ETSI TS 129 524 V15.2.0 (2019-07)

5G; 5G System; Cause code mapping between 5GC interfaces; Stage 3 (3GPP TS 29.524 version 15.2.0 Release 15)

Reference

RTS/TSGC-0429524vf20

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

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 prevailing version of an ETSI deliverable is the one made publicly available in PDF format at www.etsi.org/deliver.

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

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 2019. 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 a trademark of ETSI registered for the benefit of its Members and of the oneM2M Partners.
 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.

Legal Notice

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. These shall be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between 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.

ETSI TS 129 524 V15.2.0 (2019-07)

Contents

Intelle	ectual Property Rights	2
Legal	Notice	2
Moda	l verbs terminology	2
Forew	/ord	4
1	Scope	5
2	References	5
3	Definitions, symbols and abbreviations	6
3.1	Abbreviations	6
4 4.1	Mapping between 5GC interfaces causes and 5GMM Cause Codes by AMF	
4.1	Mapping between Nausf services causes and 5GMM causes	
4.2.1	General	
4.3	Mapping between Nsmf services causes and 5GMM causes	
4.3.1	General	
4.3.2	Mapping between Nsmf_PDUSession service causes on N11 and 5GMM causes	
4.3.2.1		
4.3.2.2	11 0	
4.4	Mapping between Nudm services causes and 5GMM causes	
4.4.1	General	
4.4.2	Mapping between Nudm_UEContextManagement service causes on N8 and 5GMM causes	
4.4.2.1		
4.4.2.1		
4.5	Mapping between Neir services causes and 5GMM causes	
4.5.1 4.5.2	General Mapping between N5g-eir_EquipmentIdentityCheck Service causes on N17 and 5GMM causes	
4.5.2.1		
4.5.2.2		
4.6	Void	
5		
5	Mapping between 5GC interfaces causes and 5GSM Cause Codes by SMF	
5.1 5.2	General Mapping between Npcf service causes on N7 and 5GSM causes	
5.2 5.2.1	General.	
5.2.1	Mapping between Npcf_SMPolicyControl Service causes on N7 and 5GSM causes	
5.2.2.1		
5.2.2.2		
5.3	Mapping between Nudm service causes on N10 and 5GSM causes	
5.3.1	General	
5.3.2	Mapping between Nudm_UEContextManagement service causes on N10 and 5GSM causes	
5.3.2.1		
5.3.2.2		
5.4.1	General	13
5.4.2	Mapping from N4 to 5GSM cause values	13
Anne	x A (informative): Change history	14
Histor	ry	15

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.

1 Scope

The present document specifies the mapping:

- performed by the AMF between HTTP responses (Status Codes and Protocol or Application Errors) returned by 5GC NFs to the AMF and 5GMM Cause values sent to UEs;
- performed by the SMF between HTTP responses (Status Codes and Protocol or Application Errors) returned by 5GC NFs to SMF and 5GSM Cause values sent to UEs;
- performed by the SMF between N4 errors returned by the UPF and 5GSM Cause values sent to UEs.

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 29.244: "Interface between the Control Plane and the User Plane Nodes".
- [3] 3GPP TS 24.501: "Non-Access-Stratum (NAS) protocol for 5G System (5GS); Stage 3".
- [4] 3GPP TS 29.531: "5G System; Network Slice Selection Services; Stage 3".
- [5] 3GPP TS 29.503: "5G System; Unified Data Management Services; Stage 3".
- [6] 3GPP TS 29.512: "5G System; Session Management Policy Control Service; Stage 3".
- [7] 3GPP TS 29.509: "5G System; Authentication Server Services; Stage 3".
- [8] 3GPP TS 29.502: "5G System; Session Management Services; Stage 3".
- [9] 3GPP TS 29.508: "5G System, Session Management Event Exposure Service; Stage 3".
- [10] 3GPP TS 29.540: "5G System; SMS Services; Stage3 ".
- [11] 3GPP TS 29.511: "5G System; Equipment Identity Register Services; Stage 3".
- [12] 3GPP TS 29.507: "5G System; Access and Mobility Policy Control Service; Stage 3".
- [13] 3GPP TS 29.525: "5G System; UE Policy Control Service; Stage 3"

3 Definitions, symbols and abbreviations

3.1 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].

