

ETSI TS 128 530 V15.0.0 (2018-10)

**5G;
Management and orchestration;
Concepts, use cases and requirements
(3GPP TS 28.530 version 15.0.0 Release 15)**

Reference

DTS/TSGS-0528530vf00

Keywords

5G

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C
Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from:

<http://www.etsi.org/standards-search>

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

<https://portal.etsi.org/TB/ETSIDeliverableStatus.aspx>

If you find errors in the present document, please send your comment to one of the following services:

<https://portal.etsi.org/People/CommiteeSupportStaff.aspx>

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© ETSI 2018.

All rights reserved.

DECT™, **PLUGTESTS™**, **UMTS™** and the ETSI logo are trademarks of ETSI registered for the benefit of its Members.

3GPP™ and **LTE™** are trademarks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

oneM2M logo is protected for the benefit of its Members.

GSM® and the GSM logo are trademarks registered and owned by the GSM Association.

Intellectual Property Rights

Essential patents

IPRs essential or potentially essential to normative deliverables may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: *"Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards"*, which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<https://ipr.etsi.org/>).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Trademarks

The present document may include trademarks and/or tradenames which are asserted and/or registered by their owners. ETSI claims no ownership of these except for any which are indicated as being the property of ETSI, and conveys no right to use or reproduce any trademark and/or tradename. Mention of those trademarks in the present document does not constitute an endorsement by ETSI of products, services or organizations associated with those trademarks.

Foreword

This Technical Specification (TS) has been produced by ETSI 3rd Generation Partnership Project (3GPP).

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under <http://webapp.etsi.org/key/queryform.asp>.

Modal verbs terminology

In the present document "**shall**", "**shall not**", "**should**", "**should not**", "**may**", "**need not**", "**will**", "**will not**", "**can**" and "**cannot**" are to be interpreted as described in clause 3.2 of the [ETSI Drafting Rules](#) (Verbal forms for the expression of provisions).

"**must**" and "**must not**" are **NOT** allowed in ETSI deliverables except when used in direct citation.

Contents

Intellectual Property Rights	2
Foreword.....	2
Modal verbs terminology.....	2
Foreword.....	5
Introduction	5
1 Scope	6
2 References	6
3 Definitions and abbreviations.....	6
3.1 Definitions	6
3.2 Abbreviations	7
4 Concepts and background	7
4.1 General concepts	7
4.1.1 Management of 5G networks and network slicing	7
4.1.2 Types of communication services.....	8
4.1.3 Communication services using network slice instances	8
4.1.4 Communication services requirements	9
4.1.5 NSI Lifecycle and relationship to service instances	10
4.1.6 Network Slice as a Service (NSaaS).....	10
4.1.7 Network Slices as NOP internals	11
4.1.8 Network slice delivery concepts	12
4.2 Principles.....	12
4.2.1 General Principles	12
4.2.2 Principles of network slicing management framework	12
4.3 Management aspects of a network slice instance	13
4.3.1 Introduction.....	13
4.3.2 Preparation.....	13
4.3.3 Commissioning	14
4.3.4 Operation	14
4.3.5 Decommissioning	14
4.4 Managed network slice concepts.....	14
4.4.1 General.....	14
4.5 Network slice subnet concepts	15
4.6 Network slice subnet template concepts.....	15
4.7 Coordination with management systems of non-3GPP parts	15
4.8 Roles related to 5G networks and network slicing management.....	16
5 Business level requirements	17
5.1 Requirements.....	17
5.1.1 General requirements.....	17
5.1.2 Network slicing management	18
5.1.3 CM requirements	19
5.2 Actor roles	19
5.3 Telecommunication resources	19
5.4 High-level use cases	20
5.4.1 Network slicing supporting communication services	20
5.4.2 Provisioning of a network slice instance.....	21
5.4.3 Provisioning of a network slice subnet instance	22
5.4.4 Performance management of a Network Slice Instance (NSI).....	22
5.4.5 Performance management of a Network Slice Subnet Instance (NSSI)	23
5.4.6 Report fault management data of a network slice instance	23
5.4.7 Report fault management data of a network slice subnet instance.....	24
5.4.8 Multiple operator support for network slicing	24
5.4.9 Manage network slice with agreed performance	25
5.4.10 Communication services using network with or without slicing	25

5.4.11 Exposure of network slice management data for network slice as a service case.....26

5.4.12 Exposure of network slice management capability.....26

5.4.13 To modify the network slice instance due to changed demand.....27

5.4.14 Management data analytics for 5G networks.....27

5.4.15 Capacity management of Network Slice Instances (NSIs) and Network Slice Subnet Instances (NSSIs)28

Annex A (informative): Change history28

History31

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

- x the first digit:
 - 1 presented to TSG for information;
 - 2 presented to TSG for approval;
 - 3 or greater indicates TSG approved document under change control.
- y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- z the third digit is incremented when editorial only changes have been incorporated in the document.

Introduction

Network slicing is a key feature for 5G. Network slicing is a paradigm where logical networks/partitions are created, with appropriate isolation, resources and optimized topology to serve a purpose or service category (e.g. use case/traffic category, or for MNO internal reasons) or customers (logical system created "on demand").

1 Scope

The present document specifies the concepts, use cases and requirements for management of network slicing in mobile networks. The 3GPP management system directly manages only the parts of the network that consist of network functions specified in 3GPP (e.g. 5G RAN, 5G CN and IMS). For the network functions specified by other SDOs, the management impact of network slicing is addressed as required. For example, regarding the Transport Network (TN) part supporting connectivity within and between CN and RAN parts, 3GPP management system may provide link requirements (e.g. topology, QOS parameters) to the TN management system.

2 References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

- References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document *in the same Release as the present document*.

- [1] 3GPP TR 21.905: "Vocabulary for 3GPP Specifications".
 - [2] 3GPP TS 22.261 "Service requirements for next generation new services and markets".
 - [3] 3GPP TS 23.501: " System Architecture for the 5G system".
 - [4] 3GPP TS 38.401 "NG-RAN; Architecture description".
-

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in 3GPP TR 21.905 [1] and the following apply. A term defined in the present document takes precedence over the definition of the same term, if any, in 3GPP TR 21.905 [1].

network slice: Defined in 3gpp TS 23.501 v1.4.0 [3].

network slice instance: Defined in 3GPP TS 23.501 V1.4.0 [3].

network slice subnet: a representation of the management aspects of a set of Managed Functions and the required resources (e.g. compute, storage and networking resources).

network slice subnet instance: an instance of Network Slice Subnet representing the management aspects of a set of Managed Function instances and the used resources (e.g. compute, storage and networking resources).

Network Slice Subnet Template (NSST): subset of attributes' values used for creation of instances of Network Slice Subnet Information Object Class.

NOTE: Network Slice Subnet Information Object Class describes the structure (i.e. contained components and connectivity between them) and configuration of a network slice subnet, as well as network capability.

3.2 Abbreviations

For the purposes of the present document, the abbreviations given in 3GPP TR 21.905 [1] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in 3GPP TR 21.905 [1].

