

UMTS SIGNALING

*UMTS Interfaces, Protocols,
Message Flows and Procedures
Analyzed and Explained*

R. KREHER
T. RÜDEBUSCH

WILEY

UMTS Signaling

UMTS INTERFACES, PROTOCOLS, MESSAGE FLOWS, AND PROCEDURES ANALYZED AND EXPLAINED

Ralf Krehner

Tektronix, Inc., Germany

Torsten Ruedebusch

Tektronix, Inc., Germany

PREFACE

The successful trial, deployment, operation and troubleshooting of 3G or UMTS infrastructures and applications is one of the most exciting, fascinating and challenging tasks in today's mobile communications. Interoperability, roaming or QoS awareness between multi operators and multi technology network infrastructures are just a few of the problems, which need to be met. In today's early deployments of UMTS networks five main categories of problems can be differentiated:

1. Network Element Instability
2. Network Element Interworking
3. Multi Vendor Interworking (MVI)
4. Configuration Faults
5. Network Planning Faults

To meet these challenges, it is vital to understand and analyze the message flows associated with UMTS.

"UMTS Signaling" focuses on providing an overview and reference to UMTS, details of the standards, the network architecture, objectives and functions of the different interfaces and protocols. Additionally it comprehensively describes various procedures from Node B Setup to different Handover types in the UTRAN and the Core Network. The focus on wireline interfaces is unique in the market. All signaling sequences are based upon UMTS traces from various UMTS networks (trial and commercial networks) around the world. With this book the reader has access to the first universal UMTS protocol sequence reference, which allows to quickly differentiate valid from invalid call control procedures. In addition all main signaling stages are being explained, many of which had been left unclear in the standards so far and valuable tips for protocol monitoring are provided.

What will you get out of "UMTS Signaling"?

- A comprehensive overview on UMTS UTRAN and Core networks
 - Latest updates for Rel. 4, Rel. 5 and Rel. 6 features are included
 - Description of the real-world structure of ATM transport network on Iub and Iu interfaces
 - Valuable tips and tricks for practical interface monitoring
- In-depth description of the tasks and functions of UMTS interfaces and Protocols
- A deep protocol knowledge improvement
- Potential to analyze specific protocol messages
- Support to reduce time and effort to detect and analyze problems
- Explanations how to locate problems in the network.
- Comprehensive descriptions and documentation of UMTS reference scenarios for different UMTS procedures
 - UTRAN Signaling Procedures
 - Description of RRC measurement procedures for radio network optimization
 - Analysis and explanation of PS calls with so-called channel type switching, which is one of the most common performance problems of packet switched services in today's 3G networks
 - SRNS Relocation scenarios - including full description of RANAP and RRC containers

- More than 35 decoded message examples using Tektronix' protocol testers give a deep insight into control plane protocols on different layers
- Core Network Signaling Procedures
 - In-depth evaluations on mobility management, session management and call control procedures
 - Example call flows of the CS domain including practical ideas for troubleshooting
 - Tunnel management on Gn interfaces
 - Mobility management using optional Gs interface
 - Discussion on core network switch (MSC, SGSN) and database (HLR, VLR) information exchange over Mobile Application Part (MAP).
 - Short introduction to 3G intelligent services with CAMEL Application Part (CAP) protocol
 - Comprehensive description of Inter-MSC handover procedures for 3G 3G, 3G-GSM and GSM-3G handovers
 - Detailed description of RANAP, BSSAP and RRC information

"UMTS Signaling" readers should be rather familiar with UMTS technology at a fairly detailed level as the book is directed to UMTS experts, who need to analyze UMTS signaling procedures at the most detailed level. This is why only an introductory overview section discusses the UMTS Network architecture, the objectives and functions of the different interfaces and the various UMTS protocols. Then the book leads right into the main part – the analysis of all main signaling processes in a UMTS networks, so called UMTS scenarios. All main procedures –from Node B Setup to Hard Handover- are described and explained comprehensively.

The combination of a network of UMTS experts around the world from many different companies with Tektronix' many years of experience in protocol analysis have resulted in this unique book, compendium and reference. I hope it will prove helpful for the successful implementation and deployment of UMTS.

Alois Hauk
General Manager
Monitoring and Protocol Test
Tektronix Inc.

If you have any kind of feedback or questions feel free to send us an email to
umts-signaling@tektronix.com

For help with acronyms or abbreviations, refer to the glossary at the end of this book.

ACKNOWLEDGMENTS

The Tektronix Network Diagnostics Academy trained already hundreds of students in UMTS and other experience mobile technologies and in testing mobile networks.

The experience from these trainings and our close customer relations pointed out, that a book on UMTS Signaling is desperately needed.

We collected all the material that was available at Tektronix and that was provided by our partners at network equipment vendors and network operators to add it to this unique selection.

The authors would like to acknowledge the effort and time invested by all our colleagues at Tektronix, who have contributed to this book.

Special thanks go to Jens Irrgang and Christian Villwock, Tektronix MPT, Berlin for their Co-Authorship and their valuable advice and input for chapter 1.6 "UMTS Security".

Without Juergen Placht (Sanchar GmbH) this book would not exist. His unbelievable knowledge, experience and efforts in preparing the very first slide sets for UMTS scenarios laid the basis for the material you have now in front of you.

Additionally, the material that Magnar Norderhus, Hummingbird, Duesseldorf, prepared for the first UMTS Training for Tektronix was the very first source that we have "blown up" for part one of this book.

Many thanks go to Joerg Nestle Product Design, Munich, for doing a great job in the creation of all the basic graphics.

We would like to express thanks to Othmar Kyas, Marketing Manager of Tektronix Monitor & Protocol Test for his strong believe in the Tektronix Network Diagnostics Academy, in "UMTS Signaling" and for challenging us to make this book become real.

Of course we must not forget to thank Mark Hammond and the team at Wiley. Mark wanted us to do the book and kept us moving, even though it took so much time to get all the permissions aligned with Tektronix.

Last but not least a special 'thank you' to our families and friends for their ongoing and infinite patience and their support throughout this project.

Berlin, Germany

Ralf Kreher, Torsten Ruedebusch

ABOUT THE AUTHORS

Ralf Kreher, Manager for Customer Training, Mobile Protocol Test, Tektronix, Inc.

Ralf Kreher leads the Customer Training Department for Tektronix' Mobile Protocol Test (MPT) business. He is responsible for the world-class seminar portfolio for mobile technologies and measurement products. Before joining Tektronix, he held a trainer assignment for switching equipment at Teles AG. He holds a Communication Engineering Degree of the Technical College Deutsche Telekom Leipzig. He currently resides in Germany.

Torsten Rueudebusch, Head of Knowledgeware and Training Department, Mobile Protocol Test, Tektronix, Inc. Torsten Rueudebusch is the head of the Knowledgeware and Training Department for Tektronix' Mobile Protocol Test (MPT) business. He is responsible for providing leading edge technology and product seminars and the creation of knowledgeware products using the extensive Tektronix' expertise. Before joining Tektronix, he held an application engineer assignment at Siemens CTE. He holds a Communication Engineering Degree of the Technical College Deutsche Telekom Berlin. He currently resides in Germany.

1 UMTS BASICS

UMTS is real. In several parts of the world we can walk in the stores of mobile network operators or resellers and take UMTS PC-Cards or even 3G phones home and use them instantly. Every day the number of equipment and their feature sets gets broader. The "dream" of multimedia on mobile connections, online gaming, video conferencing or even real-time video becomes reality.

With rapid technical innovation the mobile telecommunication sector has continued to grow and evolve strongly.

The technologies used to provide wireless voice and data services to subscribers, such as Time Division Multiple Access (TDMA), Universal Mobile Telecommunications Systems (UMTS) and Code Division Multiple Access (CDMA), continue to grow in their complexity. This complexity continues to impart a time-consuming hurdle to overcome when moving from 2G to 2.5G and to third-generation (3G) networks.

GSM (Global System for Mobile Communication) is the most widely installed wireless technology in the world. Some estimates put GSM market share at up to 80%. Long dominant in Europe, GSM is now gaining a foothold in Brazil and is expanding its penetration in the North American market.

One reason for this trend is the emergence of reliable, profitable 2.5G GPRS elements and services. Adding a 2.5G layer to the existing GSM foundation has been a cost-effective solution to current barriers while still bringing desired data services to market. The enhancement to EGPRS (EDGE) allows a speed of 384kbit/s. This is the maximum limit. Now EDGE goes under pressure, because High Speed Downlink Packet Access (HSDPA; see 1.2.3) and its speed of 2Mbit/s will take huge ports of the market share once it is largely available.

So, the EGPRS operators will sooner or later switch to 3G UMTS (Figure 1.1) services, the latest of which is UMTS Release 6 (R6). This transition brings new opportunities and new testing challenges, both in terms of revenue potential and addressing interoperability issues to ensure QoS.

With 3G mobile networks, the revolution of mobile communication has begun. 4G and 5G networks will make the network transparent to the user's applications. In addition to horizontal handovers (for example between Node Bs), handovers will occur vertically between applications and the terrestrial UTRAN (UMTS Terrestrial Radio Access) will be extended by a satellite-based RAN (Radio Access Network), ensuring global coverage.

Figure 1.1 - Component Overview of a UMTS Network

Every day the number of commercial networks in different parts of the world increases rapidly. Therefore, network operators and equipment suppliers are desperate to understand how to handle and analyze UMTS signaling procedures in order to get the network into operation, detect errors, and troubleshoot faults.

Those experienced with GSM will recognize many similarities with UMTS, especially in Non-Access-Stratum or NAS-messaging. However, in the lower layers within the UTRAN and Core network, UMTS introduces a set of new protocols, which deserve close understanding and attention.

The philosophy of UMTS is to separate the user plane from the control plane, the radio network from the transport network, the access network from the core network, and the access stratum from the non-access stratum.

The first part of this book is a refresher on UMTS basics, the second part continues with in-depth message flow scenarios of all kinds.

1.1 STANDARDS

ITU (the International Telecommunication Union) solicited several international organizations for descriptions of their ideas for a third generation mobile network:

CWTS: China Wireless Telecommunication Standard group
ARIB: Association of Radio Industries and Businesses, Japan
T1: Standards Committee T1 Telecommunications, USA
TTA: Telecommunications Technology Association, Korea
TTC: Telecommunication Technology Committee, Japan
ETSI: European Telecommunications Standards Institute

ITU decided which standards would be used for "International Mobile Telecommunication at 2000 MHz." Many different technologies were combined in IMT-2000 standards.

Figure 1 2 - IMT-2000

The main advantage of IMT-2000 is that it specifies international standards and also the interworking with existing PLMN standards, such as GSM.

<ul style="list-style-type: none"> → Improvement of Quality → Increase of Transfer rates for Data → New Services 	General
<ul style="list-style-type: none"> → Simplification of Network Architecture → Standardization of a worldwide System → Increase of potential Market for Vendors 	Operator & Vendor
<ul style="list-style-type: none"> → Worldwide Access → Look and feel is everywhere the same 	User

Figure 1 3 - IMT-2000 Standards benefit users, operators, and vendors.

