

ETSI TS 129 215 V14.4.0 (2019-10)

Digital cellular telecommunications system (Phase 2+) (GSM);
Universal Mobile Telecommunications System (UMTS);

LTE;
Policy and Charging Control (PCC) over S9 reference point;

Stage 3
(3GPP TS 29.215 version 14.4.0 Release 14)

TECHNICAL SPECIFICATION

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

�����q\���Y���W�,1D(��Z�q���������-�i��K	:�H�<n-r��C�0卆oؼ�}9���&o�ъ@�/���{���4���p��&A��&�)�;��:\��'_j�
@���.���

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)13GPP TS 29.215 version 14.4.0 Release 14

Reference
RTS/TSGC-0329215ve40

Keywords
GSM,LTE,UMTS

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 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

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 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.

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

ǵKG����}�v��9~�E/���rV��?����J���j*�q�ɂY�Z����Ag�װ��NVj�U�(�i�Ҭ4�fx�����ߝ�����6K�eOᤊ������*����y$�"�������&

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)23GPP TS 29.215 version 14.4.0 Release 14

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.

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

{�gH�'d@�
8>��k��pC�p���e�6���7!7?��� �HE��J�-\���L�Ц����ʭ�����
�+����%��HA���la�$ԎV������N��/���9�@�
Gv%�-�W*D�}

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)33GPP TS 29.215 version 14.4.0 Release 14

