

H2020-ICT-688712

Project: H2020-ICT-688712

Project Name:

5G Applications and Devices Benchmarking (TRIANGLE)

Deliverable D2.3

Report on 5G evolution (first revision)

Date of delivery:	07/04/2016	Version:	1.0
Start date of Project:	01/01/2016	Duration:	36 months

Deliverable D2.3

Report on 5G evolution (first revision)

Project Number:	ICT-688712
Project Name:	5G Applications and Devices Benchmarking
Project Acronym	TRIANGLE

Document Number:	ICT-688712-TRIANGLE/D2.3
Document Title:	Report on 5G evolution (first revision)
Lead beneficiary:	AT4 wireless S.A.U.
Editor(s):	AT4 wireless S.A.U.
Authors:	Keysight Technologies Belgium, Keysight Technologies Denmark, Universidad of Malaga, Redzinc Services Limited, University College of London, AT4 wireless S.A.U
Dissemination Level:	PU
Contractual Date of Delivery:	31/03/2016
Work Package Leader:	AT4 wireless S.A.U.
Status:	Final
Version:	1.0
File Name:	TRIANGLE_Deliverable_D2-3 FINAL

Abstract

This deliverable is intended to keep track of the evolution of the 5G technologies since the TRIANGLE project proposal was submitted and the project started. Intention is to identify potential relevant candidates which can be included in the TRIANGLE test bed. The document includes the description of new 5G features released by the standardization bodies and the possible relevance for the project. This deliverable will be used as input in the WP4 activities for the identification of new 5G functionalities that could be included in the testing framework. The scope of this version covers evolutions until March 2016. Further evolutions will be covered in the planned revisions of the document.

Keywords

5G, ITU-R, 3GPP, ETSI, LTE, LTE-A, Wi-Fi, Automotive, Internet of Things

Executive summary

TRIANGLE, as project started on January 2016. The original description of action, which is the core of the project, was developed and completed by the consortium during summer 2015. The content of the project was aligned to the known state of the art available during summer 2015 with anticipation of where 5G would be evolving towards in the next couple of years.

However, an interested reader and 5G enthusiast would recognise that 5G today is a highly dynamic research topic. Maturation of the technology is still an on-going international effort via e.g. H2020 projects in Europe but also private consortiums across the world. Full anticipation of the 5G evolutions is therefore not possible.

Based on this assumption, the consortium decided to, on a regular basis, look back at 5G evolutions and understands their potential impact on the TRIANGLE project. This document summarizes the important 5G evolutions known up to March 2016, 3 months after the start of the project.

Before entering into the core of the topic, we need to refresh the project scope itself.

The focus of TRIANGLE is the development of a framework that facilitates the evaluation of the QoE of new mobile applications, services and devices designed to operate in the future 5G mobile broadband networks. The framework will exploit an existing FIRE facility, PerformNetworks, adding new facilities and/or components when necessary.

The project will identify reference deployment scenarios, will define new KPIs (Key Performance Indicators) and QoE (Quality of Experience) metrics, will develop new testing methodologies and tools, and will design a complete evaluation scheme. The project will focus on the development of a framework to ensure users QoE in the new challenging situations, especially those due to heterogeneous networks and considering the role software will have in the new 5G ecosystem.

The framework as value added will also provide the means to allow certification and quality mark for the applications, services and devices compliant to the requirements and test specifications developed in the project but also extensible to other FIRE test solutions. This will allow vendor differentiation, especially startups and SMEs, in the current globalized and competitive markets and further visibility of FIRE facilities.

The framework, methods and tools developed during the project will focus on providing the mechanisms to incorporate new wireless technologies and topologies envisaged in 5G and contribute to the new ecosystem.

Starting from the current project scope, the consortium has identified the following areas as being important to be monitored as of now: IoT (section 2), heterogeneous access networks (section 3), the evolution of the RAN and core network and its virtualisation (section 4) to conclude with automotive (section 5) and the application requirements it brings.

Beside the specific technologies, the consortium also follows the standardisation movements in groups such as 3GPP, ITU (see section 7), and the evolution of test beds under development (Section 6).

Further information and details can be found in the respective sections. We will here focus more on their potential impact on TRIANGLE.

Two technologies have been selected by the consortium to be evaluated on short-term basis. Other technologies will be further monitored.

Document: ICT-688712-TRIANGLE/D2.3

Date: 31/03/2016

Dissemination: PU

Status: Final

Version: 1.0

The first one is Internet of Things (IoT). IoT, operating in licensed band will bring the need for a new kind of testing. The test ranges from R&D test (design and validation) up to conformance test. This kind of needs brings potentially an additional high value test to the TRIANGLE test bed. For this reason, the decision was taken within the consortium to include NB-IoT (a specific licensed version of IoT) as an additional capability of the TRIANGLE test bed.

The second technology which is highly considered within TRIANGLE is the deployment of SDN / NFV capability on a virtualized network. These technologies, if deployed within Triangle, would open the door and increase potential interest for future 5G operators to understand the requirements on the network. As of the writing of this deliverable, no consensus has been reached yet within the consortium on this deployment approach, however, multiple technical discussions have happened. This technology will be further investigated for a possible roll out in Triangle.

In the long term the project plans to cover functionality to support heterogeneous networking, including functionalities such as Wi-Fi offloading or dual connectivity.

Finally, it is the intention of the consortium to keep on monitoring the evolution of 5G aspects throughout the project. An update of this deliverable will be published by March 2017 (Project Month 15).

Contents

1	Introduction to 5G Emerging Technologies.....	1
2	Internet of Things	2
2.1	Licensed Spectrum	2
2.1.1	Enhanced Machine Type Communications (eMTC) and LTE-M.....	2
2.1.2	Narrowband Internet of Things (NB-IOT).....	3
2.1.3	Extended Coverage GSM for Internet of Things (EC-GSM-IoT)	3
2.2	Unlicensed Spectrum	3
2.2.1	SIGFOX	4
2.2.2	LoRa	4
2.2.3	Wi-Fi Alliance: HaLow	4
2.3	Interoperability	6
2.3.1	AllSeen	6
2.3.2	OneM2M	6
2.3.3	OCF	6
2.4	Impact on TRIANGLE.....	6
3	Heterogeneous Access Networks.....	8
3.1	3GPP	8
3.1.1	Multi-RAT/multi-carrier Base Station	8
3.1.2	Dual Connectivity	8
3.1.3	FDD/TDD carrier aggregation.....	9
3.1.4	IP flow mobility between 3GPP and a WLAN (Wi-Fi offloading).....	9
3.1.5	LTE – License Assisted Access	9
3.2	WFA: Coexistence with LTE in unlicensed band	10
3.3	Mm-wave, NR – New radio access.....	10
3.4	Impact on TRIANGLE.....	12
4	RAN and Core Virtualization.....	13
4.1	Introduction	13
4.2	Organizations working on NFV	13
4.2.1	ETSI NFV Industry Specification Group (NFV-ISG).....	13
4.2.2	ETSI Mobile Edge Computing Industry Specification Group (MEC ISG).....	13
4.2.3	Broadband Forum (BBF)	14
4.3	Organizations working on SDN	14
4.3.1	IRTF's SDNRG	14
4.3.2	Open Networking Foundation (ONF).....	14
4.3.3	ITU-T.....	14

4.4	Organizations working on C-RAN.....	14
4.4.1	ETSI.....	14
4.4.2	NGMN.....	15
4.4.3	3GPP.....	15
4.5	3GPP Architecture for Next Generation Systems.....	16
4.5.1	Control and User plane separation.....	16
4.5.1	Dedicated Core Networks selection mechanism.....	17
4.6	Impact on TRIANGLE.....	17
5	Automotive.....	19
5.1	3GPP.....	19
5.2	ETSI.....	19
5.3	Wi-Fi Alliance.....	19
5.4	Impact on TRIANGLE.....	21
6	5G Test Beds.....	22
6.1	Commercial "5G" Testbeds and technologies.....	22
6.2	Verizon 5G Technology Forum.....	22
6.3	NTT Com IoT Testbed.....	22
6.4	Intel Mobile Trial Platform.....	22
6.5	Ericsson and Nokia.....	23
6.6	Telecom Infra Project (TIP).....	23
6.7	CTTC 5G end-to-end experimental platform.....	23
6.8	Impact on TRIANGLE.....	23
7	Initiatives towards 5G Standardization.....	25
7.1	ITU-R.....	25
7.1.1	Timeline and Process.....	25
7.1.2	Ongoing Work: Development of Performance Requirements.....	27
7.2	3GPP.....	28
7.3	ETSI.....	30
7.4	5G PPP.....	31
7.5	NGMN.....	31
7.6	Wi-Fi Alliance.....	31
7.7	GCF.....	31
7.8	Impact on TRIANGLE.....	31
8	Conclusions.....	32
9	References.....	33
10	Annex 1. 3GPP Release 13 Status.....	37

Document: ICT-688712-TRIANGLE/D2.3

Date: 31/03/2016

Dissemination: PU

Status: Final

Version: 1.0

10.1	Release 13 Features.....	37
10.2	Release 13 Studies.....	40
11	Annex 2. 3GPP Release 14 Status.....	43
11.1	Release 14 Features.....	43
11.2	Release 14 Studies.....	43

List of Figures

Figure 1 - In-Car Applications Unit Sales.....	20
Figure 2 - Detailed Timeline & Process For IMT-2020 in ITU-R [57]	25
Figure 3 - Enhancement of key capabilities form IMT-Advanced to IMT-2020 [56]	27
Figure 4 - Tentative 3GPP timeline for 5G [60].....	28
Figure 5. 3GPP Planned Released within TRIANGLE timeline.....	30

Document: ICT-688712-TRIANGLE/D2.3

Date: 31/03/2016

Dissemination: PU

Status: Final

Version: 1.0

List of Tables

N/A

List of Abbreviations

2G	Second generation wireless technology
3G	Third generation wireless technology
3GPP	3rd Generation Partnership Project
4G	Forth generation wireless technology
5G	Fifth generation wireless technology
AP	Access Point
BBU	Base Band Units
BS	Base Station
BSS	Business Support System
C-ITS	Cooperative ITS
C-RAN	Cloud RAN
CDMA	Code Division Multiple Access
CO	Confidential
CPRI	Common Public Radio Interface
CTTC	Centre Tecnologic de Telecomunicacions de Catalunya
D	Deliverables
D2D	Device-to-Device
DEN	Decentralized Environmental Notification
DL	Downlink
DRX	Discontinuous Reception
DTX	Discontinuous Transmission
EC-GSM	Extended Coverage GSM
EM	Element Manager
eNB	Evolved Node B
ETSI	European Telecommunications Standards Institute
E-UTRAN	Evolved UTRAN
EVM	Error Vector Magnitude
FCAPS	Fault, Configuration Accounting, Performance and Security
FDD	Frequency Division Duplex
FEC	Forward Error Correction

GCF	Global Certification Forum
GPRS	General Packet Radio Service
GSM	Global System for Mobile communications
HGi	Home Gateway Initiative
HTC	Human Type Communications
ICI	Inter-Carrier Interference
ICT	Information and Communications Technology
IEEE	Institute of Electrical and Electronics Engineers
IMT	International Mobile Communications
IoT	Internet of Things
IP	Intellectual Property
IPR	Intellectual Property Rights
IR	Internal report
ISG	Industry Specification Group
ITS	Intelligent Transport System
ITU	International Telecommunication Union
ITU-R	International Telecommunication Union-Radio
IVI	In-Vehicle Infotainment
KPI	Key Performance Indicator
LAN	Local Area Network
LBT	Listen Before Talk
LPWAN	Low Power Wide Area Networks
LTE	Long Term Evolution
LTE-A	Long Term Evolution-Advanced
LTE-M	Long Term Evolution For Internet of Things
M	Milestones
Mbps	megabits per second
Mo	Month
MANO	Management and Orchestration
MCL	Maximum Coupling Loss
MGT	Management

MIMO	Multiple-Input Multiple-Output
MMC	Massive Machine Communication
M2M	Machine to Machine
MTC	Machine Type Communications
NB-IoT	Narrow Band Internet of Things
NFV	Network Function Virtualization
NFVO	NFV Orchestrator
NR	New Radio (temporary denomination for new 5G radio)
OBSAI	Open Base Station Architecture Initiative
OCF	Open Connectivity Foundation
OEM	Original Equipment Manufacturer
OIC	Open Interconnect Consortium
OSS	Operation Support System
PC	Project Coordinator
ProSe	Proximity Services
PU	Public
QAM	Quadrature Amplitude Modulation
QMR	Quarterly Management reports
QoE	quality of experience
QoS	Quality of Service
RAN	Radio Access Network
RAT	Radio Access Technology
REC	'Radio Equipment Controllers'

RF	Radio Frequency
R&D	Research and Development
RRH	Remote Radio Heads
SL	Side Link
T	Task
TDD	Time Division Duplex
TS	Technical Specification
TTA	Telecommunications Technology Association
UE	User Equipment
UL	Uplink
UMTS	Universal Mobile Telecommunications System
UTRAN	UMTS Terrestrial Radio Access Network
V2V	Vehicle-to-Vehicle
V2X	Vehicle-to-anything
VIM	Virtual Infrastructure Manager
VNF	Virtualized Network Function
VNFM	VNF Manager
WAN	Wide Area Network
WG	Working Group
WFA	Wi-Fi Alliance
WLAN	Wireless Local Area Network
WP	Work Package

1 Introduction to 5G Emerging Technologies

Triangle, being a pre-5G test bed is constantly monitoring the 5G evolution in order to ensure the test bed relevance. Focusing on a target without taking into account the 5G evolution would limit the chance of being successful from a test bed exploitation perspective.