In general the quality of transmission will be improved. The data transfer rate will increase dramatically. Transfer rates of 384 kbit/s are already available; 2Mbit/s (with HSDPA technology) is under test and almost ready to go live in certain parts of Asia. New service offerings will help UMTS to become financially successful for operator and attractive to users.

The improvement for the user will be the worldwide access available with a mobile phone, and the look and feel of services will be the same wherever he or she may be.

There is a migration path from 2G to 3G systems (Figure 1.4) that may include an intermediate step, the so-called 2.5G network. Packet switches -GGSN or SGSN in case of a GSM network- are implemented in the already existing CN while the RAN is not changed significantly.

In case of a migration from GSM to UMTS a new radio access technology (W-CDMA instead of TDMA) is introduced. This means the networks will be equipped with completely new radio access networks that replace the 2G network elements in the RAN. However, EDGE (Enhanced Data Rates for GSM Evolution) opens a different way to offer high-speed IP services to GSM subscribers without introducing W-CDMA.

The already existing CDMA cellular networks, which are especially popular in the Americas will undergo an evolution to become CDMA2000 networks with larger bandwidth and higher data transmission rates.

Figure 1.4 – Possible migration paths from 2G to 3G

1.2 NETWORK ARCHITECTURE

UMTS maintains a strict separation between the radio subsystem and the network subsystem, allowing the network subsystem to be reused with other radio access technology. The core network is adopted from GSM and consists of two user traffic-dependent domains and several commonly used entities.

Traffic-dependent domains correspond to the GSM or GPRS core networks and handle:

- Circuit switched type traffic in the CS Domain
- Packet switched type traffic in the PS Domain

Both traffic-dependent domains use the functions of the remaining entities – the Home Location Register (HLR) together with the Authentication Center (AC), or the Equipment Identity Register (EIR) - for subscriber management, mobile station roaming and identification, and handling different services. Thus the HLR contains GSM, GPRS, and UMTS subscriber information.

Two domains handle their traffic types at the same time for both the GSM and the UMTS access networks. The CS domain handles all circuit switched type of traffic for the GSM as well as for the UMTS access network; similarly, the PS domain takes care of all packet switched traffic in both access networks.

1.2.1 GSM

The second generation of PLMN is represented by a GSM network consisting of Network Switching Subsystem (NSS) and a Base Station Subsystem (BSS). The first evolution step (2.5G) is a GPRS PLMN connected to a GSM PLMN for packet-oriented transmission.

Figure 1.5 - GSM Network Architecture

The main element in the NSS is the Mobile Switching Center (**MSC**), which contains the Visitor Location Register (**VLR**). The MSC represents the edge towards the BSS and on the other side as Gateway MSC (**GMSC**), the connection point to all external networks, such as the Public Switched Telephone Network or ISDN. GSM is a circuit switched network, which means that there are two different types of physical links to transport control

information (signaling) and traffic data (circuit). The signaling links are connected to Signaling Transfer Points (**STP**) for centralized routing whereas circuits are connected to special switching equipment.

HLR	Home Location Register
SGSN	Serving GPRS Support Node with Location Register Function
GGSN	Gateway GPRS Support Node
AuC	Authentication Center
SCP	Service Control Point
SMSC	Short Message Service Center
CSE	CAMEL Service Entity (Customized Application for Mobile network Enhanced Logic)

The most important entity in BSS is the Base Station Controller, which, along with the Packet Control Unit (PCU), serves as the interface with the GPRS PLMN. Several Base Stations (**BTS**) can be connected to the BSC.

1.2.2 UMTS Release 99

Figure 1 6 - UMTS Rel. 99 Network Architecture

The figure above shows the basic structure of a UMTS Rel. 99 network. It consists of the two different radio access parts BSS and UTRAN and the core network parts for circuit switched (e.g. voice) and packet switched (e.g. email download) applications.

To implement UMTS means to set up a UMTS Terrestrial Radio Access Network (**UTRAN**), which is connected to a circuit switched core network (GSM with MSC/VLR) and to a packet switched core network (GPRS with SGSN plus Location Register Function - SLR). The interfaces are named Iu whereas IuCS goes to the MSC and IuPS goes to the SGSN. Alternatively the circuit and packet network connections could also be realized with an UMSC that combines MSC and SGSN functionalities in one network element.

The corresponding edge within UTRAN is the Radio Network Controller (**RNC**). Other than in the BSS the RNCs of one UTRAN are connected with each other via the Iur interface.

The base stations in UMTS are called **Node B**, which is just its working name and has no other meaning. The interface between Node B and RNC is the Iub interface.

Release 99 (sometimes also named Release 3) specifies the basic requirements to roll out a 3G UMTS Radio Access Network. All following releases (4, 5, 6 etc.) introduce a number of features that allow operators to optimize their networks and to offer new services. A real network environment in the future will never be designed strictly following any defined release standard. Rather it must be seen as a kind of patchwork that is structured following the requirements of network operators and service providers. So it is possible to introduce e.g. High Speed Downlink Packet Access (HSDPA), which is a feature clearly defined in Release 5 in combination with a Release 99 radio access network.

In addition it must be kept in mind that due to changing needs of operators and growing experience of equipment manufacturers every three months (four time per year!) all standard documents of all releases are revised and published with a new version. So also development of Rel. 99 standards is not even finished yet.

It also might be possible that in later standard versions introduction of features promised in earlier version is delayed. This became true for instance for definition of Home Subscriber Server (HSS) that was originally introduced in early Rel. 4 standards, but then delayed to be defined detailed in Rel. 5.

The feature descriptions for higher releases in next chapters are based on documents not older than 2004-06 revision.

1.2.3 UMTS Release 4

3GPP Release 4 introduces some major changes and new features in the core network domains and the GERAN (GPRS/EDGE Radio Access Network), which replaces GSM BSS. Some of the major changes are:

- Separation of transport bearer and bearer control in the CS core network
- Introduction of new interfaces in CS core network
- ATM (AAL2) or IP can now be used as data transport bearer in the CS domain
- Introduction of low chip rate (also called: narrow-band) TDD. Describes the radio access technology behind the Chinese TD-SCDMA standard while UMTS TDD (wide-band TDD, TD-CDMA) is seen as dominating TDD technology in European and Asian standards outside China. It is expected that interference in low chiprate TDD has less impact on cell capacity compared to same effect in wide-band TDD. In addition low chiprate TDD equipment shall support advanced radio transmission technologies like "smart antennas" and beamforming, which means to point a single antenna or a set of antennas at the signal source to reduce interference and improve communication quality.
- IP-based Gb Interface
- IPv6 Support (optional)

Figure 1.7 - UMTS Rel. 4 Network Architecture

The new features and Services are :

- Multimedia Services in the CS Domain
- Handover of real time application in the PS Domain
- UTRAN Transport Evolutions
 - AAL2 connection QoS optimization over Iub and Iur interfaces
 - Transport bearer modification procedure on Iub, Iur, and Iu
- IP transport of Core Network (CN) protocols
- Radio Interface Improvements
 - UTRA repeater specification
 - DSCH power control improvement
- RAB QoS Negotiation over Iu interface during Relocation
- RAN improvements
 - Node B Synchronization for TDD
 - RAB support enhancement
- Transparent End-to-End PS Mobile Streaming Applications
- Emergency call enhancements for CS based calls
- Bearer independent CS architecture
- Real time Facsimile
- Tandem Free Operation
- Transcoder Free Operation
- ODB (Operator Determined Barring) for Packet Oriented Services
- Multimedia Messaging Service
- UICC/(U)SIM enhancements and interworking
- (U)SIM toolkit enhancements
 - USAT local link
 - UICC API testing
 - Protocol Standardization of a SIM Toolkit Interpreter
- Advanced Speech Call Items enhancements
- Reliable QoS for PS domain

The main trend in Rel. 4 is the separation of control and services of CS connections and at the same time the conversion of the network to be completely IP-based.

In CS CN the user data flow will go through Media Gateways (**MGW**), which are elements maintaining the connection and performing switching functions when required (bearer switching functions of the MSC are provided by the MGW). The process is controlled by a separate element evolved from MSC/VLR called **MSC Server** (control functions of the MSC are provided by the MSC Server and also contains the Visitor Location Register (VLR) functionality), which is in terms of voice over IP networks a signaling gateway. One MSC Server controls numerous MGWs. To increment control capacities, a new MSC Server will be added. To increase the switching capacity, one has to add MGWs.

1.2.4 UMTS Release 5

In 3GPP Release 5, the UMTS evolution continues. The shift to an all IP environment will be realized: all traffic coming from UTRAN is supposed to be IP-based.

By changing GERAN, the BSC will be able to generate IP-based application packets. That is why the circuit switched core network will not be part of UMTS Rel. 5 anymore.

All interfaces will be IP- rather than ATM-based.

The databases known from GSM/GPRS will be centralized in a Home Subscriber Server (**HSS**). Together with Value Added Services and CAMEL it represents the Home Environment (**HE**). CAMEL could perform the communication with the HE completely.

When the network has moved towards IP, the relationship between circuit and packet switched traffic will change. The majority of traffic will be packet-oriented because some traditionally circuit-switched services, including speech, will become packet switched (**VoIP**).

To offer uniform methods of IP application transport, Rel. 5 will contain an IP Multimedia Subsystem (**IMS**), which efficiently supports multiple media components. E.g. video, audio, shared whiteboards, etc.

HSDPA will provide data rates of up to 10 Mbps in downlink direction and lower rates in uplink (e.g. Internet browsing or Video on demand) through the new High Speed Downlink Shared Channel (HS-DSCH) (for details see 3GPP 25.855).

Figure 1.8 - UMTS Rel. 5 Basic Architecture

New in Release 5

- All network node interfaces connected to IP network
- Home Subscriber Server (HSS) replaces HLR/AUC/EIR
- IP multimedia system (IMS)
 - Optional IPv6 implementation
 - Session Initiation Protocol (SIP) for CS signaling and management of IP multimedia sessions
 - SIP supports addressing formats for voice and packet calls and number translation requirements for SIP <-> E.164
- High Speed Downlink Packet Access (HSDPA) integration
 - Data rates of up to 10 Mbps in downlink direction; lower rates in uplink (e.g. Internet browsing or Video on demand)
 - New High Speed Downlink Shared Channel (HS-DSCH)
- All voice traffic is voice over packet
- MGW required at point of interconnection (POI)
- SGW (MSC Server) translates signaling to "legacy" (SS7) networks
- AMR-WB, an enhanced Adaptive Multirate AMR (Wideband) codec for voice services
- New network element MRF (Media Resource Function)
 - Part of the Virtual Home Environment (VHE) for portability across network boundaries and between terminals. Users experience the same personalized features and services in whatever network and whatever terminal
 - Very similar in function to a MGCF (Media Gateway Control Function) and MGW (Media Gateway) using H.248/MEGACO to establish suitable IP or SS7 bearers to support different kinds of media streams
- New network element CSCF (Call Session Control Function)
 - Provides session control mechanisms for subscribers accessing services within the IM (IP Multimedia) CN.
 - CSCF is a SIP Server to interact with network databases (e.g. HSS for mobility and AAA (Access, Authorization and Accounting) for security)
- New network element SGW (Signaling Gateway)
 - In CS domain the user signaling will go through the SGW, which is the gateway for signaling information to/from the PSTN
- New network element CS-GW (Circuit Switched Gateway)
 - The CS-GW is the gateway from the IMS into to/from the PSTN (e.g. for VoIP calls)
- Location Services for PS/GPRS
- Iu Flex
 - Breaking hierarchical mapping of RNCs to SGSNs (MSCs)
- Wideband AMR (new 16 kHz codec)
- End-to-end QoS in the PS domain
- GTT: Global Text Telephony (Service for handicapped users)
- Messaging and Security Enhancements
- CAMEL Phase 4
 - New functions such as mid call procedures, interaction with optimal routing, etc.
- Load sharing
 - UTRAN (Radio Network for WCDMA)
 - GERAN (Radio Network for GSM/EDGE)
 - WCDMA in 1800/1900 MHz frequency spectrums
 - Mobile Execution Environment (MExE) support for Java and WAP applications

IMS

Figure 1.9 - Overview of IMS architecture

The Proxy-Call State Control Function (P-CSCF) is located together with the GGSN in the same network. Its main task is to select the I-CSCF in the user's home network and do some basic local analysis, e.g. QoS surveillance or number translation.

