Deployment of the IMS at Telefónica Germany, fixed and mobile: why and how.

Workshop - Serviços de Comunicação de Próxima Geração http://atnog.av.it.pt/wscpg/

Aveiro, 27 de Abril, 2012 - Instituto de Telecomunicações Antonio Cuevas


Contents

ICurrent IMS deployment at Telefónica Germany (DSL, life 2011)

Why?


How? And what?

Plans for IMS for mVoLTE

RCSe

Conclusions and discussion

Current IMS deployment at Telefónica Germany


Telefonica

IMS was almost dead

IMS is very complicated and plain IMS just offers voice


As long as operators can keep offering voice over CS, no real need or business case to migrate to IMS

IMS "was" almost dead. See next...


History of Telefónica Germany is essential to understand the introduction of IMS

a collection of Networks, created through various acquisitions


Introduction of the IMS

O₂, mobile only operator, never saw the need to introduce the IMS

Telefónica Deutchland had a "National wholesale Local-loop-unbundling (LLU) fixed broadband network"

*No CS voice, only VoIP

VoIP was subcontracted

In 2006, Telefónica S.A. bought O₂

Create a German Integrated Operator
Create own fixed VoIP platform
No need to replace CS voice, there was not in fixed domain
IMS was selected (2008) for replacing the subcontracted VoIP (fixed)

Only in latter stages will the IMS replace CS voice (fixed and mobile)


O2 and its resellers

The IMS deployed by o2 can be used by:


- O2 itself
- Resellers, having their own clients


To efficiently manage the system, a reseller and a system level are available:

- Reseller: All have the same characteristics, including o2
- System: top level, "only 1 System". Managed by o2 but independent from the o2-reseller


Interfaces to resellers


A standard IMS...

SBC: P-CSCF (and IBCF)

IMS Core: CSCF (+HSS)

Supporting Systems: charging plus provisioning of users

Standard interfaces (note RADIUS and not DIAMETER for the SBC Rf.)

First for DSL network, not for mobile UMTS networks

No PCRF (still QoS granted, see next)


LTE+EPC mobile network in a next step

Media does reach the P-CSCF (SBC)!!!! For lawful interception

Resellers have an API to the support systems. Used, among others, to provision users. Support systems configure IMS core and AS

Resellers and users have a web-based self-care interface for the telephony service provided by the AS

VoIP to the Home: the CPE


A robust network

P-CSCF logically distributed: easy and efficient to achieve resiliency SBCs geographically distributed all over Germany

But IMS core elements are not logically distributed: redundancy needed to achieve resiliency

Two core sites: Hannover and Nürnberg

Main engineering tasks:
Load Distribution
Detecting when nodes fail


Services and features

MMTEL Services.

Many offered, deployed a few:

- Call forwarding
- *Voice2mail
- *Call blocking / barring
- *Call logs
- Parallel ringing
- *Fax2mail

AND:


User Web UI

FAC control

Services and features

- *Multi-reseller
- Call capacity per subscriber (no to exceed DSL BW limit)
- *announcements
- *Dial plan, call categories
- •operator / reseller barrings
- Destination number normalisation


Plans for IMS and mVoLTE


Telefonica

IP and VoIP in mobile networks are not new

Release 99, from 3GPP


But there was a back door

Voice could still use circuit switched


And operators were lazy and kept using circuit switched for voice


In LTE-EPC there is no back door

To have voice, operators must use IP => <u>ALL</u>

is IP


Voice over IP means:

- Skype (not wanted, I imagine!)
- *For operators, VoIP ⇔ IMS
- *Telefónica Germany has already deployed the IMS (great advantage). Voice over mobile LTE (mVoLTE) will use it
- *Telefónica Germany will be the first "OB" in Telefónica to have mVoLTE and one of the first in the world.