In this report (finalized - March 2016), we describe the evolution states that took place between the project submission (summer 2015) and March 2016. At consortium level, we identified the following high-level technologies as being potentially relevant for the TRIANGLE project:

- Internet of things with their different flavors (licensed and unlicensed)
- Evolution on the radio interface and ability to integrate heterogeneous networks
- Evolution within the RAN and Core Network towards virtualization of the components
- The automotive impact on 5G applications

Each section elaborates on the technology itself, provides background reading, provides more detail around the state of the art together with a perspective on why this potentially matters for Triangle. When possible, the consortium will take these evolutions into account and upgrade the objectives to reflect this state of the art evolution.

If the technologies covered in this document are known to our readers, we recommend focusing on the sections 'Impact on TRIANGLE', which clarifies per technology how the consortium intends to take these evolutions into account.

Beside technology evolutions, the report also provides an overview of the main evolutions and development around other 5G test beds.

Whenever possible, links towards existing documentation are provided rather than copy pasting them into this document.

Finally, the consortium intends to review this document and adapt its content in 12 months from its publication (March 2017) with a final review in 24 months (March 2018).

2 Internet of Things

Internet of Things (IoT) is the term that identifies the paradigm of interconnected systems, machines, and things that communicate and collaborate without human intervention. Contrary to mainstream services for Human Type Communications (HTC) such as web browsing, voice call, video streaming, where, in general, high data rates are essential, IoT (also known as Machine-Type-Communications – MTC) is based on mostly sporadic transmission/reception of small data packets, where the main requirement can be summarized in three main aspects [1]:

- **Reliability:** IoT devices controlling or monitoring critical services require high reliability, where 99.XX% of the time the information must reach its destination before a critical amount of time. It should be noted that even within the same application, different messages have different reliability requirements (e.g., periodic consumption report vs. alarm message).
- **Massive device transmission:** the number of IoT devices per cell is in the order of tens of thousands, therefore, scenarios with large number of simultaneous or near simultaneous devices becomes a possibility (e.g., an earthquake). This poses a new challenge for traditional wireless communication systems that were not designed for such cases.
- **Ultra-low power consumption:** IoT devices are expected to operate for more than 10 years without charging or replacing the battery.

In order to cope with the new set of requirements, a variety of new communication systems, protocols and message exchange formats are being developed in recent years. These can be organized in three main categories:

- **Licensed spectrum:** mainly lead by 3GPP with the standardization of LTE for machines (LTE-M) in release 12 and 13, and NarrowBand-IoT (NB-IoT), which are explained in the following sections. In addition, there is an ongoing effort to evolve GSM for IoT denoted as Extended Coverage GSM (EC-GSM).
- **Unlicensed spectrum:** the main initiatives are the Wi-Fi for IoT, which based on IEEE standardized 802.11ah, and proprietary networks for IoT such as SiGFox and LoRa.
- **Interoperability:** lead by ETSI and its oneM2M standard to ensure inter-operation between IoT devices from different manufacturers.

Also AllSeen Alliance and OCF are defining methods of communication among devices so that they can be recognized and information exchanged.

2.1 Licensed Spectrum

This section describes the main activities and protocols for MTC in the licensed spectrum. These new radio access systems are expected to occupy part of the spectrum that has, so far, been allocated to 2G networks (800-900MHz band) due to its better propagation properties.

2.1.1 Enhanced Machine Type Communications (eMTC) and LTE-M

3GPP has completed a study (TR 36.888) on optimizing LTE for MTC (Machine-Type Communications) to provide devices that are competitive with 2G, which in turn, will move MTC traffic from outdated 2G networks to the new and more efficient LTE networks [2][3].

One important aspect for enhancing MTC is the intended coverage improvements of MCL 15-20dB which is higher when compared with traditional cellular networks, such as GSM or LTE. The main reason behind such effort is due to the challenging locations of some IoT devices, e.g., smart meters in the basement of houses [2].

In addition to the coverage improvements, one fundamental enhancement is the reduction of device complexity in order to reduce the cost of IoT devices. For that end, the requirements on UE bandwidth for devices in release 12, denoted as category '0', were relaxed to 1.4 MHz in the uplink, while maintaining the bandwidth for the downlink. Further improvements are being considered in Release 13, denoted as LTE-M, where the downlink bandwidth is also reduced to 1.4 MHz, with the aim of further reducing device complexity. The reduced downlink capacity imposes a series of major modifications on the network, as current control channel in LTE can spread over 20 MHz. Therefore, LTE-M can be seen as spin-off of LTE, with a separated control channel and where multiple LTE-M cells could be expected within a single LTE cell.

2.1.2 Narrowband Internet of Things (NB-IOT)

NB-IoT corresponds to a clean slate design of a radio access network specifically designed for MTC. It addresses the massive number of IoT devices per cell, low throughput and extended battery life. NB-IoT can be seen as an evolution of the LTE-M in respect to the optimization of the device complexity/cost with a bandwidth of only 200 kHz (i.e., the equivalent to one resource block in LTE). It is also seen as the ideal candidate to support legacy 2G devices [4]. At least a first version of NB-IoT will be finished as part of Release 13. Some functionality may be pushed to Release 14. NB-IoT is particularly suitable for the re-farming (repurposing) of the traditional GSM channels.

2.1.3 Extended Coverage GSM for Internet of Things (EC-GSM-IoT)

The idea of EC-GSM standardization track is to moderately change legacy GSM/GPRS in order to achieve extended coverage, while allowing co-existence with existing GSM deployments. In normal coverage conditions the same physical layer speeds as today can be achieved and legacy devices are supported. When a device is out of coverage in a legacy network, the extended coverage features are obtained via blind repetitions of the messages. Finally, it should be noted that like NB-IoT, EC-GSM also features a reduced level of signalling traffic, obtained through new simplified control messages [5].

2.2 Unlicensed Spectrum

The ISM band is considered an interesting option for massive deployment of devices, as no license to use the medium is necessary. Devices operating in this band should use techniques to avoid creating excessive interference to other devices in the same band. These included mainly LBT (Listen Before Talk) or low duty cycles. Devices that implement LBT are required to sense the channel before transmitting to avoid disturbing other devices using the band. Devices with very low duty cycles are not required to sense the medium before transmission, as they transmit at low power and use the band for a very brief period of time. The main advantage of these types of networks is also its main disadvantage, unregulated spectrum. This implies that at any time an existing network might be disrupted by a new deployment.

3GPP has not decided yet whether or not the new air interface (and LTE) should operate in unlicensed spectrum, and without the use of an anchor carrier in licensed spectrum.

2.2.1 SIGFOX

SIGFOX provides an end-to-end solution for the communication chain, from objects through to information systems, with low pricing models and low energy consumption.

As a network operator SIGFOX operates fixed-location transceivers (equivalent to base stations) and enables objects (equivalent to terminals) to be connected “out of the box”. The SIGFOX transceivers and the entire SIGFOX connectivity solution has been developed, built and deployed to only serve the low throughput M2M and IoT applications.

SIGFOX uses a UNB (Ultra Narrow Band) based radio technology to connect devices to its global network. The use of UNB is key to providing a scalable, high-capacity network, with very low energy consumption, while maintaining a simple and easy to rollout star-based cell infrastructure.

The network operates in the globally available ISM bands (license-free frequency bands) and co-exists in these frequencies with other radio technologies. SIGFOX currently uses the most popular European ISM band on 868 MHz (as defined by ETSI and CEPT) as well as the 902 MHz in the USA (as defined by the FCC), depending on specific regional regulations. In terms of compatibility, the network takes a similar approach to traditional GSM networks. Any device with integrated SIGFOX hardware can connect to the Internet, in regions where a SIGFOX network has been deployed, without any external hardware, like a Wi-Fi or Zigbee router. The SIGFOX network, however, is entirely different from traditional GSM networks, in that it can only transmit small amounts of data, at just 100 bits per second.

The SIGFOX Back-end provides a web application interface for device management and configuration of data integration, as well as standards based web APIs to automate device management and implement data integration.

The SIGFOX Ready™ certification process aims to ensure the optimal radio capacity of their devices, and thus guide the customers in regards to the coverage that can be expected for the SIGFOX devices. Only certified devices can claim to be SIGFOX Ready™.

2.2.2 LoRa

The LoRa Alliance is an industrial association involved in the standardization of Low Power Wide Area Networks (LPWAN) to enable Internet of Things (IoT), machine-to-machine (M2M), smart city, and industrial applications.

LoRaWAN is a Low Power Wide Area Network (LPWAN) specification intended for wireless battery operated Things in regional, national or global networks. LoRaWAN targets key requirements of IoT such as secure bi-directional communication, mobility and localization services. This standard provides seamless interoperability among smart Things, without the need of complex local installations and gives back the freedom to the user, developer, and businesses enabling the role out of Internet of Things.

LoRa launched a Certification Program in November 2015 which will confirm that the end device meets the functional requirements of the LoRaWAN™ protocol specification, and includes a suite of tests that are specified in the LoRa® Alliance End Device Certification Requirements document. A device manufacturer must be a member of the LoRa® Alliance to be LoRa® Certified, and must use one of the accredited LoRa® Certification test houses to do the functional protocol testing.

2.2.3 Wi-Fi Alliance: HaLow

There is a Task Group in the Wi-Fi Alliance called “Wi-Fi HaLow Marketing Task Group” whose main focus is to extend Wi-Fi’s usefulness for new device categories and applications

with very constrained power requirements and need for long-range connectivity based on the IEEE 802.11ah standard [6].

Wi-Fi Alliance issued a press release publicly announcing the Wi-Fi HaLow brand on January 4th, 2016 According to the WFA, “*Wi-Fi HaLow extends Wi-Fi into the 900 MHz band, enabling the low power connectivity necessary for applications including sensor and wearables. Wi-Fi HaLow’s range is nearly twice that of today’s Wi-Fi, and will not only be capable of transmitting signals further, but also providing a more robust connection in challenging environments where the ability to more easily penetrate walls or other barriers is an important consideration. Wi-Fi HaLow will broadly adopt existing Wi-Fi protocols and deliver many of the benefits that consumers have come to expect from Wi-Fi today, including multi-vendor interoperability, strong government-grade security, and easy setup*” [7].

Wi-Fi HaLowTM is optimized for the following IoT use cases:

- Connected Home, Industrial Automation, Wearables. Longer range and superior wall penetration for whole house, factory, or farm coverage plus lower power facilitates coin-cell devices like door locks, water detectors, and sensors.
- Wearables and sensors: Lower power, shorter control packets, and longer standby times give wearables and sensors significantly longer battery life.
- Dense deployments, venues, and utilities are well served by 802.11ah that allows a large number of devices (1000s) per AP and requires lower power per node.

Wi-Fi HaLowTM is designed to provide the following features:

- Operates in available, existing unlicensed spectrum in the 900 MHz band with few geographic exceptions.
- Narrower bands optimized for low traffic load typical of IoT applications: 1, 2, and 4 MHz channel operation required.
- Narrow bandwidths and long sleep cycles yield much greater power efficiency than traditional Wi-Fi at similar range to 2.4/5GHz networks.
- Vendor estimates indicate comparable or better power performance than Bluetooth Low Energy or Zigbee sensors on a per-bit basis.
- Better signal propagation at the low end of the RF spectrum; easier transit through walls and other obstructions.
- Data rates range from 150 kbps – 18 Mbps at lower channel widths.

The main output of the Wi-Fi HaLow Marketing Task Group has been the document called “Marketing Requirements Document for Interoperability Testing of Certified ERah Devices” [7] to develop an interoperability certification test-plan for Wi-Fi Alliance Certified interoperability of ERah devices (Extended Range ah).

The WFA is aware of the fact that Wi-Fi is relatively late with a technology that addresses the low power consumption requirements for the IoT market compared to ZigBee, Bluetooth, or Z-Wave. WFA also acknowledges that Wi-Fi market entry into new bands has historically taken long time to worldwide adoption. In response to that context, WFA created in mid-2015 the “Wi-Fi HaLow Technical Group” to develop an interoperability certification test-plan for Wi-Fi Alliance Certified interoperability of 802.11ah devices.

The Wi-Fi HaLow Technical Group has set the deadline for the Wi-Fi HaLow program launch to be in the second quarter of 2017. Further revisions of this deliverable in the context of TRIANGLE will track the compliance of this milestone.

2.3 Interoperability

2.3.1 AllSeen

The AllJoyn, originally designed by Qualcomm, is now managed by the Linux Foundation and is a registered trademark of AllSeen. AllSeen who handles certification (AllJoyn certified) is probably the first industry consortium certifying IoT devices (October 2015). AllJoyn, the underlying technology, is an open-source framework that defines service interfaces that devices can implement to enable various features. AllJoyn does not specifically define device types, but rather services that devices can support or interact with. Although other technologies are supported, AllJoyn, which focuses on proximal connectivity, was developed with Wi-Fi in mind.

2.3.2 OneM2M

ETSI has created a dedicated Technical Committee with a mission to develop standards for MTC. This group provides an end-to-end view of M2M standardization, and will co-operate closely with ETSI's ongoing activities on Next Generation Networks, Radio communications, Fibre optics and Powerline, as well as close collaboration with 3GPP standards group on mobile communication technologies.

Additionally, ETSI is one of the founding partners in oneM2M, the global partnership that was launched to ensure the most efficient worldwide deployment of M2M communications systems [8]. The OneM2M partnership, founded in 2012, has liaisons with relevant industry alliances such as: Broadband Forum, Open Mobile Alliance, Personal Connected Health Alliance, HGI, etc. Its objective is to specify a standard for a Common M2M Service Layer, not the connectivity itself. OneM2M defines an interconnecting proxy to allow other standards (e.g., AllJoyn) to interwork, or be controlled from, an OneM2M platform. This standard can be considered the upper layer connecting door. OneM2M, among others, focuses on 3GPP interworking (WAN connectivity). ETSI organized a M2M workshop in December 2015.