CSC	Communication Service Customer
CSP	Communication Service Provider
DN	Data Network
MNO	Mobile Network Operator
NOP	Network Operator
NSaaS	Network Slice as a Service
NSaaSC	Network Slice as a Service Customer
NSaaSP	Network Slice as a Service Provider
NSC	Network Slice Customer
NSI	Network Slice Instance
NSP	Network Slice Provider
NSS	Network Slice Subnet
NSSI	Network Slice Subnet Instance
NSST	Network Slice Subnet Template
TN	Transport Network

4 Concepts and background

4.1 General concepts

4.1.1 Management of 5G networks and network slicing

5G system consists of 5G Access Network (AN), 5G Core Network and UE, see TS 23.501 [3].

5G system is expected to be able to provide optimized support for a variety of different communication services, different traffic loads, and different end user communities, see clause 4 of TS 22.261 [2]. For example, the communication services using network slicing may include:

- V2X services

The 5G system aims to enhance its capability to meet KPIs that emerging V2X applications require. For these advanced applications, the requirements, such as data rate, reliability, latency, communication range and speed, are made more stringent, see clause 4 of TS 22.261 [2].

- 5G seamless eMBB service with FMC

As one of the key technologies to enable network slicing, fixed mobile convergence (FMC) which includes wireless-to-the-everything (WTTx) and fibre-to-the-everything (FTTx), is expected to provide native support for network slicing. For optimization and resource efficiency, the 5G system will select the most appropriate 3GPP or non-3GPP access technology for a communication service, potentially allowing multiple access technologies to be used simultaneously for one or more services active on a UE, see clause 6.3 of TS 22.261 [2].

- massive IoT connections

Support for massive Internet of Things (mIoT) brings many new requirements in addition to MBB enhancements, see clause 4 of TS 22.261 [2]. Communication services with massive IoT connections such as smart households, smart grid, smart agriculture and smart meter will require the support of a large number and high density IoT devices to be efficient and cost effective, see TS 23.501 [3]. Operators can use one or more network slice instances to provide these communication services, which require similar network characteristics, to different vertical industries.

The next generation 3GPP management system is expected to support the management of 3GPP 5G system and 3GPP legacy systems.

3GPP management system directly manages 3GPP managed network components (e.g. 5G RAN, 5G CN). For non-3GPP domains (e.g. DCN, TN), 3GPP management system needs to coordinate with the corresponding management systems of the non-3GPP domains.

4.1.2 Types of communication services

Communication services offered by Communication Service Providers (CSPs) to Communication Service Customers (CSCs) are of various categories, among which:

- Business to consumer (B2C) services, e.g. mobile web browsing, 5G voice, Rich Communication Services, etc.
- Business to business (B2B) services, e.g. Internet access, LAN interconnection, etc.
- Business to household (B2H) services, e.g. Internet access, MBMS, VOIP, VPN, etc.
- Business to business to everything (B2B2X) services: e.g. services offered to other CSPs (e.g. international roaming, RAN sharing, etc.) offering themselves communication services to their own customers. B2B2X service type includes B2B2 applied recursively, i.e. B2B2B, B2B2B2B, etc.

NOTE: How to derive different network slice related requirements from different categories of communication services is not in the scope of the present document.

A communication service offered by CSPs can include a bundle of specific B2C, B2B, B2H or B2B2X type of services. Taking as an example the B2C type of services, a bundle could include: data (for mobile web browsing), voice (through 5G voice), and messaging (via Rich Communication Services). In this case, each one of the individual B2C may be fulfilled by different PDU connectivity services provided via corresponding PDU sessions.

4.1.3 Communication services using network slice instances

As an example, a variety of communication services instances provided by multiple NSI(s) are illustrated in the figure 4.1.3.1. Figure 4.1.3.1 is only for illustrative purposes to highlight the combination and relationship of Communication Services to Network Slices without depicting any UE. An actual network slice deployment offering communication services to UEs will need to comply with the 5G system architecture defined in TS 23.501 [3] and TS 38.401 [4].

Figure 4.1.3.1: A variety of communication services instances provided by multiple NSIs

Different NSIs (NSI A, NSI B and NSI C) contains NFs (e.g. belonging to NSSI AN-1, NSSI AN-2, NSSI CN-1, NSSI CN-2 and NSSI CN-3) as well as all information relevant to the interconnections between these NFs. Different Communication Service Instances are provided by CSP through using different NSIs. For example, Communication Service Instance 1 and Communication Service Instance 2 use NSI A which contains dedicated NSSIs (NSSI CN-1 and NSSI AN-1), Communication Service Instance 3 uses NSI C which contains a dedicated NSSI (NSSI CN-3) and an NSSI (NSSI AN-2) shared with NSI B.

4.1.4 Communication services requirements

eMBB service type aims at supporting high data rates and high traffic densities as outlined in TS 22.261 [2], Table 7.1-1 "Performance requirements for high data rate and traffic density scenarios". URLLC service type aims at supporting the requirements in TS 22.261 [2], Table 7.2.2-1 "Performance requirements for low-latency and high-reliability services." related to high reliability and low latency scenarios. mMTC service type aims at supporting a large number and high density of IoT devices efficiently and cost effectively, see TS 23.501 [3].

Depending on the service type (eMBB, URLLC, mMTC), different service types may include different network slice related requirements, for example:

- Area traffic capacity requirement
- Charging requirement
- Coverage area requirement
- Degree of isolation requirement
- End-to-end latency requirement
- Mobility requirement
- Overall user density requirement
- Priority requirement
- Service availability requirement
- Service reliability requirement
- UE speed requirement

4.1.5 NSI Lifecycle and relationship to service instances

An NSI may support multiple service instances. When a service instance is to be supported, it may trigger an operation phase of the NSI lifecycle for activation or modification(s) of an existing NSI, or it may trigger a commissioning phase of the NSI lifecycle for creation of a new NSI. When a service instance no longer needs to be supported by an NSI, it may trigger an operation phase of the NSI lifecycle for de-activation or modification(s) of an existing NSI, or it may trigger a decommissioning phase of the NSI lifecycle for termination of an existing NSI.

4.1.6 Network Slice as a Service (NSaaS)

Network Slice as a Service (NSaaS) can be offered by a CSP to its CSC in the form of a communication service. This service allows CSC to use the network slice instance as the end user or optionally allows CSC to manage the network slice instance as manager via management exposure interface. In turn, these CSC can play the role of CSP and offer their own services (e.g. communication services) on top of the network slice instance. For example, a network slice customer can also play the role of NOP and could build their own network containing the network slice offered by the operator. In this model, both CSP offering NSaaS and CSC consuming NSaaS have the knowledge of the existence of network slice instances. Depending on service offering, CSP offering NSaaS may impose limits on the NSaaS characteristics exposure to the CSC, and the CSC can manage the network slice instance according to NSaaS characteristics exposed and agreed upon limited level of management by the CSP.

The NSaaS offered by the CSP could be characterized by certain properties, e.g.

- radio access technology,
- bandwidth,
- end-to-end latency,
- reliability,
- guaranteed / non-guaranteed QoS,
- security level, etc.

Figure 4.1.6.1 illustrates some examples on how network slices can be utilized to deliver communication services, including Network Slice as a Service:

- a) A Network Slice as a Service is provided to CSC-A by CSP-A. Unlike the communication service delivered to end customers, in NSaaS, the communication service is the actual network slice.
- b) CSC-A can use the offered network slice by CSP-A or may add additional network functions to the offered NSaaS to provide a new network slice to CSP-B. In this case, CSC-A plays the role of NOP-B and builds his own network.
- c) CSP-B can use the offered network slice built by CSC-A / NOP-B to deliver Communication Services to end customers (CSC-B).