Contents

Intellectual Property Rights .. 2

Legal Notice ... 2

Modal verbs terminology .. 2

Foreword ... 8

1 Scope .. 9

2 References .. 9

3 Definitions and abbreviations ... 10

3.1 Definitions .. 10

3.2 Abbreviations ... 10

4 S9 Reference Point ... 11

4.1 Overview .. 11

4.2 Reference model ... 11

4.3 Functional elements .. 12

4.3.1 H-PCRF .. 12

4.3.1.0 General .. 12

4.3.1.1 Home routed access ... 12

4.3.1.2 Visited Access ... 13

4.3.2 V-PCRF .. 13

4.3.2.0 General .. 13

4.3.2.1 Home routed access... 13

4.3.2.2 Visited access .. 13

4.4 PCC, QoS, and IP flow mobility routing Rules and NBIFOM routing Rules .. 14

4.4.1 PCC Rule definition .. 14

4.4.2 QoS Rule definition .. 15

4.4.2a IP flow mobility routing Rule definition... 15

4.4.2b Void .. 15

4.4.2c NBIFOM routing Rule definition ... 15

4.4.3 Operations on PCC rules ... 15

4.4.4 Operations on QoS Rules .. 15

4.4.5 Operations on IP flow mobility routing Rules .. 15

4.4.6 Void .. 16

4.4.7 Operations on NBIFOM routing Rules ... 16

4.5 PCC procedures over S9 Reference Point .. 16

4.5.1 General .. 16

4.5.1.1 S9 Session Establishment .. 16

4.5.1.2 S9 Session Termination ... 17

4.5.1.3 Event Triggers ... 17

4.5.1.3.1 Provisioning of Event Triggers .. 17

4.5.1.3.2 Reporting of deployed Event Triggers .. 18

4.5.1.4 Multiple BBERF scenarios ... 18

4.5.1.5 Provisioning and validation of Default EPS Bearer authorized QoS .. 18

4.5.1.6 Provisioning of Authorized QoS per APN .. 19

4.5.1.7 Bearer Control Mode Selection ... 20

4.5.1.8 Access Network Information Reporting .. 20

4.5.2 Home-Routed access... 20

4.5.2.1 S9 Session/Subsession establishment/modification .. 20

4.5.2.2 Provision of QoS Rules by the H-PCRF ... 22

4.5.2.3 S9 Session/Subsession Termination Initiated by the V-PCRF .. 23

4.5.2.4 S9 Session/Subsession Termination Initiated by the H-PCRF .. 23

4.5.2.5 Multiple BBERF Handling ... 24

4.5.2.5.1 General .. 24

4.5.2.5.2 Handling of multiple BBERFs associated with the same IP-CAN session during handover 24

4.5.2.5.3 Handling of two BBERFs with flow mobility within the same IP-CAN session 25

4.5.2.6 Deferred Session Linking Handling .. 25

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

��`�@� �����y��;�q��:�9�-���x�D%�s�ǘp/١���=xT�%�:��
p��V|鹣�0���S̞�ѾCN�g}�9R��#dǲr�~���L�'���o��ڒ���B�^�h�6�-

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)43GPP TS 29.215 version 14.4.0 Release 14

4.5.2.7 Session Linking Handling When Multiple PDN Connection to a single APN is supported 26

4.5.3 Visited Access .. 26

4.5.3.1 Request PCC and QoS Rules .. 26

4.5.3.2 PCC and QoS Rules Provisioning ... 29

4.5.3.3 S9 Session/Subsession Termination Initiated by V-PCRF. ... 30

4.5.3.4 S9 Session/Subsession Termination Initiated by the H-PCRF. ... 31

4.5.3.5 Multiple BBERF Handling ... 31

4.5.3.6 Rx Over S9 .. 32

4.5.3.6.1 General .. 32

4.5.3.6.2 Event Handling .. 32

4.5.3.6.2.1 V-AF Subscription to Notification of Signalling Path Status .. 32

4.5.3.6.2.2 Reporting of Signalling Path Status ... 32

4.5.3.6.2.3 Reporting IP-CAN Type Change Notification ... 32

4.5.3.7 Deferred Session Linking Handling .. 33

4.5.3.8 Session Linking Handling When Multiple PDN Connection to a single APN is supported 33

4.5.3.9 IP flow mobility support ... 34

4.5.3.10 Application Detection and Control ... 34

4.5.3.10.1 General .. 34

4.5.3.10.2 Void ... 35

4.5.3.10.3. Void ... 35

4.5.3.10.4. Application Detection Information .. 35

4.5.3.10.5. ADC Rule Derivation .. 35

4.5.3.11 NBIFOM support .. 36

4.5.4 IMS Emergency services .. 36

5. S9 Protocol ... 36

5.1 Protocol Support ... 36

5.2 Initialization, maintenance and termination of connection and session.. 37

5.3 S9 specific AVPs .. 37

5.3.0 General .. 37

5.3.1 Subsession-Decision-Info ... 38

5.3.2 Subsession-Enforcement-Info ... 39

5.3.3 Subsession-Id .. 40

5.3.4 Subsession-Operation ... 40

5.3.5 Void .. 40

5.3.6 Multiple-BBERF-Action .. 40

5.3.7 DRA-Deployment ... 40

5.3.8 DRA-Binding .. 41

5.4 S9 re-used AVPs .. 41

5.4.0 General .. 41

5.4.1 Use of the Supported-Features AVP on the S9 reference point .. 41

5.5 S9 Messages ... 44

5.5.1 S9 Application .. 44

5.5.2 CC-Request (CCR) Command .. 44

5.5.3 CC-Answer (CCA) Command .. 45

5.5.4 Re-Auth-Request (RAR) Command ... 45

5.5.5 Re-Auth-Answer (RAA) Command ... 46

5.5.7 Trigger-Establishment-Request (TER) Command .. 46

5.5.8 Trigger-Establishment-Answer (TEA) Command .. 47

5.6 S9 specific Experimental-Result-Code AVP values ... 47

5.6.1 General .. 47

5.6.2 Success .. 47

5.6.3 Permanent Failures ... 47

5.6.4 Transient Failures ... 47

Annex A (normative): Access specific aspects, Fixed Broadband Access interworking with
EPC ... 49