The Interrogating-CSCF (I-CSCF) provides access to the users Home Network and selects the S-CSCF (in the Home Network, too).

The Serving-CSCF (S-CSCF) is responsible for the Session Control, handles SIP requests and takes care of all necessary procedures, such as bearer establishment between home and visited network.

The Home Subscriber Server (HSS) is the former Home Location Register (HLR). It was renamed to emphasize that the database does not only contain location-related, but subscription-related data (subscribed services and their parameters, etc.), too.

HSDPA

HSDPA is a packet-based data service with data speed of up to 1.2-14.4 Mbps (and 20 Mbps for MIMO systems) over a 5MHz bandwidth in downlink. HSDPA implementations include Adaptive Modulation and Coding (AMC), Multiple-Input Multiple-Output (MIMO), Hybrid Automatic Repeat Request (HARQ), fast cell search, and advanced receiver design (Figure 1.10).

Figure 1.10 - HSDPA Protocol Architecture

IuFlex

Before UMTS Rel. 5 the RNC <-> SGSN relation was hierarchical: Each RNC was assigned to exactly one SGSN; each SGSN served one or more RNCs:

Figure 1.11 - Hierarchical RNC <-> SGSN relation

With Rel. 5 IuFlex allows "many-to-many" relations of RNCs, SGSNs or MSCs), where RNCs and SGSNs are belonging to "Pool Areas" (can be served by one or more SGSNs/MSCs in parallel). All cells controlled by a RNC belong to one or more Pool Area[s] so that a UE may roam in Pool Areas without changing the SGSN/MSC.

The integration of IuFlex offers now load balancing between SGSNs/MSCs in one Pool Area, reduction of SGSN relocations and reduced signaling and access to HLR / HSS. An overlap of Pool Areas might allow mapping mobility patterns onto Pool Areas (e.g. cover certain residential zones plus city center).

Figure 1.12 - IuFlex Basic Description

When the UE performs a GPRS Attach the RNC selects a suitable SGSN and establishes the connection. The SGSN encodes its NRI (Network Resource Identification) into the PTMSI. Now UE, RNC and Serving SGSN know the mapping IMSI <-> NRI and RNC and SGSN are able to route the packets accordingly. As long as the UE is in PMM-Connected mode the RNC retains mapping IMSI <-> NRI. If the status changes to PMM-IDLE mode the RNC deletes UE data (No packets from / to UE need to be routed). If the UE re-enters PMM-Connected mode, it provides again NRI of its Serving SGSN to the RNC.

1.2.5 UMTS Release 6

UMTS Rel. 6 is still under massive development, however major improvements are already very clear: a clear path towards UMTS/WLAN Interworking, IMS "Phase 2", Push-to-Talk service, Packet Switched Streaming Services, Multimedia Broadcast and Multicast Service (MBMS), Network Sharing, Presence Service and the definition of various other new multimedia services. The picture below describes the basic Rel. 6 architecture followed by a more detailed description of the new features and services that Rel. 6 will have to offer.

Figure 1 13 – 3GPP UMTS Rel. 6 Network Model

The Proxy-Call State Control Function (P-CSCF) is the first contact point for the GGSN to the IMS after PDP context activation. The Serving-CSCF (S-CSCF) is responsible for the Session Control for the UE and maintains and stores session states to support the services.

The Breakout-CSCF (B-CSCF) selects the IMS CN (if within the same IMS CN) or forwards the request (if breakout is within another IMS CN) for the PSTN breakout and the Media Gateway Control Function (MGCF) for PSTN interworking. Protocol mapping functionality is provided by the MGCF (e.g. handling of SIP and ISUP) while bearer channel mapping is being handled by the Media Gateway (MGW). Signaling between MGW and MGCF follows H.248 protocol standard and handles signaling and session management. The Media Resource function (MRF) provides specific functions (e.g. conferencing or multiparty calls), including bearer and service validation.

New in Release 6

UMTS/WLAN Interworking (Figure 1.14)

- WLAN could be used at hotspots as access network for IMS instead of the UMTS PS Domain (saves expensive 3G spectrum and cell space)
- Access through (more expensive) PS Domain allows broadest coverage outside hotspots
- Handovers between 3G (even GPRS) and WLAN shall be supported (roaming)
- WLANs might be operated either by mobile operators or by 3rd party
- Architecture Definition for supporting authentication, authorization and charging (standard IETF AAA Server) included
 - AAA Server receives data from HSS / HLR

Figure 1 14 - WLAN/UMTS Support Architecture

Push-to-Talk over Cellular (PoC) service

- Push-to-Talk is a real-time one-to-one or one-to-many voice communication (like with a walkie-talkie, half duplex only) over data networks
- Instead of dialing a number a subscriber might be selected e.g. from a buddy list

Packet Switched Streaming Services (PSS)

- PSS is used to transmit streaming content (subscriber can start to view, listen in real-time, even though the entire content has not been downloaded)
- Support of End-to-End-Bitrate-Adaptation to meet the different conditions in mobile networks (allows to offer QoS from "best effort" to "Guaranteed")
- Digital Rights Management (DRM) is supported
- Different Codecs will be supported (e.g. MPEG-4 or Windows Media Video 9)

Network Sharing

- Allows cost efficient sharing of network resources such as Network Equipment (Node B, RNC, etc.) or Spectrum (Antenna Sites), reduces time to market and deployment and finally lets operators get earlier into profit generation.
- Sharing can be realized with different models
 - Multiple core networks share common RANs (each operator maintains individual cells with separate frequencies and separate MNC (Mobile Network Code); BTSs and RNCs are shared, but the MSCs and HLRs are still separated)
 - Sharing of a common core network (CN) with separated RANs (like above)
 - Operators agree on a geographical split of networks in defined territories with roaming contracts so that all the mobile users have full coverage over the territory

Presence Service

- User will have the option to make themselves "visible" or "invisible" to other parties and allow or decline services to be offered
- Users can create "buddy lists" and be informed about state changes
- Subscriber own "user-profiles" that make service delivery independent of the type of UE or access to the network

Multimedia Broadcast and Multicast Service (MBMS)

- MBMS is an unidirectional point-to-multipoint bearer service (push service)
- Data is transmitted from a single source to multiple subscribers over a common radio channel
- Service could transmit e.g. text, audio, picture, video
- User shall be able to enable/disable the service

- Broadcast mode sends to every user within reach (typically not charged, e.g. advertisement)
- Multicast mode selectively transmits only to subscribed users (typically charged service)
- Application Examples
 - Multicast of e.g. sport events
 - Multiparty Conferencing
 - Broadcast of emergency information
 - Software Download
 - Push-to-Talk

IMS "Phase 2"

- The IMS architecture of Rel. 5 was improved and enhanced for Rel. 6
- Main purpose is the integration all the Core Network (CN) to provide IP multimedia sessions on basis of IP multimedia sessions, support real time interactive services, provide flexibility to the user and to reduce cost
- QoS needed for voice and multimedia services is integrated
- Examples of supported Services
 - Voice Telephony (VoIP)
 - Call-Conferencing
 - Group Management
 - Setting up and maintaining user groups
 - Supporting service for other services (Multiparty conferencing, Push-to-talk)
 - Messaging
 - SIP-based messaging
 - Instant messaging
 - „Chat room“
 - Deferred messaging (equivalent to MMS)
 - Interworks with Presence Service to determine whether addressee is available
 - Location Based Services
 - UE indicates local service request
 - S-CSCF routes request back to visited network
 - Mechanism for UE to retrieve / receive information about locally available services
 - IP<->IMS Interworking functions
 - IMS<->CS Interworking functions
 - Lawful interception integration

1.3 UMTS INTERFACES

Figure 1.15 shows a basic overview of the different interfaces in an UMTS Rel. 99 network. A detailed description of objectives and functions follows in this chapter.

Figure 1.15 - UMTS Interface Overview

1.3.1 Iu Interface

The Iu interface is located between the RNC and MSC for circuit-switched traffic and between RNC and SGSN for packet-switched traffic. Iu provides the connection to "classic" voice services at the same time as the connection for all kinds of packet services. It plays a vital role for the handover procedures in the UMTS network.

Objectives & Functions of the Iu Interface

The Iu Interface shall take care of the interconnection of RNCs with the Core Network Access Points within a single PLMN and the interconnection of RNCs with Core Network Access Points irrespective of the manufacturer of any of the elements. Other tasks are the interworking towards GSM, the support of all UMTS services, the support of independent evolution of Core, Radio Access, and Transport Networks and finally the migration of services from CS to PS.

The Iu interface is split into two types of interfaces

- IuPS (Packet Switched), corresponding interface towards the PS domain
- IuCS (Circuit Switched), corresponding interface towards the CS domain

The Iu interface supports the following functions:

- Establishing, maintaining, and releasing Radio Access Bearers
- Performing intra- and inter-system handover and SRNS relocation
- A set of general procedures, not related to a specific UE
- Separation of each UE on the protocol level for user-specific signaling management
- Transfer of NAS signaling messages between UE and CN
- Location services by transferring requests from the CN to UTRAN, and location information from UTRAN to CN
- Simultaneous access to multiple CN domains for a single UE
- Mechanisms for resource reservation for packet data streams

1.3.2 Iub Interface

The Iub interface is located between an RNC and a Node B. Via the Iub interface, the RNC (Radio Network Controller) controls the Node B. For example, the RNC allows the negotiating of radio resources, the adding and deleting of cells controlled by the individual Node B, or the supporting of the different communication and control links. One Node B can serve one or multiple cells.

Objectives & Functions of the Iub Interface

The Iub interface enables continuous transmission sharing between the GSM/GPRS Abis interface and the Iub interface and minimizes the number of options available in the functional division between RNC and Node B. It controls -through Node B- a number of cells and adds or remove radio links in those cells. Another task is the logical O&M support of the Node B and to avoid complex functionality as far as possible over the Iub. Finally accommodate the probability of frequent switching between different channel types.

The Iub Interface supports the functions described in the table below.

