IEEE P802.11
Wireless LANs
	Comments on the Draft technical report on interworking between 3GPP 5G network & WLAN

	Date: 2021-04-29

	Author(s):

	Name
	Affiliation
	Address
	Phone
	email

	Robert Stacey
	Intel
	
	
	robert.stacey@intel.com

This document provides comments (in the form of Word comment bubbles) to the draft technical report on interworking between 3GPP 5G network & WLAN.

Abstract
This contribution is a draft technical report on Wireless Local Area Network (WLAN) interworking to 3rd Generation Partnership Project (3GPP) 5th Generation (5G) network. It describes the interworking reference model and interworking types supported by 3GPP 5G network and WLAN, and defines the necessary functionalities and specific procedures that enable WLAN access networks to interwork with 3GPP 5G network. This technical report on interworking between 3GPP 5G network and WLAN will provide a reference and guideline for stakeholders with interest in standardization and system development.

Revision History

Rev.0	January 2020, Draft technical report on interworking between 3GPP 5G network and WLAN was presented by Hyun Seo Oh.

Rev.1	April 2020, Draft technical report on interworking between 3GPP 5G network and WLAN was updated by Hyun Seo Oh.

Rev.2	June 3, 2020, Harry Hwang added comments on 3.1 WLAN interworking type and N1 signaling forwarding.

Rev.3	June 23, 2020, Joseph Levy added editorial comments and updated to clarify the technical report. 	
	3 types of TSN bridges were described.

Rev. 4 July 14, 2020, comments were made on the technical report by Binita Gupta and Necati Canpolat.
Revision on the tightly coupled and loosely coupled interworking and the terminal types (UE(User Equipment) and STA(Station)) was made.

Rev. 5 July 28, 2020, rev. 4 of the document was reviewed on the AANI SC teleconference, all changes were discussed. This document accepted the changes and provided some minor editorial changes (spelling/grammar) to align the draft with the 802.11 editorial style (US English – based on the latest edition of Merriam-Webster’s New Collegiate Dictionary), noted that additional edits may be necessary. The document was also converted to PDF format, with line numbers, to support comment collection.

Rev.6. October 20, 2020, rev. 5 of the document was changed according to the comment resolution process from August 21 to October 12 AANI meeting. The update was based on comment resolution sheet: DCN 11-20-1262-05 “CC32-AANI-Report-Comments” by chair Joseph Levy.

Rev. 7. November 1, 2020, rev. 6 of the document was updated to clarify the terminal types: UE and STA. Figure 1 was added and figures 3 and 4 were modified. The figures were renumbered with editorial update by Harry Hwang.

Rev. 8. January 4, 2021, rev. 7 of the document was editorially updated by AANI SC chair Joseph Levy, Stephen McCann, Graham Smith, and reviewed by co-authors.

Rev. 9. January 4, 2021, clean version of Revision 8 (marked version).

Rev. 10. January 11, 2021, rev. 9 of the document was editorially updated to clarify terminals related to STA and UE: Figure 4, 5, 6, 10, 13 were updated to use STA and UE terminals.

Rev. 11 March 15, 2021, clean version of Rev 10 – all redlines removed, some cross references fixed.

Rev. 12 April 28, 2021, terminal types and interworking model were updated by contribution (11-21/0580r0)

Table of Contents

1.	Definition, acronyms and abbreviations……………………………………………………..	5
1.1	Definitions	5
1.2	Acronyms and abbreviations	6
2.	Introduction……………………………………………………………………………………………...	8
2.1	Objective	8
2.2	Scope	8
3.	5GS-WLAN interworking reference model…………………………………………………..	9
3.1	Overview	9
3.2	WLAN interworking functional model in 5G system	9
4.	5GS-WLAN interworking function and procedures……………………………………	11
4.1	WLAN radio channel sharing method	11
4.2	Registration and authentication message procedures	11
4.2.1	Registration and authentication function	11
4.2.2	Message procedures	12
4.3	IP tunneling function and its message procedures	13
4.3.1	IP tunneling function	13
4.3.2	Message procedures	13
5.	5GS QoS management…………………………………………………………………………………	15
5.1	5GS QoS model	15
5.2	ATSSS function support	16
6.	Gap analysis and recommendations…………………………………………………………..	17
6.1	Gap Analysis	17
6.2	Technical recommendations	19
6.3	 TSN topics	20
7.	Conclusions……………………………………………………………………………………………...	22
8.	References……………………………………………………………………………………………….	23

List of Figures

Figure 1. Overview of interworking reference model	8
Figure 2. Interworking reference model between 5G core network and WLAN	9
Figure 3. Untrusted WLAN interworking reference model with 5G core network	10
Figure 4. Trusted WLAN interworking reference model with 5G core network	10
Figure 5. Control plane between a TEand N3IWF (3GPP TS 23.501)	11
Figure 6. R3 interface	12
Figure 7. NWu interface	12
Figure 8. N1 interface	13
Figure 9. Data plane between a TE and N3IWF (3GPP TS 23.501)	13
Figure 10. QoS flows and mapping to AN resources in user plane (3GPP TS 23.501)	16
Figure 11. Architecture reference model for ATSSS support (3GPP TS 23.501)	16
Figure 12. QoS mapping and scheduling example of WLAN	19
Figure 13. TSN bridge using 5G AN and CN	20
Figure 14. TSN bridge using WLAN and 5G CN interworking	20
Figure 15. TSN bridge using WLAN only	21

List of Tables

Table 1. QoS characteristics (3GPP TS 23.501)	15
Table 2. Service categories to interwork with 3GPP core network	18
Table 3. Gap analysis of GBR service between 3GPP 5G network and WLAN	18

[bookmark: _Toc60302484]Definition, acronyms and abbreviations

[bookmark: _Toc60302485] Definitions

ANC 	Access network control function of Wireless Local Area Network (WLAN) access network, which refers to IEEE 802 network reference model [18].

NWt 	Reference point between the User Equipment (UE) and Trusted Non-3rd Generation Partnership Project (non-3GPP) Gateway Function (TNGF) in 5th Generation (5G) system [8].