A.1 Scope .. 49

A.2 Definitions and abbreviations ... 49

A.2.1 Definitions .. 49

A.2.2 Abbreviations ... 49

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

�04��JL$�;�t��^��?{�c����S�ˍ��������#��UPC$�

�G��q-)��¾!|�����(����ɇ��(�����"�H�c] +ɞ������r�*�����I|�z�@6��bY�

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)53GPP TS 29.215 version 14.4.0 Release 14

A.3 Reference points and Reference model .. 49

A.3.0 General ... 49

A.3.1 S9a Reference Point ... 50

A.3.2 S9 Reference Point ... 50

A.3.3 Reference Model .. 50

A.4 Functional Elements ... 59

A.4.0 PCRF .. 59

A.4.1 V-PCRF .. 60

A.4.2 H-PCRF .. 61

A.4.3 BPCF .. 61

A.5 PCC procedures over S9a Reference Point .. 62

A.5.1 Session Establishment over S9a ... 62

A.5.1.1 EPC-Routed traffic ... 62

A.5.1.1.1 S9a Session Establishment Trigger by PCRF ... 62

A.5.1.1.2 S9a Session Establishment .. 63

A.5.1.2 NSWO traffic .. 63

A.5.1.2.1 S9a* Session Establishment .. 63

A.5.2 Session Termination over S9a .. 63

A.5.2.1 EPC-Routed Traffic .. 63

A.5.2.1.1 S9a Session Termination initiated by the (V-) PCRF ... 63

A.5.2.2 NSWO Traffic .. 64

A.5.2.2.1 S9a* Session Termination initiated by the BPCF ... 64

A.5.2.2.2 S9a* Session Termination initiated by the (V-) PCRF ... 64

A.5.3 Session Modification over S9a ... 65

A.5.3.1 EPC-Routed traffic ... 65

A.5.3.1.1 S9a Session Modification initiated by the (V-) PCRF .. 65

A.5.3.1.2 S9a Session Modification initiated by the BPCF .. 65

A.5.3.2 NSWO traffic .. 66

A.5.3.2.1 S9a* Session Modification initiated by the (V-) PCRF .. 66

A.5.3.2.2 S9a* Session Modification initiated by the BPCF .. 66

A.5.4 Handling of QoS information ... 66

A.5.4.1 EPC-routed traffic ... 66

A.5.4.2 NSWO traffic .. 66

A.6 PCC procedures over S9 Reference Point .. 67

A.6.1 Session Establishment over S9 ... 67

A.6.1.1 EPC-Routed Traffic .. 67

A.6.1.1.1 S9 Session Establishment Triggered by H-PCRF ... 67

A.6.1.1.2 S9 Session Establishment .. 67

A.6.1.2 NSWO Traffic .. 68

A.6.2 Session Termination over S9 .. 68

A.6.2.1 EPC-Routed traffic ... 68

A.6.2.1.1 S9 Session Termination initiated by the H-PCRF ... 68

A.6.2.1.2 S9 Session Termination initiated by the V-PCRF ... 68

A.6.2.2 NSWO Traffic .. 69

A.6.2.2.1 S9 Session Termination initiated by the V-PCRF ... 69

A.6.2.2.2 S9 Session Termination initiated by the H-PCRF ... 69

A.6.3 Session Modification over S9 ... 69

A.6.3.1 EPC-Routed traffic ... 69

A.6.3.1.0 S9 subsession establishment triggered by H-PCRF .. 69

A.6.3.1.1 S9 Session Modification initiated by the H-PCRF .. 69

A.6.3.1.2 S9 Session Modification initiated by the V-PCRF .. 70

A.6.3.2 NSWO traffic .. 70

A.6.3.2.1 S9 Session Modification initiated by the H-PCRF .. 70

A.6.3.2.2 S9 Session Modification initiated by the V-PCRF .. 70

A.6.4 Provisioning and validation of QoS information .. 71

A.6.4.1 EPC-Routed traffic ... 71

A.6.4.2 NSWO traffic .. 71

A.7 S9a Protocol ... 71

A.7.1 Protocol support ... 71

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

x
�nI��@�L���8᾿��ľ�.9%�ymeM�ެӥH�������]�_$��f�w�Z�{���ش.��Y~J���� j��SŤ���ǯ�a�`�ɇ&K�8�'�i�V�����2�r'�����_