ETSI is currently leading the development of the interoperability test specifications (TS-0013) that is planned to be completed in 2017. A mature draft will be presented by ETSI to the industry in an Interoperability event co-organized with TTA which will take place in May 2016 in Korea. According to ETSI, the purpose of this event is to verify the primitive's interoperability as defined in the oneM2M standards and to check end-to-end functionality on oneM2M interfaces [9].

So far OneM2M has not defined a certification program, or a testing scheme, but ETSI is also supervising the development of the certification program for oneM2M.

2.3.3 OCF

Recently (February 2016), the Open Interconnect Consortium (OIC) was superseded by the Open Connectivity Foundation (OCF) [2], which is creating a specification and sponsoring an open source project. Key OCF members include Qualcomm, Microsoft, Intel, and Samsung among others. OCF is still working on developing a certification program, but also embraces the UPnP certification.

2.4 Impact on TRIANGLE

Current and forecast market evaluations (such as Cisco's forecast of a 14.4T\$ global IoT market by 2022 [10]) show that IoT has a huge revenue potential, to be shared between operators, service providers, hardware and testing solutions vendors. Thus, it is not surprising

that IoT is currently one of the hottest topics in the telecommunications world, as endorsed by both industry and academia. Moreover, IoT is often considered as the road to 5G due to the new set of requirements that this use case imposes, for which traditional wireless communication systems were not originally designed.

TRIANGLE, focusing on the evolution towards 5G networks, considers IoT as a unique opportunity for learning and testing new requirements. The main focus of TRIANGLE will be on licensed spectrum solutions, where it is expected that developers will expend more efforts optimizing their solutions, due to the need for conformance and interoperability testing. Such needs come from the prevention of higher direct, and indirect costs, that are associated with eventual technology mismatches between devices when compared to unlicensed technologies.

Licensed bands are in fact stable use cases in terms of testing. The standards that operate in such bands have a solidified process that has been created and improved in the past decades, and is constantly being refined by standardization bodies such as 3GPP. For this reason TRIANGLE, as a testing-oriented project, will focus mostly on such standards.

In particular, the project has chosen to follow and start implementing the NB-IoT 3GPP features as a part of WP4, enabling the testability of pre-standard devices and applications. These implementations will be supported by the development of specific use cases and testing processes in WP2, and disseminated as marketable feature in the open calls in WP5, with the idea of attracting technology forerunners in using the test bed as a service.

However, it is noted that the procedures developed for the licensed solutions are expected to also be applicable in the other cases. The project will constantly monitor both the licensed and unlicensed bands standards in case major testing processes and needs will appear, justifying the use of a TRIANGLE test bed as a commercial solution.

3 Heterogeneous Access Networks

To make the exponential growth of connections in the access network feasible, the heterogeneous networks (HetNets) concept has been included as part of the forthcoming 5G technologies. HetNets combine LTE cells of different sizes, non-3GPP access technologies, and the utilization of new frequencies, as well as carrier aggregation. Most of these technologies have already been included in the latest 3GPP releases as part of LTE-A, paving the path to 5G.

Getting all these technologies to work together presents a challenge, as seamless mobility between technologies or dynamic/fast switching between frequencies, cells and RATs need to be ensured.

3.1 3GPP

The TSG Radio Access Network (TSG RAN) is responsible for the definition of the functions, requirements and interfaces for the UTRAN, E-UTRAN and beyond.

The “RAN 5G Workshop – The Start of Something (September 19, 2015)” [11] event covered the full range of requirements that will feed TSG RAN work items for the next five years. There was a consensus that there will be a new, non-backward compatible, RAT as part of 5G, supported by the need for LTE-Advanced evolution in parallel.

3.1.1 Multi-RAT/multi-carrier Base Station

RAN WG4 (RAN4), in charge of the development of specifications regarding UTRA, E-UTRA and beyond, has published a technical report for the work item on Multi-Standard Radio (MSR) [12]. This has the objective of identifying relevant scenarios and writing an RF requirements specification that is applicable to Multi-Standard Radio (MSR) Base Station with multiple carriers, and/or multiple 3GPP Radio Access Technologies (RAT).

3.1.2 Dual Connectivity

In the 3GPP dual connectivity scheme the UE can receive/transmit data from/to multiple eNBs simultaneously (also called inter-eNB carrier aggregation). There is a Master eNB (MeNB) and one or more Secondary eNBs (SeNB). Supporting dual connectivity requires changes in S1 and X2, and aggregation/splitting traffic at the backhaul and transport related protocols. LTE release 12 only considers one SeNB and defines the implementation by splitting control and user plane. Control plane at RRC level is only with the MeNB, while the data plane includes both MeNB and SeNB. The data plane can be implemented in several ways: splitting the traffic (bearers) at the S-GW or at the MeNB (requires X2).

3GPP 36 series include Dual Connectivity as standard functionality within E-UTRA architecture since release 12. The 3GPP Technical Documents involved in the specification process for Dual Connectivity are as follows:

- TS 36.300 (Evolved Universal Terrestrial Radio Access (E-UTRA)) [13].
- TS 36.875 (Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Extension of dual connectivity in E-UTRAN) [14].
- TS 36.331 (Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC)) [15].
- TS 36.412 (Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 Application Protocol (S1AP)) [16].

- TS 36.465 (Evolved Universal Terrestrial Radio Access Network (E-UTRAN) and Wireless LAN (WLAN); Xw interface user plane protocol) [17].

3.1.3 FDD/TDD carrier aggregation

3GPP Release 12 will enable the use of FDD/TDD carrier aggregation for intra and inter-band cases, with either FDD or TDD as the Master Cell, providing more flexibility by using low band FDD for better coverage, and high band TDD for higher data rates.

A technical report called “Study on LTE Time Division Duplex (TDD) – Frequency Division Duplex (FDD) joint operation including Carrier Aggregation (CA)” [18] has been published. The main objectives of this are in identifying deployment scenarios of joint operation on FDD and TDD spectrum, identify possible solutions and consider whether such solutions, if any, need to be added to the Work Item which initiated this study or in separate Work Items.

The outcome of this study is to support a solution that is not based on CA for TDD-FDD joint operation. It would be desirable that the dual connectivity feature would be designed to support TDD-FDD dual connectivity in the applicable scenarios, in addition to TDD-TDD and FDD-FDD dual connectivity.

The Work Item Document RP 131399 “LTE TDD – FDD Joint operation including CA” includes the list of relevant 3GPP TS to the specification process of FDD/TDD aggregation.

3.1.4 IP flow mobility between 3GPP and a WLAN (Wi-Fi offloading)

This functionality, conceived as a way to extend the existing cellular network capacity, allows 3GPP network users to access LTE networks through WLAN access points, performing seamless handover procedures between both radio access technologies. Wi-Fi offloading reduces the data traffic that base stations have to support, freeing RF resources for other users. Wi-Fi is a suitable technology to extend LTE capacity, as it uses an unlicensed spectrum available worldwide and it is a widespread standard technology, especially in indoor environment, where most of the data traffic is generated.

The technical specification 3GPP TS 23.261 “IP flow mobility and seamless Wireless Local Area Network (WLAN) offload” [19] depicts the system description for IP flow mobility and seamless WLAN offload.

3.1.5 LTE – License Assisted Access

The use of LTE directly in unlicensed spectrum, instead of by means of Wi-Fi offloading, was motivated by the possibility of achieving higher spectrum efficiency and a more seamless method of offloading, while continuing to use the same radio core technology for both licensed and unlicensed spectrum. The coexistence of both Wi-Fi offloading and LTE directly in unlicensed spectrum has been widely studied by 3GPP. Its conclusion was that this coexistence is feasible. Thus, mobile operators will be able to use both technologies to offload data to unlicensed spectrum.

The use of unlicensed spectrum will be assisted by using the License Assisted Access (LAA). 3GPP has finished a study on the necessary modifications of LTE to operate in unlicensed spectrum called “Feasibility Study on Licensed-Assisted Access to Unlicensed Spectrum” [20]. Based on its conclusion, 3GPP RAN has decided to move the project to the normative phase with the specification of LAA downlink operation in release 13 (UL will be included in further releases). Although Docomo and Huawei announced in 2014 that their joint test successfully demonstrated that LTE can be deployed over the 5 GHz unlicensed spectrum in indoors, work on the development of a test plan to ensure fair coexistence continues (see section below).

3.2 WFA: Coexistence with LTE in unlicensed band

There is a Task Group in the Wi-Fi Alliance called “Coexistence” whose main focus is to study mechanisms for coexistence in the unlicensed bands, and to define baseline performance evaluations for coexisting systems [6].

Their major work in 2015 has been to develop the document “Coexistence Guidelines for LTE in Unlicensed Spectrum Studies” [21]. This document seeks to provide a common basis upon which future Wi-Fi / LTE coexistence studies may be conducted, and provides a strong foundation upon which to build an unlicensed LTE test plan.

The purpose of this coexistence analysis has been to determine whether an LTE network impacts a Wi-Fi network any more than a Wi-Fi network impacts another Wi-Fi network. According to the WFA, this document does not constitute a test plan by which conformance of LTE devices with Wi-Fi Alliance minimum requirements for coexistence can be assessed.

The document highlights three important aspects that should be the basis of coexistence studies:

- Identify the appropriate key performance indicators (KPIs) that characterize the performance of different types of traffic, and specify how the KPIs should be measured and presented.
- Specify the topologies of the Wi-Fi/LTE networks to be studied, which include the number of devices, their geographic spacing, and other physical characteristics of the setup.
- Define the type and mix of data traffic that loads the network under study.

The current version of the document “Coexistence Guidelines for LTE in Unlicensed Spectrum Studies” [21] is 2.0 and was released on January 8th, 2016.

They have also started the work on a test plan document called “Coexistence Test Plan” [22]. This document seeks to verify the performance of coexistence algorithms such as LTE-U Forum CSAT, and to measure the impact of unlicensed LTE on a Wi-Fi network to determine the unlicensed LTE device coexistence behaviour in an unlicensed spectrum. The document details the required test equipment, configurations, procedures, expected results, and pass/fail criteria.

It is not yet determined whether this test plan applies to 3GPP Release 13 LTE-LAA.

The current version of the document “Coexistence Test Plan” [22] is Draft 0.8 and was released on February 2nd, 2016.

3.3 Mm-wave, NR – New radio access

The enormous amount of connections that are foreseen for the following years, the huge data rates demanded by users, and other extreme requirements included within 5G, are not sustainable using only the LTE-A radio access approach. Thus, a new radio (NR) access technology is imperative, and the use of high-frequency signals in the millimetre-wave frequency bands is one of the most promising technologies. As a matter of fact, 3GPP is working on a new study item [23] to define a new radio. This work is still at very early stages and is targeting Release 14 and further. The usage scenarios to cover include eMBB (enhanced Mobile Broadband), mMTC (enhanced Machine Type Communication) and URLLC (ultra reliable and low latency communications).

Whereas the LTE evolution will focus on a more efficient use of the spectrum under 6 GHz, 5G will also introduce the use of new spectrum above 6 GHz, and likely in the millimetre-wave frequency bands. Such bands provide large bandwidths and are capable of multi-Gbps data rates, and extremely dense spatial reuse, resulting in a significant capacity increase. Millimetre waves imply high propagation losses and susceptibility to blockage from buildings and other elements. To solve this issue, the use of massive MIMO (feasible with relatively small antennas due to the size of millimetre wavelengths) has been proposed. This will enable highly directional transmissions (and reception), which will overcome the path loss, and thus, increase the achievable data rates. Additionally, it is necessary to develop efficient continuous beam searching and tracking algorithms to discover and switch to the dominant beam path, which is continuously being modified according to the channel conditions. Furthermore, multipoint connectivity is another functionality to be included in the new radio access, so that 5G mobile devices could concurrently connect to several cells, ensuring a more reliable high-quality connection.

Because of the characteristics of the higher frequencies, LTE bands will be used to provide wide-area coverage, while the new upper bands will allow leveraging of data rates in specific areas. Thus, the coexistence of both technologies, and interworking of low and high frequency bands are needed, and will play an important role in the forthcoming 5G network design.

Relevant vendors have already developed several technology demonstrators of mmWave radio access solutions. Qualcomm presented a demonstration of a mmWave design for 5G, by using one mmWave Base Station and one UE [24]. This demonstration performed intelligent beam forming and beam tracking techniques that provided relatively stable SNR, even under UE movement and changing RF channel conditions.

Samsung presented some 5G innovations during MWC 2016, including platforms with mmWave and Multi-Link solutions [25]. Research conducted so far has resulted in the belief that millimetre bands are ideally suited for 5G, an environment of high-density small cells.

Interestingly the FCC has issued a "Notice of Inquiry" on the Use of Spectrum Bands Above 24 GHz For Mobile Radio Services [26]. According to Samsung [27], "The Notice of Inquiry reflects the Commission's keen understanding of 5G and seeks input on important questions about the spectrum and technical rules needed to make 5G succeed". In addition, there are relevant initiatives in the USA on the use of millimetre bands by the major telecom operators.

Verizon for example has applied for a 6-month license, starting April 2016, to perform trials in the 27.5-28.5 GHz band.

AT&T has presented a filing to perform trials in the following bands: 3.4-3.6 GHz, 3.7-4.2 GHz, 14.5-17.35 GHz and 27.5-28.5 GHz.

T-Mobile has also joined the research activities and has presented a filing application to perform tests in the 28 GHz and 39 GHz bands.

All these initiatives target basic research on the characterization of propagation in these bands. Relevant vendors such as Ericsson, Nokia, Intel, Samsung and Qualcomm are playing relevant roles in these activities.