NWu 	Reference point between the User Equipment (UE) and Untrusted Non-3rd Generation Partnership Project (non-3GPP) Inter Working Function (N3IWF) in 5th Generation (5G) system [8].

N1	Reference point between the User Equipment (UE) and the Access and Mobility Management Function (AMF) in 5th Generation (5G) system [8].

N2 Reference point between the Access Network (AN) and the Access and Mobility Management
Function (AMF) in 5th Generation (5G) system [8].

N3 Reference point between the Access Network (AN) and the User Plane Function (UPF) in 5th
Generation (5G) system [8].

N4 Reference point between the Session Management Function (SMF) and the User Plane Function (UPF) in 5th Generation (5G) core network [8].

N11 Reference point between the Access and Mobility Management Function (AMF) and the
Session Management Function (SMF) in 5th Generation (5G) core network [8].

R1 	Reference point for Physical Layer (PHY)/Media Access Control (MAC) layer function between terminal and access network [18].

R3 	Reference point for Physical Layer (PHY)/Media Access Control (MAC) layer function between access network and access router [18].

R8 	Reference point for control and management signaling between terminal and the access network [18].

R9 	Reference point for control and management interface between access network and access router [18].

Y2 	Reference point for Physical Layer (PHY)/Media Access Control (MAC) layer function between the untrusted non-3rd Generation Partnership Project (non-3GPP) access network and the Non-3GPP Inter Working Function (N3IWF) which refers to 3rd Generation Partnership Project (3GPP) 23.501 [8].

Ta	Reference point between the trusted non-3rd Generation Partnership Project (non-3GPP) access network and the Trusted Non-3GPP Gateway Function (TNGF), which is used to support an Authentication Authorization Accounting (AAA) interface which refers to 3rd Generation Partnership Project (3GPP) 23.501 [8].	

[bookmark: _Toc60302126][bookmark: _Toc60302282][bookmark: _Toc60302486][bookmark: _Toc60302487] Acronyms and abbreviations

3GPP	3rd Generation Partnership Project

5G	5th Generation

5G-AN	5th Generation Access Network

5GS	5th Generation System

AAA 	Authentication Authorization Accounting

AIFS	Arbitrary Inter-Frame Spacing

AN 	Access Network

ANC 	Access Network Control

AMF 	Access and Mobility Management Function

ATSSS	Access Traffic Steering Switching and Splitting

CN	Core Network

DRB	Data Radio Bearers

DS	Distribution System

EAP-5G	Extended Authentication Protocol-5th Generation

EDCA 	Enhanced Distributed Channel Access

ESS	Extended Service Set

GBR	Guaranteed Bit Rate

[bookmark: _Hlk29467193]GRE 	Generic Routing Encapsulation

HCCA	Hybrid Controlled Channel Access

IKEv2 	Initial Key Exchange Protocol Version 2

IP 	Internet Protocol

IPsec 	Internet Protocol Security

MAC 	Media Access Control

MSDU 	MAC Service Data Unit

NAS 	Non-Access Stratum

N3IWF Non-3GPP Inter Working Function

PCF 	Policy Control Function

PDU	Packet Data Unit

PER	Packet Error Rate

PHY 	Physical Layer

RAN	Radio Access Network

RAT	Radio Access Technology

QoS 	Quality of Service

SMF 	Session Management Function

TE	Terminal

TEC	Terminal Control

TEI 	Terminal Interface

TNGF	Trusted Non-3GPP Gateway Function

TSPEC	Traffic Specification

TSN 	Time Sensitive Network

UE 	 User Equipment

UPF 	 User Plane Function

V2X	 Vehicle to Anything

WM	 Wireless Module

WLAN	Wireless Local Area Network
April 2021		doc.: IEEE 802.11-21/0751r12
·
Submission	page 7	Hyun Seo Oh, ETRI

[bookmark: _Toc60302488]

Introduction

This technical report provides an overview of the IEEE 802.11 Working Group’s understanding of Wireless Local Area Network (WLAN), based on IEEE Std 802.11, interworking with the 3rd Generation Partnership Project (3GPP) 5th Generation (5G) core network. This report refers to terminologies and architectural models from 3GPP (TS 23.501, etc.), IEEE 802.1CF, and IEEE 802.11 standards. 	Comment by Stacey, Robert: Hanging paragraph. And not aligned with “2.1 Objective”. I would move into the 2.1 Objective subclause and rework the 3 paragraphs so that they 1. Clearly describe the objective of the report. 2. Provide the material overview. (may be the subclause title should be “2.1 Overview”)

The functional interworking reference model is described in Clause 3. Clause 4 describes the interworking function and specific procedures regarding radio channel sharing, registration, authentication, and IP tunneling. Clause 5 describes the 5th Generation System (5GS) model and Access Traffic Steering Switching and Splitting (ATSSS) function support. Clause 6 describes technical gap analysis, technical recommendations, and Time Sensitive Network (TSN) topics. Conclusions are summarized in Clause 7.

[bookmark: _Toc60302489] Objective

This technical report on WLAN interworking with the 3GPP 5G core network provides a reference and guideline for stakeholders with interest in standardization and system development of WLAN based on IEEE Std 802.11.	Comment by Stacey, Robert: The objective is vague. And possibly too broad. It is not clear in what sense the report is a guideline.

In what sense is it a guideline for standardization? Proposes changes to 802.11? Proposes changes to 3GPP specifications?

In what sense is it a guideline for deployment? Who are we talking to: an IT department or network operator that wants to buy off-the-shelf equipment, configure it to link up to their 5G core network? I don’t think so. Who is the audience?

I can agree that it could serve as a tutorial. I think the first sentence in the hanging paragraph captures this adequately: “This report provides and overview of interworking between a wireless local area network (WLAN), based on 802.11, and a 3GPP 5G core network.”

If it goes beyond that we should be clear on these additional objectives.