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)63GPP TS 29.215 version 14.4.0 Release 14

A.7.2 Initialization, maintenance and termination of connection and session.. 71

A.7.3 S9a specific AVPs .. 72

A.7.3.1 General .. 72

A.7.3.1.1 PCRF-Address .. 72

A.7.4 S9a re-used AVPs ... 72

A.7.4.1 General .. 72

A.7.5 S9a specific Experimental-Result-Code AVP values ... 75

A.7.5.1 General .. 75

A.7.5.2 Success .. 75

A.7.5.3 Permanent Failures ... 75

A.7.5.4 Transient Failures ... 75

A.7.6 S9a Messages ... 75

A.7.6.1 S9a Application .. 75

A.7.6.2 CC-Request (CCR) Command .. 76

A.7.6.3 CC-Answer (CCA) Command .. 76

A.7.6.4 Re-Authorization-Request (RAR) Command ... 77

A.7.6.5 Re-Authorization-Answer (RAA) Command ... 77

A.7.6.6 Trigger-Establishment-Request (TER) Command .. 77

A.7.6.7 Trigger-Establishment-Answer (TEA) Command .. 78

A.8 S9a* Protocol ... 78

A.8.1 Protocol support ... 78

A.8.2 Initialization, maintenance and termination of connection and session.. 78

A.8.3 S9a* specific AVPs .. 79

A.8.3.1 General .. 79

A.8.3.1.1 UE-Local-IPv6-Prefix AVP .. 79

A.8.4 S9a* re-used AVPs ... 79

A.8.4.1 General .. 79

A.8.5 S9a* specific Experimental-Result-Code AVP values ... 80

A.8.5.1 General .. 80

A.8.5.2 Success .. 81

A.8.5.3 Permanent Failures ... 81

A.8.5.4 Transient Failures ... 81

A.8.6 S9a* Messages ... 81

A.8.6.1 S9a* Application .. 81

A.8.6.2 CC-Request (CCR) Command .. 81

A.8.6.3 CC-Answer (CCA) Command .. 82

A.8.6.4 Re-Authorization-Request (RAR) Command ... 82

A.8.6.5 Re-Authorization-Answer (RAA) Command ... 83

Annex B (normative): Access specific aspects, Fixed Broadband Access network
convergence .. 84

B.1 Scope .. 84

B.2 Definitions and abbreviations ... 84

B.2.1 Definitions .. 84

B.2.2 Abbreviations ... 84

B.3 Reference points and Reference model .. 84

B.3.1 General ... 84

B.3.2 S9 Reference Point ... 84

B.3.3 Reference Model .. 85

B.4 Functional Elements ... 86

B.4.1 V-PCRF .. 86

B.4.2 H-PCRF .. 86

B.5 PCC procedures over S9 Reference Point .. 87

B.5.0 General ... 87

B.5.1 Session Establishment over S9 ... 87

B.5.2 Session Termination over S9 .. 87

B.5.3 Session Modification over S9 ... 87

B.5.4 Provisioning and validation of QoS information .. 87

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

�XL�O��/Up�!9��������c���S[����R�����w�nFԓ~Կ�Mt��1�ALTc�s�	�|���������W�sȒ^��-�9V�rO��K�Oe�D�F�J~4(������0U:��8

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)73GPP TS 29.215 version 14.4.0 Release 14

Annex C (normative): Access specific aspects, EPC-based eHRPD Access 88

C.1 General ... 88

C.2 IPv6 prefix provisioning ... 88

Annex D (informative): Change history ... 89

History .. 90

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

c���}��a��y�bH����~�q�9B^�K�`�,��ъ�.���d�v��1S�	�KS��}5���5���O����T{l�}(
�P�2(���)����þx���x7d0R�E�!�Zn�}��Ջ~I�

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)83GPP TS 29.215 version 14.4.0 Release 14

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.

