

Openair LTE Core Network Control Plane

Training session

OAI workshop, Beijin, 04.25.2017

OPENAIR-CN training Plan

- Plan
 - Scope
 - Software architecture
 - Tools
 - 3GPP Rel 10 implementation status
 - MME internal interfaces
 - What is missing

SCOPE

OPENAIR-CN training Scope

- Targeted audience: Code contributors, testers, users of openair-cn.
- Objectives
 - Save time for willing contributors who want to understand what is in openair-cn
 - What is implemented
 - What is missing
 - Through some parts of UE attach scenario example, explain/show :
 - internals
 - How is organized the code
 - How are implemented the procedures
 - API.

LTE core network scope Scope: Reminder 3GPP LTE Core Network entities

LTE network entities involved in openair-cn :

SOFTWARE ARCHIECTURE

LTE Software Architecture External Open Source libraries

- Asn1c (tool)
- NwGTPv2-c from Amit Chawre
- FreeDiameter
- OpenSSL
- Liblfds (lock free containers)
- Bstr
- Mscgen (tool)
- Complete list can be found in EPC user guide.

LTE Software Architecture ITTI design

- ITTI means InTer Task Interface
 - It is a kind of lightweight middleware providind services to the application.
- Goals and interests
 - Provide services abstracted from the underlying operating system.
 - This will make the porting to other operating system easier.
- List of services
 - Timer facilities
 - Asynchronous Inter-task message facilities.
 - I/O events facilities (sockets, pipes, files).
 - Each protocol instance or interface adapter has been assigned its own ITTI task.
- MME and SPGW user space executables use ITTI.
- In HSS, ITTI is not used :
 - Actually use threading architecture provided by Diameter library.

LTE Software Architecture MME ITTI design

- In MME and SPGW
 - Each protocol instance or interface adapter has been assigned its own task (InTerTask Interface).
 - Each task is wake-up by events (messages, IO events, timer events).

LTE Software Architecture MME ITTI design - Tasks split

Protocol layer	Application layer	ITTI task name
SCTP	-	TASK_SCTP
S1AP	-	TASK_S1AP
-	MME_APP	TASK_MME_APP
NAS	-	TASK_NAS_MME
UDP	-	TASK_UDP
GTP-C	S11 (interface adapter, lib nwGTPv2c wrapped)	TASK_S11
Diameter	S6a (interface adapter, lib freeDiameter wrapped)	TASK_S6A

2017/27/04

Task services

- int itti_create_task(task_id_t task_id, void *(*function) (void *), void *args_p)
- void itti_wait_ready(int wait_tasks);
- void itti_mark_task_ready(task_id_t task_id);
- void itti_exit_task(void);
- void itti_terminate_tasks(task_id_t task_id);
- const char *itti_get_task_name(task_id_t task_id);
- void itti_wait_tasks_end(void);

Message services

- MessageDef *itti_alloc_new_message (task_id_t origin_tid, MessagesIds msg_id);
- int itti_send_broadcast_message (MessageDef *mesg_p);
- int itti_send_msg_to_task (task_id_t tid, instance_t inst, MessageDef *mesg);
- void itti_send_terminate_message (task_id_t tid);
- void itti_receive_msg (task_id_t tid, MessageDef **rx_msg);
- void itti_poll_msg(task_id_t task_id, MessageDef **rx_msg);
- const char *itti_get_message_name (MessagesIds msg_id);

IO events services

- void itti_subscribe_event_fd (task_id_t tid, int fd);
- void itti_unsubscribe_event_fd (task_id_t tid, int fd);
- int itti_get_events (task_id_t tid, struct epoll_event **events);

- Timer services
 - int timer_setup (uint32_t interval_sec, uint32_t interval_us, task_id_t tid, int32_t instance, timer_type_t type, void *timer_arg, long *timer_id);
 - int timer_remove (long timer_id);
 - int timer_init (void);

LTE Software Architecture MME ITTI design

 Each ITTI task has to create a thread infinitly looping on a epoll_wait() function waiting for ITTI events.