[bookmark: _Toc60302490] Scope

The high-level interworking reference model consists of a terminal, an access network, the 3GPP 5G core network and a data network as shown in Figure 1. 	Comment by Stacey, Robert: I find this confusing. It looks a little bit like the access network reference model in 802.1CF, but with a 3GPP 5 Core Network cloud in the middle.

Maybe that is what this report is about; trying to align terminology in 802.1CF with terminology used in 3GPP. If so, that objective should be stated.

[image:]
[bookmark: _Toc65252856]Figure 1. Overview of interworking reference model

This report considers an interworking reference model, two types of network access (trusted and untrusted) and two types of terminals (User Equipment (UE) and Terminal (TE)). The interworking reference model defines how coupled the 3GPP network is to the WLAN access network. The architectural model, necessary functionalities and specific procedures that allow WLAN access networks to interwork with 3GPP 5G core network are discussed for the trusted as well as untrusted case, as defined in TS 23.501 [8]. In this report, a UE is a device that is capable of communicating with 3GPP 5G access network, and a TE is a device that is only capable of communicating with WLAN access network.

[bookmark: _Toc60302491]5GS-WLAN interworking reference model	Comment by Stacey, Robert: The intro talks about 5G core/WLAN interworking, but now we seem to be switching to 5G system/WLAN interworking. The distinction between 5G core and 5G system (as used in this report) is not clear.

My understanding is that 5G system encompasses almost everything (UE + access network + core network) whereas 5G core applies to just the core network. It seems to me the 5G core/WLAN interworking is the more accurate term. Or, if we need to use a 3GPP acronym, “5GC/WLAN interworking”.

[bookmark: _Toc60302492]Overview

Interworking model between 5G core network and WLAN, as shown in Figure 2, consists of data network, 3GPP core network, two independent access networks (3GPP 5G access network and WLAN access network), and two types of terminals (UE and TE). A TE can only support WLAN access to interwork with 5G core network. A UE can support both 3GPP access and WLAN access to interwork with 5G core network. 	Comment by Stacey, Robert: This distinction is confusing and misleading. 3GPP specifications use the term UE even for the case where the device only supports WLAN access (3GPP docs do not use the term TE). 802.1CF uses the term TE and never uses the term UE. In 802.1CF the term TE the covers the case were the device also includes 3GPP access (it is irrelevant for their purpose). I would suggest the terms be defined by reference (UE to 3GPP docs and TE to 802.1CF). If it really is necessary to have this distinction then I would suggest a statement to the effect that “TE is the term used in 802.1CF, but in this document it means specifically the case where the device does not include 3GPP access”

After reading the rest of the document I don’t understand why this distinction is even made. In my mind, the terms are equivalent and just come from different docs.

[image:]
[bookmark: _Toc65252858]
Figure 2. Interworking model between 5G core network and WLAN
The 3GPP 5G system allows WLAN access network connection as a non-3GPP Radio Access Technologies (RAT) and the WLAN access network can be directly connected to the 5G Core Network (CN) via the Non-3GPP Inter Working Function (N3IWF) or the Trusted Non-3GPP Gateway Function (TNGF), depending on whether the WLAN is trusted or untrusted [8].

[bookmark: _Toc60302133][bookmark: _Toc60302289][bookmark: _Toc60302493][bookmark: _Toc60302494] WLAN interworking functional model in 5G system

3GPP describes the 5G system-WLAN interworking function model as consisting of a UE/TE, a 3GPP/WLAN access network and the 3GPP core network as shown in Figures 3 and 4.	Comment by Stacey, Robert: 3GPP only uses the term UE. 3GPP uses the term UE even for the case where the device does not support 3GPP access.

Functions of TE are divided into a terminal interface (TEI) entity and a terminal control (TEC) entity, and WLAN access network functions are divided into WLAN access data path and access network control (ANC) according to the WLAN network reference model of IEEE 802.1CF-2019 [18]. 3GPP 5G network functions are divided into a UE, a 3GPP access network, and the 5G core network, and their signaling interfaces are described according to the 3GPP specification [8-9].

For untrusted WLAN to 3GPP core network interworking, as shown in Figure 3, 3GPP NWu interface signaling shall be processed in the WLAN domain and N1 signaling is transparently forwarded in the WLAN domain. The N1 interface provides the signaling procedures between the UE or TE and 3GPP 5GS core network to support Access and Mobility Management Function (AMF). The NWu interface provides the signaling procedures between the TE and N3IWF of 3GPP core network to support a secured IP channel.

In the WLAN domain, R1 and R3 interfaces support the data flow via the Physical Layer (PHY) and Media Access Control (MAC) layers of TE and WLAN access network. In addition to the R1 and R3 interfaces, control and management interfaces R8 and R9 are defined in IEEE Std 802.1CF, which provide Quality of Service (QoS) mapping and MAC scheduling. In Figure 3, the red colored R1/R3 and R8/R9 interfaces are in the domain of WLAN, and they are provided in the TE and the WLAN access network. The R3 interface is mapped to the Y2 interface for untrusted WLAN interworking in 3GPP domain.

[image:]	Comment by Stacey, Robert: Since the diagram is specific to untrusted WLAN reference model, I don’t see the point of having the UE in the diagram, especially since it is the UE variant without WLAN access. I would delete the 3GPP Access network and add the WLAN access links to the UE. Similarly in the next diagram.

As mentioned above, I don’t really see the point of distinguishing between UE an TE.

[bookmark: _Toc65252859]Figure 3. Untrusted WLAN interworking reference model with 5G core network

In trusted WLAN to 3GPP core network interworking, as shown in Figure 4, the NWt interface provides the signaling procedures between the TE and TNGF of 3GPP core network to support a secured IP channel and the R3 interface is mapped to Ta interface in the 3GPP domain.

