

Challenges for Network Slicing in O-RAN

Based on work done in 5G-DRIVE

Uwe Herzog EURESCOM

5G-DRIVE in a nutshell

- ▶ 5G DRIVE aims to bridge current 5G developments in Europe and China through joint trials and research activities in order to facilitate technology convergence, spectrum harmonisation and business.
- ▶ 30-month (September 2018 February 2021) Research and Innovation Action project, funded under the Horizon 2020 Framework programme.
- ▶ 17 partners from 10 European countries (Germany, Finland, Belgium, Italy, Switzerland, Poland, Greece, Portugal, United Kingdom and Luxembourg).

Status at 3GPP concerning RAN slicing

- 3GPP 5G SA allows for dynamic creation of separate logical networks, known as network slices
- 3 basic network slice classes have been defined: URLCC, eMBB, mMTC

Slice Type	Bandwidth	Latency	Reliability	Connection density
eMBB	20 Gbps (DL) 10 Gbps (UL)	10 ms	-	-
URLLC	-	< 1 ms	99.9999%	-
mMTC	-	< 10 s	-	1 M/km²

- Affects both 5GC and RAN
- Basic principles concerning RAN slicing are established in 3GPP, but no plans for defining how to implement RAN slicing

Status of RAN slicing at O-RAN Alliance

- O-RAN Alliance approach of "openness", disaggregating eNB/gNB into multiple modules with defined standard interfaces appears very attractive
 - → Enabling multi-vendor, best of breed flexibility
 - → Move away from proprietary hardware to off-the -shelf general purpose platforms
 - → Allows leveraging the Open Source community
 - → Greater agility, enables faster innovation
 - → Reduces complexity
 - → lowers CAPEX/OPEX
- But
 - → Only few documents on slicing released by O-RAN Alliance so far

5G-DRIVE Cooperation with Chinese twin project

- Several O-RAN related topics have been chosen for cooperation, including work on RAN slicing and the feedback-loop based control over E2 interface.
- First concepts for slicing extensions to O-RAN have been proposed by 5G-DRIVE and shared with the Chinese twin project
- NB: Significant (overall) research on RAN slicing already done in the community, with various concepts proposed.

Challenges for O-RAN Slicing

- Even though RAN slicing not implemented in O-RAN currently, the platform seems a very promising solution
- Little "guidance" from 3GPP and O-RAN Alliance on RAN slicing implementation
- Difficult to involve verticals (due to complexity) to capture requirements
- Significant changes to the current O-RAN architecture required
 - modification of MAC to support scheduling of different traffic types (eMBB, URLLC, etc.)
 - → A different split for different slice types
 - → customization of the RRM to obtain per slice behaviour as complementary mechanism to scheduler (packet scheduling, admission control)
 - proactive provisioning of appropriate radio coverage and radio link quality on a per slice type level by using R-NIB and slice information.
 - → partitioning of the Application Layer of the near-RT RIC to separate slice operation spaces and their privileges and restrictions
 - → Support for multiple verticals at the Application Layer of the near-RT RIC

NS Enabled O-RAN - concept principles

- Near-RT RIC functions are sliced in the way in which all its functional elements (e.g. QoS Management, Radio Connection Management) are partitioned and each slice has full constellation of these partitions composing the "virtual RIC" dedicated to the slice and connected with the "master RIC".
- The components are **piggy-backed** to the main component that realizes the function, for example Main Mobility Management Application
- The **Coordinator** (Al-driven) is trying to increase the orthogonalization' of APP requests
- ▶ Each slice has isolated R-NIB partition relevant only to this slice (i.e. about UEs that are attached only to this slice)
- ▶ Easy integration with updated MEC is possible

- Several joint whitepapers planned by 5G-DRIVE and Chinese twin project
 - RAN slicing survey
 - RAN slicing enabled near real-time RIC
 - O-RAN near real-time RIC functions coordination

7

Thank you for your attention!

Find us at www.5g-drive.eu

Twitter: 5gDrive

Acknowledgment:

The research conducted by 5G-DRIVE receives funding from the European Commission H2020 programme under Grant Agreement N° 814956. The European Commission has no responsibility for the content of this presentation.