LTE Software Architecture Internals : ITTI design

ITTI task pthread template, example TASK_UDP

```
int
 nb events = 0;
struct epoll event
 *events = NULL:
itti mark task ready (TASK UDP);
while (1) {
 *received message_p = NULL;
 MessageDef
 itti receive msg (TASK UDP, &received message p);
 Blocking on rx event
 if (received message p != NULL) {
 switch (ITTI MSG ID (received message p)) {
 case UDP INIT:
 Message processing
 break;
 case TERMINATE MESSAGE:
 itti exit task ();
 break:
 default:
 OAILOG DEBUG (LOG UDP, "Unkwnon message ID %d:%s\n",
 ITTI MSG ID (received message p), ITTI MSG NAME (received message p));
  on error:
 rc = itti free (ITTI MSG ORIGIN ID (received message p), received message p);
 nb_events = itti_get_events (TASK_UDP, &events);
 if ((nb events > 0) && (events != NULL)) {
 FD events processing
 udp_server_flush_sockets (events, nb_events);
```


LTE Software Architecture Internals : ITTI timers

ITTI timer internals

LTE Software Architecture Internals: ITTI File descriptor facility

• ITTI file descriptors internals (see for ex TASK_UDP)

LTE Software Architecture ITTI Message facility

ITTI Message internals

TOOLS

Tools

- Helpers for developpers, testers
 - Mscgen
 - Logs
 - 3GPP requirements (use Logs)
 - MME Scenario player

TOOLS MSCGEN

- http://www.mcternan.me.uk/mscgen/
- Mscgen is a small program that parses
 Message Sequence Chart descriptions
 and produces PNG, SVG, EPS or server
 side image maps (ismaps) as the output.
- MSCs are popular in Telecoms to specify how protocols operate although MSCs need not be complicated to create or use.

TOOLS MSCGEN

Declaration of protocol entities

```
# MSC for some fictional process
msc {
  hscale = "2";
  a,b,c;
  a->b [ label = "ab()" ] ;
  b->c [ label = "bc(TRUE)"];
  c=>c [ label = "process(1)" ];
  c=>c [ label = "process(2)" ];
  c=>c [ label = "process(n)" ];
  c=>c [ label = "process(END)" ];
  a<<=c [ label = "callback()"];
  --- [ label = "If more to run", ID="*" ];
  a->a [ label = "next()"];
  a->c [ label = "ac1()\nac2()"];
  b<-c [ label = "cb(TRUE)"];</pre>
  b->b [ label = "stalled(...)"];
  a<-b [ label = "ab() = FALSE"];
```


Message arc

TOOLS MSCGEN: MSC thread-safe design

TOOLS MSCGEN: MSC Declaration of entities

• Declaration of node types, entities (SRC/UTILS/MSC/msc.h):

```
typedef enum {
 MIN_MSC_ENV = 0,
 MSC_E_UTRAN = MIN_MSC_ENV,
 MSC_MME,
 MSC_SP_GW,
 MAX_MSC_ENV
} msc_env_t;
```

```
typedef enum {
 MIN MSC PROTOS = 0,
 MSC NAS UE = MIN MSC PROTOS,
 MSC S1AP ENB,
 MSC GTPU ENB,
 MSC GTPU SGW,
 MSC GTPC SGW,
 MSC GTPC MME,
 MSC S1AP MME,
 MSC MMEAPP MME,
 MSC NAS MME,
 MSC NAS EMM MME,
 MSC NAS ESM MME,
 MSC S11 MME,
 MSC S6A MME,
 MSC SGW,
 MSC HSS,
 MAX MSC PROTOS,
} msc proto t;
```