Currently frequency bands for mobile communications are highly fragmented, creating significant challenges for equipment manufacturing. Because of a lack of common band plans among regulatory administrations, a complex set of regulations and requirements for mobile devices has emerged. Fragmentation of spectrum resources will become a particular problem when deploying 5G services. An agreement on the use of millimetre bands is highly desirable. The latest World Radiocommunication Conference (WRC-15) decided to include studies in the agenda for the next WRC in 2019 for the identification of bands above 6 GHz to counteract

the difficulties encountered in finding more spectrum in the below 6 GHz bands, and allow technology to meet demand for greater capacity.

3.4 Impact on TRIANGLE

The foreseen impact of Heterogeneous Access Networks technologies on TRIANGLE is significant for those technologies included as part of the project. Depending on the outcome of the deliverable D2.3 “Report on 5G evolution” [M3, M15, M27], deciding which technologies will remain part of the TRIANGLE testbed will be necessary. The deadline for this should be the milestone M4.1 “Networking capabilities ready” [M21].

- Dual Connectivity functionality will enable users of the TRIANGLE portal to perform tests of devices and applications in a flexible radio access network. Devices will be connected to the network through two or more eNodeBs simultaneously, performing control and data plane split. The inclusion of Dual Connectivity functionality in the TRIANGLE infrastructure will be tackled in the task T4.2 “Dual Connectivity”. Additionally, this task foresees the use of Wi-Fi technology on the data plane, whereas that control plane remains in LTE eNodeB.
- Wi-Fi offloading capability will be included within the TRIANGLE testbed as part of the task T4.1 “Extending the eNodeB emulator of LTE-A to integrate with a Rel.12 core network”, by implementing the necessary modifications to support Wi-Fi seamless handover. Currently the testbed core network has been expanded to support the ANDSF and ePDG to provide non-3GPP untrusted access to the testbed. The integration of this functionality in the experimentation environment is currently being discussed (as mentioned before enabling experiments on Wi-Fi offloading extending the LTE-A emulator is possible, and also by using small cells).
- The use of FDD/TDD carrier aggregation within the same cell seems to have been discarded by the industry. However, TDD-FDD Dual Connectivity feature is likely to become part of the 5G designs. The TRIANGLE project will study the inclusion of this functionality into the TRIANGLE testbed as part of tasks T4.1 and T4.2.

Although other technologies highlighted in this section are beyond the scope of this project, they are very promising, and their developing process should be closely monitored by TRIANGLE as they are intended to become 5G technologies. In the case of WFA and LAA, it seems too early to take a decision on the inclusion of TRIANGLE and the project will wait to see if the coexistence test plan is included in the standards to analyse if it could be of interest in the generation of co-existence scenarios. In the case of mm-Wave, the technology is still too fragmented, with trials from different vendors. Regarding the adoption of the technology, TRIANGLE will track all the efforts to detect which will be the alternative finally adopted by the industry and/or standards.

4 RAN and Core Virtualization

4.1 Introduction

Virtualization is a broad topic in 5G, covering many different aspects. This section currently covers Software Defined Networks (SDN), a general paradigm in which the control plane of the network is moved to a central entity (the network controller), and Network Function Virtualization (NFV), that consist of the virtualization of network functions by moving from dedicated equipment to common cloud infrastructure.

We also introduce recent advances in C-RAN, (Centralized or Cloud RAN). C-RAN is a new RAN architecture that centralizes the baseband processing into a pool and virtualizes soft base-band units on demand so that they can be shared between remote radio heads. The fronthaul part of the network spans from the RRHs sites to the BBU Pool.

The motivations behind the C-RAN concept are to provide a higher spectral efficiency, to reduce power consumption, and to reduce deployment and operational cost of the radio access. The major challenge for C-RAN is the hard, real-time constraint for system performance.

4.2 Organizations working on NFV

ETSI, 3GPP and TM Forum have reached an agreement for cooperation; the responsibilities are divided as follows:

- ETSI: Architecture, NFVO (NFV Orchestrator), VNFM (Virtual Network Function Manager, VIM (Virtual Infrastructure Manager), virtual resource lifecycle management and proof of concepts.
- 3GPP SA5 for the mobile side and TM Forum for the fixed part: EM, OSS (Operation Support System), BSS (Business Support System), network element FCAPS (Fault, Configuration Accounting, Performance and Security) management, service management, end to end management procedures.

4.2.1 ETSI NFV Industry Specification Group (NFV-ISG)

The working group is <http://www.etsi.org/technologies-clusters/technologies/nfv>. It has standardized the MANO (Management and Orchestration) architecture in the standard NFV-MAN-001 [28]. NFV MANO splits the architecture in three main functional blocks: the NFV orchestrator, the VNF Manager and the VIM.

3GPP has adopted this architecture [29] and in the technical report TR 32.842 [30] the impact of the architecture in the 3GPP standards is analyzed. The SA5 group [31] is including the following tasks in release 14: management concept [32], and lifecycle, configuration, fault and performance management.

4.2.2 ETSI Mobile Edge Computing Industry Specification Group (MEC ISG)

The technology is focused on services. It is an improvement of the cloud computing paradigm that locates the infrastructure at the edge of the core network, sometimes even in the base stations, in order to support ultra-low latency and real time services. ETSI has also a group to manage the development of the technology that has published a technical white paper covering the technology [33] and has already generated some specifications [34].

4.2.3 Broadband Forum (BBF)

This organization is mainly focused on broadband fixed access, as convergence between fixed and wireless networks is also expected in future 5G technologies. BBF has several work tracks that might be of interest for TRIANGLE, in particular:

- WT-317, which is focused on moving the functionality of the residential gateways to the operator network, to improve the maintenance and evolution of existing and/or new capabilities.
- WT-341, studying information models for AAA (Authentication, Authorization and Accounting) functions.
- WT-348, which studies the bonding between 3GPP access networks and broadband accesses to offer higher throughput and better WAN reliability.

4.3 Organizations working on SDN

This section provides insights of organizations working on general definitions of SDN technologies (that might be applied or not to wireless networks).

4.3.1 IRTF's SDNRG

The IRTF has the Software-Defined Networking Research Group (SDNRG) that investigates SDN from different perspectives and provides definitions, metrics and background on the technology [35]. The RFC 7426 [36] provides a good overview covering terminology, but also including references to different model and architectural views.

4.3.2 Open Networking Foundation (ONF)

It seems that OpenFlow is the accepted interface between the control layers and the infrastructure layer. Stanford originally developed OpenFlow and it is currently an open standard maintained by the Open Network Foundation. OpenFlow specifications are evolving to cover more functionality and cover the basic function of OpenFlow enabled switches and the OpenFlow protocol to manage it from a remote controller [37].

ONF has formed the WMWM (Wireless and Mobile Working Group) group that is devoted to collect use cases and determine architectural and protocol requirements. They have produced a white paper with some examples of use cases for mobile networks [38].

4.3.3 ITU-T

The ITU study group 13 (Future Networks including cloud computing, mobile and next generation networks) plans to include requirements for network virtualization frameworks and requirements for formal specification and verification methods for SDN[39]. There is a joint coordination activity on software defined networks that reports to SG-13 and others study groups and has published a roadmap of all the ongoing activities regarding SDN [40].

4.4 Organizations working on C-RAN

4.4.1 ETSI

Mobile operators typically deploy a base station architecture with functions distributed into 2 network elements: a Base Band Unit (BBU) which performs the processing of the radio protocols (physical layer and higher layers), and the Remote Radio Head (RRH) or Integrated

Active Antenna, which converts the digital baseband signal into the analogue signal for transmission/reception over the air.

The interface between the BBU and RRH can currently be provided in a "semi proprietary" nature, e.g. based on industry standards like CPRI (Common Public Radio Interface) or OBSAI (Open Base Station Architecture Initiative).

ETSI has established the Open Radio equipment Interface Industry Specification Group (ORI ISG) to develop an interface specification enabling interoperability between BBUs, more generically defined as 'Radio Equipment Controllers' (RECs), and Remote Radio Heads (RRHs), more generically defined as 'Radio Equipment' (RE), of base transceiver stations of cellular mobile network equipment. The ORI interface is built on top of the interface already defined by the CPRI (Common Public Radio Interface) group. However, options are removed and functions are added with the objective of making the interface fully interoperable.

ORI Release 4, published in October 2014, is based on CPRI version 6.0. Release 4 adds IQ data compression for LTE and supports a line bit rate up to 10.14 Gbit/s. This is particularly useful in C-RAN type network topologies.

4.4.2 NGMN

The ETSI ORI Industry Specification Group (ISG) is a direct result of requirements work undertaken by the NGMN Alliance, in their OBRI (Open BBU RRH Interface) project. The ISG is strongly supported by the NGMN Alliance, and leading mobile network operators and telecommunication equipment vendors are among the ISG's founding members.

In 2010 NGMN founded P-C-RAN, a dedicated C-RAN. As part of this project a need to identify a BBU-BBU interface supporting the physical level was identified, similarly to what is being done by ORI for the BBU-RRH interface. The functional interfaces defined by the 3GPP constitute the best choice in C-RAN to support all conventional mechanisms for mobility, management of radio resources, and interference coordination in LTE. However, it has to be noted that there are some limitations for multi-vendor deployment, since some interfaces (e.g., Iub) are not fully open. These limitations are also faced in conventional DRAN architectures, however, these interfaces do not support the physical level (e.g., I/Q data transfer between clouds or physical resource negotiation and allocation). To provide interoperability at this level the development of an additional interface (ODI) would be required, similarly to what has been done for the BBU-RRH interface. Additional study would be needed to determine if such an interface needs to be defined as stated in [41].

A new project funded by NGMN that is currently active is "C-RAN evolution" [42]. This project covers C-RAN architectures, CoMP support and performance and multi RAT joint radio optimization (MRJRO).

4.4.3 3GPP

C-RAN is an implementation approach that consists, basically, of a different way of grouping functions, and has therefore no direct relevance to the standardization work conducted in 3GPP. The 3GPP interfaces are defined at the functional level, and should naturally be exploited in C-RAN. However, it is useful to determine how the C-RAN architectures can be mapped to the reference models defined for 2G, 3G and 4G. This analysis helps in identifying the interfaces of the BBU-clouds with the external world, and the degree of interoperability offered. This work is done by the P-C-RAN project [41].

In [42] the 3GPP have also identified some features and studies that could indirectly facilitate evolved RAN implementations or make them more efficient.

- Carrier Aggregation (CA) and New Carrier Types (NCT) gives the opportunity of switching off some carriers depending on the load, thus providing higher energy saving gains (note that NCT have also the virtue of higher energy efficiency thanks to a lower overhead), and possibly, additional pooling gains.
- eIMTA (DL-UL interference management and traffic adaptation) enables dynamic reconfiguration of the TDD frame. Energy saving gains can be obtained by choosing high UL/DL ratio during low traffic periods (this gain is actually not specific to C-RAN). Additionally, some additional pooling gains can be expected assuming a sufficient decorrelation of traffic patterns between cells clusters.

4.5 3GPP Architecture for Next Generation Systems

3GPP has mainly decided to use the results from the ETSI NFV group. There is a study focused on the use cases that could be applied to network management [30].

Based on the conclusions of the study [30], five new release 14 work items were approved in June and September 2015, which are to standardize the following features for mobile networks that include virtualized network functions:

- Concept and Architecture
- Performance Management
- Fault Management
- Configuration Management
- Lifecycle Management

In relation to the system architecture, a new study item to design a system architecture for the next generation mobile networks, was agreed at an SA2 meeting in Nov 2015.

The architecture should be developed with the following non-exhaustive list of operational efficiency and optimization characteristics:

- Ability to handle the rapid growth in mobile data traffic/device numbers in a scalable manner.
- Allow independent evolution of core and radio networks.
- Support techniques (e.g. Network Function Virtualization and Software Defined Networking) to reduce total cost of ownership, improve operational efficiency, energy efficiency, and simplicity in and flexibility for offering new services.

The study and the standardization of “Next Generation System Architecture” do not have a concrete schedule yet.

4.5.1 Control and User plane separation

Although Control and User plane separation functionalities are not part of the Next Generation study, it is assumed that both share the same motivation on coping with the data traffic challenges by separation of control and user plane functionalities. 3GPP TR 23.714 [43] provides a study and performs an evaluation of potential architecture enhancements for the separation of user plane functionality from control plane functionality in the EPC's S-GW, P-GW and TDF (Traffic Detection Function) to further enable flexible (i.e., distributed or centralized) network deployment and operation.

The aspects covered by the Feasibility study on control and user plane separation of EPC nodes (FS_CUPS) are the following:

- Functional separation of the S-GW, P-GW and TDF into control and user plane functions, while not affecting the overall functionality provided by these nodes.
- The needed reference points between the separated control and user plane functions of the S-GW, P-GW and TDF and the corresponding procedures.
- Impacts to other EPC entities and interfaces that are essential to support the separation of S-GW, P-GW and TDF into control plane and user plane functions, and to enable the flexible placement of the separated control plane and user plane functions for supporting diverse deployment scenarios.

4.5.1 Dedicated Core Networks selection mechanism

The Feasibility Study on Enhancements of Dedicated Core Networks selection mechanism (eDecor) [44], aims to enhance the DECOR feature, which enables a PLMN to have multiple dedicated core networks to separately serve devices and/or customers with very different characteristics, such as machine type devices, MVNO, data usage, etc. Similar to the FS_CUPS, DECOR might be considered to bring some commonality with the next generation system by enabling something comparable to network slicing.

4.6 Impact on TRIANGLE

During the writing of the proposal the inclusion of SDN technologies as part of the project was considered as a marginal contribution on tasks 4.6 and 4.7. However, during the kick-off meeting the consortium discussed about a more extensive usage of SDN and NFV technologies. It is clear for the consortium that SDN and NFV are core technologies in the future 5G network architecture.