[image:]
[bookmark: _Toc65252860]Figure 4. Trusted WLAN interworking reference model with 5G core network

Submission	page 7	Hyun Seo Oh, ETRI

[bookmark: _Toc60302135][bookmark: _Toc60302291][bookmark: _Toc60302495][bookmark: _Toc60302496]5GS-WLAN interworking function and procedures	Comment by Stacey, Robert: It seems to me that Clause 4 is all about security: about authenticating, encrypting and transporting the encrypted data. In my humble opinion an overview of how 3GPP does this with non-3GPP access and contrasting this with native 802.11 mechanisms would be most beneficial. It seems that fundamentally, both 3GPP and 802.11 have the same security architecture, they just do things at different levels in the protocol stack. 802.11 encapsulates EAP in data frames with a special SNAP hear while encapsulates over IP. Both encrypt using the same cyphers but 802.11 encrypts the 802.11 MAC payload while 3GPP encrypts IP payload.

I would rework this section to describe these differences.

The radio channel access and communication procedures must be specified to enable WLAN interworking with 5G core network. A radio channel sharing method is described in 4.1. Initial registration and authentication procedures between a TE and AMF of 5G core network are described in 4.2. Examples of IP secure transport and data exchange procedures between a TE and User Plane Function (UPF) of 5G core network are described in 4.3. 	Comment by Stacey, Robert: Clause title uses the term “5GS-WLAN interworking”

[bookmark: _Toc60302497] WLAN radio channel sharing method	Comment by Stacey, Robert: Is this relevant? I would remove this subclause.

A TE monitors WLAN access network usage to determine if the WLAN radio channel is busy or idle. If the radio channel is idle, a TE may attempt to send control or data traffic through the WLAN radio channel. If the radio channel is busy, a TE will not send control or data traffic through the WLAN radio channel, and it will wait until the radio channel is idle.

[bookmark: _Toc60302498] Registration and authentication message procedures

A TE shall initially support registration and authentication to establish a connection between a TE and N3IWF. NWu for registration and authorization involves IP protocol, IKEv2 and EAP-5G protocol, and secured signaling tunnel over N1 (a.k.a. signaling radio bearer) is required to exchange Non-Access Stratum (NAS) signals. 	Comment by Stacey, Robert: The report is descriptive, so it is strange to see a shall here. I would just say something like “A TE must register and authenticate with the N3IWF before gaining access to the core network.”

[bookmark: _Toc60302499]Registration and authentication function

Association and authentication services provided by the IEEE 802.11 Distribution System (DS) allow the N3IWF to perform the required registration and authentication of individual IEEE 802.11 TEs within an Extended Service Set (ESS). Figure 5 shows the control plane interface between a TE and N3IWF, which includes the following protocols.	Comment by Stacey, Robert: This is not accurate. The DS does NOT provide these services, it ONLY provides L2 connectivity.

The terms registration and association seem to be used interchangeably here. Stick to one.

· IP communication protocol
· IKEv2 authorization protocol
· EAP-5G protocol

 [image:]
[bookmark: _Toc65252861]Figure 5. Control plane between a TE and N3IWF (3GPP TS 23.501)

[bookmark: _Toc60302500]Message procedures	Comment by Stacey, Robert: Deals exclusively with the untrusted case. What about the trusted case?

· R3 interface

The R3 interface is Ethernet protocol between WLAN access network and N3IWF (see Figure 6). An IEEE 802.11 DS within WLAN access network connects an ANC incorporated in an Access Point Portal or Mesh Gate to a N3IWF.	Comment by Stacey, Robert: I don’t think this is true. It is certainly misleading. The R3 interface in 802.1CF is an L2 interface to the router. The logical connection to the N3IWF is an IP connection, so there may well be routers in between. Figure 6, at best, is misleading and is mixing concepts from different documents. An N3IWF is not a router.

[image:]
[bookmark: _Toc65252862]Figure 6. R3 interface

· NWu interface

The NWu interface is an IP based communication protocol between a TE in the WLAN access network and N3IWF of 3GPP 5G core network and is used to establish a secured data channel. The IKEv2 authorization protocol and EAP-5G protocol for N2 interface are applied as shown in Figure 7.

[image:]

[bookmark: _Toc65252863]Figure 7. NWu interface

· N1 interface

The N1 interface uses a secured IP communication protocol between a TE of WLAN access network and AMF of 3GPP 5G core network to provide NAS signaling, as shown in Figure 8.

[image:]
[bookmark: _Toc65252864]
Figure 8. N1 interface

[bookmark: _Toc60302501] IP tunneling function and its message procedures

A TE shall support secured IP transport between terminal unit and UPF, and traffic data is exchanged over the established IP channel.

[bookmark: _Toc60302502]IP tunneling function

The TE and N3IWF shall have the following specific functional requirements to interwork with 3GPP 5G core network (see Figure 9).

· IP communication protocol
· IPsec communication protocol
· GRE communication protocol

[image:]
[bookmark: _Toc65252865]Figure 9. Data plane between a TE and N3IWF (3GPP TS 23.501)

[bookmark: _Toc60302503]Message procedures

A TE and N3IWF shall provide IPsec tunneling and PDU session establishment to interwork with 3GPP 5G core network:

· IPsec tunneling procedures shall be processed via the WLAN access network.
· PDU session establishment shall be processed via the WLAN access network.
·
[bookmark: _Toc60302144][bookmark: _Toc60302300][bookmark: _Toc60302504][bookmark: _Toc60302505]5GS QoS management

[bookmark: _Toc60302506] 5GS QoS model

The 3GPP Quality of Service (QoS) flow is access agnostic. When the traffic is distributed between the 5G access network and the WLAN access network, the same QoS should be supported. Issues arise if the WLAN access network cannot support the QoS treatment required by the 5G access network. QoS flows for Guaranteed Bit Rate (GBR) traffic and Non-GBR traffic are specified in 3GPP TS 23.501 and QoS flows are defined as follows:

· GBR QoS flow: A QoS flow using the GBR resource type or the Delay-critical GBR resource type and requiring a guaranteed flow bit rate.
· Non-GBR QoS flow: A QoS flow using the Non-GBR resource type and not requiring a guaranteed flow bit rate.

Table 1 shows the characteristics of GBR and delay critical GBR QoS flows from 3GPP. Therefore, it is necessary that GBR flows are supported by the WLAN in both directions, e.g., non-AP TE to AP and AP to non-AP TE.