TOOLS MSCGEN: MSC API

MSC API

- MSC_INIT(node_type, max_protocol_entities) // open msc log file, init all variables.
- MSC_START_USE() // to be called after MSC_INIT() by each producer thread (liblfds issue)
- MSC_END() // stop use mscgen logging : close msc log file

MSC log message primitives:

- MSC_LOG_RX_MESSAGE (msc_rx_entity, msc_tx_entity, binary_stream, string_format, args...)
- MSC_LOG_RX_DISCARDED_MESSAGE (msc_rx_entity, msc_tx_entity, binary_stream, string_format, args...)
- MSC_LOG_TX_MESSAGE (msc tx entity, msc rx entity, binary stream, string format, args...)
- MSC_LOG_TX_MESSAGE_FAILED (msc_tx_entity, msc_rx_entity, binary_stream, string_format, args...)
- MSC_LOG_EVENT (msc_entity, string_format, args...)
- MSC are activated by setting MESSAGE_CHART_GENERATOR to true in openair/BUILD/XYZ/CmakeLists.template

TOOLS MSCGEN: « OAI MSC » output file format 1/3

Format of MSC intermediate log file

Format: MSC file is a text file with space separated values.

Protocol entities declaration

Item	0	1	2	3
Field Description	Uniq item number	•	Protocol entity identifier (integer b10)	Protocol entity display name

Event declaration

Item	0	1	2	3	4
Field Description	Uniq item number		Protocol entity Identifier	Time	String to display

TOOLS MSCGEN: « OAI MSC » output file format 2/3

Format: MSC file is a text file with space separated values.

Message declaration

Item	0	1	2	3	4	
Field Description	Unig item number	Keyword '[MESSAGE]'	Protocol entity identifier 1	Message arc	Protocol entity identifier 2	
Item	5	(6)		7 or (6)	7 or (6)	
Field Description	Length of binary stream	Binary stream if length != 0, else field not present.		String to	String to display	

TOOLS MSCGEN: « OAI MSC » output file format 3/3

« OAI MSC » file example :

```
0 [PROTO] 1 S1AP_ENB
1 [PROTO] 2 GTPU_ENB
2 [PROTO] 6 S1AP_MME
3 [PROTO] 7 MME_APP
4 [PROTO] 8 NAS_MME
5 [PROTO] 9 NAS_EMM
6 [PROTO] 10 NAS_ESM
7 [PROTO] 12 S11_MME
8 [PROTO] 13 S6A
9 [PROTO] 14 SGW
10 [PROTO] 15 HSS
11 [EVENT] 6 0005:8966590 Event SCTP_NEW_ASSOCIATION assoc_id: 6
12 [MESSAGE] 6 <- 1 0 0005:8987890 S1Setup/Originating message assoc_id 6 stream 0
13 [MESSAGE] 6 -> 1 0 0005:8988690 S1Setup/successfulOutcome assoc_id 6
```

TOOLS MSCGEN output files creation

TOOLS MSCGEN file creation

```
0 [PROTO] 1 S1AP_ENB
1 [PROTO] 2 GTPU_ENB
2 [PROTO] 6 S1AP_MME
...
11 [EVENT] 6 0005:8966590 Event SCTP_NEW_ASSOCIATION assoc_id: 6
12 [MESSAGE] 6 <- 1 0 0005:8987890 S1Setup/Originating message assoc_id 6 stream 0
13 [MESSAGE] 6 -> 1 0 0005:8988690 S1Setup/successfulOutcome assoc_id 6
```


```
msc {
width = "2048";
 S1AP_ENB, GTPU_ENB, S1AP_MME, MME_APP, NAS_MME, NAS_EMM, NAS_ESM, S11_MME,
S6A, SGW, HSS;
 S1AP_MME note S1AP_MME [ label = "0005:8966590
Event SCTP_NEW_ASSOCIATION assoc_id: 6", textcolour="black" ];
 S1AP_MME<=S1AP_ENB [ label = "(12|0005:8987890) S1Setup/Originating
message assoc_id 6 stream 0", linecolour="black" , textcolour="black" ];
 S1AP_MME=>S1AP_ENB [ label = "(13|0005:8988690) S1Setup/successfulOutcome
assoc_id 6", linecolour="black" , textcolour="black" ];
```

