 001. .... = Version: GTP release 99 version (1)
 PT
 Version
 ...1 .... = Protocol type: GTP (1)
 Message Type
 Length (1st Octet)
 .... 0... = Reserved: 0
 3
 Length (2<sup>nd</sup> Octet)
 .... .0.. = Is Next Extension Header present?: No
 Tunnel Endpoint Identifier (1st Octet)
 Tunnel Endpoint Identifier (2<sup>nd</sup> Octet)
 .... ..0. = Is Sequence Number present?: No
 Tunnel Endpoint Identifier (3rd Octet)
 .... 0 = Is N-PDU number present?: No
 Tunnel Endpoint Identifier (4<sup>th</sup> Octet)
 Sequence Number (1st Octet)1)4)
 Message Type: T-PDU (0xff)
 Sequence Number (2<sup>nd</sup> Octet)<sup>1) 4)</sup>
 10
 Length: 605
 11
 N-PDU Number<sup>2)4)</sup>
 Next Extension Header Type<sup>3) 4)</sup>
 12
 TEID: 0x01000000
  T-PDU Data 605 bytes
Internet Protocol Version 4, Src: 10.255.1.111 (10.255.1.111), Dst: 10.0.0.100 (10.0.0.100)
User Datagram Protocol, Src Port: 5090 (5090), Dst Port: sip (5060)
Session Initiation Protocol (REGISTER)
 SGW/
 UE
 eNB
 Server
 PGW
 S<sub>1</sub>U
 10.255.1.111
 10.1.2.11
 10.1.1.12
 10.0.0.100
 0x010000
```

2152

2152

Packet Trace GTP-U: S1-U; eNB <- SGW/PGW

```
Frame 15: 655 bytes on wire (5240 bits), 655 bytes captured (5240 bits)
Ethernet II, Src: Vmware b1:35:bd (00:0c:29:b1:35:bd), Dst: Vmware 6c:d6:e7 (00:0c:29:6c:d6:e7)
Internet Protocol Version 4, Src: 10.1.1.12 (10.1.1.12), Dst: 10.1.2.11 (10.1.2.11)
User Datagram Protocol, Src Port: gtp-user (2152), Dst Port: gtp-user (2152)

▼ GPRS Tunneling Protocol


▼ Flags: 0x30
 001. .... = Version: GTP release 99 version (1)
 \dots 1 \dots = Protocol type: GTP (1)
 .... 0... = Reserved: 0
 .... .0.. = Is Next Extension Header present?: No
 .... ..0. = Is Sequence Number present?: No
 .... 0 = Is N-PDU number present?: No
 Message Type: T-PDU (0xff)
 Length: 605
 TEID: 0x01000000
  T-PDU Data 605 bytes
Internet Protocol Version 4, Src: 10.0.0.100 (10.0.0.100), Dst: 10.255.1.111 (10.255.1.111)
User Datagram Protocol, Src Port: sip (5060), Dst Port: 5090 (5090)
Session Initiation Protocol (401)
 SGW/
 UE
 eNB
 Server
 PGW
 S<sub>1</sub>U
 10.255.1.111
 10.1.2.11
 10.1.1.12
 10.0.0.100
```

2152

2152

0x010000

GTP Path and Path Management

- Path is between two endpoints. Each end point is IP_address+UDP_Port#
- There can be several GTP tunnels on a path (each with different TEIDs).
- There is typically a "software process" that binds to each end-point.
- Path Management messages: To ensure that a path is alive (both the physical link and process at the endpoint), periodic echo-request and echo-response are sent.
- Failure-detection and error-recovery mechanisms are defined.

Packet Traces: GTP-U Echo-request & Echo Response

```
Frame 39: 60 bytes on wire (480 bits), 60 bytes captured (480 bits)
Ethernet II, Src: Vmware 6c:d6:e7 (00:0c:29:6c:d6:e7), Dst: Vmware b1:35:bd (00:0c:29:b1:35:bd)
Internet Protocol Version 4, Src: 10.1.2.11 (10.1.2.11), Dst: 10.1.1.12 (10.1.1.12)
Duser Datagram Protocol, Src Port: gtp-user (2152), Dst Port: gtp-user (2152)