[bookmark: _Ref65254433][bookmark: _Toc60303331][bookmark: _Ref65253160][bookmark: _Toc65254358]Table 1. QoS characteristics (3GPP TS 23.501)
	Resource Type
	Default Priority Level
	Packet Delay Budget
	Packet Error
Rate
	Default Maximum Data Burst Volume
	Default
Averaging Window
	Example Services

	
GBR
	20
	100 ms
	10-2
	N/A
	2000 ms
	Conversational Voice

	
	40
	150 ms
	10-3
	N/A
	2000 ms
	Conversational Video (Live Streaming)

	
	30
	50 ms
	10-3
	N/A
	2000 ms
	Real Time Gaming, V2X messages
Electricity distribution – medium voltage, Process automation - monitoring

	
	50
	300 ms
	10-6
	N/A
	2000 ms
	Non-Conversational Video (Buffered Streaming)

	
	7
	75 ms
	
10-2
	N/A
	2000 ms
	Mission Critical user plane Push to Talk voice (e.g., MCPTT)

	
	
20
	100 ms
	
10-2
	N/A
	2000 ms
	Non-Mission-Critical user plane Push to Talk voice

	
	15
	100 ms
	10-3
	N/A
	2000 ms
	Mission Critical Video user plane

	
	56
	150 ms
	10-6
	N/A
	2000 ms
	"Live" Uplink Streaming (e.g., TS 26.238 [y])

	
	56
	300 ms
	10-4
	N/A
	2000 ms
	"Live" Uplink Streaming (e.g., TS 26.238 [y])

	
	56
	300 ms
	10-8
	N/A
	2000 ms
	"Live" Uplink Streaming (e.g., TS 26.238 [y])

	
	56
	500 ms
	10-8
	N/A
	2000 ms
	"Live" Uplink Streaming (e.g., TS 26.238 [y])

	
	56
	500 ms
	10-4
	N/A
	2000 ms
	"Live" Uplink Streaming (e.g., TS 26.238 [y])

	Delay Critical GBR
	19
	10 ms
	10-4
	255 bytes
	2000 ms
	Discrete Automation (see TS 22.261 [x])

	
	22
	10 ms
	10-4
	1354 bytes
	2000 ms
	Discrete Automation (see TS 22.261 [x])

	
	24
	30 ms
	10-5
	1354 bytes
	2000 ms
	Intelligent transport systems (see TS 22.261 [x])

	
	21
	5 ms
	10-5
	255 bytes
	2000 ms
	Electricity Distribution- high voltage (see TS 22.261 [x])

The Session Management Function (SMF) assigns QoS profile to AN in WLAN domain with QoS Flow Identification (QFI), which defines the QoS parameters for a QoS flow in the PDU session. The QoS flow is then mapped to AN resources for the assigned QFI (see Figure 10).

[bookmark: _Toc65252866]Figure10. QoS flows and mapping to AN resources in user plane (3GPP TS 23.501)

[bookmark: _Toc60302507] ATSSS function support

Traffic data shall be transmitted over the WLAN access channel and/or 3GPP access channel by using the ATSSS function. In this subclause, a UE is assumed to support the ATSSS function.

· 3GPP supports ATSSS between 3GPP and non-3GPP access networks.
· ATSSS can enable traffic selection, switching and splitting between the 5th Generation Access Network (5G-AN) and WLAN, shown in Figure 11 as 3GPP access and non-3GPP Access, respectively.

[bookmark: _Toc65252867]Figure 11. Architecture reference model for ATSSS support (3GPP TS 23.501)

Figure 11 shows the reference architecture for supporting ATSSS which handles either Guaranteed Bit Rate (GBR) QoS flow or Non-GBR QoS flow traffic.

[bookmark: _Toc60302148][bookmark: _Toc60302304][bookmark: _Toc60302508][bookmark: _Toc60302149][bookmark: _Toc60302305][bookmark: _Toc60302509][bookmark: _Toc60302150][bookmark: _Toc60302306][bookmark: _Toc60302510][bookmark: _Toc60302151][bookmark: _Toc60302307][bookmark: _Toc60302511][bookmark: _Toc60302152][bookmark: _Toc60302308][bookmark: _Toc60302512][bookmark: _Toc60302513]Gap analysis and recommendations

[bookmark: _Hlk60302412][bookmark: _Toc60302514] Gap analysis

In the technical gap analysis, a TE is assumed to be compatible with the new functionalities and communication protocols necessary to interwork with 5G core network. These new functionalities and communication protocols are assumed to be implemented in a TE and WLAN access network devices.

The higher layer control and protocols (i.e., IKEv2, EAP-5G, IPsec and GRE), provided by the 3GPP 5G core network to support interworking, are defined and specified by the Internet Engineering Task Force (IETF) and modified for interworking by 3GPP. These protocols can be implemented in the TE TEC and WLAN ANC.

NAS signaling to AMF and packet session control to SMF are specified in 3GPP specifications and can be implemented in TE TEC and WLAN ANC. WLAN QoS management was first introduced in IEEE Amendment 802.11e and is specified in IEEE Std 802.11-2020 and can be adapted to support fine granularity of QoS levels.

The 3GPP specification provides GBR, Non-GBR and delay critical GBR QoS requirements. The delay critical GBR is specified to require low latency (less than 30msec) and low packet error rate (PER) (less than 10-4). 3GPP also specifies QoS management to support packet delay, PER, default maximum data burst volume and default average window for several service types.

3GPP resource types and QoS related parameters are provided to the WLAN using R8 and R9 interfaces. WLAN supports QoS function and related message procedures, which provide QoS mapping, scheduling algorithm and MAC interface that support the QoS requirements. TE TEC and WLAN ANC must provide the necessary functionality to support these requirements.