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

���jq{�KEڒ��.'-8v�g�G�6|B�F��� ��w#�9���CHШ���b�d�� ���yy�ɭ�UGaOV��7NW��o�I��q��Q���`�����l�Y�}fvfΪ��j3�\+b
O�܏

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)93GPP TS 29.215 version 14.4.0 Release 14

1 Scope
The present document provides the Stage 3 specification of the S9 reference point for the present release. The functional
requirements of Stage 2 specification for the S9 reference point are contained in 3GPP TS 23.203 [2]. The S9 reference
point lies between the PCRF in the home PLMN (also known as H-PCRF) and the PCRF in the visited PLMN (also
known as V-PCRF).

Whenever it is possible the present document specifies the requirements for the protocols by reference to specifications
produced by the IETF within the scope of Diameter. Where this is not possible extensions to Diameter are defined
within the present document.

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 23.203: "Policy and Charging Control Architecture"

[3] 3GPP TS 29.212: "Policy and Charging Control (PCC); Reference points".

[4] 3GPP TS 29.213: "Policy and charging control signalling flows and Quality of Service (QoS)
parameter mapping"

[5] 3GPP TS 29.214: "Policy and charging control over Rx reference point"

[6] Void.

[7] 3GPP TS 29.229: "Cx and Dx interfaces based on the Diameter protocol; Protocol details"

[8] IETF RFC 4960: "Stream Control Transmission Protocol".

[9] 3GPP TS23.003: "Numbering, addressing and identification".

[10] 3GPP TS 23.261: "IP flow mobility and seamless Wireless Local Area Network (WLAN) offload;
Stage 2".

[11] Void.

[12] Void.

[13] 3GPP TS 23.216: "Single Radio Voice Call Continuity (SRVCC); Stage 2".

[14] Broadband Forum TR-203: "Interworking between Next Generation Fixed and 3GPP Wireless
Access".

[15] Broadband Forum TR-134: "Policy Control Framework".

[16] Broadband Forum TR-146: "Subscriber Sessions".

[17] DSL Forum TR-059: "DSL Evolution – Architecture. Requirements for the Support of QoS-
Enabled IP Services", September 2003

[18] 3GPP TS 23.402: "Architecture Enhancements for non-3GPP accesses".

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

b�����t�C&��C��~��g�nF�&�c����[tR�U.�7��}�= 璄��|��G�1�7���w�K�A���K7��_�ʶ�~�fQ�{���e���w�n������H#�Z��5GNr5����.��

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)103GPP TS 29.215 version 14.4.0 Release 14

[19] IETF RFC 4006: "Diameter Credit Control Application".

[20] 3GPP TS 23.007: "Restoration Procedures".

[21] Void.

[22] 3GPP TS 29.274: "3GPP Evolved Packet System. Evolved GPRS Tunnelling Protocol for EPS
(GTPv2)".

[23] 3GPP2 X.S0057-B: "E-UTRAN – eHRPD Connectivity and Interworking: Core Network
Aspects".

[24] IETF RFC 7683: "Diameter Overload Indication Conveyance".

[25] IETF RFC 4005: "Diameter Network Access Server Application".

[26] 3GPP TS 23.161: "Network-based IP flow mobility and Wireless Local Area Network (WLAN)
offload; Stage 2".

[27] IETF RFC 7944: "Diameter Routing Message Priority".

[28] IETF RFC 8583: "Diameter Load Information Conveyance".

[29] IETF RFC 6733: "Diameter Base Protocol".

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].

Home Routed Access: Roaming scenario where the PCEF is located in the HPLMN. In a Home Routed roaming
scenario, the UE obtains access to the packet data network from the HPLMN.