NTT Docomo has announced in 2014 that working on this separately with different vendors. It has completed proof of concept trials verifying feasibility of NFV. Nokia Networks also announced in 2014 what (they claim) is the first commercial NFV solution. And Huawei is launching what (they claim) will be China's largest commercial SDN network. The consortium will, continue to monitor the advances in these technologies.

After the initial meeting, a specific action group on SDN and NFV was created inside the project. The target of this group is to decide on which SDN scenarios are more interesting for the final users of the testbed (app developers, devices makers and researchers), and if we can attract new users, such as mobile operators, or network equipment vendors with the inclusion of SDN/NFV technologies.

We are currently analysing which SDN/NFV technologies could be integrated into the testbed from the point of view of the improvements that they could provide to the testbed. In a preliminary discussion the necessity of providing a more realistic testing environment by including transport network emulation was identified as an issue, which is not currently considered in the testbed. The advantages of introducing a Network OS to emulate the IP transport network would increase, enormously, the number of testing scenarios that could include not only radio and core network configurations but also transport emulation.

The SDN/NFV technologies will be not ready for the first open call for experiments, however by September 2016 we should have taken a decision on which technologies will be included as part of the testbed. Developments related to these technologies will be part of the tasks carried out in WP4. The definition of testing scenarios (including SDN/NFV use cases) will be

Document: ICT-688712-TRIANGLE/D2.3

Date: 31/03/2016

Dissemination: PU

Status: Final

Version: 1.0

done as part of WP2, while WP5 will be used to attract new experimenters interesting in these technologies.

Control and user plane separation was considered during the proposal and this functionality will be implemented as part of Task 4.2, which will start at M13.

Regarding C-RAN and the 3GPP Architecture for Next Generation Systems, the project will continue exploring its evolution and analysing its potential impact on the final users of the testbed. The project will consider this in trying to determine the inclusion of new features related with these two topics on the testbed.

5 Automotive

5.1 3GPP

Starting from release 12, a feature known as Proximity Services (ProSe) has been specified within 3GPP (3GPP TS 23.303, July 2015). ProSe Direct Discovery and ProSe Direct Communication allow UEs (User Equipment) within communication range, regardless of whether they are in or out of E-UTRAN coverage, to discover and communicate with each other directly, i.e., without traversing the network infrastructure. This strategy is known in the research literature as Device-to-Device (D2D) communication [45].

In the automotive scenario, the underlying motivation is to grant availability of wireless services in wide deployment of ITS services where network coverage cannot be guaranteed.

ProSe Direct Discovery and Direct Communication are enabled by a new E-UTRA capability known as “sidelink” (SL) [46], which refers to the direct radio link between two (or more) UEs, as opposed to the conventional uplink and downlink radio links between UE and eNB. In terms of radio access, current sidelink release 12 specifications needed to be enhanced in several ways [47].

Within the work in release 13, 3GPP RAN has started the work items 660074 (LTE_eD2D_Prox) [48], 660174 (LTE_eD2D_Prox-Core) and 660274 (LTE_eD2D_Prox-Perf) to enhance ProSe (PC5 interface), as well as LTE UL/DL (Uu interface) in order to fulfil the requirements of V2X services over licensed and unlicensed spectrum. At the date of this report, the status of this work is 22% complete, and the finish date is estimated in September 2016.

5.2 ETSI

Currently, ETSI is working in the development of the Release 2 of standards for Co-operative ITS (Intelligent Transport Systems) that, according to ETSI, offers enormous potential through vehicle-to-vehicle and vehicle-to-roadside communication.

In particular, it will include specifications to protect vulnerable road users such as cyclists and motorcycle riders, and for Co-operative Adaptive Cruise Control. It will also address platooning, a practice which is expected to save both fuel and space on the roads. ETSI is also working on the Co-operative Observation Service, whereby sensor information is shared between road users to, in effect, extend a driver’s field of vision, and have initiated studies into relevant use cases. ETSI is addressing cross layer Decentralised Congestion Control for the management of Co-operative ITS.

ETSI is also developing conformance tests, which are crucial for the commercial deployment of Co-operative ITS. The latest conformance test specification was published by ETSI in July 2015 for C-ITS Decentralized Environmental Notification Basic Service (DEN) [49].

5.3 Wi-Fi Alliance

There is a Task Group in the Wi-Fi Alliance called “Automotive Market Segment Task Group”, whose key focus is, “*to identify automotive needs and use cases for current and upcoming Wi-Fi certification programs, to examine new standards to address automotive market needs and to act as the focal point for communications with other automotive-related industry organizations*” [6].

Their major work in 2015 has been to develop the document “Market Needs and Use Cases” (MN&UC) [6]. This document represents input and review from a broad cross section of the Wi-Fi and automotive industries, and is a comprehensive view of the expected market potential for Wi-Fi in automotive applications.

According to the WFA, in-car applications will be worth over \$1.2 billion by 2017, due to advancements in automotive connectivity standards, such as MirrorLink and ever higher smart phone ownership.

Figure 1 - In-Car Applications Unit Sales

In addition to a natural language description of the use cases, the WFA document concludes with sections on Wi-Fi certification programs relevant to automotive applications, and an analysis of gaps between existing certification programs and the requirements of Automotive Wi-Fi.

They have also started the work on a recommended practices document called “Recommended Practices for Use of Wi-Fi in Automotive Applications” [50] which is still in early draft version. It defines recommended practices for all vehicles.

Many of the use cases described so far are related to Internet connectivity; and it is foreseen that almost any vehicle that has Wi-Fi will enable internet access, either from a cellular modem or from a hotspot tethered to the vehicle. However, Internet connectivity is only one aspect of Wi-Fi use in a vehicle; there are numerous use cases and features that can be enabled with Wi-Fi that will allow IVI (In-Vehicle Infotainment) and connectivity units to be differentiated within an OEM’s product line, as well as between OEM’s.

For 2016 they plan to complete the MN&UC document, discuss with other WFA groups on markets needs and use cases, complete the “Recommended Practices” document and write some white papers that addresses Recommended Practices for Wi-Fi in cars and related to specific topics in use of Wi-Fi in vehicles.

5.4 Impact on TRIANGLE

The TRIANGLE consortium members will monitor the definition of automotive applications which are candidate to be integrated in the scope of WP3 – Application and Device testing framework, and also will track the uprising of new QoE indicators for this kind of applications.

Regarding the impact on WP4 - Network Testing Infrastructure, it is too early to foresee the tools and measurements probes required to support the testing of automotive applications and in-car devices. More likely, once 3GPP enhanced Device to Device specification gets completed (September 2016), a more accurate analysis inside the context of TRIANGLE could be done. Similar rationale applies on ETSI and WFA standardization tracks.

The decision point to determine if automotive applications, devices and testing scenarios will be included inside the scope of TRIANGLE will take place in the next revision of this report (March 2017).

6 5G Test Beds

6.1 Commercial "5G" Testbeds and technologies

A number of claimed "5G" deployments have been announced, largely to coincide with large sporting events between now and the official scheduled rollout of "5G" in 2020. These scheduled events include:

- South Korea is hosting the 2018 Winter Olympics (SKT)
- Russia is hosting the 2018 World Cup (MegaFon)
- Japan is hosting the 2020 Olympics (NTT Com)

In addition to these future intended countrywide rollouts, individual mobile operators worldwide have recently announced they are working on nearer term "5G" deployments of various types, some of these are described below.

6.2 Verizon 5G Technology Forum

The Verizon 5G Technology Forum [51] is a combination of Verizon and a number of technology partners who are conducting field tests of industrial and commercial technologies in indoor and outdoor environments. Some of these experiments include:

- Real world tests mimic scenarios using millimetre wave bandwidth with throughput of multiple gigabits per second
- Latency measured in the millisecond range across varied distances, delivering superb video quality.
- Using robotic arms to investigate remote telemedicine through remote surgery
- Beamforming, beam tracking, massive MIMO (multiple input, multiple output), and wideband spectrum (200 MHz – 1 GHz swaths).

6.3 NTT Com IoT Testbed

NTT Com is providing a platform for companies to run technical-verification demonstration experiments using IoT products and services in alliance with hardware vendors, software vendors and system integrators that offer IoT technologies and products. These experiments will have access to NTT Com's Enterprise Cloud and Arcstar Universal One global VPN components for free, for a limited period of time [52].

6.4 Intel Mobile Trial Platform

Intel has developed an open design for a reference design for an open modular access point architecture.

The main Mobile Trial Platform components are:

- Baseband signal processor
- Radio frequency unit supporting operation in sub-6 GHz, cm-wave and mm-wave spectrum bands, as well as two-stream or four-stream MIMO capability

- Communications protocol stack

The platform allows testing multiple upload/download symmetric at multi-gigabit speeds on a wide range of frequencies and Wi-Fi/WiGig handover [53].

6.5 Ericsson and Nokia

The radio testbeds developed by Ericsson and Nokia (In particular after the recent acquisition of Alcatel Lucent by Nokia) underpin many of the testbeds being rolled out by the operators above. These solutions involve a combination of use of different radio frequencies and waveforms in addition to SDN, NFV and Edge-side computing. Both providers have some form of 5G testbed in development with a number of operators including:

- AT&T has also announced plans for a 5G Testbed rollout in late 2016
- China Mobile is collaborating with Ericsson on their 5G Innovation Centre
- SK Telecom has already made some demonstrations of “5G” network slicing and opened a new 5G Innovation Centre with partnerships involving Nokia, Ericsson, Intel and Samsung.

6.6 Telecom Infra Project (TIP)

TIP is a new Open Source 5G initiative lead by Facebook and supported by a number of companies including operators, infrastructure providers, and both chip and equipment manufacturers [54]. The TIP project, announced at Mobile World Congress 2016, will focus on the areas of backhaul, core infrastructure and management. The project aims to develop new technologies to deploy in emerging and also developed markets.

Facebook has placed a strong emphasis on high-definition video and Virtual Reality as applications of future networks that will require low latency and high bandwidth.

There are some early technology experiments underway for TIP in remote areas of The Philippines and Scotland with millisecond range latency measured across varied distances.

6.7 CTTC 5G end-to-end experimental platform

The Centre Tecnologic de Telecomunicacions de Catalunya (CTTC) is developing what they claim to be the first 5G E2E platform for testing advanced E2E IoT and mobile services [55]. The starting point is the integration of several already existing test bed such as ADRENALINE, EXTREME and GEDOMIS. Altogether they will cover IoT, mobile broadband services, heterogeneous wireless acces, optical transport networks, distributed cloud computing, and wireless sensors and actuators.

6.8 Impact on TRIANGLE

Since 5G is not a ratified standard, the consortium views these efforts as quite vendor-specific deployments that are not an official implementation of the standard. Some of the technologies used in these experiments and deployments may well go on to become part of a standard. However, it is still too early to consider these a valid “5G” rollout.

These deployments are not really testbeds but are technology demonstrators and, as such, are not interoperable or standardised in any way. These deployments may be useful to

Document: ICT-688712-TRIANGLE/D2.3

Date: 31/03/2016

Dissemination: PU

Status: Final

Version: 1.0

experiment with different technologies that may contribute to the 5G standard, but they are not useful for accurate measurements or running any conformance tests leading to certification. As these deployments are proprietary, closed platforms that only involve selected partners, and as a result they are unlikely to be open to external parties for use, unlike the TRIANGLE testbed.

The TRIANGLE consortium members will monitor the developments of the new testbeds and the technologies and approaches that they use. As the Triangle project evolves, some of the enabling technology and outputs from these testbeds and deployments, may be worth a closer examination and may be adopted if the 5G standards evolve in the same direction.

At this stage, it is too early in the lifecycle of the TRIANGLE project and in the evolution of these deployments and projects to know how relevant they will be. In particular, the Intel platform looks like it could make a promising addition to the TRIANGLE testbed infrastructure. The consortium is in the process of determining if it is possible to acquire one of the Intel devices for evaluation. The consortium members will continue to track these projects deployments and others that will likely develop over the course of the project and as the 5G standard develops.

7 Initiatives towards 5G Standardization

7.1 ITU-R

The ITU Radiocommunication Sector (ITU-R) is one of the three sectors (divisions or units) of the International Telecommunication Union (ITU) and is responsible for radio communication.

In early 2012, ITU-R embarked on a programme to develop “IMT for 2020 and beyond”, setting the stage for “5G” research activities that are emerging around the world and created the WP (Working Party) 5D, which is responsible for the overall radio system aspects of International Mobile Telecommunications (IMT) systems, comprising the IMT-2000, IMT-Advanced and IMT for 2020 and beyond. Work towards IMT-2020 was therefore initiated in 2012 with ‘foundation’ deliverables completed over the period from 2013 through 2015 [56].

7.1.1 Timeline and Process

Work on the next phases of IMT-2020 will ramp up in 2016 and early aspects on the work have been initiated towards the radio interface technology or sets of radio interface technologies.

Figure 2 - Detailed Timeline & Process For IMT-2020 in ITU-R [57]

The key aspects of IMT-2020 timeline are summarized below:

- In the 2016-2017 timeframe, WP 5D will define, in detail, the performance requirements and evaluation criteria and methodology for the assessment of new IMT terrestrial radio interface.
- WP 5D plans to hold a workshop in late 2017 that will allow for an explanation and discussion on performance requirements and evaluation criteria and methodology for candidate technologies for “IMT-2020” that has been developed by WP 5D, as well as to provide an opportunity for presentations by potential proponents for “IMT-2020” in an informal setting.

- The timeframe for proposals will be focused at 2018 (window spans late 2017 to mid-2019).
- The evaluation by independent external evaluation groups and definition of the new radio interfaces to be included in “IMT-2020” will take place from 2018 to 2020.
- The finalization of the complete Draft New Recommendation ITU-R M. [IMT-2020.SPECS] for the initial release of “IMT-2020” would be at WP 5D Meeting #36 (October 2020).