Function	Description
Relocating serving RNC	Changes the serving RNC functionality as well as the related Iu resources (RAB(s) and Signaling connection) from one RNC to another.
Overall RAB management	Sets up, modifies, and releases RAB
Queuing the setup of RAB	Allows placing some requested RABs into a queue and indicate the peer entity about the queuing
Requesting RAB release	Requests the release of RAB (Overall RAB management is a function of the CN)
Release of all Iu connection resources	Explicitly releases all resources related to one Iu connection
Requesting the release of all Iu connection resources	Requests release of all Iu connection resources from the corresponding Iu connection (Iu release is managed from the CN)
Management of Iub Transport Resources	
Logical O&M of Node B	<ul style="list-style-type: none"> • Iub Link Management • Cell Configuration Management • Radio Network Performance Measurements • Resource Event Management • Common Transport Channel Management • Radio Resource Management

- Radio Network Configuration Alignment

Implementation-Specific O&M
Transport

System Information Management

Traffic Management of Common Channels

- Admission Control
- Power Management
- Data Transfer

Traffic Management of Dedicated Channels

- Radio Link Management, Radio Link Supervision
- Channel Allocation / De-allocation
- Power Management
- Measurement Reporting
- Dedicated Transport Channel Management
- Data Transfer

Traffic Management of Shared Channels

- Channel Allocation / De-allocation
- Power Management
- Transport Channel Management
- Data Transfer

Timing and Synchronization Management

- Transport Channel Synchronization (Frame synchronization)
- Node B - RNC node Synchronization
- Inter Node B node Synchronization

Function	Description
connection resources	resources from the corresponding Iu connection (Iu release is managed from the CN)
Management of Iub Transport Resources Logical O&M of Node B	<ul style="list-style-type: none"> ○ Iub Link Management ○ Cell Configuration Management ○ Radio Network Performance Measurements ○ Resource Event Management ○ Common Transport Channel Management ○ Radio Resource Management ○ Radio Network Configuration Alignment
Implementation-Specific O&M Transport System Information Management	
Traffic Management of Common Channels	<ul style="list-style-type: none"> ○ Admission Control ○ Power Management ○ Data Transfer ○ Radio Link Management, Radio Link Supervision ○ Channel Allocation / De-allocation ○ Power Management ○ Measurement Reporting ○ Dedicated Transport Channel Management ○ Data Transfer ○ Channel Allocation / De-allocation ○ Power Management ○ Transport Channel Management ○ Data Transfer
Traffic Management of Dedicated Channels	<ul style="list-style-type: none"> ○ Radio Link Management, Radio Link Supervision ○ Channel Allocation / De-allocation ○ Power Management ○ Measurement Reporting ○ Dedicated Transport Channel Management ○ Data Transfer ○ Channel Allocation / De-allocation ○ Power Management ○ Transport Channel Management ○ Data Transfer
Traffic Management of Shared Channels	
Timing and Synchronization Management	<ul style="list-style-type: none"> ○ Transport Channel Synchronization (Frame synchronization) ○ Node B - RNC node Synchronization ○ Inter Node B node Synchronization

Table 1.1 – Iub Function Overview

1.3.3 Iur Interface

The Iur interface connects RNCs inside one UTRAN.

Objectives & Functions of the Iur Interface

The Iur interface provides an open interface architecture and supports signaling and data streams between RNCs, allows point-to-point connection and the addition or deletion of radio links supported by cells belonging to any RNS within the UTRAN. Additionally it allows an RNC to address any other RNC within the UTRAN to establish signaling bearer or user data bearers for Iur data streams.

The Iur Interface supports these functions

- Transport Network Management
- Traffic management of Common Transport Channels
- Preparation of Common Transport Channel resources
 - Paging
- Traffic Management of Dedicated Transport Channels
 - Radio Link Setup/ Addition/ Deletion
 - Measurement Reporting
- Measurement reporting for common and dedicated measurement objects

1.4 UMTS DOMAIN ARCHITECTURE

UMTS tried from its beginning to be very modular in its structure. This is the base of becoming an international standard even though certain modules will be national specific.

Figure 1.16 - UMTS Domain Architecture

The two important big modules are the **Access Stratum** (Mobile and UTRAN) and the **Non-Access Stratum** (containing serving core network, Access Stratum and USIM).

1.5 UTRAN

Figure 1 17 - UMTS UTRAN

Two new network elements are introduced in UTRAN: Radio Network Controller (RNC), and Node B. UTRAN is subdivided into individual Radio Network Systems (RNS), where a Radio Network Controller (RNC) controls each RNS.

The RNC is connected to a set of Node B elements, each of which can serve one or several cells. Existing network elements, such as MSC, SGSN, and HLR, can be extended to adopt the UMTS requirements, but RNC and Node B require completely new designs. RNC will become the replacement for BSC, and Node B fulfills nearly the same functionality as BTS. GSM and GPRS networks will be extended and new services will be integrated into an overall network that contains both existing interfaces, such as A, Gb, and Abis, and new interfaces that include Iu, Iub, and Iur.

The main UTRAN tasks are:

Admission Control (AC)

Admits or denies new users, new radio access bearers, or new radio links. The admission control should try to avoid overload situations and will not deteriorate the quality of the existing radio links. Decisions are based on interference and resource measurements (power or on the throughput measurements). Together with Packet Scheduler it allocates the bit rates sets (transmission powers) for Non-Realtime connections. The admission control is employed at, for example, the initial UE access, the RAB assignment/reconfiguration, and at handover. The functionality is located in the RNC.

Power based AC needs the reliable Received Total Wideband Power measurements from the NB and assures the coverage stability. In the power based case, the upper boundary for the AC operation is defined by the maximum allowed deterioration of the quality for the existing links (=the maximum allowed deterioration of the path loss). This limit is usually defined as PRX Target [dB] (Figure 1.18).

Throughput Based AC assures the constant maximum cell throughput in every moment of the operation, but allows excessive cell breathing. On the linear scale the received power changes [dB] can be expressed as the cell loading [%]. Via a simple equation the cell loading [%] is bounded with the cell throughput [kbps] and call quality [E_b/N_0].

Figure 1 18 - Throughput Based Admission Control

Congestion Control

Monitors, detects, and handles situations when the system is reaching a near overload or an overload situation with the already connected users.

System Information Broadcasting

Provides the UE with the Access-Stratum and Non-Access-Stratum information, which are needed by the UE for its operation within the network.

Ciphering

Encrypts information exchange and is located between UE and RNC.

Handover (HO)

Manages the mobility of the radio interface. It is based on radio measurements and for Soft/Softer HO it is used to maintain the Quality of Service requested by the Core Network. An Intersystem HO is necessary to avoid loosing the UEs network connection. In that case a even a lower QoS might be accepted. Handover may be directed to or from another system (for example, UMTS to GSM handover).

Further functions of UTRAN are configuration and maintenance of the radio interface, power control, paging, and macro diversity.

1.5.1 RNC

The RNC is the main element in the RNS (Radio Network Subsystem) and controls usage and reliability of radio resources. There are three types of RNCs: SRNC (Serving RNC), DRNC (Drift RNC) and CRNC (Controlling RNC). Tasks of the Radio Network Controller are:

Call Admission Control

Provides resource check procedures before new users access the network, as required by the CDMA air interface technology.

Radio Bearer Management

Sets up and disconnects radio bearers and manages their QoS.

Code Allocation

Manages the code planning that the CDMA technology requires.

Power Control

Performs the outer loop power control 10-100 times per second and defines the SIR for a given QoS.

Congestion Control

Schedules packets for PS CN data transmission.

O&M tasks

Performs general management functions and connection to OMC.

Additionally, the RNC can act as a macro diversity point; for example a collection of data from one UE that is received via several Node Bs.

Different RNC types

Figure 1 19 - Different RNC Types

Controlling RNC (CRNC)

The CRNC controls, configures and manages an RNS and communicates with NBAP with the physical resources of all Node Bs connected via the Iub interfaces. Access requests of UEs will be forwarded from the related Node B to the CRNC.

Drift RNC (DRNC)

The DRNC receives connected UEs that are handed over (drifted) from a SRNC cell connected to a different RNS (Radio Network Subsystem) because e.g. the received level of that cell became critical (mobility). The RRC however still terminates with the SRNC. The DRNC exchanges then routing information between SRNC and UE. DRNC in Inter-RNC Soft HO situation is the only DRNC from SRNC point of view. It lends radio resources to SRNC to allow Soft HO. However, radio resources are controlled by CRNC function of the same physical RNC machine. Functions can be distinguished by protocol used: DRNC "speaks" RNSAP with SRNC via Iur, CRNC "speaks" NBAP with cells via Iub.

Serving RNC (SRNC)

The SRNC controls a user's mobility within a UTRAN and is the connection point to the Core Network (CN) towards MSC or SGSN, too. The RNC that has a RRC connection with an UE is its SRNC. The SRNC "speaks" RRC with UE via Iub, Uu and – if necessary – via Iur and "foreign" Iub (controlled by DRNC).

1.5.2 Node B

The Node B provides the physical radio link between the UE and the network. It organizes transmission and reception of data across the radio interface and also applies codes that are necessary to describe channels in CDMA systems. The tasks of a Node B are similar than those of a BTS (Base Transceiver Station). The Node B is responsible for:

Power Control

Performs the inner loop power control, which measures the actual SIR, compares it with the specific defined value, and may trigger changes in the TX-Power of a UE.

Measurement Report

Gives the measured values to the RNC.

Micro Diversity

Combines signals (from the multiple sectors of the antenna that a UE is connected to) into one data stream before transmitting the sum-signal to the RNC. (The UE is connected to more than one sector of an antenna to allow for a softer handover.)

The Node B is the physical unit to carry one or more cells (1 cell = 1 antenna). There are three types of Node Bs:

- UTRA-FDD Node B
- UTRA-TDD Node B
- Dual Mode Node B (UTRA-TDD and UTRA-FDD)

Note: It is not expected to have 3.84 TDD and 1.28 TDD cells in the same network, but operators in same area are expected to work with different TDD versions.
So, 3-band-Node Bs are not necessary.

1.5.3 Area Concept

The areas of 2G will be continuously used in UMTS.

UMTS will add a new group of locations specifying the UTRAN Registration Areas (URA). These areas will be smaller Routing or Location Areas and will be maintained by UTRAN itself, covered by a number of cells. The URA is configured in the UTRAN, and broadcasted in relevant cells.

The different areas are used for Mobility Management e.g. Location Update and Paging procedures.

Figure 1 20 - UMTS Areas

LA Location Area

The LA (Location Area) is a set of cells (defined by the mobile operator) throughout which a mobile will be paged. The LA is identified by the LAI (Location Area Identifier) within a PLMN (Public Land Mobile Network) and consists of MCC (Mobile Country Code), MNC (Mobile Network Code) and LAC (Location Area Code).

$$\text{LAI} = \text{MCC} + \text{MNC} + \text{LAC}$$

RA Routing Area

One or more RA is controlled by the SGSN. Each UE informs the SGSN about the current RA. RAs can consist of one or more cells. Each Routing Area is identified by a RAI (Routing Area Identification). The RAI is used for paging and registration purposes and consists of LAC and RAC. The RAC (Length: 1 octet fixed) identifies a routing area within a location area and is part of the RAI.

$$\text{RAI} = \text{LAI} + \text{RAC}$$

SA Service Area

The SA identifies an area of one or more cells of the same LA (Location Area). And is used to indicate the location of a UE (User Equipment) to the CN (Core Network).

