


NETWORK SLICING IN 5G

Hans J. Einsiedler


WHY WE NEED 5G!

SATISFACTION OF FUTURE USE CASES


THE MOST IMPORTANT USE CASE - THE UNKNOWN ONE!


WE CANNOT SEE INTO A CRYSTAL BALL!


EVOLUTION OF THE NETWORK INFRASTRUCTURE

FROM SILOS OVER MONOLITHS TOWARDS SLICES


© CONFIG consortium

USE CASES MAPPED TO NETWORK SLICES

REQUIREMENTS WILL DEFINE THE NETWORK SLICES


RAT= Radio Access Technology; CP = Control Plane; UP= User Plane; AP= Access Point; IoT= Internet of things; D2D = Device to Device


© NGMN


SLICES - A SERVICE DRIVEN APPROACH

NEW VIEW ON NETWORKING - ESPECIALLY ON THE END-SYSTEMS

- Different possibilities to implement slices
- End systems (terminals) are part of the slice
- 3GPP and ETSI
 expression User
 Equipment (UE)
 misleading therefore
 new expression needed
 – proposal:
 Service End-point Agent
 (SEA)


IMPORTANT SLICE ISSUE: SERVICE END-POINT AGENT

END-SYSTEMS NOT SEPARATED FROM THE NETWORK

- End-system (physical node) can be part of different slices as long as the end-system hosted different SEAs
- SEA has to be addressed through name or identifier
- ID management become very important in slicing


SLICING OFFERS INTERESTING OPPORTUNITIES (1)

ROAMING IN VISITING DOMAINS

- Local infrastructure can be extended towards other operator domains – visiting domains
- Some control and data plane functions will be moved into the visiting domain
- Legal interception control points (control and data plane) can stay in the home domain


© CONFIG consortium

SLICING OFFERS INTERESTING OPPORTUNITIES (2)

LOCAL BREAK-OUT

- Operator become a virtual operator in the visiting domain
- Some control functions will stay into the home domain
- All data plane function will be moved to the visiting domain
- Legal interception control plane function will stay in the home domain, data plane function will be in the visiting domain


© CONFIG consortium

MODULARIZATION AND CONTEXT AWARENESS IS NEEDED

TWO SUCCESS STORIES

- Modularization:
 - TR23.799 v0.8.0 is included in "Solutions for Key Issue 7: Network function granularity and interactions between them", Section 6.7.4.
- Context awareness:
 - Key points included as text in Section 5.9 "Key Issue 9: 3GPP architecture impacts to support network capability exposure and context information awareness".


Figure 6.7.4.1-1: Architecture Modularization Reference Model

Source: 3GPP SA2 TR.23.799 v0.8.0


WHERE ARE WE NOW?

THREE OPTIONS - WHICH IS THE RIGHT ONE?


	Option 1	Option 2	Option 3
	Fixed NW functions New RAT Fixed/Wi-Fi 4G evolution	Fixed NW functions New RAT 4G evolution Fixed NW functions Fixed/Wi-Fi	Fixed NW functions New RAT Fixed/Wi-Fi 4G evolution
Pros	 No changes to 4G RAN No need for revolutionary 5G NW functions design 	 No changes to 4G RAN 5G NW functions/ new RAT design can be optimized to fully benefit from new technologies (e.g., virtualization) 	 5G NW functions/ new RAT design can be optimized to fully benefit from new technologies (like virtualization) Solves mobility issues of option 2 Provides a sound migration path
Cons	Tied to the legacy paradigm for all the use cases (which may be expensive)	 New design could only be utilized where there is new RAT coverage Potential signalling burden due to mobility if the new RAT does not provide seamless coverage 	Impact on 4G RAN to support connections to EPC functions and 5G NW functions
		NW Network	Defined interface/ reference point

T

EPC Evolved packet core

RAN Radio access network

RAT Radio access technology

Defined interface/ reference pointPotential interface/ reference point

© NGMN

CONCLUSION

5G WILL BE A MODULAR PLUG AND PLAY INFRASTRUCTURE

- Modular and flexible network architecture: No one-size-fits-all approach
- Virtual networks/network slices depending on use case requirements
- Context awareness will offer the possibility to optimize the infrastructure and the services
- ID management will be important not only to address the customer/end-system, it will also address the
 interconnection to the slice, the service execution environment
- End-systems become part of the network slice through Service End-point Agent (SEA)
- > Future telecommunication infrastructure will be
 - modular,
 - software driven,
 - access agnostic,
 - virtualized, and
 - sliced


PARTICIPANTS AND ACKNOWLEDGEMENT

JOINED WORK OF INDUSTRY AND ACADEMIA


Current participants


http://www.5g-control-plane.eu/


Contact: Hans J. Einsiedler {hans.einsiedler@telekom.de}

THANK YOU!