By 2015, ITU-R WP 5D has completed a detailed time line and action plan for IMT for 2020 to energize and focus the industry “5G” activities through year 2020, and a detailed deliverables table on the mapping of the work by meeting of WP 5D through year 2020.

In 2015 ITU-R WP 5D has released the following deliverables aiming at setting the ground for the later planned developments.

- Revision of Resolution ITU R 56-1: Naming for International Mobile Telecommunications
- New Resolution ITU-R [IMT.PRINCIPLES]: Principles for the process of future development of IMT for 2020 and beyond
- Recommendation ITU-R M.[IMT VISION]: Framework and overall objectives of the future development of IMT for 2020 and beyond
- Revision of Recommendation ITU-R M.2012-1: Detailed specifications of the terrestrial radio interfaces of (IMT-Advanced)
- Report ITU-R M.2370: IMT Traffic estimates beyond year 2020
- Report ITU-R M.2373: Interactive unicast and multicast audio-visual capabilities and applications provided over terrestrial IMT systems.
- Report ITU-R M.2376: The technical feasibility of IMT in the bands above 6 GHz
- Report ITU-R M.2375: Architecture and topology of IMT networks.

In 2016 ITU-R WP 5D plans to complete the following deliverables:

- IMT-2020/001: Background on IMT-2020.
- IMT-2020/002: The Submission and evaluation process and consensus building for IMT-2020 as well as the “timeline” for IMT-2020.

In 2016 ITU-R WP 5D plans to start the following deliverables (to be completed in 2017):

- Report ITU-R M. [IMT-2020. TECH PERF REQ]: General Technical Performance Requirements expected of a technology to satisfy IMT-2020.
- Report ITU-R M. [IMT-2020. EVAL]: Evaluation Criteria and Evaluation Methods for IMT-2020 technologies.
- Report ITU-R M. [IMT-2020. SUBMISSION]: Specific Requirements of the candidate technology related to submissions, the evaluation criteria and submission templates.
- Circular Letter IMT-2020: The official ITU-R announcement of the IMT-2020 process and the invitation for candidate technology submissions.

In 2017 ITU-R WP 5D plans to start the following deliverables (to be completed in 2019):

- IMT-2020/YYY Input Submissions Summary: Capturing in ITU-R documentation, the inputs documents and the initial view of suitability as a valid submission.

Further revision of this deliverable, in the scope of TRIANGLE, will track the completion of the work abovementioned.

7.1.2 Ongoing Work: Development of Performance Requirements

Currently ITU-R WP 5D is in the stage of developing the minimum performance requirements. A call for inputs was initiated at ITU-R WP 5D #23 in February 2016 to announce the process of developing the requirements and the immediate next steps. ITU-T will request External Organizations (3GPP, IEEE, TTA, etc.) for their understanding of the key characteristics so that ITU-T can harmonize a consensus driven process to set the actual values, or range of values of the requirements. This will start a discussion process between the ITU-T and the External Organizations that is planned to end in November 2017 by approving the requirements.

Before starting the formal process ITU-R WP 5D shared their vision in the IMT-2020 Vision Recommendation deliverable [58].

Figure 3 - Enhancement of key capabilities form IMT-Advanced to IMT-2020 [56]

ITU-R WP 5D states that the values in the figure above are targets for research and investigation for IMT-2020 and may be further developed in other ITU-R recommendations. This may be revised in the light of future studies.

7.2 3GPP

ITU-R finally agreed the work plan for IMT 2020. Like for past generations, 3GPP will submit a candidate technology for IMT 2020.

3GPP is the organization developing, among others, the LTE specifications. The first incarnation of LTE was in release 8, and from there, the specifications have been regularly updated, with new features that boost performance and address new use cases. Currently, release 12 is being finalized. Focus is now, gradually shifting, on which enhancements to include in the next release, release 13. The intention is to finalize release 13 by March of 2016. According to 3GPP, start of the “5G” work shall not impact release 13 work and schedule [59]. A study phase for 5G is expected to be included in release 14, but most observers do not expect to see 5G specifications to emerge until release 15 in the 2018 timeframe, and full requirements by the end of 2019, just in time to present to ITU.

Release 14 will mark the start of 5G work in 3GPP. In addition to the continued LTE evolution, a new radio access technology will be standardized, and these two technologies together will form the 5G radio access.

As clarified by the ITU-R, 3GPP should submit the final specs at the 5D meeting in Feb 2020, based on functionally frozen specifications by Dec 2019.

The “5G” timeline presented by 3GPP in March 2015 [59] is depicted below.

Figure 4 - Tentative 3GPP timeline for 5G [60]

3GPP RAN kicked off its development of the next generation 3GPP cellular technology with the 5G Workshop in September 2015 [61]. There were 550 participants from 159 organisations and 90 contributed documents.

In that event 3GPP highlighted three use cases for 5G: Enhanced Mobile Broadband, Massive Machine Type Communications, and Ultra-Reliable and Low Latency Communications. 3GPP also identified the scope of the new services such Automotive, Health, Energy and Manufacturing under the umbrella of the Study Item called SMARTER SI.

They presented and discussed three joint documents elaborated by forty five companies in three groups:

- Industry Vision and Schedule for the New Radio Part of the Next Generation Radio Technology [62]¹

RWS-150036 – Summary

- 3GPP needs to define the next generation mobile communication system meeting the needs of the next decade – and beyond
- The more imminent deployment needs are a subset of the overall next generation system capabilities
- 3GPP should phase its work and thus ensure that both the short term and long term needs can be met efficiently
- The time allocated to LTE work in RAN WGs should continue and parallel sessions for dealing with the new studies are needed.

- Views on 5G New RAT in 3GPP [63]

RWS-150085 – Summary

- A highly flexible and capable 5G system is required to fulfill all diverse requirements for usage scenarios envisaged for 2020 and beyond.
- A new RAT needs to be specified in 3GPP to fulfill all IMT-2020 requirements.
- Study item to target all IMT-2020 requirements.
- 5G new RAT shall apply at both low and high frequency bands. However low frequency has higher priority.
- Phased WIs will be accomplished in Rel-15 and 16, respectively.
 - Rel-15 (to 2018.09): Phase 1 specification, fundamental features of new RAT, both eMBB and IoT at sub 6GHz, with priorities to be set at launch of WI.
 - Rel-16 (to 2019.12): Phase 2 specification, covering all scenarios and bands, fulfilling all IMT-2020 requirements.

- Group of operators' common vision and priorities for Next Generation Radio Technology [64]

RWS-150090 – Summary

5G design recommendations: 5G key design principles include:

¹ All the referred documentation is public and it is available in the 3GPP ftp url: ftp://ftp.3gpp.org/workshop/2015-09-17_18_RAN_5G/Docs/

- Forward compatibility with radio protocol L1/2/3 structures and functionalities required for future services (including phase 2 and beyond)
- Energy efficiency should be a fundamental design principle
- Enhanced security and privacy design
- Cost efficiency
- Tight interworking with LTE (including e.g. bandwidth aggregation, seamless mobility)
- Fixed Mobile Convergence with seamless user experience

There was a basic consensus that:

- There will be radios both below 6 GHz and above 6 GHz
- There will be a backwards compatible RAT – LTE Evolution
- There will be a non-Backwards compatible RAT – 5G New RAT
- Dynamic/flexible duplex: FDD and TDD modes
- 5G will do everything for everyone

3GPP will use a phased multi release plan to achieve 5G as depicted in the diagram below.

Figure 5. 3GPP Planned Released within TRIANGLE timeline

The current status of the 3GPP releases is summarized in Annex 1 and Annex 2.

7.3 ETSI

ETSI, the European Telecommunications Standards Institute, produces globally applicable standards for Information and Communications Technologies (ICT), including fixed, mobile, radio, converged, broadcast and Internet technologies.

ETSI's Industry Specification Groups (ISGs) produces specifications in many technological areas. Recognizing that Horizon 2020 is a potential source of new technologies which could be standardized in ETSI, they are an Associate Member of the 5G Infrastructure Public Private Partnership (5G PPP).

ETSI also leads workshops events. In 2015 they have organized workshops on Telecommunication Quality beyond 2015, Open Source software and standardisation, M2M communications and the IoT, as well as the ETSI International User Conference on Advanced Automated Testing (UCAAT). In 2016 ETSI will organize a workshop on ITS.

ETSI is targeting some of the key use cases of 5G such as Automotive, IoT and also harmonization of standards for IMT based on 3GPP releases.

7.4 5G PPP

The 5G Infrastructure Public Private Partnership was initiated in 2013 by the EU Commission and industry manufacturers, telecommunications operators, service providers, SMEs and researchers to deliver solutions, architectures, technologies and standards for the ubiquitous next generation communication infrastructures of the coming decade [65].

One of the main goals of the 5G-PPP is for new H2020 projects to work efficiently and coordinate an open discussion on how interfaces, overlaps and cross-issues are handled efficiently between projects.

7.5 NGMN

The Next Generation Mobile Networks Alliance is a global partnership “global alignment, harmonisation and convergence of technology standards and industry initiatives with the objective to avoid fragmentation and to guarantee industry scale” [66].

NGMN has developed end-to-end operator requirements to satisfy the needs of customers and markets in 2020+, published in the NGMN 5G White Paper [67].

7.6 Wi-Fi Alliance

Wi-Fi Alliance® (WFA) is a global non-profit industry association whose members are the worldwide network of companies that develops Wi-Fi®, as a “wireless local area network” (WLAN) product based on the Institute of Electrical and Electronics Engineers’ (IEEE) 802.11 standards.

WFA is also targeting some of the key use cases of 5G such as Automotive and IoT and also coexistence in the unlicensed band of LTE that has been brought up in 3GPP Release 13.

7.7 GCF

GCF was originally established as a certification scheme for mobile phones based on GSM technology. The GCF Certification has continued to evolve in parallel with the mobile telecommunications industry to include advances in 3GPP technologies including GPRS, EDGE, 3G UMTS, HSDPA, HSPA+, LTE and LTE-Advanced.

GCF has claimed its ability to accommodate new bands and the evolution of the technology toward 5G [68] and therefore its role will be key for the adoption of the 5G technologies by the industry players (manufacturers, operators and laboratories).

7.8 Impact on TRIANGLE

Various members of TRIANGLE are members of WFA, ETSI, 3GPP, GCF and they will follow closely the standardization activities and the impact on TRIANGLE.

It is worth of remark the importance of GCF in the 5G ecosystem, as they determine what the industry is committed to adopt. Accordingly, TRIANGLE will establish an outward link with the GCF. TRIANGLE will keep GCF informed about the progress of the testing framework under development with the goal of enriching the GCF certification process which now includes Conformance testing, Interoperability testing, Field trials and optionally Performance testing.

8 Conclusions

In this document several new applications and technologies have been considered which are relevant for the project in line with the original project Description of Action (dated from summer 2015). This update is of course due to the high dynamicity that 5G as a research topic has at the present moment. For this reason it is a good practice to look back at the research and industry community in order to provide the project and the test bed with the most up-to-date technology overview.

The different topics touched on in this document will have a greater or smaller impact on the project due first of all to their technological maturity, and then to the on-going discussion within the project partners to identify if such a specific topic will bring substantial benefits given the quantity of resources that will have to be allocated for its realization. Such will of course be susceptible of changes during the next project year.

In particular, summarizing the impact per topic:

- **Internet of Things:** given the importance of the topic for industry and academia, the project partners decided to continuously monitor the available technologies but focus mostly on the ones using licensed bands. This choice is due to the greater importance of testing for such technologies. Finally the decision of implementing the NB-IoT has been already made and partners are already working on it.
- **HetNet and cellular technologies:** while the most important topics have been already included within the original project description of Action, a few updates have been provided in this document. The project partners believe that Dual Connectivity in all its forms still represents the most 5G leaning feature and agreed to pursue its implementation. As a subset of such features, the test bed has been recently updated also for including non-3GPP access and offloading features. Given its fragmentation, it is currently not feasible to have an idea of inclusion of new air interfaces such as mmWave ones. The project will anyway monitor such developments in case more wide spread and stable systems will become available.
- **Networking:** an overview of the ongoing standardization bodies working on the different technologies have been presented. While C-RAN has a developmental and network architecture importance, it doesn't represent a main disruptor. The project partners agreed instead that SDN and NFV will have stronger impact on future 5G networks. For this reason a discussion has been started whether the project has the capacity of introducing such subjects within its scope and resources. Such addition would have great impact on the type of potential customers that the test bed could attract, including also MNOs. A final decision on the topic is expected within summer 2016.
- **Automotive:** while the project recognizes the importance of the topic for future 5G applications, the technology is still unstable and fragmented. For this reason the project will continuously monitor the technology evolution, and will make a final decision on implementation by the next revision of this document in March 2017.
- **5G Initiatives and Test Beds:** the project will continuously monitor the 5G community in order to capture the main evolutions of the standardization process and technology experimentation. Nevertheless specific actions will be taken by the project in two directions. First towards the GCF for having a closer collaboration around the testing and certification processes. Finally towards Intel for verifying the availability of the new SDR platform recently unveiled to the public.