LTE and Voice: Hop, Step and Jump


1

2

3

Whitespot
DSL
Replacement
("fixed VoLTE")

Mobile Data
With
Circuit Switched
Fallback
(CSFB)

Mobile Data
With
IMS-based
Voice
("mobile
VoLTE")

Fixed Subscriber Provisioning

Mobile Subscriber Provisioning

mVoLTE Challenges

From day 0 we could do voice calls over LTE (tests)

IMS pre-prod and test eNode B in München

As we can also do voice calls over WiFi (tested from Boston, Sydney, Madrid, ...)!!!

No Wonder: IMS uses IP and IP is agnostic to the layer 2 access technology. And LTE is "just" another radio access technology


So...that's it? Nothing to do????

NO!!!!!

Actually, mVoLTE is one of the most challenging projects. Why? See next

Challenges and Pitfalls of "mobile VoLTE"

An operator extending an IMS deployed for fixed services into the mobile domain faces some key questions.


1. Subscriber data

 Mobile subscribers on to 'fixed' HSS vs. evolution of HLR to be a 'mobile' HSS

2. Consistent services

- Customer should not notice when he is 'upgraded' to IMS-based mobile voice
- 3. Re-use vs. re-implementation of IN-based services
- 4. Availability of SRVCC in devices

Many possible scenarios to consider:

- *When will Circuit Switched Fall Back (CSFB) be available (devices)?
- *When will devices have IP-LTE voice capabilities?
- *What to deploy in our network?
- *Coexistence of 3G/2.5G and LTE

And none of these scenarios is easy!!!

The challenges

Two networks coexist. Coverage and mobility:

*What happens if a device is having a voice call over LTE Packet Switched (PS)-IP and moves to a 3G network where, even if PS is available for data, circuit switched (CS) must be used for voice?


- *PS to CS handover! Not Simple!!!
 - devices will not have two radios (too much batery power)
 - Is the control of the call also transfered??

The challenges

Two networks coexist. And the difference is not just the "network technology" (data transport, CS vs. IP) but also the service and user control.

Where are calls and advanced services controlled?

From Computer Desktop Encyclopedia Reproduced with permission. © 1996 AT&T


The challenges


Two networks coexist. And the difference is not just the "network technology" (data transport, CS vs. IP) but also the service and user control.

What is the user database? HLR vs HSS


Users will employ both networks, do they need to be stored in both databases?


ICS (IMS Centralised Services) IMS registration: MSC impersonates UE when UE in CS trigger: CS "Location Update"


ICS (IMS Centralised Services) MSC translates signaling: CS SS#7 => SIP MGW translates media


ICS (IMS Centralised Services) MSC translates signaling: CS SS#7 => SIP MGW translates media


VoLTE call and SRVCC


Handover to mobile CS (SRVCC)


JUGUIUM


User database HSS vs. HLR

HSS was in introduced in 3G UMTS mobile networks

 HSS is the evolution of the HLR, the subscriber database in GSM mobile networks

IMS CSCFs (Call Session Control Function, "enhanced" SIP proxies) are designed to Interact with HSS

So...what is the problem?

*Our 2.5G, 3G and, even, LTE/EPC keep using the HLR and...

*IMS is NOT designed to interact with HLR, just with HSS!!

- So, we deployed the IMS in DSL with its own HSS
- *And with its own provisioning mechanisms
- As a result, IMS-HSS Fixed World provisioning is independent from the mobile HLR provisioning (and billing and many other FAB topics)

User database HSS vs. HLR


Most evident, "academical" and straight forward solution would be to migrate the mobile users from the HLR to the HSS But there are about 18M mobile HLR users and 300K HSS users...


High Risk!

Still, the target is one consolidated database for HLR & HSS subscriber data and for mobile and fixed subscribers.


User database HSS vs. HLR Telefónica is planning to go for UDC


RCSe


Telefonica

RCSe

Nothing new: IM.

One of the first integrated IM was in Portugal

Needs to be different from existing IM: easy to use, universal, native on devices, etc.