TOOLS MSCGEN file creation

```
msc {
width = "2048";
 S1AP_ENB, GTPU_ENB, S1AP_MME, MME_APP, NAS_MME, NAS_EMM, NAS_ESM, S11_MME,
S6A, SGW, HSS;
 S1AP_MME note S1AP_MME [ label = "0005:8966590
Event SCTP_NEW_ASSOCIATION assoc_id: 6", textcolour="black" ];
 S1AP_MME<=S1AP_ENB [ label = "(12|0005:8987890) S1Setup/Originating message
assoc_id 6 stream 0", linecolour="black" , textcolour="black" ];
 S1AP_MME=>S1AP_ENB [ label = "(13|0005:8988690) S1Setup/successfulOutcome
assoc_id 6", linecolour="black" , textcolour="black" ];
```


mscgen called by msc_gen

S1AP_ENB

GTPU_ENB

S1AP_MME

0005:8966590 Event
SCTP_NEW_ASSOCIATION assoc_id: 6

(12|0005:8987890) S1Setup/Originating message assoc_id 6 stream_0

(13|0005:8988690) S1Setup/successfulOutcome assoc_id 6

TOOLS Logging 1/2

- Same architecture as MSC
 - Thread safe FIFOs (possibility to bypass this, usefull if you can't see the logs that appear between the last flush and the exception, if any !)
 - 1 backgroung thread poping logs and flushing them to
 - STDOUT (choice CONSOLE)
 - File
 - TCP server
 - Syslog
 - Log levels: TRACE, DEBUG, INFO, NOTICE, WARNING, ERROR, CRITICAL, ALERT (may be too much?).

TOOLS Logging config section 2/2

```
LOGGING:
 # OUTPUT choice in { "CONSOLE", "`path to file`", "`IPv4@`:`TCP port num`"}
 # `path to file` must start with '.' or '/'
 # if TCP stream choice, then you can easily dump the traffic on the remote or
local host: nc -1 `TCP port num` > received.txt
 OUTPUT
 = "CONSOLE";
 # THREAD_SAFE choice in { "yes", "no" } means use of thread safe intermediate
buffer then a single thread pick each message log one
 # by one to flush it to the chosen output
 THREAD SAFE = "yes";
 # COLOR choice in { "yes", "no" } means use of ANSI styling codes or no
 COLOR
 = "ves";
 # Log level choice in { "EMERGENCY", "ALERT", "CRITICAL", "ERROR", "WARNING",
"NOTICE", "INFO", "DEBUG", "TRACE"}
 SCTP LOG LEVEL = "TRACE";
 S11_LOG_LEVEL = "TRACE";
 GTPV2C_LOG_LEVEL = "TRACE";
UDP_LOG_LEVEL = "TRACE";
 S1AP_LOG_LEVEL = "TRACE";
 NAS_LOG_LEVEL = "TRACE";
 MME APP LOG LEVEL = "TRACE";
 S6A LOG LEVEL
 = "TRACE";
 UTIL_LOG_LEVEL = "TRACE";
MSC_LOG_LEVEL = "ERROR";
 ITTI LOG LEVEL
 = "ERROR";
```

TOOLS 3GPP requirements 1/2

Objective

- Testing/debug purpose
 - Leave a trace of a 3GPP specification requirement (MUST/MAY/SHOULD/ COULD) hit in the code, ease the maintenance of the code.
 - Could use the trace or sequence of traces to diagnostic a successful test passed or failled.
 - Higher level trace than raw logging (TRACE → EMERGENCY) that should tell how/why things (bugs/success/malfunctions) occur.
- Actually relies on logging
 - Macro to be activated in openair-cn/BUILD/MME/CmakeLists.template by setting TRACE_3GPP_SPEC to true.