The combination of SAC (Service Area Code), PLMN -Id (Public Land Mobile Network Identifier) and LAC (Location Area Code) is the Service Area Identifier.

$$\text{SAI} = \text{PLMN-Id} + \text{LAC} + \text{SAC}$$

URA UTRAN Registration Area

The URA is configured in the UTRAN, broadcasted in relevant cells and covers an area of a number of cells.

1.5.4 UMTS User Equipment & USIM

Figure 1.21 - UMTS User Equipment

In UMTS the mobile station is called User Equipment (UE) and is constructed in a very modular way. It consists of following parts:

Mobile Termination (MT)

Represents the termination of the radio interface and, by that, the termination of an IMT-2000 family-specific unit. There are different MT messages for UMTS in Europe as opposed to in the USA.

Terminal Adapter

Represents the termination of the application-specific service protocols, for example, AMR for speech. This function will perform all necessary modifications to the data.

Terminal Equipment

Represents the termination of the service.

USIM (UMTS Subscriber Identity Module)

Is a user subscription to the UMTS mobile network and contains all relevant data that enables access onto the subscribed network. Every UE may contain one or more USIM simultaneously (100% flexibility). Higher layer standards like MM/CC/SM address 1 UE + 1 (of the several) USIM when they mention a MS.

Figure 1.22 - UMTS Service Identity Module (USIM)

The main difference between a USIM and a GSM-SIM is that the USIM is downloadable (by default), can be accessed via the air interface, and can be modified by the network.

The USIM is a Universal Integrated Circuit Card (UICC), which has much more capacity than a GSM SIM. It can store Java applications. It can also store profiles containing user management and rights information and descriptions of the way applications can be used.

1.5.5 Mobiles

Mobile Terminations

The Mobile Terminations are divided into different groups:

Figure 1.23 - Types of Mobile Terminations

Single Radio Mode MT

the UE can work with only one type of network because only one Radio Access Technology (RAT) is implemented.

Multi Radio Mode MT

more than one Radio Access Technology (RAT) is supported. 3GPP specifies handover between different RATs in great detail.

Single Network MT

independent of the Radio Mode, the Single Network MT is capable of using only one type of core network; for example only the packet switched CN (PC-Card).

Multi Network MT

Independent of the Radio Mode, the Multi Network MT can work with different types of core networks. At the beginning of UMTS, the multi network operations will have to be performed sequentially, but, at a later stage, parallel operations could also be possible. This ability will depend heavily on the overall performance of the UE and the network capacity.

The first UMTS mobiles should be Multi Radio - Multi Network mobiles.

Mobile Capabilities

The possible features of UTRAN and CN will be transmitted via System Information on the radio interface via broadcast channels. A UE can, by listening on these channels, configure its own settings to work with the actual network.

Figure 1 24 - Mobile Capabilities

On the other hand, the UE will also indicate its own capabilities to the network by sending MS Classmark and MS Radio Access Capability information to the network.
Below an extract of possible capabilities:

- Available W-CDMA modes, FDD or/and TDD
- Dual mode capabilities, support of different GSM frequencies
- Support of GSM PS features, GPRS or/and HSCSD
- Available encryption algorithms
- Properties of measurement functions, timing
- Ability of positioning methods
- Ability to use universal character set 2 (16bit characters)

In GSM, MS Classmark 1 and 2 were used. In UMTS, MS Classmark 2 and the new MS Classmark 3 are used. The difference is the number of parameter for different features can be transmitted.

1.5.6 QoS Architecture

There is 1:1 relation between Bearer Services and Quality of Service (QoS) in UMTS networks.
Other than in 2G systems where a Bearer was a traffic channel in 3G the Bearer represents a selected QoS for a specific service. Only from the point of view of the physical layer a Bearer is a type of channel.

A Bearer Service is a service that guarantees a Quality of Service between two endpoints of communication.
Several parameters will have to be defined from operators.

A Bearer Service is classified by a set of values for these parameters:

- Traffic class
- Maximum bit rate
- Guaranteed bit rate
- Delivery order
- Maximum SDU (Service Data Unit) size
- SDU format information
- SDU error ratio
- Residual bit error ratio
- Delivery of erroneous SDUs
- Transfer delay
- Traffic handling priority
- Allocation/retention priority

The End-to-end Service will define the constraints for the QoS. These constraints will be given to the lower Bearer Services, translated into their configuration parameters and again passed to the lower layer. By that, UMTS sets up a connection through its own layer architecture fulfilling the requested QoS.

Figure 1 25 - UMTS Bearer / QoS Architecture

Problems are foreseen in the External Bearer Services because they are outside of UMTS and the responsibility of the UMTS network operator.

QoS Classes with QoS Attributes have been specified in to meet the needs of different End-to-end services.

Conversational Class

Real-time applications with short predictable response time. Symmetric transmission without buffering of data and with a guaranteed data rate.

Streaming Class

Real-time applications with short predictable response time. Asymmetric transmission with possible buffering of data and with a guaranteed data rate.

Interactive Class

Non-real-time applications with acceptable variable response time. Asymmetric transmission with possible buffering of data but without guaranteed data rate.

Background Class

Non-real-time applications with long response times. Asymmetric transmission with possible buffering of data but without a guaranteed data rate.

Figure 1 26 - UMTS Bearer / QoS Classes

1.6 UMTS SECURITY

After experiencing GSM, the 3GPP creators wanted to improve the security aspects for UMTS. For example, UMTS addresses the "Man-in-the-Middle" Fake BTS problem by introducing a signaling integrity function.

Figure 1 27 - Ciphering in ancient Greece

The most important security features in the access security of UMTS are:

- Use of temporary identities (TMSI, P-TMSI)
- Mutual authentication of the user and the network
- Radio access network encryption
- Protection of signaling integrity inside UTRAN

1.6.1 Historic development

Although Ciphering and Cryptanalysis became a hot topic accelerated by the current geo politic environment, information security is not a new issue.

400 years B.C. the ancient Greeks used so called "skyttals" (germ. Skytale) for encryption. A skytal is a wooden stick of fixed diameter with a long paper strip winded around the stick. The sender wrote a message on the paper in longitudinal direction. The unwinded paper strip gave no meaningful information to the courier or other unauthorized person. Only a receiver who owns a stick with the same diameter was able to decipher the message (Figure 1 27).

Caesar was ciphering secret information simply by replacing every character with another one that was in the alphabet three places behind it. The word "cryptology" would be ciphered as "fubswrjrb". Code books were widely used in the 12th century. Certain key words of a text were replaced by other pre-defined words with completely different meaning. A receiver who owns an identical code book is able to derive the original message.

Kasiski's and William F. Friedman's fundamental research about statistical methods in the 19th century are the foundation of modern methods for ciphering and cryptanalysis.

The Second World War gave another boost for ciphering technologies. The Enigma was an example of advanced ciphering machines used by the German military. Great Britain under Alan Turing with his "bomb" was able to crack Enigma (Figure 1 28).

Figure 1.28 - Enigma and Bomb as examples for decryption and encryption

Another milestone was Claude E. Shannon's article "Communication Theory of Secret Systems" published in 1949. It gives the information-theoretic basis for cryptology and proves Vernam's "One-Time-Pad" as a secure crypto-system.

In the last century several ciphering technologies have been developed, which can be divided in symmetric and asymmetric methods. Symmetric methods are less secure because the same key is used for ciphering and deciphering. Examples are the Data Encryption Standard (DES) developed by IBM and the International Data Encrypted Algorithm (IDEA) proposed by Lai and Massey.

Asymmetric technologies use one encryption key (public key) and another decryption key (private key). It is not possible to calculate the decryption key only by knowing the encryption key. The most common asymmetric ciphering method is RSA, developed by Rivest, Shamir and Adleman in 1978. The method is based on the principle of big prime numbers: It is relatively easy to detect two prime numbers x and y with 1000 and more digits. However, even today it is not possible to calculate the factors of the product " $x * y$ " in reasonable time. Kasumi from Mitsubishi developed an algorithm for ciphering and integrity protection used in UMTS networks. The 3GPP standard is open for other ciphering methods, but today Kasumi is the first and only ciphering algorithm used in UMTS.

Security threats and protection in mobile networks

In a digital mobile network the subscriber is exposed several basic attacks as described below (Figure 1.29):

- Eavesdropping (theft of voice and data information)
- Unauthorized Identification
- Unauthorized usage of services
- Offending the data integrity (data falsification by an intruder)
- Observation
 - Detection of the current location
 - Observation of communication relations (Who is communicating with whom?)
 - Generation of behavior profiles

Figure 1 29 - Potential attack points of intruders

As an example for unlawful observation, Figure 1 30 shows a part of a Measurement Report Message captured on the GSM Abis Interface. An active mobile permanently measures the power level and the bit error rate of its serving cell and up to six neighbor cells. This information is transmitted from the mobile over the base transceiver station (BTS) to the base station controller (BSC). In addition, the BTS sends the Timing Advance Information to the mobile. The Timing Advance is a value in the range from 0 to 63. The Timing Advance is an indicator of the distance between BTS and mobile. Assuming that the maximum cell size in GSM is 30 km, the Timing Advance value allows estimating the distance with 500 m precision. In urban places however, the cell size is much smaller. Combining that information, a potential intruder can relatively exactly determine the location of the mobile subscriber.

GSM was originally designed as a circuit-switched voice network. In contradiction to the voice data, controlling information are never ciphered in GSM. In addition, the ciphering is limited to the air interface. Needless to say, that Short Messages are transferred over the signaling network and therefore are never ciphered.

000001-- Actual Timing Advance	
13 Information	1
00001011 IE Name	L3 Information
00000000 Spare	0
00010010 LLSDU Length	18
B18* DTAP LLSDU	06 15 2a 2a 01 25 06 a7 97 63 85...
E-GSM 06.08 (DTAP) 5.3.0) (DTAP) MEASREP (- Measurement report)	
Measurement report	
----0110 Protocol Discriminator	radio resources management msg
-----0000 Skip Indicator	0
-----0010101 Message Type	21
-----0 Extension bit	0
Measurement Results	
-----0 BA-USED	0
-----0 DTX-USED	not used
-----101010 RXLEV-FULL-SERVING-CELL	-69 dBm to -68 dBm
-----0 Spare	0
-----0 Measurement results valid	Valid
-----101010 RXLEV-SUB-SERVING-CELL	-69 dBm to -68 dBm
-----0 Spare	0
-----0 RXQUAL-FULL-SERVING-CELL	BER less than 0.2%
-----0 RXQUAL-SUB-SERVING-CELL	BER less than 0.2%
b3 MO-MCELL-H	# MCELL measurement result
---100101 RXLEV-MCELL_1	-74 dBm to -73 dBm
000000 BCCH-FREQ-MCELL_1	0
---110 BSIC-MCC-MCELL_1	0
101----- BSIC-BCC-MCELL_1	5

Figure 1 30 - Measurement result message sent unciphered via GSM radio channels

GPRS as extension to GSM already offers significant security improvements. User **and** controlling information are ciphered not only over air interface but also over the Gb Interface between BSC and SGSN. Commonly used in commercial networks are GEA1 and GEA2, recently under development is GEA3. The most secure mobile network is the UMTS network.