Figure 4.1.6.1: Examples of Network Slice as a Service being utilized to deliver communication services to end customers

4.1.7 Network Slices as NOP internals

In the "Network Slices as NOP internals" model, network slices are not part of the CSP service offering and hence are not visible to CSCs. However, the NOP, to provide support to communication services, may decide to deploy network slices, e.g. for internal network optimization purposes. This model allows CSC to use the network as the end user or optionally allows CSC to monitor the service status.

The CSP should be able to provide the service status information (e.g. service performance, fault information, traffic data, etc) to CSC via the management exposure interface.

Figure 4.1.7.1 illustrates an example on how network slices can be utilized to deliver communication services:

- A network slice is used as NOP internal, and CSP delivers communication services to end customers (CSC).
- The CSC should be able to monitor the network and service status information (e.g. service performance, fault information, traffic data, etc.) provided by CSP.

Figure 4.1.7.1: Examples of network slice as NOP internals

4.1.8 Network slice delivery concepts

Network slice instances are provided in different compositions to the customer which may include access to different management capabilities and network slice instance provisioning procedures for the customer.

For example, a network slice may be delivered

- a) to meet customer's communication service requirements without any exposure of internal NSI structures (applicable to both individual subscribers and NSaaS); or
- b) to meet the network slice instance requirements, with some exposure of the internal NSI structures (e.g. NFs, topology, etc.) and with some network monitoring capability as enabled by the provider; or
- c) to meet the network slice instance requirements with some exposure of the internal NSI structures (e.g. NFs) with some management capabilities as enabled by the provider.

4.2 Principles

4.2.1 General Principles

The 5G network management framework is built upon the following principles:

- a. Support management of 5G networks with or without network slicing features.
- b. Support management across multiple operator's scenario.
- c. Support interaction with non-3GPP management system.
- d. Support service-based management.

4.2.2 Principles of network slicing management framework

The 5G network slicing management framework is built upon the following principles:

1. Standardized management service interfaces of the network slicing management services.
2. Standardized management service interfaces of network function management services.
3. Multi-vendor interaction utilizing the standardized management service interfaces of the network slicing management services, as well as the standardized management service interfaces of the network function related management functions.

4. A simple network slicing set of management functions to simplify the management of network function(s) from the slicing management point-of-view.
5. Network slicing management services are capable to support various Network Operator deployment options to support diverse use cases, and a set of generic management services applicable to all kinds of network functions.

Figure 4.2.2.1 illustrates the basic principle of standardized management services for network slicing management related capabilities.

Figure 4.2.2.1: Standardized network slicing management services and network function management services

4.3 Management aspects of a network slice instance

4.3.1 Introduction

This clause describes management aspects of a Network Slice Instance, which can be described by the four phases shown in Figure 4.3.1.1, the phases are:

- Preparation
- Commissioning
- Operation
- Decommissioning

Figure 4.3.1.1: Management aspects of network slice instance

Each phase, described in subsequent clauses, defines high level tasks and should include appropriate verification of the output of each task.

4.3.2 Preparation

In the preparation phase the NSI does not exist. The preparation phase includes network slice template design, network slice capacity planning, on-boarding and, evaluation of the network slice requirements, preparing the network environment and other necessary preparations required to be done before the creation of an NSI.

4.3.3 Commissioning

NSI provisioning in the commissioning phase includes creation of the NSI. During NSI creation all needed resources are allocated and configured to satisfy the network slice requirements. The creation of an NSI can include creation and/or modification of the NSI constituents.

4.3.4 Operation

The Operation phase includes the activation, supervision, performance reporting (e.g. for KPI monitoring), resource capacity planning, modification, and de-activation of an NSI.

Activation makes the NSI ready to support communication services.

Resource capacity planning includes any actions that calculates resource usage based on an NSI provisioning, and performance monitoring and generates modification polices as a result of the calculation.

NOTE: Automation of resource capacity planning is out of scope of the present document.

NSI modification could be including e.g. capacity or topology changes. The modification can include creation or modification of NSI constituents. NSI modification can be triggered by receiving new network slice requirements or as the result of supervision/reporting

The deactivation includes actions that make the NSI inactive and stops the communication services.

Network slice provisioning actions in the operation phase involves activation, modification and de-activation of an NSI.

4.3.5 Decommissioning

Network slice instance provisioning in the decommissioning phase includes decommissioning of non-shared constituents if required and removing the NSI specific configuration from the shared constituents. After the decommissioning phase, the NSI is terminated and does not exist anymore.

4.4 Managed network slice concepts

4.4.1 General

From a management point of view a network slice instance is complete in the sense that it includes all the Managed Function (MF) instances, with their supporting resources, to provide a certain set of communication services to serve a certain business purpose.

The following concepts are related to network slicing management:

- a. Services which are supported by network slice instances
- b. Network Slice instances and networks composed of PNF, VNF or both
- c. Network function (PNFs, VNFs)
- d. Resources which support the network (e.g. virtualized resource, non-virtualized resource)

The management aspects of the network slice instance are represented by management of the CN part, and AN part which are directly managed by the 3GPP management system, and management of non-3GPP part which is not directly managed by the 3GPP management system. The non-3GPP part includes TN parts. The 3GPP management system provides the network slice requirements to the corresponding management systems of those non-3GPP parts, e.g. the TN part supports connectivity within and between CN and AN parts. For the TN part, the 3GPP management system provides the TN topology requirements and individual TN links' QoS attributes requirements to the TN management system.

The 3GPP management system maintains the network topology and the related QOS requirements.

Figure 4.4.1.1: Example of an NSI

4.5 Network slice subnet concepts

The Network Slice Subnet Instance (NSSI) represents a group of network function instances (including their corresponding resources) that form part or complete constituents of a Network Slice Instance (NSI). The grouping of the network functions allows the management of each group of network functions to be conducted independently of the network slice instance.

The Network Slice Subnet concepts include the following aspects:

- An NSSI constituent may include Managed Function(s) directly and other constituent NSSI(s).
- An NSSI may be shared by two or more NSIs, this is called a shared constituent of NSI.
- An NSSI may be shared by two or more NSSI(s), this is also called a shared constituent of NSSI.
- An NSSI that is dedicated to one NSI and is not shared as a constituent by two or more NSSI(s) is called a non-shared NSSI.
- An NSSI may contain instances of CN Managed Functions only, or instances of AN Managed Functions only, or any combination thereof.
- An NSSI may additionally have information representing a set of links with capacities to provide connection between MFs.
- The resources used, and whose management aspects are represented by an NSSI comprise physical and logical resources. In case of virtualization, virtualized resources may be used.

4.6 Network slice subnet template concepts

The network slice subnet instance is created using a Network Slice Subnet Template (NSST) and instance-specific information. The NSST can be used for creating different network slice subnet instances with different instance-specific information.

4.7 Coordination with management systems of non-3GPP parts

When providing an end to end communication service, the network may use non-3GPP parts (e.g. Data centre network (DCN), Transport network (TN)) in addition to the network components defined in 3GPP. Therefore, in order to ensure the performance of a communication service according to the business requirements, the 3GPP management system has to coordinate with the management systems of the non-3GPP parts (e.g., MANO system) when preparing a network slice instance for this service. This coordination may include obtaining capabilities of the non-3GPP parts and providing the slice specific requirements and other requirements on the non-3GPP parts. Figure 4.7.1 illustrates an example for the coordination with management of TN part (e.g., directly or via MANO system).