TOOLS 3GPP requirements 2/2

Example : will log

Hit 3GPP TS 24_301R10_5_4_2_4__1: AUTHENTICATION RESPONSE received, stop T3460, check RES

```
Extract from openair-cn/SRC/COMMON/3gpp_requirements.h
# define REQUIREMENT_3GPP_SPEC(pRoTo, sTr) OAILOG_SPEC(pRoTo, sTr) // NOTIC LOG LEVEL
```

```
Extract from openair-cn/SRC/NAS/3gpp_requirements_24.301.h:

#define REQUIREMENT_3GPP_24_301(rElEaSe_sEcTiOn__Oalmark) REQUIREMENT_3GPP_SPEC(LOG_NAS,
"Hit 3GPP TS 24_301"#rElEaSe_sEcTiOn__Oalmark": "rElEaSe_sEcTiOn__Oalmark##_BRIEF"\n")

#define R10_5_4_2_4__1 "Authentication completion by the network \
Upon receipt of an AUTHENTICATION RESPONSE message, the network stops the timer T3460 and checks the \
correctness of RES (see 3GPP TS 33.401 [19])."

#define R10_5_4_2_4__1 BRIEF "AUTHENTICATION RESPONSE received, stop T3460, check RES"
```


```
if (emm_ctx) {
 // Stop timer T3460
 REQUIREMENT_3GPP_24_301(R10_5_4_2_4__1);
 emm_ctx->T3460.id = nas_timer_stop (emm_ctx->T3460.id);
```

TOOLS MME Scenario player

Motivation

- We have to develop a scenario player for covering all (as many as possible) test cases.
 - Do non regression testing.
 - Capture buggy/suspicious scenarios and replay them for debbuging.

LTE Software Architecture MME ITTI design

TOOLS MME Scenario Player, Howto build a scenario

TOOLS MME Scenario player, Scenarios

- Scenarios can contains
 - Rx message(s) with or without timing constraints
 - Tx message(s) with or without timing requirements
 - Variable(s) declaration(s)
 - Variable types: uint64, hex stream, ascii stream
 - Test(s) of variable(s)
 - <jcond var_name="MME_UE_S1AP_ID" cond="ne" value="0xFFFFFFF" label="checked mme ue s1ap id invalid"/>
 - Labels like goto of BASIC
 - <label name="checked_mme_ue_s1ap_id_invalid" />

TOOLS MME Scenario player, Scenarios

- Scenarios can contains
 - Labels like goto of BASIC
 - <label name="checked_mme_ue_s1ap_id_invalid" />
 - Special tags:
 - <usim lte_k="fec86ba6eb707ed08905757b1bb44b8f" sqn_ms="FF9BB4000E0C"/>
 - <compute_authentication_response_parameter/> < !-- Warning implicit variables (TODO) -->
 - <update_emm_security_context seea="\$ITTI_NAS_DOWNLINK_DATA_REQ.NAS.SECURITY_MODE_COMMAND. TYPE_OF_CIPHERING_ALGORITHM" seia="\$ITTI_NAS_DOWNLINK_DATA_REQ.NAS.SECURITY_MODE_COMMAND.T YPE_OF_INTEGRITY_PROTECTION_ALGORITHM" ul_count="\$NAS_UPLINK_SEQUENCE_NUMBER"/>
 - Timing delays
 - <sleep seconds="10" useconds="0" />
 - Scenario(s)

See example: https://gitlab.eurecom.fr/oai/openaircn/blob/master/TEST/MME/all.xml

TOOLS MME Scenario player, Variables

« # » means that variable
ITTI_NAS_DOWNLINK_DATA_REQ.MME_UE_S1AP_ID
 will take the value received in message