UMTS actively combats prior mentioned threats offering the following security procedures:

- Ciphering of control information and user data
- Authentication of the user towards the network

- Authentication of the network towards the user
- Integrity protection
- Anonymity

The UMTS security procedures are described in the following chapters. Security mechanism over transport networks (Tunneling, IPsec) are not part of this book.

Principles of GSM Security and the evolution to UMTS Security

As UMTS can be seen as an evolution of the 2G (GSM) communication mobile systems, the security features for UMTS are based on the GSM security features and are enhanced. When UMTS was defined from the Third Generation Partnership Project, better known as 3GPP, there was the basic requirement to adopt the security features from GSM that have proved to be needed and robust and to be as compatible with the 2G security architecture as possible. UMTS should correct the problems with GSM by addressing its real and perceived security weaknesses and to add new security features to secure the new services offered by 3G.

The limitations and weaknesses of the GSM security architecture stem largely from design limitations rather than on defects in the security mechanisms themselves. GSM has the following specific weaknesses that are corrected within UMTS.

- Active attacks using a false base station
 - Used as "IMSI catcher" (collect "real" IMSIs of MSs that try to connect with the base stations) ? cloning risk
 - Used to intercept mobile originated calls - Encryption is controlled by network, so user is unaware if it is not on
- Cipher keys and authentication data are transmitted in clear between and within networks
 - Signaling system vulnerable to interception and impersonation
- Encryption of the user and signaling data does not carry far enough through the network to prevent being sent over microwave links (BTS to BSC) – Encryption terminated too soon
- Possibility of channel hijack in networks that do not offer confidentiality
- Data integrity is not provided, except traditional non-cryptographic link-layer checksums
- IMEI (International Mobile Equipment identifier - unique) is an unsecured identity and should be treated as such – as the Terminal is an unsecured environment, trust in the terminal identity is misplaced
- Fraud and lawful interception was not considered in the design phase of 2G
- there is no HE knowledge or control of how an SN uses authentication parameters for HE subscribers roaming in that SN
- Systems do not have the flexibility to upgrade and improve security functionality over time
- Confidence in strength of algorithms
 - Failure to choose best authentication algorithm
 - Improvements in cryptanalysis of A5/1
 - Key length too short
 - Lack of openness in design and publication

Furthermore there are challenges that security services will have to cope within 3G systems that will probably be

- Totally new services are likely to be introduced
- There will be new and different providers of services
- Mobile systems will be positioned as preferable to fixed line systems for users
- Users will typically have more control over their service profile
- Data services will be more important than voice services
- The Terminal will be used as a platform for e-commerce and other sensitive applications

The following features of GSM security are reused for UMTS

- User Authentication and radio interface encryption
- Subscriber identity confidentiality on the radio interface
- SIM as a removable, hardware security module, in UMTS called USIM
 - Terminal independent
 - Management of all customer parameter
- Operation without user assistance
- Minimized trust of the SN (Serving Network) by the HE (Home environment)

1.6.2 UMTS Security Architecture

Based on the following picture, showing the order of all transactions of a connection, the next chapters will cover the Authentication and Security Control part and explain the overall security functions for the connection.

The 3G security architecture (Figure 1.32 / 1.33) is a set of security features and enhancements that are fully described in the 3GPP 33.102 and is based on the three security principles:

Authentication and Key Agreement (AKA)

Authentication is provided to assure the claimed identity between the user and the network, divided in into two parts

- Authentication of the user towards the network
- Authentication of the network towards the user (new in UMTS)

This is done in so called “one-pass authentication” reducing messages sent back and forth. After these procedures the user will be sure that he is connected to his served/trusted network and the network is sure that the claimed identity of the user is true. Authentication is needed for the other security mechanisms as confidentiality and integrity.

Figure 1.31 - Network Transitions

Integrity

Integrity protection is used to secure that the content of a signaling message between the user and the network has not been manipulated, even if the message might not be confidential. This is done by generating “stamps” individually from the User and the network that are added to the transferred signaling messages. The stamps are generated based on a pre-shared secret key K, that is stored in the USIM and the AuC. At transport level, the integrity is checked by CRC checksum, but these measures are only to achieve bit-error free communication and are not equivalent to transport level integrity.

Figure 1.32 - UMTS Security Architecture

Figure 1.33 - UMTS Interface and Domain Architecture Overview

Confidentiality

Confidentiality is used to keep information secured from unwanted parties. This is achieved by ciphering of the user/signaling data between the subscriber and the network and by referring to the subscriber by temporary identities (TMSI/P-TMSI) instead of using the global identity, IMSI. Ciphering is carried out between the User's terminal (USIM) and the RNC. User confidentiality is between the subscriber and the VLR/SGSN. If the network does not provide user data confidentiality, the subscriber is informed and has the opportunity to refuse connections.

Parts that are confidential are:

- Subscriber identity
- Subscriber's current location
- User Data (Voice and data)
- Signaling data

1.6.3 Authentication and Key Agreement (AKA)

UMTS security starts with the Authentication and Key Agreement (AKA), the most important feature in the UMTS system. All other services depend on them since no higher level services can be used without authentication of the user.

Mutual Authentication

- Identifying the user to the network
- Identifying the network to the user

Key agreement

- Generating the cipher key
- Generation the Integrity key

After Authentication and Key Agreement

- Integrity protection of messages
- Confidentiality protection of signaling data
- Confidentiality protection of user data

The mechanism of mutual authentication is achieved by the user and the network showing knowledge of a secret key (K) which is shared between and available only to the USIM and the AuC in the user's HE. The method was chosen in such a way as to achieve maximum compatibility with the current GSM security architecture and facilitate migration from GSM to UMTS. The method is composed of a challenge/response protocol identical to the GSM subscriber authentication and key establishment protocol combined with a sequence number-based one-pass protocol for network authentication

The authenticating parties are the AuC of the user's HE (HLR/AuC) and the USIM in the user's mobile station. The mechanism consists of the distribution of authentication data from the HLR/AuC to the VLR/SGSN and a procedure to authenticate and establish new cipher and integrity keys between the VLR/SGSN and the MS.

AKA Procedure

From	2. MSG	3. Prot	3. MSG	Procedure Code	Last Prot	Last MSG
C62 -.. SD	RL	RL			SCCP	CC
Gr G62 HSU	SCCP	UDT			MAP	BEG
Cr G62 HSU	SCCP	UDT			MAP	END
SGSN	RL	RL			CSCF	DATA END
Frame View						
BITMASK	ID Name	Comment or Value				
01010110	Length	86				
3.1.2.2.1	Quintuplet List	(CONT C [1])				
10100001	Tag					
01010100	Length	84				
3.1.2.2.1.1	Authentication Quintuplet					
00110000	Tag	(UNIV C Sequence (of))				
01010010	Length	82				
3.1.2.2.1.1.1	Rand					
00000100	Tag	(UNIV P OctetString)				
00010000	Length	16				
B16*	Authentication Random No	02 05 96 bd 18 7a 9a d7 20 07 cd 7f be 01 60 d9				
3.1.2.2.1.1.2	XRES					
00000100	Tag	(UNIV P OctetString)				
00001000	Length	8				
B8	XRES	cc f5 58 34 bb 2c b0 75				
3.1.2.2.1.1.3	CK					
00000100	Tag	(UNIV P OctetString)				
00010000	Length	16				
B16*	CK	57 58 f4 11 f4 47 15 11 f1 19 42 d3 54 85 66 15				
3.1.2.2.1.1.4	IK					
00000100	Tag	(UNIV P OctetString)				
00010000	Length	16				
B16*	IK	f9 26 d5 9e c9 33 95 aa 51 c9 d0 68 75 12 e5 d0				
3.1.2.2.1.1.5	AUTN					
00000100	Tag	(UNIV P OctetString)				
00010000	Length	16				
B16*	AUTN	52 e5 03 bf 78 83 00 00 6f a9 2e dc 4b cd 67 4e				

Figure 1.34 - Example for AV (Authentication Vector) sending from HE to SN in Authentication data response

Once the HE/AuC has received a request from the VLR/SGSN, it sends an ordered array of n authentication vectors to the VLR/SGSN (Figure 1.35). Each authentication vector consists of the following components: a random number RAND, an expected response XRES, a cipher key CK, an integrity key IK and an authentication token AUTN. Each authentication vector is only valid for one authentication and key agreement between the VLR/SGSN and the USIM and are ordered based on sequence number. The VLR/SGSN initiates an authentication and key agreement by selecting the next authentication vector from the ordered array and sending the parameters RAND and AUTN to the user. If the AUTN is accepted by the USIM, it produces a response RES that is sent back to the VLR/SGSN. Authentication vectors in a particular node are used on a first-in / first-out basis. The USIM also computes CK and IK. The VLR/SGSN compares the received RES with XRES. If they match the VLR/SGSN considers the authentication and key agreement exchange to be successfully completed. The established keys CK and IK will then be transferred by the USIM and the VLR/SGSN to the entities that perform ciphering and integrity functions. VLR/SGSNs can offer secure service even when HE/AuC links are unavailable by allowing them to use previously derived cipher and integrity keys for a user so that a secure connection can still be set up without the need for an authentication and key agreement. Authentication is in that case based on a shared integrity key, by means of data integrity protection of signalling messages.

AKA is performed when the following events happen:

- Registration of a user in a Serving Network
- After a service request
- Location Update Request
- Attach Request
- Detach request
- Connection re-establishment request

Registration of a subscriber in a serving network typically occurs when the user goes to another country. The coverage area of an operator is nationwide, and roaming between national operators will therefore be limited. The first time the subscriber then connects to the serving network, he gets registered in the Serving Network. Service Request is the possibility for higher-level protocols/applications to ask for AKA to be performed. E.g. performing AKA to increase security before an online banking transaction. The terminal updates the HLR regularly with its position in Location Update Requests.

Attach request and detach request are procedures to connect and disconnect the subscriber to the network.

Connection re-establishment request is performed when the maximum number of local authentications has been conducted.

A weakness of the AKA is, that the HLR/AUC does not check if the information sent from the VLR/SGSN (Authentication information) is correct or not.

Algorithms used for AKA (Tables 1.2 and 1.3)

The security features of UMTS are fulfilled with a set of cryptographic functions and algorithms. A total of 10 functions are needed to perform all the necessary features, f0-f5, f8 and f9.

f0 is the random challenge generating functions, the next seven are key generating functions, so they are all operator specific. The keys used for authentication are only generated in USIM and the AuC, the two domains that the same operator is always in charge of.