The EDCA of IEEE Std 802.11-2020 covers four classes of QoS management: background, best effort, audio and video. EDCA QoS is managed according to service class, contention window and Arbitrary Inter-Frame Spacing (AIFS) value. This capability allows WLAN to use EDCA as currently specified to support some GBR as well as non-GBR services. EDCA is contention based and therefore may not be capable of meeting some GBR requirements in a WLAN without low latency access to the Wireless Media (WM). Low latency access is dependent on the load on the WM due to Radio Frequency (RF) interference, the network traffic load and how other users are using the WM. Hybrid Controlled Channel Access (HCCA) relies upon Traffic Specifications (TSPECs) to allocate controlled access and does have the potential to provide low latency and GBR, but will set a limit based on the available WM access latency. 3GPP system specifies QoS profiles and characteristics in the following areas:

· Service priority level
· Packet latency
· Packet error rate
· Guaranteed data rate
· Averaging window

[bookmark: _Toc60303332]To support 3GPP QoS requirement the TE TEC and WLAN ANC should process QoS management according to the QoS profile provided by 3GPP 5G core network. Table 2 shows service categories and related WLAN specification to interwork with 3GPP core network, and Table 3 shows gap analysis of GBR service between 3GPP 5G network and WLAN.

[bookmark: _Ref65254261][bookmark: _Ref65254130][bookmark: _Toc65254359]Table 2. Service categories to interwork with 3GPP core network
	Service Categories
	Related WLAN function
	Related WLAN Specification

	Non-GBR
	4 service classes; Background, Best effort, audio and video
	IEEE 802.11e

	GBR
	To be defined in fine granularity of service classes and QoS management
	Shall specify QoS mapping and scheduling. And IEEE 802.1 TSN is for deterministic Ethernet network.

[bookmark: _Ref65254302][bookmark: _Ref65254150][bookmark: _Toc65254360]Table 3. Gap analysis of GBR service between 3GPP 5G network and WLAN
	Resource Type
	 Services Examples
	Packet Delay Budget
	PER
	Default Maximum Data Burst Volume
	Gap Analysis of WLAN specification

	
GBR
	Conversational Voice
	100 ms
	10-2
	N/A
	
. 802.11ax MAC cannot support 3GPP GBR service requirements of deterministic packet latency, PER and data rate because EDCA is CSMA based MAC and supports only 4 service types of best effort, background, voice and video by controlling TXOP, AIFSN & contention window size.

. Enhanced MAC (802.11be) should consider QoS mapping, packet scheduling and related management procedures to support GBR. PHY and MAC should be improved to control packet latency and reliability.

. QoS flow identification and service priority shall be mapped to have fine granularity of service types and QoS parameters.

	
	Conversational Video
	150 ms
	10-3
	N/A
	

	
	Real Time Gaming, V2X messages
	50 ms
	10-3
	N/A
	

	
	Non-Conversational Video
	300 ms
	10-6
	N/A
	

	
	MCPTT
	75 ms
	10-2
	N/A
	

	
	Non-MCPTT
	100 ms
	10-2
	N/A
	

	
	MC-Video
	100 ms
	10-3
	N/A
	

	
	"Live" Uplink Streaming
	150 ms
	10-6
	N/A
	

	
	"Live" Uplink Streaming
	300 ms
	10-4
	N/A
	

	
	"Live" Uplink Streaming
	300 ms
	10-8
	N/A
	

	
	"Live" Uplink Streaming
	500 ms
	10-8
	N/A
	

	
	"Live" Uplink Streaming
	500 ms
	10-4
	N/A
	

	Delay Critical GBR
	Discrete Automation
	10 ms
	10-4
	255 bytes
	
. 802.11ax MAC cannot guarantee 3GPP delay critical GBR service requirements of latency, PER and guaranteed data rate.

. Enhanced MAC (802.11be) should consider QoS mapping, packet scheduling and related management procedures to support GBR. PHY and MAC should be improved to control packet latency and reliability.

. 802.11bd NGV should consider ITS service requirement.

	
	Discrete Automation
	10 ms
	10-4
	1354 bytes
	

	
	Intelligent transport systems
	30 ms
	10-5
	1354 bytes
	

	
	Electricity Distribution- high voltage
	5 ms
	10-5
	255 bytes
	

The definition of 3GPP QoS flow in SMF contains QoS identification and its priority according to resource types, and the QoS information is transferred to AP and TE. QoS mapping from 3GPP QoS to WLAN QoS is necessary. WLAN must support fine granularity for QoS and priority because 5G QoS ID has 6 bits and specifies QoS parameters including GBR, latency and PER. The packet scheduling function in TE and AP should configure the MAC operation to support the required QoS. AP QoS profile and TE Data Radio Bearers (DRB), provided by the 5G Core, contains service QoS identification and parameters to define data rate, packet latency and PER values. The packet scheduler configures data rate, packet latency, PER and packet size for an MSDU packet to support these requirements (see Figure 12).

[image:]
[bookmark: _Toc65252868]Figure12. QoS mapping and scheduling example of WLAN
QoS mapping to the WLAN domain relies on the R9 and N1 interfaces to send QoS profile and QoS DRB information, respectively. Alternatively, QoS DRB may be delivered from the AP to a TE over R8 interface if QoS DRB through NAS signaling is not available. It is well known that TSPEC based transmission time scheduling can guarantee low packet latency and that Hybrid ARQ supports PER improvement [19-20]. To support GBR, data rate and bandwidth control are required.

[bookmark: _Toc60302515]Technical recommendations

WLAN supports high data rates that are necessary to meet the performance goals of the 5G network in the low mobility scenarios, and WLAN needs to support interworking capability to 3GPP 5G network for ATSSS function. Therefore, the 802.11 Working Group should consider adding some new functional entities and signaling procedures to enhance the support of interworking with the 3GPP 5G network. Enhancements to the following 802.11 services and facilities should be considered:

· Active scanning facility
· Association
· Authentication
· QoS facility

The key areas to be considered are:

· Radio scanning and association process is specified in WLAN 802.11. However, additional radio scanning for ATSSS function should be supported.
· IKEv2, EAP-5G and IPsec protocol for registration and authentication support should be added in the implementation of TE TEC and the WLAN ANC.
· NAS signaling for connecting to AMF should be added in the implementation of TE TEC and the WLAN ANC.
· Packet session initiation/modification/termination for connecting to SMF should be added in the implementation of the TE TEC and WLAN ANC.
· Packet data QoS management of WLAN shall specify QoS identification, profile and DRB to guarantee packet delay and PER for the required service types.
· QoS mapping to WLAN is necessary to support more granularity of QoS ID and parameters.
· Packet scheduling in the TE and AP should meet data rate, latency and PER.
· Timing scheduling and the introduction of a Hybrid ARQ scheme may be necessary to support GBR.
· 802.11ax, as implemented, cannot fully support all 3GPP service QoS requirements. Improvements being developed in 802.11be (EHT) and 802.11bd (NGV) should consider MAC enhancements to support these service requirements.