5GC	5G Core Network
AMF	Access and Mobility Management Function
HTTP	Hypertext Transfer Protocol
NF	Network Function
NSSF	Network Slice Selection Function
PCF	Policy Control Function
SMF	Session Management Function
UDM	Unified Data Management

4 Mapping between 5GC interfaces causes and 5GMM Cause Codes by AMF

4.1 General

This clause defines the mapping performed by the AMF between HTTP responses (status codes and Protocol or Application Errors) returned by NF services contacted by the AMF and the5GMM cause values sent to UEs.

No mapping is required for:

- the Nsmsf_SMService_Activate, Nsmsf_SMService_Deactivate and Nsmsf_SMService_UplinkSMS operations described in 3GPP TS 29.540 [10].
- the Npcf_AMPolicyControl service operations described in 3GPP TS 29.507 [12].
- the Npcf_UEPolicyControl service operations described in 3GPP TS 29.525 [13].
- the Nnssf_NSSelection operations described in 3GPP TS 29.531[4].

4.2 Mapping between Nausf services causes and 5GMM causes

4.2.1 General

This subclause defines the mapping performed by the AMF between HTTP responses (status codes and Protocol or Application Errors) returned by AUSF services to the AMF and the 5GMM cause values sent to UEs.

4.2.2 Mapping between Nausf_UEAuthentication service causes on N12 and 5GMM causes

4.2.2.1. General

This subclause defines the mapping for the Nausf_UEAuthentication service (see 3GPP TS 29.509 [7]). It also contains the mapping in case of a 200 OK is returned but the Authentication has failed.

4.2.2.2 Mapping from HTTP to 5GMM causes values – Request rejected by AUSF

HTTP status code on N12	Protocol or Application Error	5GMM cause to UE
403 Forbidden	SERVING_NETWORK_NOT_AUTHORIZED	Cause #11 – PLMN not allowed Cause #73 – Serving network not authorized Cause #12 – Tracking area not allowed Cause #15 – No suitable cells in tracking area (NOTE1) N/A (NOTE 2)
	INVALID_HN_PUBLIC_KEY_IDENTIFIER	N/A (NOTE 2)
	INVALID_HN_PUBLIC_KEY_IDENTIFIER	N/A (NOTE 2)
404 Not Found	CONTEXT_NOT_FOUND USER_NOT_FOUND	N/A (NOTE 2)
504 Gateway Timeout	UPSTREAM_SERVER_ERROR	N/A (NOTE 2)
·····	NETWORK_FAILURE	N/A (NOTE 2)
500 Internal Server Error	AV_GENERATION_PROBLEM	N/A (NOTE 2)
501 Not Implemented	UNSUPPORTED_PROTECTION_SCHEME	N/A (NOTE 2)
NOTE 1: .One of these 5GMM		
message does not ha	ve a 5GMM cause.	

Table .4.2.2-1: Mapping from HTTP to 5GMM cause values - Request rejected by AUSF

4.2.2.3 Mapping from HTTP to 5GMM cause values – Request accepted by AUSF

HTTP status code on N12	Protocol or Application Error	5GMM cause to UE
200 OK	The "authResult" in	Cause #3 – Illegal UE
	"ConfirmationDataResponse" is set to	-
	"AUTHENTICATION_FAILURE" (see subclause	
	6.1.6.2.8 of 3GPP TS 29.509 [7]).	
	The "authResult" in "EapSession" is set to	Cause #3 – Illegal UE
	"AUTHENTICATION_FAILURE" (see subclause	_
	6.1.6.2.8 of 3GPP TS 29.509 [7]).	

Table .4.2.2.3-1: Mapping from HTTP to 5GMM cause values – Request accepted by AUSF

4.3 Mapping between Nsmf services causes and 5GMM causes

4.3.1 General

This subclause defines the mapping performed by the AMF between HTTP responses (status codes and Protocol or Application Errors) returned by SMF services to the AMF and the 5GMM cause values sent to UEs.