The 3GPP management system identifies the requirements on involved network domains, such as RAN, CN and non-3GPP parts of a slice by deriving them from the customer requirements to the services supported by the network slice. The derived requirements are sent to the corresponding management systems. The coordination may also include related management data exchange between those management systems and the 3GPP management system.

Figure 4.7.1: Example of coordination between 3GPP and TN management systems

4.8 Roles related to 5G networks and network slicing management

In the context of next generation networks, responsibilities regarding operations have to be clearly defined and assigned to roles. The roles related to 5G networks and network slicing management include:

- Communication Service Customer (CSC): Uses communication services.
- Communication Service Provider (CSP): Provides communication services. Designs, builds and operates its communication services. The CSP provided communication service can be built with or without network slice.
- Network Operator (NOP): Provides network services. Designs, builds and operates its networks to offer such services.
- Network Equipment Provider (NEP): Supplies network equipment to network. For sake of simplicity, VNF Supplier is considered here as a type of Network Equipment Provider. This can be provided also in the form of one or more appropriate VNF(s).
- Virtualization Infrastructure Service Provider (VISP): Provides virtualized infrastructure services. Designs, builds and operates its virtualization infrastructure(s). Virtualization Infrastructure Service Providers may also offer their virtualized infrastructure services to other types of customers including to Communication Service Providers directly, i.e. without going through the Network Operator.
- Data Centre Service Provider (DCSP): Provides data centre services. Designs, builds and operates its data centres.
- NFVI Supplier: Supplies network function virtualization infrastructure to its customers.
- Hardware Supplier: Supplies hardware.

Depending on actual scenarios:

- each role can be played by one or more organizations simultaneously;
- an organization can play one or several roles simultaneously (for example, a company can play CSP and NOP roles simultaneously).

Figure 4.8.1: High-level model of roles

In case of Network Slice as a Service (NSaaS) (cf. clause 4.1.6), the Communication Service Provider (CSP) role can be refined into NSaaS Provider (NSaaSP) role – or, in short, Network Slice Provider (NSP) - and the Communication Service Customer (CSC) role can be refined into NSaaS Customer (NSaaSC) role – or, in short, Network Slice Customer (NSC). A NSC can, in turn, offer its own communication services to its own customers, being thus CSP at the same time.

4.9 Management data analytics for 5G networks

The 5G networks have capability to support a variety of communication services, such as IoT and eMBB. The increasing flexibility of the networks to support services with diverse requirements may present operational and management challenges. 5G networks management system can therefore benefit from management data analytics for improving networks performance and efficiency to accommodate and support the diversity of services and requirements. The management data analytics utilize the collection of network data (including e.g. service, slicing and/or network functions related data) to perform analytics in order to assist and complement management services for an optimum network performance and service assurance.

5 Business level requirements

5.1 Requirements

5.1.1 General requirements

REQ-5GNS-CON-01 The network slicing management architecture shall allow any deployment options within the Network Operator's domain.

REQ-5GNS-CON-02 The set of network slicing management functions shall be generic to all kinds of network function and network function provider.

REQ-5GNS-CON-05 The network slicing management architecture shall provide capabilities to manage the total view of all created slice instances.

REQ-5GNS-CON-06 The network slicing management architecture should provide management capabilities that are dedicated to each network slice instance. The instance management dedicated to a network slice instance shall work independently from the instance management dedicated to another network slice instance.

REQ-5GNS-CON-07 The network slicing management architecture shall allow managing multiple network slice instances simultaneously or independently along with their lifecycle.

REQ-5GNS-CON-08 The 3GPP management system shall have the capability to determine to use network with or without slicing based on network related requirements.

REQ-5GNS-CON-09 The 3GPP management system shall, when given the capacity increase or decrease of a network slice instance, be able to calculate the capacity increase or decrease of a RAN slice subnet, CN slice subnet and derive corresponding requirements for the TN part that support the network slice instance.

REQ-5GNS-CON-10 The 3GPP management system shall be able to modify the capacity of a RAN slice subnet to a given value.

REQ-5GNS-CON-11 The 3GPP management system shall be able to modify the capacity of a CN slice subnet to a given value.

REQ-5GNS-CON-12 The 3GPP management system shall be able to communicate the TN requirements corresponding to the network slice capacity change.

REQ-5GNS-CON-13 The 3GPP management system shall be able to provide management data analytics to authorized consumers.

REQ-5GNS-CON-14 The 3GPP management system shall be able to collect and analyse relevant management data.

5.1.2 Network slicing management

REQ-3GPPMS-CON-01 The 3GPP management system shall have the capability to create a new or use an existing network slice instance according to the communication service requirements.

REQ-3GPPMS-CON-02 The 3GPP management system shall have the capability to translate the communication service requirements to network slice related requirements.

REQ-3GPPMS-CON-03 The 3GPP management system shall have the capability to create a new or use an existing network slice instance according to the network slice related requirements.

NOTE: The network slice related requirements include requirements such as: area traffic capacity, charging, coverage area, degree of isolation, end-to-end latency, mobility, overall user density, priority, service availability, service reliability, UE speed.

REQ-3GPPMS-CON-04 The 3GPP management system shall be able to create a network slice instance.

REQ-3GPPMS-CON-05 The 3GPP management system shall have the capability to monitor the network slice related data and provide the agreed data to an authorized consumer.

REQ-3GPPMS-CON-06 The 3GPP management system shall be able to create a network slice subnet instance.

REQ-3GPPMS-CON-07 The 3GPP management system shall be able to evaluate the feasibility of providing a new NSI which does not impact with the existing NSI(s)

REQ-3GPPMS-CON-08 The 3GPP management system should have the capability of re-allocating the resources of NSIs according to the priority.

REQ-3GPPMS-CON-09 The 3GPP management system shall be able to manage the NSI lifecycle.

REQ-3GPPMS-CON-10 The 3GPP management system shall be able to provide link requirements related to the network slice (e.g. topology, QOS parameters) to the appropriate management system that handles the TN part related to the slice (e.g. via NFV MANO).

REQ-3GPPMS-CON-11 The 3GPP management system shall be able to report performance measurement data of a network slice instance to the NOP.

REQ-3GPPMS-CON-12 The 3GPP management system shall be able to report performance measurement data of a network slice subnet instance to the NOP.

REQ-3GPPMS-CON-13 The 3GPP management system shall be able to report fault management data of a network slice instance.

REQ-3GPPMS-CON-14 The 3GPP management system shall be able to report fault management data of a network slice subnet instance.

REQ-3GPPMS-CON-15 The 3GPP management system shall be able to activate a network slice instance.

REQ-3GPPMS-CON-16 The 3GPP management system shall be able to de-activate a network slice instance.

REQ-3GPPMS-CON-17 The 3GPP management system shall be able to modify a network slice instance.

REQ-3GPPMS-CON-18 The 3GPP management system shall be able to terminate a network slice instance.

REQ-3GPPMS-CON-19 The 3GPP management system shall be able to activate a network slice subnet instance.

REQ-3GPPMS-CON-20 The 3GPP management system shall be able to modify a network slice subnet instance.

REQ-3GPPMS-CON-21 The 3GPP management system shall be able to de-activate a network slice subnet instance.