Uses the IMS

Although RCS is standardised since long, it is only now, (as a reaction to WhatsApp), that operators will use it

Presence was very complicated => RCSe

ENUM and IMS interconnect

Currently, a global ENUM database is not yet implented (≠ DNS) IMS to IMS interconnection is very rare...


OK because IMS is only offering voice (mainly) and voice can be interconnected over the PSTN

But, for IM, the PSTN can not be used: need of interconnection

Interacction with mVoLTE

Terminals may have the RCSe APP but, still, use Circuit Switched for voice. Problem to be solved.

Conclusions and discussion


Telefonica

Conclusions and discussion

Telefónica Germany initially introduced the IMS as a replacement of a standalone VoIP infrastructure.

"The long-term strategic goal is to use the IMS as a tool to "converge" different networks

consolidation of networks: a strategy for IMS introduction is related to and dependent on convergence and evolution strategies in other parts of the network.

In our experience, it is not easy to maintain a mid-term IMS evolution course while short-term disruptive influences cause "Fear, Uncertainty and Doubt" throughout the organisation.

It is also not easy to maintain the interest of commercial units in the advanced features promised by IMS over a many-year transition period.

Finally, a key factor for IMS is an 'organizational convergence', so that previously separated teams from fixed and mobile divisions (often from completely different companies) join forces to address the challenges that must be answered to enable technical convergence to take place.

Introduction to IMS (backup slides)

References

The 3G IP Multimedia Subsystem (IMS): Merging the Internet and the Cellular Worlds

Gonzalo Camarillo et al.

John Wiley & Sons

ISBN-13: 978-0470871560


Miikka Poikselka

Wiley


ISBN-13: 978-0470019061


The IMS Service Platform: A Solution for Next Generation Network Operators to Be More Than Bit Pipes

Antonio Cuevas, Jose I. Moreno, Pablo Vidales, Hans Einsiedler,

IEEE Communications Magazine, ISSN 0163-6804

August 2006.


IMS as a merge of two worlds


IMS is a SIP platform running and interacting with a UMTS mobile network. Thus merge of two worlds, IETF and 3GPP


3GPP. Standardizes the UMTS mobile network: "


- IMS was introduced in UMTS release 5 (June 2002)
- Keeps evolving: Release 10

IETF. Internet standardization, among others SIP


More than 40 RFCs dedicated to IMS, e.g. tailoring IETF protocols to IMS

IMS step by step Designed for 3G UMTS networks


IMS step by step But IMS works over IP (v6)


IMS step by step

IMS is a infrastructure of SIP servers...


IMS step by step

...that can interact with some UMTS nodes


IMS step by step Media does not reach the IMS


QoS in IMS: a scenario


Two users want to setup a video call.

The video flow needs 128 kbps, the audio one 16 kbps


QoS in IMS: a scenario

The PCRF instructs the network to accommodate these flows


QoS in IMS: a scenario Media flows traverse the network


Charging in IMS: a scenario


Two users want to setup a video call. One is <18 years old, the other not. Time is 9 pm.


Charging in IMS: a scenario video audio flows consume network resources


Charging in IMS: a scenario UMTS' CDF/CGF gathers and correlates both data


Authe. and Autho. in IMS Depends on 3G user control. SIP signaling proceeds only after contacting the HSS


Abbreviations

SIP: session initiation protocol. Used to negotiate (multimedia) sessions e.g. codecs to employ

CSCF: Call Session Control Function. A SIP server / registrar

HSS: Home Subscriber Service. User data base of the mobile operator

CDF/CGF: Charging Data/Gateway function. Collects accounting data from several entities

GGSN: Gateway GPRS Support Node. A router to other networks (IP, Internet)

PCRF: Policy and charging rules data function. Link between the codecs and BW negotiation via CSCF and the BW reservation in PCEF

PCEF: Policy and Charging Enforcement Function. Enforces the PCRF decision. A router in IP NGN, a GGSN in UMTS, PDN-GW in LTE