The AMF may invoke SMF service operations upon receipt of:

- 5GSM messages (e.g. PDU Session establishment request) piggybacked in 5GMM UL NAS TRANSPORT message;
- 5GMM Service Request or Registration Request messages, to establish the user-plane resources of a PDU session.

A 5GMM cause is defined in:

- the DL NAS TRANSPORT message;
- the PDU session reactivation result error cause IE of a REGISTRATION ACCEPT or SERVICE ACCEPT message;
- the REGISTRATION REJECT or SERVICE REJECT message.

The AMF shall support mapping the status code and/or Protocol or Application Error received from the SMF to a 5GMM cause code, where 3GPP TS 24.501 [3] requires a 5GMM Cause to be included in the 5GMM message sent to the UE.

NOTE: REGISTRATION REJECT and SERVICE REJECT messages are rejected only due to 5GMM-specific reasons, i.e. not for problems specific to session management.

4.3.2 Mapping between Nsmf_PDUSession service causes on N11 and 5GMM causes

4.3.2.1 General

This subclause defines the mapping for the Nsmf_PDUSession service (see 3GPP TS 29.502 [8]).

4.3.2.2 Mapping from HTTP to 5GMM Cause Values

HTTP status code on N11	Protocol or Application Error	5GMM cause to UE	
200 OK	The upCnxState IE is set to DEACTIVATED	#92 - Insufficient user-plane	
	and the Cause IE set to	resources for the PDU session	
	"INSUFFICIENT_UP_RESOURCES" (see		
	subclause 5.2.2.3.2.2 of		
	3GPP TS 29.502 [8])		
	(NOTE 2)		
403 Forbidden	OUT_OF_LADN_SERVICE_AREA	#43 - LADN not available	
403 Forbidden	PRIORITIZED_SERVICES_ONLY	#28 - Restricted service area	
404 Not Found	CONTEXT_NOT_FOUND	N/A (NOTE 1)	
504 Gateway Timeout	NETWORK_FAILURE	N/A (NOTE 1)	
NOTE 1: An N1 SM cause is inc	cluded by the SMF in the HTTP error response	in this case.	
NOTE 2: This corresponds to th	e scenario where NG-RAN cannot establish us	ser plane resources during the	
activation of the User Plane connection of a PDU session.			

Table 4.3.2.2-1: Mapping from HTTP to 5GMM cause values – Request rejected by SMF

4.4 Mapping between Nudm services causes and 5GMM causes

4.4.1 General

This subclause defines the mapping performed by the AMF between HTTP responses (status codes and Protocol or Application Errors) returned by UDM services to AMF and the 5GMM cause values sent to UEs.

4.4.2 Mapping between Nudm_UEContextManagement service causes on N8 and 5GMM causes

4.4.2.1 General

This subclause defines the mapping for the Nudm_UEContextManagement service is described in 3GPP TS 29.503 [5]).

4.4.2.1 Mapping from HTTP to NAS cause values – Request rejected by UDM

HTTP status code on N8	Protocol or Application Error	5GMM cause to UE
403 Forbidden	UNKNOWN_5GS_SUBSCRIPTION	#27 – N1 mode not allowed
	ACCESS_NOT_ALLOWED	#15 "No suitable cells in tracking
		area", or
		#12 "Tracking area not allowed"
		or
		#72 – Non-3GPP access to
		5GCN not allowed (NOTE)
	RAT_NOT ALLOWED	#15 "No suitable cells in tracking area", or
		#13 "Roaming not allowed in
		this tracking area", or
		#12 "Tracking area not allowed"
		(NOTE)
	NO_PS_SUBSCRIPTION	#7 – 5GS services not allowed
	ROAMING_NOT_ALLOWED	#11 "PLMN not allowed" or
		#13 "Roaming not allowed in
		this tracking area",
		(NOTE)
404 Not Found	CONTEXT_NOT_FOUND	#9 "UE identity cannot be
		derived by the network"
404 Not Found	USER_NOT_FOUND	#3 "Illegal UE"
422 Unprocessable Entity	UNPROCESSABLE_REQUEST	#111 protocol error unspecified
NOTE: Any of those NAS	Cause Code values may be sent to the UE, dependent	nding on operator's choice.