REQ-3GPPMS-CON-22 The 3GPP management system shall be able to terminate a network slice subnet instance.

REQ-3GPPMS-CON-23 The 3GPP management system shall support slice capacity management.

REQ-3GPPMS-CON-24 The 3GPP management system shall support inter-slice orchestration (e.g., orchestrated provisioning of multiple slices and resolving issues on quality, fault, and anomaly, among multiple slices).

REQ-3GPPMS-CON-25 The 3GPP management system shall support collection and analysis of the status and events of the network slice instance resources for the purpose of fault management.

REQ-3GPPMS-CON-26 The 3GPP management system shall support collection and analysis of the status and events of the network slice instance resources for the purpose of performance management.

REQ-3GPPMS-CON-27 The 3GPP management system shall have the capability of exposing network slice management data for network slice as a service to the authorized consumer.

REQ-3GPPMS-CON-28 The 3GPP management system shall have the capability to differentiate communication services provided by a single NSI when the NSI is used to support multiple communication services.

REQ-3GPPMS-CON-29 The 3GPP management system shall have the capability to perform network slice instance related operations (e.g., performance monitoring) considering requirements for each communication service when the network slice instance is used to support multiple communication services.

REQ-3GPPMS-CON-30 The 3GPP management system shall be able to expose the network slice management services such as performance management, fault supervision and provisioning management to the authorized consumer based on the mutual agreement between consumer and operator.

REQ-3GPPMS-CON-31 The 3GPP management system shall have the capability to expose, based on the mutual agreement between consumer and operator, the network slice assurance services to the authorized consumers.

REQ-3GPPMS-CON-32 The 3GPP management system shall have the capability to expose, based on the mutual agreement between consumer and operator, the network slice control and configuration services to the authorized consumers and to resolve potential conflicts

5.1.3 CM requirements

REQ-3GPPCM-CON-01 The 3GPP management system shall have a capability to configure NF instances.

5.2 Actor roles

Consumers of a network management service. A consumer can be a Network Operator (NOP) or Communication Service Provider (CSP).

5.3 Telecommunication resources

The Telecommunication resources include network management functions and/or the managed network functions/resources.

5.4 High-level use cases

5.4.1 Network slicing supporting communication services

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	A communication service provider (CSP) uses the network slicing service provided by operator to offer communication services to end users.	
Actors and Roles	A CSP request a NOP to provide a network slice instance	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	The CSP and the operator negotiate and sign the communication service requirements contract.	
Begins when	The CSP declares communication service(s) requirements to the operator. The operator triggers the NSI preparation phase which includes the creation and verification of network slice template(s), the on boarding of these, feasibility check, preparing the necessary network environment, which are used to support the lifecycle of NSIs and any other preparations that are needed in the network.	
Step 1 (M)	Based on the requirements (e.g. coverage area, number and distribution of users, traffic demand, mobility, latency, etc.) from the consumer of network slicing service, the operator prepares the corresponding NSI(s).	
Step 2 (M)	After the NSI preparation phase, the operator triggers the deployment of an NSI. 1) If the CSP plans to operate services crossing multiple operators' administrative domains, this may require cross-country operations. The operator management system will perform cross-domain collaboration with the management systems from other administrative domains for NSI deployment. 2) If customization of TN is required, the operator management system and TN management system will first cooperate on network planning of TN. 3) The operator management system performs overall mapping and coordination among different technical domains in order to provide the end-to-end services via the NSI. If CSP uses the NSaaS provided by operator to offer multiple communication services to end users, related operations (e.g., performance monitoring) are performed considering requirements for each communication service.	
Step 3 (O)	If requested, the operator provides management data of the NSI to the authorized CSP according to the communication service requirements. Examples of management data that could be provided to CSP include service availability and reliability, UE traffic information, etc.	
Ends when	The operator maintains the NSI during the lifecycle of the NSI.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The NSI(s) is provided by the operator to the CSP to support one or more communication services.	
Traceability	REQ-3GPPMS-CON-01, REQ-3GPPMS-CON-02, REQ-3GPPMS-CON-03, REQ-3GPPMS-CON-04, REQ-3GPPMS-CON-05, REQ-3GPPMS-CON-07, REQ-3GPPMS-CON-08, REQ-3GPPMS-CON-09, REQ-3GPPMS-CON-10, REQ-3GPPMS-CON-28, REQ-3GPPMS-CON-29	

5.4.2 Provisioning of a network slice instance

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To perform operations of the provisioning of a network slice instance.	
Actors and Roles	A Network Operator (NOP) plays the role of a Network Slice Provider.	
Telecom resources	3GPP management system	
Assumptions	None	
Pre-conditions	Preparation for the NSI is done. For creation, NSI is not existing. For activation, modification, de-activation or termination, the NSI is existing.	
Begins when	The 3GPP management system has received a request from the Network Operator.	
Step 1 (M)	The 3GPP management system assesses the feasibility of executing the request, e.g., checks the inventory and the required NSI constituents, and reserves available resources.	
Step 2 (M)	The 3GPP management system performs the LCM operations required according to the request (create, activate, modify, de-activate, or terminate) on one or more NSSI(s). For shared NSSI(s), the 3GPP management system performs required actions.	5.4.3 Provisioning of a network slice subnet instance
Step 3 (M)	The 3GPP management system replies to the Network Operator that the requested operation is completed.	
Ends when	All the mandatory steps have passed.	
Exceptions	In case the feasibility check fails, the use case fails and the 3GPP management system rejects the request with the reason included in the reply. In case any of the LCM operations fail, the use case fails and the 3GPP management system replies to the Network Operator that the requested operation is failed with the reason included in the reply.	
Post-conditions	An NSI has been provisioned.	
Traceability	REQ-3GPPMS-CON-04, REQ-3GPPMS-CON-15, REQ-3GPPMS-CON-16, REQ-3GPPMS-CON-17, REQ-3GPPMS-CON-18.	

5.4.3 Provisioning of a network slice subnet instance

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To perform operations of the provisioning of a network slice subnet instance.	
Actors and Roles	A Network Operator (NOP) plays the role of a Network Slice Provider responsible for the network slice subnet.	
Telecom resources	3GPP management system	
Assumptions	None	
Pre-conditions	Preparation for the NSSI is completed. For the creation use case an NSSI does not exist. For activation, modification, de-activation or termination use cases, the NSSI exists.	
Begins when	The 3GPP management system has received a request from the Network Operator.	
Step 1 (M)	The 3GPP management system assesses the feasibility of executing the request, e.g., checks the inventory and the required NSSI constituents, and reserves available resources.	
Step 2 (M)	The 3GPP management system performs the LCM operations required according to the request (activate, modify, de-activate, or terminate) on one or more NSSI(s) constituents. In case the required LCM operation is create a new NSSI constituent is created.	
Step 3 (M)	The 3GPP management system replies to the Network Operator that the requested operation is completed.	
Ends when	All the mandatory steps have passed.	
Exceptions	In case the feasibility check fail, the use case fails and the 3GPP management system rejects the request with the reason included in the reply. In case any of the LCM operations fail, the use case fails and the 3GPP management system replies to the Network Operator that the requested operation has failed with the reason included in the reply.	
Post-conditions	An NSSI has been provisioned.	
Traceability	REQ-3GPPMS-CON-06, REQ-3GPPMS-19, REQ-3GPPMS-CON-20, REQ-3GPPMS-CON-21, REQ-3GPPMS-CON-22	

5.4.4 Performance management of a Network Slice Instance (NSI)

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To report performance measurement data of a Network Slice Instance (NSI) to the NOP.	
Actors and Roles	A Network Operator (NOP) plays the role of a Network Slice Provider	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	An NSI has been activated.	
Begins when	The NOP requests performance measurement and monitoring on the NSI.	
Step 1 (M)	For each NSSI associated with the NSI the 3GPP management system fetches NSSI-level performance measurement data.	Performance management of an NSSI
Step 2 (M)	The 3GPP management system generates the NSI-level performance measurement data and sends the NSI-level performance measurement data to the NOP.	
Ends when	The performance measurement and monitoring ends as scheduled or when requested by the NOP.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The NOP receives the NSI-level performance measurement data from the 3GPP management system.	
Traceability	REQ-3GPPMS-CON-11	

NOTE: Steps 1 and 2 may be executed on demand, or repeatedly according to a schedule.