Figure 1 35 - AKA procedure – Sequence Diagram

Function	Description	Input Parameter	Output Parameter
f0	The random challenge generating function	RAND	RAND
f1	The network authentication function	AMF, K, RAND	MAC-A (AuC side) / XMAC-A (UE side)
f2	The user authentication function	K, RAND	RES (UE side) / XRES (AuC side)
f3	The cipher key derivation function	K, RAND	CK
f4	The integrity key derivation function	K, RAND	IK
f5	The anonymity key derivation function	K, RAND	AK
f8	The confidentiality key stream generating function	Count-C, Bearer, Direction, Length, CK	<Keystream block>
f9	The integrity stamp generating function	IK, FRESH, Direction, Count-I, Message	MAC-I (UE side) / XMAC-I (RNC side)

Table 1 2 – AKA Function Overview

Parameter	Definition	Bit Size
K	Pre-shared secret key stored in the USIM and AuC	128
RAND	The random challenge to be sent to the USIM	128
SQN	Sequence number	48
AK	Anonymity Key	48
AMF	Authentication Management Field	16
MAC	Message Authentication Code	64
MAC-A / XMAC-A	MAC used for authentication and key agreement	64
MAC-I / XMAC-I	Message authentication code for data integrity	64
CK	Cipher key for confidentiality	128
IK	Integrity key for integrity checking	128
RES	Response	32-128
X-RES	The expected result from the USIM	32-128
AUTN	Authentication token that authenticates the AuC towards the USIM (AMF, MAGA, SQN')	128 (16+64+48)
COUNT-I	The integrity sequence number	32
FRESH	The network-side random value	32
DIRECTION	Either 0 (UE-> RNC=uplink) or 1 (RNC->UE=downlink)	1
Message	The message themselves	variant

Table 1 3 - AKA Parameter Overview

Function f8 and f9 are used in USIM and RNC, and since these two domains may be of different operators, they cannot be operator specific. The functions use the pre-shared secret key (K) indirectly. This is to keep from distributing K in the network, and keep it safe in the USIM and AuC.

The functions f1-f5 are called key generating functions and are used in the initial Authentication and Key agreement procedure. The life time of Key is depended on how long the keys have been used. The maximum limits for use of same keys are defended by the operator, and whenever the USIM finds the keys being used for as long as allowed, it will trigger the VLR/SGSN to use a new AV.

The functions f1-f5 shall be designed so that they can be implemented with a 8-bit microprocessor running at 3.25MHz with 8kbyte ROM and 300byte RAM and produce AK, XMAC-A, RES, CK and IK in less than 500ms execution time.

Figure 1 36 - Authentication Vector generation on the AuC side (HE)

When generating a new AV the AuC reads the stored value of the sequence number, SQN and then generates a new SQN' and a random challenge RAND. Together with the stored AV and Key Management Field (AMF) and the pre-shared secret key (K), these four input parameters are ready to be used. The functions f1..f5 uses these inputs and generates the values for the message authentication code, MAC-A, the expected result, XRES, the Cipher Key (CK), the Integrity Key (IK) and the Anonymity Key (AK). With the SQN xor'd AK, AMF and MAC, the Authentication Token, AUTN is made. The Authentication vector (AV) is send to the SGSN/VLR and stored there, while the parameter pair AUTN and RAND are then send from the SGSN/VLR to the User. The cipher key (Ck) and integrity key (Ik) are used, after a successful authentication, for confidentiality (cryptography) and integrity.

Figure 1 37 - User Authentication Response on the User side

Only one of the four parameters that the AuC has is stored in the USIM, the pre-shared secret key (K). The rest of the parameters it has to receive from the network (RAND and AUTN).

The secret key K is then used with the received AMF, SQN' and RAND to generate the Expected Message Authentication Code (XMAC-A). This is then compared with the MAC-A. If the X-MAC and MAC matches, the USIM have authenticated that the message is originated in its Home Environment and thereby connected to a Serving Network that is trusted by the HE.

With a successful network authentication, the USIM verifies if the sequence number received is in within the

correct range. With a sequence number within the correct range, the USIM continues to generate the RES, which is send back to the network to verify a successful user authentication (Figure 1.37).

1.6.4 Kasumi/Misty

The Kasumi algorithm is the core algorithm used in functions f8 (Confidentiality) and f9 (Integrity). Kasumi is based on the block cipher "Misty" proposed by Mitsuru Matsui (Mitsubishi), first published in 1996. Misty translated from English to Japanese means Kasumi. Misty was designed to fulfill the following design criteria:

High security

- Provable security against differential and linear cryptanalysis

Multi platform

- High speed in both software and hardware implementations
 - Pentium III (800MHz) (Assembly Language Program)
 - Encryption speed 230Mbps
 - ASIC H/W (Mitsubishi 0.35 micron CMOS Design Library)
 - Encryption speed 800Mbps
 - Gate size 50Kgates

Compact

- Low gate count and low power consumption in hardware
 - ASIC (Mitsubishi 0.35 micron CMOS Design Library)
 - Gate size 7.6Kgates
 - Encryption speed 72Mbps
 - A requirement for W-CDMA encryption algorithm: "gate size must be smaller than 10Kgates"

KASUMI is a variant of MISTY1 designed for W-CDMA systems and has been adopted as a mandatory algorithm for data confidentiality and data integrity in W-CDMA by 3GPP in 1999. Here are some examples of improvement:

- Simpler key schedule
- Additional functions to complicate cryptanalysis without affecting provable security aspects
- Changes to improve statistical properties
- Minor changes to speed up
- Stream ciphering f8 uses Kasumi in a form of output feedback, but with :
 - BLKCNT added to prevent cycling
 - Initial extra encryption added to protect against chosen plaintext attack and collision
- Integrity f9 uses Kasumi to form CBC MAC with
 - Non-standard addition of 2nd feedforward

Mitsubishi Electric Corporation holds the rights on essential patents on the Algorithms. Therefore the Beneficiary must get a separate royalty free IPR License Agreement from Mitsubishi Electronic Corporation Japan. Basically KASUMI is a block cipher that produces a 64-bit output from a 64-bit input under the control of a 128-bit key. A detailed description can be found in the 3GPP Specification TS 35.202. MISTY1 and KASUMI have been widely studied since its publication, but no serious flaws have been found.

1.6.5 Integrity - Air Interface Integrity Mechanism

Most control signaling information elements that are sent between the User Equipment (UE) and the network are considered sensitive and must be integrity protected. Integrity protection shall apply at the RRC layer. A message integrity function (f9) shall be applied on the signaling information transmitted between the UE and the RNC. User data are on the other hand not integrity protected and it's up to higher-level protocols to add this if needed. Integrity protection is required, not optional, in UMTS for signaling messages.

After the RRC connection has been established and the security mode set-up procedure has been performed, all dedicated control signaling messages between UE and the network shall be integrity-protected (Figure 1.38).

Threats against integrity

Manipulation of messages is the one generic threat against integrity. This includes deliberate or accidental modification, insertion, replaying or deletion by an intruder.

Figure 1.38 - Iub Control plane

Both user data and signaling/control data are vulnerable to manipulation. And the attacks may be conducted on the radio interface, in the fixed network or on the terminal and the USIM/UICC.

The threats against integrity can be summarized to:

- Manipulation of transmitted data: Intruders may manipulate data transmitted over all reachable interfaces.
- Manipulation of stored data: Intruders may manipulate data that are stored on system entities, in the terminal or stored by the USIM. These data includes the IMEI stored on the terminal, and data and applications downloaded to the terminal or USIM. Only the risks associated with the threats to data stored on the terminal or USIM are regarded to be significant, and only the risk for manipulation of the IMEI is regarded as being of major importance.
- Manipulation by masquerading: Intruders may masquerade as a communication participant and thereby manipulate data on any interface. It is also possible to manipulate the USIM behavior by masquerading as the originator of malicious applications or data downloaded to the terminal or USIM.

On the radio interface this is considered to be a major threat, whereas manipulation of the terminal or USIM behavior by masquerading as the originator of applications and/or data is considered to be of medium significance. Masquerading could be done both to fake a legal user and to fake a serving network.

Distribution of keys

The integrity protection in UMTS is implemented between the RNC and the UE. Therefore IK must be distributed from the AuC to the RNC. The IK is part of an authentication vector which is sent to the SN (VLR/SGSN) from the AuC following an authentication data request. To facilitate subsequent authentications, up to 5 authentication vectors are sent for each request. The IK is sent from the VLR/SGSN to the RNC as part of a RANAP message called security mode command.

Integrity function f9

The function f9 is used in a similar way as the Authentication token (AUTN). It adds a 'stamp' to messages to ensure that the message is generated at the claimed identity, either the USIM or the Serving Network, on behalf of the HE. It also makes sure that the message has not been tampered with.

Figure 1 39 - Integrity check procedure

The input parameters to the algorithm are the Integrity Key (IK), the integrity sequence number (COUNT I), a random value generated by the network side (FRESH), the direction bit DIRECTION and the signaling data MESSAGE. Based on these input parameters the user computes message authentication code for data integrity MAC-I using the integrity algorithm f9. The MAC-I is then appended to the message when sent over the radio access link. The receiver computes XMAC-I on the message received in the same way as the sender computed MAC-I on the message sent and verifies the data integrity of the message by comparing it to the received MAC-I.

Protection against replay is important and guaranteed with:

- The value of COUNT-I is incremented for each message, while the generation of a new FRESH value and initialization of COUNT-I take place at connection set-up.
- The COUNT-I value is initialized in the UE and therefore primarily protects the user side from replay attacks. Likewise the FRESH value primarily provides replay protection for the network side.

Integrity Initiation - Security Mode Setup procedure

The VLR/SGSN initiates integrity protection (and encryption) by sending the RANAP message security mode control to the SRNC. This message contains a list of allowed integrity algorithms and the IK to be used. Since the UE can have two ciphering and integrity key sets (for the PS and CS domains, respectively), the network includes a Core Network type indicator in the security mode command message.

The security mode command to UE starts the downlink integrity protection, i.e. all subsequent downlink messages sent to the UE are integrity protected. The security mode complete from UE starts the uplink integrity protection, i.e. all subsequent messages sent from the UE are integrity protected. The network must have the "UE security capability" information before the integrity protection can start, i.e. the "UE security capability" must be sent to the network in an UMTS security – integrity protection unprotected message. Returning the "UE security capability" to the UE in a protected message later will allow UE to verify that it was the correct "UE security capability" that reached the network.