« \$ » means that the scenario will fail
if the enb_ue_s1ap_id field is not equal to ENB_UE_S1AP_ID variable

The scenario will fail if field « identity_type_2 » is not present and if value received is not « 1 »

TOOLS Dependancies

Interest of the figure: Show dependancy with ITTI

3GPP Rel 10 implementation Status

Disgression on Release 14

- Work to be done:
 - Evaluate the delta with Release 10 in core network for NB-IoT support
 - Area of collaboration/contribution

3GPP Implementation Status S1AP Elementary Class 1 Procedures

Handover Preparation	-	Reset	-
Handover Resource Allocation	-	S1 Setup	Yes
Path Switch Request	Will be shortly	UE Context Release	Yes
Handover Cancellation	-	UE Context Modification	-
E-RAB Setup	Yes	ENB Configuration Update	-
E-RAB Modify	-	MME Configuration Update	-
E-RAB Release	-	Write-Replace Warning	-
Initial Context Setup	Yes	Kill	-

3GPP Implementation Status S1AP Elementary Class 2 Procedures

Handover Notification	-	Trace Start	-
E-RAB Release Indication	-	Trace Failure Indication	-
Paging	Will be	Location Reporting Control	-
Initial UE Message	Yes	Location Reporting Failure Indication	-
Downlink NAS Transport	Yes	Location Report	-
Uplink NAS Transport	Yes	Overload Start	-
NAS non delivery indication	Yes	Overload Stop	-
Error Indication	-	eNB Direct Information Transfer	-
UE Context Release Request	Yes	MME Direct Information Transfer	-
DownlinkS1 CDMA2000 Tunneling	- out of scope	eNB Configuration Transfer	-
Uplink S1 CDMA2000 Tunneling	- out of scope	MME Configuration Transfer	-
UE Capability Info Indication	Yes~	Cell Traffic Trace	-
eNB Status Transfer	-	Downlink UE Associated LPPa transport	-
MME Status Transfer	-	Uplink UE Associated LPPa Transport	-
Deactivate Trace	-	Downlink Non UE Associated LPPa Transport	-
2015/25/04		C 1 D1	4.77

3GPP Implementation Status NAS EMM Specific Procedures

Specific procedures	Status
combined attach	-
attach	Yes
detach	Yes
combined detach	-
normal tracking area updating	-
combined tracking area updating	-
periodic tracking area updating	- (Soon from from Radisys with Facebook collaboration)

3GPP Implementation Status NAS EMM Connection Management Procedures

EMM connection management procedures	Status
service request	- Soon, from Radisys with Facebook collaboration
paging procedure	- Soon, from Radisys with Facebook collaboration
transport of NAS messages (SMS)	-
generic transport of NAS messages	-

3GPP Implementation Status NAS EMM Common Procedures

Common procedures	Status
GUTI reallocation	-
authentication	Yes
security mode control	Yes
identification	Yes
EMM information	- Soon, from Radisys with Facebook collaboration

3GPP Implementation Status GTPv2 Path Management Messages

Messages	Status
Echo Request/Response	-
Version Not Supported Indication	-

3GPP Implementation Status GTPv2 Tunnel Management Messages

Messages	Status
Create Session Request/Response	Yes S11
Create Bearer Request/Response	Yes S11
Bearer Resource Command/Failure Indication	-
Modify Bearer Request/Response	-
Delete Session Request/Response	Yes S11
Delete Bearer Request/Response	-
Downlink Data Notification/Acknowledge/Failure Indication	- Req Paging
Delete Indirect Data Forwarding Tunnel Request/Response	-
Modify Bearer Command/Failure indication	-
Update Bearer Request/Response	-
Delete Bearer Command/Failure indication	-
Create Indirect Data Forwarding Tunnel Request/Response	-
Release Access Bearers Request/Response	Yes S11
Stop Paging Indication	-
Modify Access Bearers Request/Response	-