Consideration of the WLAN interworking model and terminal types to support 3GPP 5G interworking can provide insight to real world requirements and should be considered for 802.11 interworking system design and implementations. For example, the terminal TE type should support both data and control functions to interwork with 5G core network. The UE will support all the control functions for interwork with 5G core network and WLAN access function of UE can be used to support high speed data requirements.

0. [bookmark: _Toc60302516] TSN topics

3GPP 5G System can be integrated with the external TSN as a TSN bridge. The TSN bridge includes TSN translator functionality for interoperation between TSN System and 5G System both for user plane and control plane. The 5G system TSN translator functionality consists of device-side TSN translator (DS-TT) and network-side TSN translator (NW-TT). 5G system specific procedures in a 5G core network and RAN, wireless communication links, etc. remain hidden from the TSN network [8]

As for TSN applications, such as smart factory and automation field, TSN bridges can be configured in three different types. The first type is to use 5G system as a TSN bridge (see Figure 13). 3GPP domain needs to consider the timing synchronization and TSN translator (TT) function in UE and 5G CN. The second type is to use WLAN and 5G CN interworking as a TSN bridge (see Figure 14). The third type is to use WLAN only as a TSN bridge (see Figure 15).

[image:]
[bookmark: _Toc65252869]Figure13. TSN bridge using 5G AN and CN

[image:]
[bookmark: _Toc65252870]Figure14. TSN bridge using WLAN and 5G CN interworking

[image:]

[bookmark: _Toc65252871]Figure15. TSN bridge using WLAN only

[bookmark: _Toc60302157][bookmark: _Toc60302313][bookmark: _Toc60302517][bookmark: _Toc60302518]Conclusions

The IEEE 802.11 Standard can support interworking with the 3GPP 5G network and is able to support high data rates to meet the performance goals of 5G network vision in the low mobility scenario. The new functional entities and signaling procedures have been identified:	Comment by Stacey, Robert: Passive voice. If it is this report that has identified these new entities and signalling procedures, then say so: “This report has identified the following new entities and signaling procedures:…”

However, I don’t think this report has done that.

· Radio scanning and association
· Registration and authentication 	Comment by Stacey, Robert: I was not able to identify new registration and authentication [procedures] in this report. Does “new” mean recently added to 3GPP specs?
· NAS signaling messages	Comment by Stacey, Robert: I was not able to identify any new NAS signaling messages in this report.
· Packet session initiation/modification/termination
· Packet data QoS management

Through gap analysis, the TE TEC and WLAN ANC are recommended to use or adapt IEEE WLAN radio scanning and association process, and IETF specification such as IKEv2, EAP-5G and IPsec for implementation. The TE TEC and WLAN ANC should contain the function for NAS signaling, ATSSS and QoS management functions, and should follow the guidance of the 3GPP specifications.	Comment by Stacey, Robert: This is a strange statement. In 802.11, a non-AP STA (or TE as it is called here) must use the 802.11 scanning and association process to associate with a BSS (become part of a WLAN). There is no other way to access the network. Associating (and authenticating) with the AP is necessary step before the registering and authenticating with the 3GPP core (gaining access to the core network). At best you could say that there is a two step process: associate with the BSS and then join the core network. If there is a gap, it is a dissolvability gap: how does the device know there is a two step process?

Also, what about the trusted case?

In the interworking model, the new functional entities and signaling procedures are assigned to UE or TE to interwork with 5G core network. A UE supports all of the described control and signaling functions. A TE should be augmented so that it can support all the control and signaling functions required by the interworking with 5G network.	Comment by Stacey, Robert: Passive voice hides the actor. Who does the assigning?	Comment by Stacey, Robert: How and by whom? Are they really new?

As for QoS management, IEEE 802.11 should specify enhancements to its QoS mapping and MAC scheduling that include QoS identification and profiles to guarantee QoS in terms of deterministic packet delay, low PER and data rate. The new WLAN interfaces R8 and R9 have been defined to deliver QoS profiles between 5G CN (N3IWF, TNGF) and a WLAN TE to be supported. 	Comment by Stacey, Robert: Passive voice. Where are these defined.

Regarding TSN applications, WLAN domain should consider introducing or enhancing capabilities to achieve timing synchronization required to operate in the TSN domain, and how to implement TSN translation in WLAN TEs interworking with the 3GPP 5G CN.