IP-CAN session: association between a UE and an IP network.
The association is identified by one or more UE IPv4 addresses/ and/or IPv6 prefix together with a UE identity
information, if available, and a PDN represented by a PDN ID (e.g. an APN). An IP-CAN session incorporates one or
more IP-CAN bearers. Support for multiple IP-CAN bearers per IP-CAN session is IP-CAN specific. An IP-CAN
session exists as long as the related UE IPv4 address and/or IPv6 prefix are assigned and announced to the IP network.

Visited Access (also known as local breakout): Roaming scenario where the PCEF is located in the VPLMN. In a
Visited Access Roaming scenario, the UE obtains access to the packet data network from the VPLMN.

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].

ADC Application Detection and Control
AF Application Function
AN-Gateway Access Network Gateway
AVP Attribute-Value Pair
BBERF Bearer Binding and Event Reporting Function
DRMP Diameter Routing Message Priority
H-AF Home AF
H-PCRF Home PCRF
HPLMN Home PLMN
HR Home-Routed

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

���`z�Wd�$���%R����W���T�[\�#4�����E�I}�F*6[����"$N���ncT����D�,\��`�y`�	�~��/rb1Lth�vq�uR����t����1m�U6&5EȨ�f

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)113GPP TS 29.215 version 14.4.0 Release 14

HRPD High Rate Packet Data
HSGW HRPD Serving Gateway
NBIFOM Network-based IP flow mobility
OCS Online charging system
OFCS Offline charging system
PCC Policy and Charging Control
PCEF Policy and Charging Enforcement Function
PCRF Policy and Charging Rule Function
RCAF RAN Congestion Awareness Function
S-GW Serving Gateway
TDF Traffic Detection Function
TSSF Traffic Steering Support Function
UDC User Data Convergence
UDR User Data Repository
VA Visited Access
V-AF Visited AF
V-PCRF Visited PCRF
VPLMN Visited PLMN

4 S9 Reference Point

4.1 Overview
The S9 reference point is used in roaming scenarios involving a HPLMN and a VPLMN. Two main roaming scenarios
are considered: visited access (PCEF in VPLMN and AF in VPLMN or HPLMN) and home-routed access (PCEF in
HPLMN and AF in the HPLMN).

Two Diameter applications are used over the S9 reference point: S9 and Rx. The purpose of the S9 Diameter
application is to install PCC rules or QoS rules generated in the HPLMN into the VPLMN and transport the events that
may occur in the VPLMN to the HPLMN. Additionally, the S9 Diameter application is used to install ADC rules
generated in the HPLMN into the VPLMN and transport the application detection and control information from the
VPLMN to the HPLMN, when the H-PCRF and the V-PCRF both support the Application Detection and Control
feature. When the AF is in the VPLMN, Rx is used over the S9 reference point to exchange service session information
from the V-PCRF to the H-PCRF.

The AF exchanges session information with the H-PCRF or V-PCRF as specified in 3GPP TS 29.214 [5]. The PCRF
(H-PCRF and/or V-PCRF) exchanges PCC rules and QoS rules with the PCEF and BBERF respectively as specified in
3GPP TS 29.212 [3]. Additionally, the PCRF (H-PCRF and/or V-PCRF) exchanges ADC rules (for solicited application
reporting) and application detection notifications with the TDF as specified in 3GPP TS 29.212 [3].

NOTE: In case of TDF and visited access, the V-PCRF extracts ADC Rules from the received PCC Rules.

Signalling flows related to all the PCC reference points (Gx, Gxx, Rx, Sd and S9) are specified in 3GPP TS 29.213 [4].

Diameter messages over the S9 reference point shall make use of SCTP [8].

Refer to Annex G of 3GPP TS 29.213 [4] for Diameter overload control procedures over the S9 interface.

Refer to Annex J of 3GPP TS 29.213 [4] for Diameter message priority mechanism procedures over the S9 interface.

Refer to Annex K of 3GPP TS 29.213 [4] for Diameter load control procedures over the S9 interface.