Table 4.4.2.1-1: Mapping from HTTP to 5GMM cause values – Request rejected by UDM

4.5 Mapping between Neir services causes and 5GMM causes

4.5.1 General

This subclause defines the mapping performed by the AMF between HTTP responses (status code and Protocol or Application Errors) returned by the EIR to the AMF and the 5GMM cause values sent to UEs.

4.5.2 Mapping between N5g-eir_EquipmentIdentityCheck Service causes on N17 and 5GMM causes

4.5.2.1 General

This subclause defines the mapping for the N5g-eir_EquipmentIdentityCheck service (see 3GPP TS 29.511 [11]).

4.5.2.2 Mapping from HTTP to NAS cause values – Request accepted by EIR

Table 4.5.2.2-1: Mapping from HTTP to 5GMM cause values – Request accepted by EIR

HTTP Status on N17	Protocol or Application information	5GMM cause to UE
200 OK	Equipment Status is set to "BLACKLISTED"	#6 "Illegal ME"

4.6 Void

5 Mapping between 5GC interfaces causes and 5GSM Cause Codes by SMF

5.1 General

This clause describes the mapping performed by the SMF between HTTP responses (status Code and Protocol or Application Errors) returned by NF services contacted by the SMF and the corresponding 5GSM cause values sent to UEs (in5GSMmessages).

No mapping is required for the Nsmf_PDUSession service over N11 since the SMF includes the 5GSM cause in 5GSM messages sent in N1 SM Information (see 3GPP TS 29.502 [5]).

No mapping is required for the Nsmf_PDUSession service over N16 since the 5GSM cause is generated at the H-SMF and provided to the V-SMF in N1 SM Information (see 3GPP TS 29.502 [9]).

No mapping is required for the Nsmf_EventExposure service specified in 3GPP TS 29.508 [9]

5.2 Mapping between Npcf service causes on N7 and 5GSM causes

5.2.1 General

This subclause defines the mapping performed by the SMF between HTTP responses (status code and Protocol or Application Errors) returned by the PCF to the SMF and the 5GSM causes sent to UEs.

5.2.2 Mapping between Npcf_SMPolicyControl Service causes on N7 and 5GSM causes

5.2.2.1 General

This subclause defines the mapping for the Npcf_SMPolicyControl service (see 3GPPTS 29.512 [6]).

5.2.2.2 Mapping from HTTP to 5GSM cause values – Request rejected by PCF

HTTP status code on N7	Protocol or Application Error	5GSM cause to UE			
400 Bad Request	USER_UNKNOWN	Cause #29 - User authentication or authorization failed			
	ERROR_INITIAL_PARAMETERS	Cause #31 - Request rejected, unspecified			
	ERROR_TRIGGER_EVENT	Cause #31 - Request rejected, unspecified			
403 Forbidden	TRAFFIC_MAPPING_INFO_REJECTED	Cause #29 - User authentication or authorization failed			
	ERROR_CONFLICTING_REQUEST	Cause #67 - insufficient resources for specific slice and DNN			
	POLICY_CONTEXT_DENIED	Cause #29 - User authentication or authorization failed (NOTE)			
NOTE: Upon receiving the cause POLICY CONTEXT DENIED, the SMF may reject the request, or it may accept the request based on the local policy.					

Table 5.2.2.2-1: Mapping from HTTP to 5GSM cause values – Request rejected by PCF

5.3 Mapping between Nudm service causes on N10 and 5GSM causes

5.3.1 General

This subclause defines the mapping performed by the SMF between HTTP responses (status codes and Protocol or Application Errors) returned by the UDM to the SMF and the 5GSM causes sent to UEs.

5.3.2 Mapping between Nudm_UEContextManagement service causes on N10 and 5GSM causes

5.3.2.1 General

This subclause defines the mapping for the Nudm_UEContextManagement service (see 3GPP TS 29.503 [5]).