3GPP Implementation Status GTPv2 Mobility Management Messages

Many message for S10

Messages	Status
Forward Relocation Request/Response	-
Forward Relocation Complete Notification/Acknowledge	-
Context Request/Context Response	-
Identification Request	-
Forward Access Context Notification/acknowledge	-
Detach Notification/Acknowledge	-
Change Notification Request/Response	-
Relocation Cancel Request/Response	-
Configuration Transfer Tunnel	-
RAN Information Relay	-

3GPP Implementation Status S6a Location Management Procedures

Procedures	Status
Update Location	Yes
Cancel Location	-
Purge UE	-

3GPP Implementation Status S6a Subscriber Data Handling Procedures

Procedures	Status
Insert Subscriber Data	-
Delete Subscriber Data	-

3GPP Implementation Status S6a Misc Procedures

Authentication Procedures	Status
Authentication Information Retrieval	Yes

Fault Recovery Procedures	Status
Reset	-

Notification Procedures	Status
Notification	-

3GPP Implementation Status S6a Misc Procedures

Authentication Procedures	Status
Authentication Information Retrieval	Yes

Fault Recovery Procedures	Status
Reset	-

Notification Procedures	Status
Notification	-

MME Internal interfaces

UE attach procedure

UE Attach initialUEMessage

UE Attach – initialUEMessage - S1AP internals

When S1AP receives a request from an unknown UE, it creates a UE entry and add it in a collection in the enb_description_t struct.

```
typedef struct ue description s {
 struct enb description s *enb; ///< Which eNB this UE is attached to
 ///< S1AP UE state
 enum s1 ue state s s1 ue state;
 mme ue slap id; ///< Unique UE id in MME
 mme ue slap id t
 sctp stream recv; ///< eNB -> MME stream
 sctp_stream_id_t
 sctp stream send; ///< MME -> eNB stream
 sctp stream id t
 s11 teid t
 s11 saw teid;
 /* Timer for procedure outcome issued by MME that should be answered*/
 long outcome response timer id;
} ue description t;
```


- mme_ue_s1ap_id is set to INVALID_MME_UE_S1AP_ID
- sctp_stream_send is electd from range [1..NB max instreams]
- s1_ue_state set to S1AP_UE_WAITING_CSR (Create Session Request)

UE Attach – initialUEMessage

UE Attach – initialUEMessage MME_APP internals

 Then the UE context is referenced by collections with different keys (mme_app_ue_context.c/mme_insert_ue_context()), because each entity in MME has its own key:

UE Attach – initialUEMessage

 The reception of the message NAS_INITIAL_UE_MESSAGE triggers the message EMMAS_ESTABLISH_REQ

ITTI NAS_INITIAL_UE_MESSAGE to EMM specific procedures

Few words on ITTI S6A task

Role: ITTI to freeDiameter API adapter

Use freeDiameter library, BSD 3 clauses licence (http://www.freediameter.net/hg/freeDiameter/archive/1.2.0.tar.gz)

Implemented send/receive messages:

- Authentication Information Request/Answer
- Update Location Request/Answer
- How to send a message: (ex :SRC/S6A/auth_info.c/s6a_generate_authentication_info_req(...))
 - Create message: fd_msg_new(...)
 - Setting Attribute-Value Pairs: fd_msg_avp_new(...),
 fd_msg_avp_setvalue(...), fd_msg_avp_add(...).
 - Sending message : fd_msg_send(...)

Few words on ITTI S6A task

- How to receive a message: use registered callbacks:
 - Register callback: fd_disp_register(...) for each message, passing incoming messages to extensions registered callbacks. Ex: SRC/S6A/s6a_dict.c/s6a_fd_init_dict_objs(...)
 - Get message: fd_msg_answ_getq(...). Ex:
 SRC/S6A/auth_info.c/s6a_aia_cb(...)
 - Get Attribute-Value Pairs: fd_msg_search_avp(...),
 fd_msg_avp_hdr(...), fd_msg_browse(...)