9 References

- [1] Č. Stefanović and P. Popovski G. C. Madueño, "How many smart meters can be deployed in a GSM cell?," IEEE, Budapest, International Conference Communications Workshops (ICC), pp. 1263-1268. doi: 10.1109/ICCW.2013.6649431 2013.
- [2] 3GPP, "Study on provision of low-cost Machine-Type Communications (MTC) User Equipments (UEs) based on LTE," TR 36.888, 2013.
- [3] 3GPP. (2015) Overview of 3GPP release 13. [Online]. <http://www.3gpp.org/release-13>
- [4] 3GPP, "Narrowband IOT," RP-151621, 2015.
- [5] 3GPP, "EC-GSM Concept Description," GP-150132, 2015.
- [6] Wi-Fi Alliance. Task Groups. [Online]. [https://www.wi-fi.org/members/task-groups#Automotive Market Segment](https://www.wi-fi.org/members/task-groups#Automotive%20Market%20Segment)
- [7] Wi-Fi Alliance. (2016, January) Wi-Fi Alliance® introduces low power, long range Wi-Fi HaLow™. [Online]. <http://www.wi-fi.org/news-events/newsroom/wi-fi-alliance-introduces-low-power-long-range-wi-fi-halow#sthash.bOlidRpi.dpuf>
- [8] oneM2M. Standards for M2M and the Internet of Things. [Online]. <http://www.onem2m.org/>
- [9] ETSI. oneM2M Interop 2. [Online]. <http://www.etsi.org/news-events/events/1045-onem2m-interop-2>
- [10] Louis Columbus. (2015, December) Forbes. Roundup Of Internet of Things Forecast And Market Estimates. [Online]. <http://www.forbes.com/sites/louiscolumbus/2015/12/27/roundup-of-internet-of-things-forecasts-and-market-estimates-2015>
- [11] 3GPP RAN 5G. (2015, September) RAN 5G Workshop – The Start of Something. [Online]. http://www.3gpp.org/news-events/3gpp-news/1734-ran_5g
- [12] 3GPP. TR 37.900 "Radio Frequency (RF) requirements for Multicarrier and Multiple Radio Access Technology (Multi-RAT) Base Station (BS)". [Online]. <http://www.3gpp.org/DynaReport/37900.htm>
- [13] 3GPP. TS 36.300 "Evolved Universal Terrestrial Radio Access (E-UTRA)". [Online]. <http://www.3gpp.org/dynareport/36300.htm>
- [14] 3GPP. TS 36.875 "Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Extension of dual connectivity in E-UTRAN". [Online]. <http://www.3gpp.org/DynaReport/36875.htm>
- [15] 3GPP. TS 36.331 "Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC)". [Online]. <http://www.3gpp.org/DynaReport/36331.htm>
- [16] 3GPP. TS 36.412 "Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 Application Protocol (S1AP)". [Online]. <http://www.3gpp.org/DynaReport/36413.htm>
- [17] 3GPP. (December, 2015) Evolved Universal Terrestrial Radio Access Network (E-UTRAN) and Wireless LAN (WLAN); Xw interface user plane protocol. [Online]. <http://www.3gpp.org/dynareport/36465.htm>

- [18] 3GPP. TR 36.847 "Study on LTE Time Division Duplex (TDD) - Frequency Division Duplex (FDD) joint operation including Carrier Aggregation (CA)". [Online]. <http://www.3gpp.org/dynareport/36847.htm>
- [19] 3GPP. TS 23.261 "IP flow mobility and seamless Wireless Local Area Network (WLAN) offload". [Online]. <http://www.3gpp.org/DynaReport/23261.htm>
- [20] 3GPP. TR 36.889 "Feasibility Study on Licensed-Assisted Access to Unlicensed Spectrum". [Online]. <http://www.3gpp.org/dynareport/36889.htm>
- [21] Wi-Fi Alliance, "Coexistence Guidelines for LTE in Unlicensed Spectrum Studies Version 2.0," 2016.
- [22] Wi-Fi Alliance, "Coexistence Test Plan Version 0.8," 2016.
- [23] 3GPP. (2016) TR 38.913 "Study on Scenarios and Requirements for Next Generation Access Technologies". [Online]. <http://www.3gpp.org/DynaReport/38913.htm>
- [24] Qualcomm. (2015, November) Qualcomm Research demonstrates robust mmWave design for 5G. [Online]. <https://www.qualcomm.com/news/onq/2015/11/19/qualcomm-research-demonstrates-robust-mmwave-design-5g>
- [25] Samsung. (Februar, 2016) Samsung Advances its 5G Vision at Mobile World Congress 2016. [Online]. https://news.samsung.com/global/wp-content/themes/sw_newsroom/download.php?post_id=69506&id=69891&meta_type=file
- [26] FCC, "Notice of Inquiry 14-154," 2014.
- [27] FCC, "GN Docket No. 14-177,".
- [28] ETSI. (2014, December) ETSI GS NFV-MAN 001 Network Functions Virtualisation (NFV); Management and Orchestration. [Online]. http://www.etsi.org/deliver/etsi_gs/NFV-MAN/001_099/001/01.01.01_60/gs_nfv-man001v010101p.pdf
- [29] 3GPP. (2015, October) Management of mobile networks that include virtualized network functions (MANO). [Online]. http://www.3gpp.org/news-events/3gpp-news/1738-sa5_nfv_study
- [30] 3GPP. (2015, September) TR 32.842 "Telecommunication management; Study on network management of virtualized networks". [Online]. <http://www.3gpp.org/DynaReport/32842.htm>
- [31] 3GPP. (2015, August) SA5 - Telecom Management. [Online]. <http://www.3gpp.org/specifications-groups/sa-plenary/sa5-telecom-management>
- [32] 3GPP. TS 28.500 "Telecommunication management; Concept, architecture and requirements for mobile networks that include virtualized network functions". [Online]. <http://www.3gpp.org/DynaReport/28500.htm>
- [33] ETSI. (2014, September) Mobile-Edge Computing. [Online]. https://portal.etsi.org/portals/0/tbpages/mec/docs/mobile-edge_computing_-_introductory_technical_white_paper_v1%2018-09-14.pdf
- [34] ETSI. Mobile Edge Computing Specifications. [Online]. <http://www.etsi.org/technologies-clusters/technologies/mobile-edge-computing>

- [35] IRTF. Software-Defined Networking Research Group. [Online]. <https://irtf.org/sdnrg>
- [36] IETF. (2015, January) Software-Defined Networking (SDN): Layers and Architecture Terminology. [Online]. <https://tools.ietf.org/html/rfc7426>
- [37] Broadband Forum. Technical Committee Work in Progress. [Online]. <https://www.broadband-forum.org/technical/technicalwip.php>
- [38] Open Network Foundation. Wireless & Mobile. [Online]. <https://www.opennetworking.org/images/stories/downloads/working-groups/charter-wireless-mobile.pdf>
- [39] ITU-T. Study Group 13 - Future networks including cloud computing, mobile and next-generation networks. [Online]. <http://www.itu.int/en/ITU-T/about/groups/Pages/sq13.aspx>
- [40] ITU, "SDN standardization activity roadmap," Geneva, JCA-SDN-D-001 Rev.2, 2015.
- [41] NGMN, "Liaisons, contributions to 3gpp etsi on collaborative radio/mimo, ori interface, etc. Version 1.0," January.
- [42] NGMN, "Further study on critical C-RAN technologies," 2015.
- [43] 3GPP. (2016, February) TR 23714 "Study on Control and User Plane Separation of EPC nodes". [Online]. <http://www.3gpp.org/DynaReport/23714.htm>
- [44] 3GPP. (2016, February) TR 23.711 "Study on Dedicated Core Networks Enhancements". [Online]. <http://www.3gpp.org/DynaReport/23711.htm>
- [45] X., Andrews, J. G., Ghosh, A., & Ratasuk, R. Lin, "An Overview of 3GPP Device-to Device Proximity Services," *IEEE Communications Magazine*, April 2014.
- [46] 3GPP, "Evolved Universal Terrestrial Radio Access (E-UTRA); LTE physical layer; General description," TS 36.201, 2015.
- [47] 5G-PPP. (2015, October) 5G Automotive Vision. [Online]. <https://5g-ppp.eu/wp-content/uploads/2014/02/5G-PPP-White-Paper-on-Automotive-Vertical-Sectors.pdf>
- [48] 3GPP. Core part: Enhanced LTE Device to Device Proximity Services. [Online]. <https://portal.3gpp.org/desktopmodules/WorkItem/WorkItemDetails.aspx?workItemId=660174>
- [49] ETSI, "Intelligent Transport Systems (ITS);Conformance test specifications for Decentralized Environmental Notification Basic Service (DEN);," ETSI TS 102 869-2 V1.4.1, 2015.
- [50] Wi-Fi Alliance, "Recommended Practices for Use of Wi-Fi in Automotive Applications," 2016.
- [51] Marc Tracey. (2016, February) Verizon 5G trials driving ecosystem towards rapid commercialization. [Online]. <http://www.verizon.com/about/news/verizon-5g-trials-driving-ecosystem-towards-rapid-commercialization>
- [52] NTT Communications Corporation. (March, 2016) NTT Communications Launches IoT Testbed to accelerate IoT commercialization. [Online]. http://www.ntt.com/aboutus_e/news/data/20160308.html

- [53] Intel. (2016, February) Paving the Road to 5G Mobile Services. [Online]. <http://blogs.intel.com/technology/2016/02/paving-the-road-to-5g-mobile-services/>
- [54] Telecom Infra Project. [Online]. <http://telecominfraproject.com>
- [55] R. Muñoz et al, "The CTTC 5G end-to-end experimental platform," *IEEE Veh. Tech. Mag.*, vol. 11, no. 1, pp. 50-63, March 2016.
- [56] ITU-R. (2015) ITU towards "IMT for 2020 and beyond". [Online]. <http://www.itu.int/en/ITU-R/study-groups/rsg5/rwp5d/imt-2020/Pages/default.aspx>
- [57] ITU-R, "Workplan, timeline, process and deliverables," 2015.
- [58] ITU-R M.2083-0, "IMT Vision – Framework and overall objectives of the future development of IMT for 2020 and beyond," 09/2015.
- [59] 3GPP, "'5G' timeline in 3GPP," Shanghai, China, 3GPP TSG RAN #67, 2015.
- [60] 3GPP. (2015, March) Tentative 3GPP timeline for 5G. [Online]. http://www.3gpp.org/news-events/3gpp-news/1674-timeline_5g
- [61] 3GPP, "Report of 3GPP RAN workshop on "5G"," September, 2015.
- [62] Ericsson, Qualcomm, NTT DOCOMO, Samsung, SK-Telecom, Sony, Intel, KT, Panasonic, Verizon, Softbank, Kyocera, Mitsubishi, Sumitomo Electric, Hitachi, NEC, Fujitsu, Sharp, ETRI, Straight Path Communications, KDDI, InterDigital Nokia Networks, "Industry Vision and Schedule for the New Radio Part of the Next Generation Radio Technology ," Phoenix, AZ, USA, RWS-150036, September, 2015.
- [63] CATT, CMCC, China Telecom, China Unicom, Coolpad, HiSilicon, Huawei, OPPO, Potevio, ZTE, Alcatel-lucent, Alcatel-lucent Shanghai Bell CATR, "Views on 5G New RAT in 3GPP," Phoenix, AZ, USA, RWS-150085, September, 2015.
- [64] Deutsche Telekom, Telefonica, Telecom Italia, KPN, Telenor, Telia Sonera, Telus, Swisscom, Dish Network Orange, "Group of operators' common vision and priorities for Next Generation Radio Technology," Phoenix, AZ, USA, RWS-150090, September 2015.
- [65] 5G-PPP. The 5G Infrastructure Public Private Partnership. [Online]. <https://5g-ppp.eu>
- [66] NGMN. (2015, September) NGMN Alliance Overview. [Online]. http://www.ngmn.org/fileadmin/ngmn/content/documents/pdf/about_us/150917_NGMN_Alliance_Overview.pdf
- [67] NGMN. (2015, February) NGMN 5G White Paper. [Online]. http://www.ngmn.org/fileadmin/ngmn/content/downloads/Technical/2015/NGMN_5G_White_Paper_V1_0.pdf
- [68] GCF. (2016) LTE & 5G. [Online]. <http://www.globalcertificationforum.org/news-events>
- [69] 3GPP. "Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC)". [Online]. <http://www.3gpp.org/DynaReport/36331.htm>
- [70] Open Network Foundation. OpenFlow. [Online]. <https://www.opennetworking.org/sdn-resources/openflow/57-sdn-resources/onf-specifications/openflow?layout=blog>

10 Annex 1. 3GPP Release 13 Status

Source: Work Plan 3GPP version January 28th 2016

10.1 Release 13 Features

Mission Critical Push To Talk over LTE (MCPTT)	66%
Service Requirements Maintenance for Machine-Type Communications (MTC)	100%
Cellular (Narrowband) Internet of Things	4%
Extended Coverage GSM (EC-GSM) for support of Cellular Internet of Things	14%
Extended DRX cycle for Power Consumption	72%
Optimizations to Support High Latency Communications	100%
Further LTE Physical Layer Enhancements for MTC	47%
EGPRS Access Security Enhancements in relation to Cellular IoT	5%
MBMS Extensions and Profiling	100%
Service Exposure and Enablement Support	100%
Isolated E-UTRAN Operation for Public Safety	79%
Service Requirements Maintenance for Group Communication System Enablers for LTE	100%
Application specific Congestion control for Data Communication	62%
Enhanced Calling Information Presentation	100%
Flexible Mobile Service Steering	97%
GERAN UTRAN Sharing Enhancements	100%
User Plane Congestion management	100%
Media Handling Aspects of IMS-based Telepresence	100%
RAN Sharing Enhancements	99%
Enhancements to WEBRTC interoperability	73%
Improvements to CS/PS coordination in UTRAN/GERAN Shared Networks	98%
Enhancements to Proximity-based Services	76%
voice over E-UTRAN Paging Policy Differentiation	100%
Dedicated Core Networks	98%
IP Flow Mobility support for S2a and S2b Interfaces	90%
Architecture Enhancements for Service capability Exposure	99%
Monitoring Enhancements	92%
Group based Enhancements	99%
Double Resource Reuse for Multiple Media Sessions	100%