□ GPRS Tunneling Protocol

▼ Flags: 0x32


 001. .... = Version: GTP release 99 version (1)
 ...1 .... = Protocol type: GTP (1)
 .... 0... = Reserved: 0
 .... .0.. = Is Next Extension Header present?: No
 .... ..1. = Is Sequence Number present?: Yes
 In GTP-Cv2 Echo
 .... 0 = Is N-PDU number present?: No
 request/response messages
 Message Type: Echo request (0x01)
 do not contain TEID field
 Length: 4
 TEID: 0x00000000
 Sequence number: 0x0000
Frame 40: 56 bytes on wire (448 bits), 56 bytes captured (448 bits)
Ethernet II, Src: Vmware b1:35:bd (00:0c:29:b1:35:bd), Dst: Vmware 6c:d6:e7 (00:0c:29:6c:d6:e7)
▶ Internet Protocol Version 4, Src: 10.1.1.12 (10.1.1.12), Dst: 10.1.2.11 (10.1.2.11)
User Datagram Protocol, Src Port: gtp-user (2152), Dst Port: gtp-user (2152)

▼ GPRS Tunneling Protocol

▼ Flags: 0x32

 001. .... = Version: GTP release 99 version (1)
 ...1 .... = Protocol type: GTP (1)
 .... 0... = Reserved: 0
 .... .0.. = Is Next Extension Header present?: No
 .... ..1. = Is Sequence Number present?: Yes
 .... 0 = Is N-PDU number present?: No
 In GTP-Cv2 Echo
 Message Type: Echo response (0x02)
 Length: 6
 do not contain TEID field
 TEID: 0x00000000
 Sequence number: 0x0000
 Recovery: 0
```

Interfaces on which GTP is used

 GTP-Cv2 is used not only for mobility management, but also for general signaling purposes, eg providing UE's cell information to the PGW and from there to operator's service network.

Specifications

• GTPC v2 TS 29.274

• GTPU v1 TS 29.281

• GTPC v1 TS 29.060

- Historically (before Rel-8, i.e. before 2009Q1), TS 29.060 used to be the key GTP specification (both GTPC v1 and GTPU v1). But since Rel-8, TS 29.060 is only applicable to 3G interfaces (Gn/Gp, between SGSN <-> GGSN and between SGSNs) and not to EPC interfaces. Its specification only applies to GTPC v1
 - > Ignore anything that 29.060 says about GTPU.

Annex

Rules for GTP-C IP address and port numbers

Three types of messages

- Rules for Port# and IP addresses
 - Initial Message:
 - 1. The UDP Destination Port number for GTPv2 Initial messages shall be 2123
 - 2. The UDP Source Port for a GTPv2 Initial message is a locally allocated port number.
 - 3. During the establishment of the GTP tunnel, the GTPv2 entity selects and communicates to the peer GTPv2 entity the IP Destination Address at which it expects to receive subsequent control plane Initial messages related to that GTP tunnel via the "Sender F-TEID for Control Plane" IE

Triggered message

- 1. The IP Source Address of a GTPv2 Triggered message and for a Triggered Reply message shall be copied from the IP destination address of the message to which this GTPv2 entity is replying
- 2. The IP Destination Address of a GTPv2 Triggered message and for a Triggered Reply message shall be copied from the IP Source Address of the message to which this GTPv2 entity is replying
- 3. The UDP Source Port of a GTPv2 Triggered message shall be the value from the UDP Destination Port of the corresponding message to which this GTPv2 entity is replying
- 4. The UDP Destination Port value of a GTPv2 Triggered message shall be the value of the UDP Source Port of the corresponding message to which this GTPv2 entity is replying

Triggered Reply message

- Same rules as triggered message.
- Rules for TEID#
 - ➤ The <u>first</u> Create Session Request message on S11 for a UE shall have TEID = 0x0
 - > The (first and subsequent) Create Session Request message on S5 for a UE shall have TEID = 0x0