5.3.2.2 Mapping from HTTP to 5GSM cause values – Request rejected by UDM due to N10 failures

_NOT_ALLOWED	#29 "User authentication or authorization failed"
ALLOWED	#27 "Missing or unknown DNN" or #67 "Insufficient resources for specific slice and DNN" #70 "Missing or unknown DNN in a slice" (NOTE)
FOUND	#29 "User authentication or authorization failed"
	Cause Code values may

Table 5.3.2.2-1: Mapping from HTTP to 5GSM cause values – Request rejected by UDM due to N10 failures

5.4Mapping between N4 causes and 5GSM causes

5.4.1 General

N4 error handling and cause codes are defined in 3GPP TS 29.244 [2].

The receipt of an N4 error may trigger error handling in SMF. This subclause defines the mapping performed by the SMF between when an error received on N4 interface cannot be resolved by SMF and results in the SMF sending a 5GSM message to the UE.

5.4.2 Mapping from N4 to 5GSM cause values

Table 5.4.2-1: Mapping from N4 to 5GSM cause values - Request rejected by SMF due to N4 failures

N4 C	ause Code	5GSM cause to UE			
Cause value Decimal	Error description	Cause value	Error description		
64	Request rejected (reason not specified)	#31	Request rejected, unspecified		
74	PFCP entity in congestion	#26 #38 #69 #67	Insufficient resources Network Failure Insufficient resources for specific slice Insufficient resources for specific slice and DNN		
77	System failure	#31	Request rejected, unspecified		

Annex A (informative): Change history

	Change history						
Date	Meeting	TDoc	CR	Rev	Cat	Subject/Comment	New version
2018-10	CT4#86Bi s					First version of this new TS including: C4-187375 (Skeleton) C4-187378 (N11 – 5GMM) C4-187391 (N8 – 5GMM – Request rejected) C4-187589 (Scope) C4-187589 (Scope)	0.1.0
2018-12	CT4#87					C4-187390 (N4 – 5GMM) The following agreed documents are included: C4-188418 (NSSF) C4-188484 (Nsmf_PDUSession N11 and N16) C4-188486 (Cause 5GMM) C4-188609 (N4) C4-188637 (N8 and 5GMM) C4-188638 (EIR) C4-188640 (N10 and 5GSM) C4-188641 (N7) C4-188642 (Nausf) C4-188643 (N11 5GMM) C4-188643 (N11 5GMM) C4-188647 (Clean-up) (Conclusion from C4-188384 was wrongly reported to be included in 5GSM General Clause while it applied to 5GMM – corrected by Rapporteur). C4-188648 (General 5GSM)	0.2.0
2018-12	CT#82	CP-183104				Sent for information and approval	1.0.0
2018-12	CT#82	CP-183104				Approved in CT#82	15.0.0
2019-03	CT#83	CP-190031	0001	2	F	Corrections on cause mapping in clause 4	15.1.0
2019-03	CT#83	CP-190031	003	1	F	Mapping between N11 causes and 5GMM causes	15.1.0
2019-03	CT#83	CP-190031	0008	1	F	Remove EN's in 5.2.2.2	15.1.0
2019-03		CP-190031	0004	2	F	Corrections to 5GMM and 5GSM causes mappings	15.1.0
2019-06	CT#84	CP-191037	0012	-	F	Cause mapping updates	15.2.0
2019-06	CT#84	CP-191037	0013	1		Correction on cause mapping regarding no subscription	15.2.0
2019-06	CT#84	CP-191037	0014	2	F	Essential Correction on Error mapping for NSSF Services	15.2.0
2019-06	CT#84	CP-191037	0015	1	F	Essential Correction on mapping for N4 to SBI	15.2.0
2019-06		CP-191037	0016	1		Cause mapping corrections	15.2.0
2019-06	CT#84	CP-191037	0017	1	F	Add a mapping for N10	15.2.0

History

Document history					
V15.0.0	April 2019	Publication			
V15.1.0	April 2019	Publication			
V15.2.0	July 2019	Publication			