5.4.5 Performance management of a Network Slice Subnet Instance (NSSI)

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To report performance measurement data of a Network Slice Subnet Instance (NSSI) to the NOP.	
Actors and Roles	A Network Operator (NOP) plays the role of a Network Slice Provider responsible for the network slice subnet.	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	An NSSI has been activated.	
Begins when	The NOP requests performance measurement and monitoring on the NSSI.	
Step 1 (M)	For each component of the NSSI the 3GPP management system fetches performance measurement data on the components of the NSSI.	
Step 2 (M)	The 3GPP management system generates the NSSI-level performance measurement data and sends the NSSI-level performance measurement data to the NOP.	
Ends when	The performance measurement and monitoring ends as scheduled or when requested by the NOP.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The NOP receives the NSSI-level performance measurement data from the 3GPP management system.	
Traceability	REQ-3GPPMS-CON-12	

NOTE: Steps 1 and 2 may be executed on demand, or repeatedly according to a schedule.

5.4.6 Report fault management data of a network slice instance

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To report fault management data of a network slice instance to the NOP.	
Actors and Roles	Network Operator (NOP)	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	An NSI is created.	
Begins when	The 3GPP management system detects a fault on the NSI that needs NOP intervention.	
Step 1 (M)	The 3GPP management system generates fault management data of the NSI and reports the fault management data to the NOP.	
Step 2 (M)	When the fault is recovered, the 3GPP management system updates the fault management data of the NSI to the NOP.	
Ends when	The NOP has the fault management data of NSI.	
Exceptions	In case any of the mandatory steps fail, the use case fails.	
Post-conditions	N/A	
Traceability	REQ-3GPPMS-CON-13	

5.4.7 Report fault management data of a network slice subnet instance

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To report fault management data of a network slice subnet instance to the NOP.	
Actors and Roles	Network Operator (NOP)	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	An NSSI is created.	
Begins when	The 3GPP management system detects a fault on the NSSI that needs operator intervention.	
Step 1 (M)	The 3GPP management system generates fault management data of the NSSI and reports to the NOP.	
Step 2 (M)	When the fault is recovered, the 3GPP management system updates the fault management data of the NSSI to the NOP.	
Ends when	The NOP has the fault management data of NSSI.	
Exceptions	In case any of the mandatory steps fail, the use case fails.	
Post-conditions	N/A	
Traceability	REQ-3GPPMS-CON-14	

5.4.8 Multiple operator support for network slicing

Use Case	Evolution/Specification	<<Uses>> Related use
Goal	Create a communication service spanning multiple NSI hosted across multiple operators	
Actors and Roles	Communication service provider (CSP) Network Operator (NOP) A, Network Operator (NOP) B	
Telecom resources	3GPP management system	
Assumptions	The business level agreement(s) between CSP and NOPs to support the management system interaction is done	
Pre-conditions	None	
Begins when	Communication service provider receives a request to deploy a 5G Communication service	
Step 1 (M)	The CSP requests NOP A to create the NSI and NOP B to create another NSI to support the communication service	
Step 2 (M)	NOP A and NOP B's 3GPP management system evaluates if they can support the respective NSIs, and, if they can, the 3GPP management systems create the corresponding NSI and respond positively to the CSP	
Step 3 (M)	The communication services provider instantiates the service over the multiple NSIs	
Ends when	Ends when all mandatory steps identified above are successfully completed or when an exception occurs.	
Exceptions	One of the steps identified above fails.	
Post-conditions	A communication service across multiple operators is created	
Traceability	REQ-3GPPMS-CON-01, REQ-3GPPMS-CON-02	

5.4.9 Manage network slice with agreed performance

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To manage network slice instance with agreed performance to CSP	
Actors and Roles	A Communication Service Provider (CSP) requests the Network Operator (NOP) to provide a network slice instance	
Telecom resources	3GPP management system	
Assumptions		
Pre-conditions	The NOP has the capability to manage network slices.	
Begins when	A set of service requirements (e.g. business scenario, isolation, throughput, latency, coverage, etc.) have been provided by the CSP.	
Step 1 (M)	NOP creates a customized network slice instance with performance that meet CSP's requirements.	
Step 2 (M)	NOP make use of 3GPP management system to monitor the NSI performance.	
Step 3 (M)	When NOP detects that the monitored NSI performance does not meet the agreed performance requirement, the NOP requests the 3GPP management system to executes some actions (e.g. scale in/out, modification, etc.), so that the NSI performance requirements are fulfilled. NOTE: The step 2 and 3 are executed continuously until the "ends when".	
Ends when	The network slice instance is terminated.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The network slice instance performance requirements requested by CSP are fulfilled.	
Traceability		

5.4.10 Communication services using network with or without slicing

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	A communication service provider (CSP) uses the 5G network and network slicing service provided by operator to offer communication services to end users.	
Actors and Roles	Communication Service Provider (CSP) requests the Network Operator (NOP) to support its network requirements	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	CSP derives the network related requirements (e.g. isolation, latency, coverage) from the communication service related requirements.	
Begins when	CSP provides the network related requirements to the NOP.	
Step 1 (M)	NOP decides to use network with or without slicing based on the network related requirements received and/or pre-configured network planning or optimization policies. For example, If CSP requires an isolated network, NOP may decide to use a network slice.	
Step 2 (M)	In case of using network with slicing, NOP create a new network slice instance or reuse an existing network slice instance to satisfy the network related requirements. Otherwise, NOP deploys a new network without slicing or utilize the existing network without slicing to satisfy the network related requirements.	
Step 3 (M)	NOP notifies CSP that the network is ready.	
Ends when	Ends when all mandatory steps identified above are successfully completed or when an exception occurs.	
Exceptions	One of the steps identified above fails.	
Post-conditions	Network with or without slicing can be utilized to provide communication service.	
Traceability	REQ-5GNS-CON-08	