AUTHENTICATION MSC in core network

ITTI S6A_AUTH_INFO_ANS to NAS-EMM

ITTI/SAP **ITTI MSG EMMAS SAP EMM common procedures** adapter **S6A AUTH INFO ANS** nas proc authentication info answer() nas_proc_auth_param_res() nas proc auth param fail() **EMMCN AUTHENTICATION PARAM RES** Or EMMCN AUTHENTICATION PARAM FAIL emm cn authentication res() SRC/NAS/EMM/SAP/emm cn.c - copy auth vectors in emm data context t Set common procedure success callback to emm_attach_security emm proc authentication() SRC/NAS/EMM/Authentication.c

S11 task

Role: ITTI/GTPv2-C adapter

Use nwGtpv2c library, BSD 3 clauses licence

Out of the box architecture (see nwGtpv2c readme file)

Final architecture

How to send a message:

```
(ex :SRC/S11/s11_mme_sesson_manager.c/s11_mme_create_session_request(...))
```

- Create message: nwGtpv2cMsgNew(...)
- Adding a already serialized IE: nwGtpv2cMsgAddle(...)
- Otherwize write the IE de/serializer functions, ex s11_pdn_type_ie_set()/s11_pdn_type_ie_get(), etc
- Sending message: nwGtpv2cProcessUlpReq(...)

How to read a received message: use msg parser API

```
s11 mme handle create session response (NwGtpv2cStackHandleT * stack p,
NwGtpv2cUlpApiT * pUlpApi) {
 //Create a new message parser
  rc = nwGtpv2cMsgParserNew (*stack p, NW GTP CREATE SESSION RSP,
s11 ie indication generic, NULL, &pMsgParser); // default IE indication
 // Cause IE
  rc = nwGtpv2cMsgParserAddIe (pMsgParser, NW GTPV2C IE CAUSE,
NW GTPV2C IE INSTANCE ZERO, NW GTPV2C IE PRESENCE MANDATORY,
 s11 cause ie get, &resp p→cause);
  // same for all needed IEs
 // Run the parser
  rc = nwGtpv2cMsgParserRun (pMsgParser, (pUlpApi->hMsg), &offendingIeType,
&offendingIeInstance, &offendingIeLength);
  // IEs are in resp p→cause, ...
 Questionable
 // Clean
  rc = nwGtpv2cMsgParserDelete (*stack p, pMsgParser);
  rc = nwGtpv2cMsqDelete (*stack p, (pUlpApi->hMsq));
```

How to read a message

```
// Set ULP entity
ulp.hUlp = (NwGtpv2cUlpHandleT) NULL;
ulp.ulpReqCallback = s11_mme_ulp_process_stack_req_cb;
DevAssert (NW_OK == nwGtpv2cSetUlpEntity (s11_mme_stack_handle, &ulp));
```

What is missing

Missing/ToDo

MME

- More test cases/scenarios for MME scenario player.
- S1AP causes, S11 causes.
- Rework NAS ESM sublayer, report true ESM causes, most of all modification procedures.
- NAS EMM procedures : TAU, Service request, Paging.
- X2 HandOver.

SPGW

- SGW/PGW split not considered.
- Better integration of nwGTPv2-C.
 - Presence of IEs (Mandatory/conditional/optional)
- Simplify internal procedures in SPGW.

Missing

Tools

- 3GPP requirements
 - Spread its use? and exploit traces to enforce testing scenarios?
- HSS import/populate subscriber tool, instead of relying on SQL import/export.

Organization

- Scale for wider contributions
 - Tools and Process (inputs from Radisys, example of Redmine, etc).
 - Test tools, continuous integration testbed, set a reference testbed for control plane and userplane.

Documentation

- Doxygen still to do.
- Example modelize with UML tool like papyrus, etc.
- NB-IoT Rel 14 compliance

Thank You