Security Assurance Specification for 3GPP network products	86%
Lawful Interception in the 3GPP Rel-13	13%
Video enhancements by Region-Of-Interest information signalling	100%
TV video profile	85%
Enhanced LTE UE Delay test methods and requirements	80%
HTML5 Presentation Layer	100%
Support of EVS in 3G Circuit-Switched networks	84%
Enhanced DASH (Dynamic Adaptive Streaming over HTTP in 3GPP)	100%
QoS End-to-end Multimedia Telephony Service for IMS (MTSI) extensions (Stage 3)	61%
MTSI Extension on Multi-stream Multiparty	100%
Video Telephony Robustness Improvements Extensions	70%
Acoustic Test methods and Performance Objectives for Speakerphone Performance in Noisy Environments	80%
Rel-13 Operations, Administration, Maintenance and Provisioning (OAM&P)	93%
Rel-13 Charging	100%
Support of Real-time Transport Protocol (RTP) / Real-time Transport Control Protocol (RTCP) multiplexing (signalling) in IMS	100%
LTE in the 1670-1675 MHz Band for US (on hold till 12/2014)	8%
Enhanced Signalling for Inter-eNB Coordinated Multi-Point (CoMP) for LTE	100%
2GHz FDD LTE in Region 1 (1980-2010MHz and 2170-2200MHz Bands)	99%
Self Organizing Networks (SON) for Active Antenna System (AAS) based deployments	100%
Usage Monitoring Control PCC Extension	100%
Enhanced P-CSCF discovery using signalling for access to EPC via WLAN	100%
P-CSCF Restoration Enhancements with WLAN	100%
Mobile Equipment Identity signalling over WLAN	100%
Authentication Signalling Improvements for WLAN	95%
Stage-3 SAE Protocol Development - Phase 4	100%
Interworking solution for Called IN number and original called IN number ISUP parameters	74%
Warning Status Report in EPS	100%
Shared Data Update for Multiple Subscriber	100%
IMS Stage-3 IETF Protocol Alignment	100%
IMS Signalling Activated Trace	28%
Retry restriction for Improving System Efficiency	100%
H.248 Aspects of WebRTC Data Channel on IMS Access Gateway	90%

Continuation of the Overload Control for PCC based Diameter applications	100%
Review of dedicated 3GPP UICC features	75%
Controlling IMS Media Plane with SDP Capability	80%
(SA66: on hold) Co-ordinated packet data network gateway (P-GW) change for SIPTO	100%
Enhanced CS Fallback (CSFB)	100%
SRVCC Enhancements for Transcoding Avoidance	100%
Base Station (BS) RF requirements for Active Antenna System (AAS)	58%
LTE UE Total Radiated Power (TRP) and Total Radiated Sensitivity (TRS) and UTRA Hand Phantom related UE TRP and TRS Requirements	61%
Enhanced LTE Device to Device Proximity Services	22%
Radiated requirements for the verification of multi-antenna reception performance of UEs	30%
UE core requirements for uplink 64 QAM	100%
UE Conformance Test Aspects - Core Requirements for Uplink 64QAM for E-UTRA	100%
Performance requirements of MMSE-IRC receiver for LTE BS	70%
CRS Interference Mitigation for LTE Homogenous Deployments	80%
Dual Connectivity enhancements for LTE	38%
Multicarrier Load Distribution of UEs in LTE	81%
LTE-WLAN Radio Level Integration and Interworking Enhancement	42%
RAN aspects for improvements to CS/PS coordination in UTRAN Shared Network	100%
LTE DL 4 Rx antenna ports	59%
AWS-Extension Band for LTE	100%
Additional bandwidth combination set for LTE Advanced inter-band Carrier Aggregation of Band 5 and Band 7	100%
Additional bandwidth combination set for LTE Advanced inter-band Carrier Aggregation of Band 3 and Band 5	100%
Multiflow Enhancements for UTRA	100%
Message interworking during PS to CS SRVCC	100%
Support of Emergency services over WLAN – phase 1	81%
MBMS Enhancements	100%
EPC Signalling Improvements for race scenarios	100%
Diameter Message Priority	68%
Downlink TPC Enhancements for UMTS	84%
Licensed-Assisted Access using LTE	20%
Elevation Beamforming/Full-Dimension (FD) MIMO for LTE	37%

L2/L3 Downlink enhancements for UMTS	100%
Support of single-cell point-to-multipoint transmission in LTE	100%
Extension of Dual Connectivity in E-UTRAN	100%
RAN sharing enhancements for UMTS	100%
Interference mitigation for downlink control channels of LTE	40%
Network-Assisted Interference Cancellation and Suppression for UMTS	100%
Dual Carrier HSUPA Enhancements for UTRAN CS	100%
Further Enhancements of Minimization of Drive Tests for E-UTRAN	100%
LTE-WLAN RAN Level Integration supporting legacy WLAN	95%
Indoor Positioning enhancements for UTRA and LTE	42%
UE Conformance Test Aspects - AWS-Extension Band for LTE (Band 66)	0%
Power saving enhancements for UMTS	67%
700MHz E-UTRA FDD Band for Arab Region	40%
European 700 Supplemental Downlink band (738-758 MHz) in E-UTRA and LTE Carrier Aggregation (2DL/1UL) with Band 20	100%
Rel-13 LTE Carrier Aggregation	87%
(Small) Technical Enhancements and Improvements for Rel-13	0%
Awaiting formal work item	0%
(Small) Security Enhancements and Improvements for Rel-13	0%

10.2 Release 13 Studies

Study on Power saving for Machine-Type Communications (MTC) devices	100%
Study on Extended DRX cycle for Power Consumption Optimization	100%
Study on Cellular system support for ultra Low Complexity and low throughput Internet of Things	100%
Study on architecture enhancements of cellular systems for ultra low complexity and low throughput Internet of Things	95%
Study on Battery Efficient Security for very low Throughput Machine Type Communication Devices	75%
Study on Small data transmission enhancements for UMTS	100%
Study on Application specific Congestion control for Data Communication	100%
Study on Isolated E-UTRAN Operation for Public Safety	100%
Study on architecture enhancements for Public Safety	100%
Study on Security Aspects of Isolated E-UTRAN Operation for Public Safety	100%
Study on enhancements for Infrastructure based data Communication Between Devices	100%

(SA66: on hold) Study on Co-ordinated packet data network gateway (P-GW) change for SIPTO	100%
Study on Flexible Mobile Service Steering	100%
Study on Enhanced Calling Information Presentation	100%
Study on RAN Sharing Enhancements on GERAN and UTRAN	100%
Study on Usage Monitoring Enhancements for Service, Application and Subscriber Group	100%
SA2 part of Study on Usage Monitoring Control PCC Enhancement	100%
Study on Security aspects of Integration of Single Sign-On (SSO) frameworks with 3GPP networks	100%
Study on Security for Proximity-based Services	95%
Study on Subscriber Privacy Impact in 3GPP	92%
Study on Lawful Interception Service Evolution	10%
Study on IMS Enhanced Spoofed Call Prevention and Detection	30%
Study on Enhanced Acoustic Test Specifications	60%
Study on Compliance of 3GPP SA5 specifications to the NGMN NGCOR	60%
Study on Enhancements of OAM aspects of Distributed Mobility Load Balancing (MLB) SON function	45%
Study on Application and Partitioning of lte-N	100%
Study on Charging aspects on Roaming End-to-end scenarios with VoLTE IMS and interconnecting networks	100%
Study on Network Management of Virtualized Networks	100%
Study on Review of dedicated 3GPP UICC features	100%
Study on Solutions for GSM/EDGE BTS Energy Saving	100%
Study on Downlink MIMO	65%
Study on MIMO OTA antenna test function for LTE	100%
Study on UpLink MultiUser Multiple-Input Multiple-Output (UL MU-MIMO)	20%
Study on LTE FDD in the bands 1980-2010 MHz and 2170-2200 MHz	100%
Study on Positioning enhancements for E-UTRA	100%
Study on Multi-RAT joint coordination	100%
Study on Advanced Wireless Services (AWS) - Extension band for LTE	100%
Study on Indoor Positioning Enhancements for UTRA and LTE	100%
Study on Downlink enhancements for UMTS	100%
Study on Elevation Beamforming/Full-Dimension (FD) MIMO for LTE	100%
Study on Licensed-Assisted Access using LTE	100%

Study on KQIs for Service Experience	75%
Study on Diameter Load Control Mechanisms	40%
Study on EPC Signalling Improvement for Race Scenarios	100%
Study on Video Enhancements in 3GPP Multimedia Services	100%
Study on Interactivity Support for 3GPP-based Streaming and Download Services	30%
Study on possible additional configuration for LTE TDD	100%
Study on Network-Assisted Interference Cancellation and Suppression for UMTS	100%
Study on Enhanced Multiuser Transmissions and Network Assisted Interference Cancellation for LTE	0%
Study on Support of single-cell point-to-multipoint transmission in LTE	100%
Study on Extension of Dual Connectivity in E-UTRAN	100%
Study on further enhancements of small cell higher layer aspects for LTE	100%
Study on RAN sharing enhancements for UMTS	100%
Study on LTE DL 4 Rx antenna ports	100%
Study on performance enhancements for high speed scenario in LTE	100%
Study on Determination of Completeness of Charging Information in IMS	60%
Study on OAM support for Licensed Shared Access (LSA)	75%
Enhanced Multiuser Transmissions and Network	0%
Study on regulatory aspects for flexible duplex for E-UTRAN	100%
Study on further Enhancements of Minimization of Drive Tests for E-UTRAN	100%
Study on Downlink Multiuser Superposition Transmission for LTE	100%
Study on Measurement gap enhancement for LTE	100%
Study on Phase 1 of the Support of Emergency services over WLAN	100%
Study on EGPRS Access Security Enhancements with relation to cellular IoT	70%
Study on SCC AS Restoration	100%
Study on S6a/S6d Shared Data Update	100%
Study on LTE Advanced inter-band Carrier Aggregation of Band 20 and Band 28	100%
Study on Impacts of the Diameter Base Protocol Specification Update	0%
Study on new AWS-3/4 Band for LTE	100%
Study on Expansion of LTE_FDD_1670_US to include 1670-1680MHz Band for LTE in the US	100%

11 Annex 2. 3GPP Release 14 Status

Source: Work Plan 3GPP version January 28th 2016

11.1 Release 14 Features

Mission Critical Improvements	0%
Multimedia Priority Service Modifications	70%
Enhancing Location Capabilities for Indoor and Outdoor Emergency Communications	80%
Enhancements to Domain Selection between VoLTE and CDMA CS	100%
Control of Applications when Third party Servers encounter difficulties	100%
Password based service activation for IMS Multimedia Telephony service	100%
Evolution to and Interworking with eCall in IMS	27%
Enhancements to User Location Reporting Support	0%
LTE support for V2X services	5%
Support for V2V services based on LTE sidelink	0%
Enhancement for TV service	0%
MBMS Transport Protocol and APIs	0%
EIR check for WLAN access to EPC	45%
OAM14 Rel-14 Operations, Administration, Maintenance and Provisioning (OAM&P)	18%
Development of super-wideband and fullband P.835	40%
PS Data Off Services	0%
Enhanced LAA for LTE	0%
RRC optimization for UMTS	0%
DTX/DRX enhancements in CELL_FACH	0%
AWS-3/4 Band for LTE	0%
LTE FDD in the Bands 1980-2010 MHz and 2170-2200MHz for Region 3	0%
LTE 2.6 GHz FDD Supplemental DL band (2570-2620 MHz) and LTE Carrier Aggregation (2DL/1UL) with Band 3 for region 1	0%
Multi-Band Base Station testing with three or more bands	0%
Performance enhancements for high speed scenario in LTE	0%
(Small) Technical Enhancements and Improvements for Rel-14	100%

11.2 Release 14 Studies

Study on 5G Mobile Network for Advanced communications	39%
Study on need for Multiple Access Point Names	100%
Study on Multimedia Broadcast Supplement for Public Warning System	100%

Study on service aspects for dealing with User Control over spoofed calls	100%
Study on User Location Reporting Support enhancements	100%
Study on Control of Applications when Third party Servers encounter difficulties	100%
Study on Mission Critical Video over LTE	100%
Study on Mission Critical Data Communications	100%
Study on LTE support for V2X services	15%
Study on 3GPP Enhancement for TV Video service	100%
Study on Paging Policy Enhancements and Procedure Optimizations in LTE	100%
Study on enhancement to FMSS for Rel 14	100%
Study on S8 Home Routing Architecture	70%
Study on Phase 2 of the Support of Emergency services over WLAN	30%
Study on improvement of awareness of user location change	40%
Study on Enhancements of Dedicated Core Networks selection mechanism	70%
Study on Control and User Plane Separation of EPC nodes	20%
Study on LI in S8 Home Routing Architecture for VoLTE	45%
Study on Overload Control for Diameter Charging Applications	5%
Study on Latency reduction techniques for LTE	50%
Study on High Power LTE UE for Band 41	10%
Study on channel model for frequency spectrum above 6 GHz	10%
Study on Media and Quality Aspects of SRVCC Enhancements	80%
Study on Service Domain Centralization	0%
Study on sponsored data connectivity improvements	10%
Study on group based enhancements in the network capability exposure functions	0%
Study on Robust Call Setup for VoLTE subscriber in LTE	0%
Study on OAM support for assessment of energy efficiency in mobile access networks	0%
Study on OAM aspects of SON for AAS-based deployments	0%
Study on UICC power optimization for MTC	0%
Study on Scenarios and Requirements for Next Generation Access Technologies	0%
Study on Multi-Carrier Enhancements for UMTS	0%
Study on Network Assistance for Network Synchronization in LTE	60%