	
[bookmark: _Toc60302519]References

1. 3GPP TS 22.261 V15.5.0 (2018-06) “Service requirements for the 5G system (Stage 1)”
2. 3GPP TS 22.278 “Service requirements for the Evolved Packet System (EPS)”
3. 3GPP TS 23.401 “EPS Architecture and Procedures”
4. 3GPP TS 23.402 "Architecture enhancements for non-3GPP accesses”
5. 3GPP TR 23.716 “Study on the Wireless and Wireline Convergence for the 5G System Architecture”
6. 3GPP TR 23.793 “Study on Access Traffic Steering, Switching and Splitting support in the 5G system architecture”
7. 3GPP TR 23.799 “Study on Architecture for Next Generation System”
8. 3GPP TS 23.501 “System Architecture for the 5G System (Stage 2)”
9. 3GPP TS 23.502 “Procedures for the 5G System (Stage 2)”
10. 3GPP TS 24.302 “Access to the 3GPP Evolved Packet Core (EPC) via non-3GPP access networks (Stage 3)”
11. 3GPP TS 24.501 “Non-Access-Stratum (NAS) protocol for 5G System (5GS) (Stage 3)”
12. 3GPP TS 24.502 “Access to the 3GPP 5G Core Network (5GCN) via Non-3GPP Access Networks (N3AN) (Stage 3)”
13. 3GPP TS 33.501 “Security Architecture and Procedure for the 5G System”
14. 3GPP TR 33.899 “Study on the Security Aspects of the Next Generation System”
15. 3GPP TS 37.324 “Service Data Adaptation Protocol (SDAP) Specification”
16. 3GPP TS 38.300 “NR and NG-RAN Overall Description”
17. RAN convergence paper, WBA and NGMN alliance, September 2019.
18. IEEE Std 802.1CF-2019 “IEEE Recommended Practice for Network Reference Model and Functional Description of IEEE 802® Access Network,” 2019.
19. L. W. Lim, et al., “A QoS scheduler for IEEE 802.11e WLANs, “First IEEE Consumer Communications and Networking Conference,” 2004 (CCNC 2004), January 2004.
20. Christopher Lott, et al., “Hybrid ARQ: Theory, state of the art and future directions,” 2007 IEEE Information Theory Workshop on Information Theory for Wireless Networks, July 2007.
21. 5G and Wi-Fi RAN Convergence, WBA, December 2020.
22. IEEE Std 802.11-2020 “IEEE Standard for Information technology—Telecommunications and information exchange between systems local and metropolitan area networks—Specific requirements - Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications,” Dec. 2020.
image1.png
Terminal

Wireless
Interface

—

Access Network

Network
Interface

3GPP 5G
Core Network

Data
Network

image2.png
UE

3GPP
Access

WLAN
Access

TE

WLAN
Access

5G
Access

— 1

WLAN
Access

T
P

3GPP 5G
Access Network

Network
Interface

Data
Network

WLAN Access
Network

image3.png
N1

N N15
UE N v
Y N11 N7
3GPP Access 3GPP Access AMF SMF > PCF
Access Network
NWu N2 N4
TE WLAN Access Network
R8 R9
] ANC le————
TEC N3
R1 WLAN Access |, R3(y2) | N3IWF UFP
TEl Data Path 3GPP 5G

Core Network

image4.png
N1

N1

UE
3GPP Access 3GPP5G
Access Access Network
NWt
TE ‘WLAN Access Network
R8
TEC — ANC 4—1{9_
RI WLAN Access R3(Ta
T fe— R
Data Path

N15
{ v
N11 N7
AMF |«—> SMF | PCF
N2 N4
TNGF N3 UPF
3GPP 5G

Core Network

image5.png
N1 signal NWu signal

e e / > NAS

P56 e | EAP-56°17Y

=
i
KEV? | KE2 |, e
e »
I
|

TE access network

T
m 3 P stack : stack
Lower Lower H
Non-3GPP |- Non-3GPP | oo o layers '
I
Untrusted non-3GPP N3IWF / AMF
N2

N
R9 Interface

image6.png
WLAN Access

NaWF
Network

Ethernet protocol
e

image7.png
JiE

WLAN Access
Network

IP address allocation

IKE-SA-INIT

N3IWF

IKE AUTH-Request

IKE AUTH-Response

IKE AUTH-Request/Respomse(EAP-5G)

IKE AUTH-Request/Response(EAP-5G)

IPsec SA|completed

AMF/AUSF

N2 message

__________________ >

N2 message

image8.png
TE

WLAN Access
Network

IPsec SA is|completed

N3IWF

AMF

NAS signaling

image9.png
Data Packet

NW.usignal

PDU
PDU Layer | Layer
GRE | Reley 7
N |
Inner IP | | |
TPsec 3 | N9 | N9
(tunnel mode) tack | stack | stack
P e P I |
|
Lower !
Non-3GPP | [Non-3GPP | o0 l I
Untrusted non-3GPP - i UPF
TE access network No (PDU
Session

R3 Interface

Anchor)

image10.emf

AN

UPF

UE

Data packets from applications

QoS rule s (mapping UL packets to QoS flows and apply QoS flow marking)

Mapping QoS flows to AN Resources

QoS F low (all packets marked with the s ame QFI)

PDU S ession

PDRs (classify packets for QoS flow marking and other actions)

Application /Service Layer

AN Resources

oleObject1.bin
[image: image1.png]o

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

AN Resources

Application /Service Layer

PDRs

(classify packets for QoS flow marking and other actions)

PDU Session

QoS Flow

(all packets marked with

the same QFI)

Mapping QoS flows

to AN Resources

QoS rules

(mapping UL packets to QoS flows

and apply QoS flow marking)

Data packets from applications

UE

UPF

AN

image11.emf
AMF

UE

N3

N6

N4

SMF N11

PMF

N3

UPF

MPTCP

Proxy

functionality

Non-3GPP Access

3GPP Access

Data Network

N1

N2

N2

PCF N7

MPTCP

functionality

ATSSS-LL

functionality

N1

Microsoft_Visio_2003-2010_Drawing.vsd
AMF

UE

PCF

N3

N6

N4

SMF

N11

PMF

N3

UPF

MPTCP
Proxy
functionality

Non-3GPP Access

3GPP Access

image12.png
SMF

QoS DRB QoS Profile
Packet Packet
Scheduling Scheduling N3IWE
« Latency « Latency
« PER « PER

TE « Packet size AP « Packet size

WLAN Access
Data Path

[« UPF

3GPP 5G Core Network

!
I
I
I
|
i
I
I
I
I
I
I
I
I
I
I
I
I
I
'
I

« Data rate + Datarate !
I
I
I
I
I
I
I
I
h
1
I
I
I
I
I
I
I
I
L

Wireless Access

image13.png
TSN Domain

End

Station

UE

5G AN

5G CN

T

TSN Domain

Master

TSN Bridge

Station

image14.png
TSN Domain

End

Station

T

WLAN AN

5GCN

T

TSN Domain

Master

TSN Bridge

Station

image15.png
TSN Domain

End

Station

T

WLAN AN

T

TSN Domain

Master

TSN Bridge

Station