5.4.11 Exposure of network slice management data for network slice as a service case

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To expose network slice management data to a Communication Service Provider (CSP) consuming Network Slice as a Service (NSaaS) based on mutual agreement.	
Actors and Roles	A Communication Service Provider (CSP) provides limited management data to a Communication Service Customer (CSC)	
Telecom resources	3GPP management system	
Assumptions	Network slice management data of NSI can be exposed to the CSP consuming NSaaS according to the pre-defined agreements.	
Pre-conditions	1. NSaaS level exposure has been agreed upon and the CSP offering the NSaaS is aware of it. 2. An NSI used for NSaaS is created.	
Begins when	The CSP consuming NSaaS wants to get the management data of the network slice instance.	
Step 1 (M)	The CSP consuming NSaaS sends requests to the 3GPP management system for the exposure management data of network slice instance.	
Step 2 (M)	The 3GPP management system provides the CSP consuming NSaaS of exposed management data for the NSaaS scenario.	
Ends when	The network slice management data is provided.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The CSP consuming NSaaS is aware of the management data of the network slice instance.	
Traceability	REQ-3GPPMS-CON-27	

5.4.12 Exposure of network slice management capability

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To expose limited network slice management capability to a Communication Service Customer (CSC) consuming Network Slice as a Service (NSaaS) based on mutual agreement.	
Actors and Roles	A Communication Service Provider (CSP) provides limited management capability to a Communication Service Customer (CSC)	
Telecom resources	3GPP management system	
Assumptions	Network slice management capability of 3GPP management system can be partially exposed to the CSC consuming NSaaS according to the pre-defined agreements.	
Pre-conditions	Level of management exposure has been agreed upon and the CSP offering the NSaaS service is aware of it.	
Begins when	The CSC consuming NSaaS wants to get certain management capability to manage the network slice instance, e.g., PM, FM, CM, based on the mutual agreement between CSC and CSP.	
Step 1 (M)	The CSC consuming NSaaS sends requests to the 3GPP management system for the exposure of management capability of network slice instance.	
Step 2 (M)	The 3GPP management system provides the CSC consuming NSaaS with the requested capability via appropriate methods, e.g., exposing network slice management service to the CSC.	
Ends when	The network slice management capability is provided.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The limited network slice management capability has been exposed to the CSC consuming NSaaS.	
Traceability	REQ-3GPPMS -CON-30, REQ-3GPPMS -CON-31, REQ-3GPPMS -CON-32	

5.4.13 To modify the network slice instance due to changed demand

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To modify a network slice instance due to changed demand	
Actors and Roles	A Network Operator (NOP) plays the role of a Network Slice Provider	
Telecom resources	3GPP management system	
Assumptions	None	
Pre-conditions	A network slice is activated	
Begins when	The NOP has received a request to modify the capacity of a network slice instance. For example, in case there is an increased demand in call capacity in specific geographical area, the request indicates the needed capacity increase amount in that specific geographical area	
Step 1 (M)	The NOP initiates the 3GPP management system to process the request	
Step 2 (M)	The 3GPP management system analyses the request and identifies that one or more supporting network slice subnets need to be modified with X1 amount, X2 amount, X3 amount etc.	
Step 3 (M)	3GPP system derives new TN requirements	
Step 4 (M)	The 3GPP management system initiates modification of the capacity of the identified supporting slice subnets with X1 amount, X2 amount, X3 amount etc	
Step 5 (M)	3GPP system communicates new TN requirements	
Ends when	All capacity modification activities (of step 3) have been completed.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The network slice instance capacity is modified according to demand.	
Traceability	REQ-3GPPMS-CON-17, REQ-3GPPMS-CON-20, REQ-5GNS-CON-9, REQ-5GNS-CON-10, REQ-5GNS-CON-11, REQ-5GNS-CON-12	

5.4.14 Management data analytics for 5G networks

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To provide management data analytics services to authorized customers (e.g., re-configuring for more efficient operation and maintenance)	
Actors and Roles	Network Operator (NOP)	
Telecom resources	Network Slice Instance 3GPP management system	
Assumptions	N/A	
Pre-conditions	The 3GPP management system has the capability to collect the related network data for analysis.	
Begins when	The 3GPP management system receives network data analytics request.	
Step 1 (M)	The 3GPP management system checks if the existing management data is sufficient to generate the network data analytics information. 3GPP management system may trigger to obtain more network data for analytics purpose, such as new measurement jobs, subscriptions to alarm notifications.	
Step 2 (M)	For management data analytics purposes, 3GPP management system may request services (e.g., management data analytics, PM, FM) from the related network slice instance constituents.	
Step 3 (M)	3GPP management system sends the analytics results to the NOP.	
Ends when	NOP has the required network data analytics information.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The NOP receives network data analytics information from the 3GPP management system, the information could be utilized for optimizing the network.	
Traceability	REQ-5GNS-CON-13, REQ-5GNS-CON-14	

5.4.15 Capacity management of Network Slice Instances (NSIs) and Network Slice Subnet Instances (NSSIs)

Use case stage	Evolution/Specification	<<Uses>> Related use
Goal	To support capacity management of network slice instances and network slice subnet instances.	
Actors and Roles	A Network Operator (NOP) plays the role of a Network Slice Provider responsible for the network slice capacity management.	
Telecom resources	3GPP management system	
Assumptions	N/A	
Pre-conditions	The capacity optimization objectives have been set by the NOP	
Begins when	The NOP requests capacity management process of the NSIs and NSSIs when the pre-set resource optimization objectives need to be satisfied.	
Step 1 (M)	The 3GPP management system obtains information needed for the optimization process such as network slice provisioning requirements, existing active or non-active NSI and/or NSSI resource information, and performance measurement data by requesting the feasibility check operation.	Feasibility check
Step 2 (M)	The 3GPP management system performs resource optimization process based on the information obtained in Step 1. The goal of the process is to find an optimal resource capacity availability against the target objective.	
Step 3 (M)	The 3GPP management system proceeds with network slice (NSI and/or NSSI) provisioning or modification processes until it meets the resource capacity optimization objective.	
Step 4 (M)	The 3GPP management system updates capacity availability information after provisioning or modification processes.	
Ends when	The capacity management ends as it meets the optimization objective.	
Exceptions	One of the steps identified above fails.	
Post-conditions	The NOP receives the updated capacity management information from the 3GPP management system.	
Traceability	REQ-3GPPMS-CON-23	

Annex A (informative): Change history

Change history							
Date	Meeting	TDoc	CR	Rev	Cat	Subject/Comment	New version
2017-08						First skeleton TS 28.530	0.0.0
2017-08	SA5#114	S5-174041 S5-174359				Update to implement the agreed pCRs in SA5#114: S5-174041 Skeleton TS 28.530, S5-174359 pCR TS 28.530 Introduction and scope for network slicing in mobile networks.	0.1.0
2017-10	SA5#115	S5-175377 S5-175381 S5-175397 S5-175410 S5-175411 S5-175436 S5-175437 S5-175438 S5-175439 S5-175472 S5-175473 S5-175476 S5-175477 S5-175478 S5-175488				Update to implement the agreed pCRs in SA5#115: S5-175377 pCR 28 530 Add concept and use case of communication services using network slicing, S5-175381 pCR 28.530 Add managed network slice concept, S5-175397 pCR 28.530 Add concept of services using network slicing, S5-175410 pCR 28.530 Add concept of use of the non-3GPP parts for a slice, S5-175411 pCR 28.530 Clarify Communication Service Instance Lifecycle, S5-175436 pCR 28.530 Add managed network slice subnet concept, S5-175437 pCR 28.530 Add definition for managed network slice template, S5-175438 pCR 28.530 Add high level service requirements, S5-175439 pCR 28 530 Add different types of services using network slice concept, S5-175472 pCR 28.530 Add network slice management related roles description, S5-175473 pCR 28.530 Add business level general requirements, S5-175476 pCR 28.530 text proposal for background and concepts,	0.2.0