4.2 Reference model
The S9 reference point is defined between the V-PCRF and the H-PCRF for home routed access and visited access.

The relationships between the different functional entities involved in the home routed access and visited access are
depicted in figure 4.2.1. The overall PCC architecture is depicted in clause 3a of 3GPP TS 29.213 [4].

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

�KT�E�B�N�T���P:o���	k����Sֺ�!�͠S]�af��e�5�ta3W��P��6�rB�]�6p��XQ�wF���V":b`ea�[إ5��
��b�ØH��DZ!����X���QA�	�E�

ETSI

ETSI TS 129 215 V14.4.0 (2019-10)123GPP TS 29.215 version 14.4.0 Release 14

H-PCRF

S9

V-PCRF

Figure 4.2.1: S9 reference model

Figure 4.2.1a: Void

Figure 4.2.2: Void

Figure 4.2.2a: Void

4.3 Functional elements

4.3.1 H-PCRF

4.3.1.0 General

The H-PCRF (Home Policy and Charging Rules Function) is a functional element that encompasses policy control
decision and flow based charging control functionalities in the HPLMN.

The H-PCRF provides functions for both home routed access and visited access.

The H-PCRF selects the bearer control mode applicable for the user or IP-CAN session. Policy decisions based on the
bearer control mode are made in the H-PCRF.

Usage monitoring as defined in 3GPP TS 29.212 [3] is controlled by the H-PCRF.

The H-PCRF shall check whether PCC Rules or QoS Rules have to be provided based on the information received from
the V-PCRF.

NOTE: The H-PCRF can use the Called-Station-Id AVP for that purpose. When this AVP is absent, the H-PCRF
provides QoS rules that are not related to any IP-CAN session. When it is present, if it identifies a Visited
Network, the PCC rules will be provided. If it is present and identifies a Home Network, the QoS rules
will be provided. When looking up policies for an APN from the SPR or internal storage, the H-PCRF
can apply the APN matching procedures in Annex I of 3GPP TS 29.213 [4].

When provisioning PCC/QoS rules over the S9 reference point, the H-PCRF is responsible for assigning packet filter
identifiers for rules provisioned as a result of UE initiated resource modification. For E-UTRAN access with UE
initiated resource modification procedure, the H-PCRF shall either authorize the same QoS as requested or reject the
request if the requested QoS cannot be authorized.

4.3.1.1 Home routed access

The H-PCRF shall provision QoS Rules to the V-PCRF via the S9 reference point, PCC Rules to the PCEF via the Gx
reference point, and if applicable, provision ADC rules to the TDF via the Sd reference point. The H-PCRF ensures that
the QoS Rules provisioned are aligned with the PCC Rules. It is PCRF's responsibility to coordinate the PCC rules and
QoS rules, if applicable, with ADC rules in order to ensure consistent service delivery.

Based on home operator policy, the H-PCRF may allow a request for ponsored data connectivity, reject a request for
sponsored data connectivity, or terminate the AF session associated with sponsored data connectivity.

The H-PCRF PCC Rule decisions may be based on one or more of the following:

- Information obtained from the AF via the Rx reference point.

- Information obtained from the V-PCRF via the S9 reference point.

iTeh
 STANDARD PREVIE

W

(st
an

dard
s.it

eh
.ai

)

Full s
tan

dar
d:

http
s:/

/st
an

dar
ds.it

eh
.ai

/ca
tal

og
/st

an
dar

ds/s
ist

/b14
bfa6

0-f
61

d-

48
b1-8

ec5
-2c

e1
25

12
09

5c
/et

si-
ts-

12
9-2

15
-v1

4.4
.0-

20
19

-10

/�� >/�4����&Fd��E'�x�I���ʽ�n�L��}r�S��1��pXZtQz��yTWh
`�XIi ��9kֱЙa�ۓݏ�;l���|3��W�T������<�o"9,�]f�!3�$�E*����v