					S5-175477 pCR 28.530 Use case and requirements for create a network slice instance, S5-175478 pCR 28.530 Use case and requirements for create a network slice subnet instance, S5-175488 pCR TS 28530 Network slicing management framework principles.	
2017-11					No change, uploaded to replace an incorrect version in the Portal (MCC)	0.3.0
2017-12	SA#116	S5-176100 S5-176414 S5-176415 S5-176416 S5-176454 S5-176456 S5-176463 S5-176475 S5-176476 S5-176497 S5-176410 S5-176411 S5-176419 S5-176443 S5-176446 S5-176447 S5-176448 S5-176449 S5-176558 S5-176567 S5-176568 S5-176594			Update to implement the agreed pCRs in SA5#116: S5-176100 pCR 28.530 Adjustment of subclauses sequence of Clause 4, S5-176414 pCR 28.530 Update clause 4.10 Coordination with management system of non-3GPP parts, S5-176415 pCR TS 28530 Clarifications for network slice as a service role description, S5-176416 pCR 28.530 Clarify relationship between Communication Service and Network Slice, S5-176454 pCR 28.530 Add business level requirements, S5-176456 pCR 28.530 Clarification of network slice related requirements, S5-176463 pCR 28.530 Add use case and requirements on performance management of a network slice instance, S5-176475 pCR 28.530 Add use case and requirements on performance management of a network slice subnet instance, S5-176476 pCR 28.530 Add use case and requirements on alarm notification of a network slice instance, S5-176497 pCR 28.530 Add use case and requirements on alarm notification of a network slice subnet instance. S5-176410 pCR 28.530 align headings to formal TS template S5-176411 pCR TS 28530 Network Slicing terminology and concepts misalignments S5-176417 pCR 28.530 Update on the role description S5-176419 pCR 28.530 Network slice deliverable concepts S5-176443 pCR 28.530 text proposal for actors and roles clause 5.2 S5-176446 pCR 28.530 Use case and requirements for activate network slice instance S5-176447 pCR 28.530 Use case and requirements for de-activate network slice instance S5-176448 pCR 28.530 Use case and requirements for modify a network slice instance S5-176449 pCR 28.530 Use case and requirements for terminate a network slice instance S5-176558 pCR 28.530 Add use case for multi-operator slicing S5-176567-Add business use case of provide network slice as a service with guaranteed quality of service S5-176568 pCR 28.530 Use case for create a network slice instance S5-176594 pCR 28.530 Use case and requirements for terminate a network slice subnet instance	0.4.0
2018-2	SA#117	S5-181366 S5-181357 S5-181358 S5-181378 S5-181457 S5-181458 S5-181373 S5-181381 S5-181482 S5-181383 S5-181356 S5-181384 S5-181385 S5-181388 S5-181459 S5-181526 S5-181389 S5-181386 S5-181258 S5-181259 S5-181260 S5-181523			Update to implement the agreed pCRs in SA5#117: S5-181366 pCR to 28.530 Network Slice as a Service S5-181357 pCR to 28.530 Non-3GPP parts S5-181358 pCR to 28.530 NSI Management aspects S5-181378 Update on Management aspects of a slice instance S5-181457 Proposed addition of Business level general requirements S5-181458 Proposed addition of Business level network slicing Align the requirements tag name. S5-181373 pCR 28.530 Management and orchestration of 5G networks S5-181381 pCR 28.530 Add high level use case of communication service using network slice or network without slicing S5-181482 pCR 28.530 Add principles and update clause 4.8 and 4.9 for 5G network management S5-181383 pCR 28.530 Add business level use case and requirements for the exposure of management services for network slice as a service case S5-181356 pCR 28.530 Update network slice as a service S5-181384 pCR 28.530 Add use case for provisioning of a network slice subnet instance S5-181385 pCR 28.530 Add use case for provisioning of a network slice instance S5-181388 pCR 28.530 Add requirement for verification of a communication service request	0.5.0

					S5-181459 Proposed Update on Principles of Background and Concepts section S5-181526 pCR TS 28.530 Add management support for NRF S5-181389 pCR 28.530 Adding description and requirements for NSI used to support multiple communication services S5-181386 pCR 28.530 Update the use case of Network slicing supporting communication services S5-181258 pCR 28.530 Actor roles correction S5-181259 pCR 28.530 Alignment requirements text S5-181260 pCR 28.530 Fault management use case update S5-181523 pCR 28.530 Remove section 4.9 S5-181522 pCR 28.530 Terminology alignment Re-number section 5.4.	
2018-03					Editorial fix by EditHelp	0.5.1
2018-04	SA5#118	S5-182528 S5-182475 S5-182377 S5-182468 S5-182469 S5-182472 S5-182474 S5-182536 S5-182547 S5-182548			Update to implement the agreed pCRs in SA5#118: S5-182528 pCR 28.530 Update use case and requirements for the case of network slicing supporting communication services S5-182475 pCR 28.530 Update clause 4.1.3 5.4.2 and 5.4.7 S5-182377 pCR 28.530 Add UC for Delegation of Network Management Capability S5-182468 pCR 28.530 Network slice terminology alignment S5-182469 pCR 28.530 Network slice subnet terminology alignment S5-182472 pCR 28.530 Update network slice as a service and network slice as NOP internals S5-182474 pCR to 28.530 NSaaS delivery concepts S5-182536 Clarifications on the definition of Managed NSI and Telecommunication resources terms S5-182547 pCR to 28.530 Network slice subnet concepts S5-182548 pCR 28.530 Use case and requirements to modify a network slice instance due to changed demand Editorial update to use "an NSI" and "an NSSI".	0.6.0
2018-05	SA5#119	S5-183537 S5-183046 S5-183507 S5-183504			Update to implement the agreed pCRs in SA5#119: S5-183537 pCR TS 28.530 – New roles for Network Slice as a Service S5-183046 pCR 28.530 Update figure of network slices as NOP internals S5-183507 pCR 28.530 Add requirements for exposure of network management capability S5-183504 pCR 28.530 Alignment roles, actors and telecom resources Editorial changes.	0.7.0
2018-06	SA#80	SP-180406			Presented for information	1.0.0
2018-06	SA5#119 ad hoc	S5-184231 S5-184232 S5-184343 S5-184367			Update to implement the agreed pCRs in SA5#119 ad hoc: S5-184231 pCR 28.530 Rapporteur clean-up proposal on editor notes S5-184232 pCR 28.530 Rapporteur clean-up proposal on alignment of SBMA S5-184343 pCR 28.530 Add UC for network management data analysis S5-184367 Add high-level use case of network slice capacity management Editorial changes.	1.1.0
2018-07	SA5# OAM&P SWG virtual meeting on 5G restructured specifications #2				Change title according to the restructure agreement.	1.2.0
2018-08					EditHelp review (editorial changes)	1.2.2
2018-08	SA5#120	S5-185488			Update to implement the agreed pCRs in SA5#120: S5-185488 pCR 28.530 Clean-up proposal	1.3.0
2018-09	SA#81	SP-180802			Presented for approval	2.0.0
2018-09	SA#81				Upgrade to change control version	15.0.0

History

Document history		
V15.0.0	October 2018	Publication