From	3. Prot	3. MSG	Procedure Code	Last Prot	Last MSG
E2 RACH Cell0	RRC_DCCH_UL	rrcConnectionSetupComplete		RRC_DCCH_UL	rrcConnectionSetupCo
E2 RACH Cell0	RRC_DCCH_UL	initialDirectTransfer		GMM-DMTAP	ATRQ
RNC	RL	RL	id-InitialUE-Message	GMM-DMTAP	ATRQ
SGSN	RL	RL	id-CommonID	RANAP	initiatingMessage
SGSN	RL	RL	id-SecurityModeControl	RANAP	initiatingMessage
E2 FACH1 Cell0	RRC_DCCH_DL	securityModeCommand		RRC_DCCH_DL	securityModeCommand
E2 RACH Cell0	RRC_DCCH_UL	securityModeComplete		RRC_DCCH_UL	securityModeComplete
RNC	RL	RL	id-SecurityModeControl	RANAP	successfulOutcome
SGSN	RL	RL	id-DirectTransfer	GMM-DMTAP	ATAC
E2 FACH1 Cell0	RRC_DCCH_DL	downlinkDirectTransfer		GMM-DMTAP	ATAC
E2 RACH Cell0	RRC_DCCH_UL	uplinkDirectTransfer		GMM-DMTAP	ACOM
RNC	RL	RL	id-DirectTransfer	GMM-DMTAP	ACOM

BITMASK	ID Name	Comment or Value	Frame View
	MAC: RLC Mode	Acknowledge Mode	
B26*	RLC: Whole Data	bc d6 5a 0a 0c 0e 00 01 80 01 28...	
IS 25.331 DCCH-DL (2002-09) (RRC_DCCH_DL)	securityModeCommand (= securityModeCommand)		
DL-DCCH-Message			Integrity protection starts here
1 integrityCheckInfo			
b32* 1.1 messageAuthenticationCode	'01111001101011001011010000010100'B		
-0001--- 1.2 rrc-MessageSequenceNumber	1		
2 parameters			
2.1 securityModeCommand			
2.1.1 r3			
2.1.1.1 securityModeCommand=r3			
b2* 2.1.1.1.1 rrc-TransactionIdentifier	0		
2.1.1.1.2 securityCapability			
b16* 2.1.1.1.2.1 cipheringAlgorithmCap	ueal		
b16* 2.1.1.1.2.2 integrityProtectionAlgorithmCap	ues0		
2.1.1.1.3 cipheringModeInfo	uial		
2.1.1.1.3.1 cipheringModeCommand			

Figure 1 40 - Example of "stamped" message for Integrity check

Some messages does not include integrity protection, these messages are:

- HANOVER TO UTRAN COMPLETE
- PAGING TYPE 1
- PUSCH CAPACITY REQUEST
- PHYSICAL SHARED CHANNEL ALLOCATION
- RRC CONNECTION REQUEST
- RRC CONNECTION SETUP
- RRC CONNECTION SETUP COMPLETE
- RRC CONNECTION REJECT
- RRC CONNECTION RELEASE (CCCH only)
- SYSTEM INFORMATION (BROADCAST INFORMATION)
- SYSTEM INFORMATION CHANGE INDICATION
- TRANSPORT FORMAT COMBINATION CONTROL (TM DCCH only)

Key lifetime

To avoid attacks using compromised keys, a mechanism is needed to ensure that a particular integrity key set is not used for an unlimited period of time. Each time an RRC connection is released, the values STARTcs and STARTps of the bearers that were protected in that RRC connection are stored in the USIM. When the next RRC connection is established these values are read from the USIM.

The operator shall decide on a maximum value for STARTCS and STARTPS. This value is stored in the USIM. When the maximum value has been reached, the cipher key and integrity key stored on USIM shall be deleted, and the ME shall trigger the generation of a new access link key set (a cipher key and integrity key) at the next RRC connection request message.

Weaknesses

The main weaknesses in UMTS integrity protection mechanisms are:

- Integrity keys used between UE and RNC generated in VLR/SGSN are transmitted unencrypted to the RNC (and sometimes between RNCs)
- Integrity of user data is not offered

- For a short time during signaling procedures, signaling data are unprotected and hence exposed to tampering.

1.6.6 Confidentiality - Encryption (Ciphering) on Uu and Iub

Threats against confidentiality

There are several different threats against confidentiality-protected data in UMTS. The most important threats are:

- Eavesdropping:**
on user traffic, signaling or control data on the radio interface
- Passive traffic analysis:**
Intruders may observe the time, rate, length, sources or destinations of messages on the radio interface to obtain access to information
- Confidentiality of authentication data in the UICC/USIM:**
Intruders may obtain access to authentication data stored by the service provider in the UICC/USIM

The radio interface is the easiest interface to eavesdrop, and should therefore always be encrypted. If there is a penetration of the cryptographic mechanism, the confidential data would be accessible on any interface between the UE and the RNC. Passive traffic analysis is considered as a major threat. Initiating a call and observing the response, active traffic analysis, is not considered as a major threat. Disclosure of important authentication data in the USIM, as i.e. the long-term secret K, is considered a major threat. The risk of eavesdropping on the links between RNCs and the UICC-terminal interface is not considered a major threat, since these links are less accessible for intruders than the radio access link.

Eavesdropping of signaling or control data, however, may be used to access security management data or other information, which may be useful in conducting active attacks on the system.

Ciphering procedure

Ciphering in UMTS is performed between UE and RNC over Air and Iub Interface. Figure 1.41 shows the protocol stack of the Iub interface for Rel. 99.

Figure 1.41 - Iub Protocol stack

The Iub protocol stack contains a Radio Network Control Plane, a Transport Network Control Plane and a User Plane for AMR coded voice, IP packages, video streaming, etc. The Radio Network Control Plane is spitted into two parts, the non-access stratum (NAS) and the Node-B application part (NBAP). The non-access stratum contains mobility management (MM), session management (SM) and call control management (CC) for communication between UE and core network.

Before UE and RNC are able to exchange NAS messages and user data, one or more transport channel is required. All information related to the establishment, modification and release of transport channels are exchanged between RNC and Node-B over NBAP and ALCAP. Transport channels are based on AAL2 connections. The concept of those transport channels is very important for the understanding of ciphering and integrity protection.

Task of the transport channel is an optimal propagation of signaling information and user data over the air interface. In order to do so, a transport channel is composed of several RBs. The characteristic of every RB is defined during establishment by the NBAP and RRC layer. This is done by a list of attributes, so called Transport

Format Set (TFS). The Transport Format Set describes the way of data transmission using different parameters, like block size, transmission time interval (TTI), channel coding type.

The UTRAN selects for the communication between mobile and network these Radio Access Bearers, which use the radio resources in the most efficient way. Every RAB has its own identifier and every transport block has its own sequence number. This technique allows from one side a fast switch-over between Radio Bearers and from the other one a parallel communication over several Radio Access Bearers. This technique requires a bearer-independent ciphering mechanism.

Figure 1 42 - Ciphering activation procedure

Ciphering will be activated with the messages flow shown in Figure 1 42. Ciphering is always related to a certain transport channels. Therefore ciphering will be activated independently for Control and User Plane and independently for packet-switched and circuit-switched plane. In other words, if a mobile subscriber has two independent sessions (voice calls and IP packet transfer) activated, UE and RNC need to exchange the ciphering activation procedure two times. Important to note that NAS messages exchanged prior ciphering activation (typically the Authentication procedure) are not ciphered.

Message securityModeCommand establishes the Activation Time for the Radio Access Bearers in downlink direction and the message securityModeComplete determines the Activation Time in uplink direction. Ciphering for a certain RAB starts for that RLC block where Sequence Number is equal to Activation Time.

Figure 1 43 - RLC: Ciphering Activation Time

The ciphering depth depends on the RLC mode. The RLC protocol contains Control PDU's (never ciphered) and Data PDU's. For Data PDU's, the RLC protocol works in three different modes:

- UM Unacknowledged Mode
- AM Acknowledged Mode
- TM Transparent Mode

UM and AM messages (e.g. Data) are secured against bit errors with a check sequence, while TM information (e.g. AMR voice) aren't. Therefore RLC UM and RLC AM are ciphered beginning with RLC layer and above, while ciphering for RLC TM already starts with the MAC layer.

The Kasumi algorithm itself needs the following parameters (Figure 1 44):

Figure 1 44 - RLC/MAC Encryption

- Cipher Sequence Number COUNT
- Direction (uplink or downlink)
- RB Identifier
- Block Length
- Ciphering Key CK

CK is never sent over the Uu and Iub-Interface. The RNC receives this value from MSC or SGSN and the USIM calculates CK as described before.

COUNT is initially derived from the START value of the rrcConnectionSetupComplete message. The START value is not constant during a ciphering session. It can be modified by different procedures, like Cell Reselection or Channel Type Switching. The following messages can trigger an update of the COUNT value:

- RRC_ConnectionSetupComplete
- RRC_physicalChannelReconfigurationComplete
- RRC_transportChannelReconfigurationComplete
- RRC_radioBearerSetupComplete
- RRC_radioBearerReconfigurationComplete
- RRC_radioBearerReleaseComplete
- RRC_utranMobilityInformationComplete
- RRC_initialDirectTransfer

If the message securityModeFailure is received the ciphering information shall be removed from USIM and RNC.

Advantage of this method:

1. The key can be generated even before the message is available to the algorithm.
2. To decipher, the receiving side generates the same Keystream Block (Mask) and adds it, bit-by-bit, to the received encrypted message. This second addition of the mask cancels out the mask that was previously added and thereby decrypts the message.

A second bit-by-bit addition negates the first addition = successful deciphering!

Testing UMTS Networks When Ciphering is Active

As described earlier, Ciphering in UMTS Networks is also performed between the UE and RNC over the Uu- (Air) and the Iub interface.

Ciphering causes the Radio Resource Control (RRC) and Non Access Stratum (NAS) messages to be encrypted (Figure 1 45).

RRC and NAS messages contain key information to perform network optimization and troubleshooting which results in the fact that when ciphering is active, traditional protocol analyzer and network monitoring systems can not be used to carry out these two very important tasks.

Figure 1 45 - Ciphered Iub Protocol Stack

Figure 1 46 - UMTS Network Transactions.

In UMTS Networks, in order to perform Network optimization and troubleshooting, protocol test equipment would need the ability to decipher the messages. As shown here for the Iub Interface, connected to the Iu and Iub, protocol analyzers collect the ciphering parameters, feed them to the deciphering algorithm and allow full access to the content of the protocol messages. In addition to Network optimization and troubleshooting, it also enables to test the impact of Iub ciphering/deciphering on network element/network behavior and performance.

Please see Chapter 2 for a "Short Introduction to Network Monitoring, Trouble Shooting and Network Optimization".

1.6.7 UMTS Network Transactions

The following figure shows the order of the necessary transactions of a connection. It further indicates the interworking of pure signaling exchange and Radio Bearer procedures.

The procedures running between UE, Node B, and RNC will exchange Access-Stratum (AS) messages whereas procedures going through to the core network, MSC and SGSN, will exchange Non-Access Stratum (NAS) messages.

1.7 RADIO INTERFACE BASICS

To understand the relation between UTRAN signaling messages and the user equipment it is also necessary to discuss some procedures and methods used on UMTS air interface, which is done in this chapter.

Frequency Division Duplex (FDD) Time Division Duplex (TDD)

Figure 1.47 - Duplex Methods

1.7.1 Duplex Methods

Duplex methods are used to separate transmit and receive signals, for example, speak and listen signals. Two different methods of duplex control are used on the radio interface. By these methods it is guaranteed that TX and RX data can be separated from each other. These methods have no limits for parallel usage of the radio interface.

Frequency Division Duplex is used also by GSM, whereas the uni-directional frequency is 200 kHz. In UMTS both forms will be used as UTRA-FDD and later also UTRA-TDD. The bandwidth of f1 and f2 will be 5 MHz, the duplex distance will be 190 MHz.

1.7.2 Multiple Access Methods

The Multiple Access Methods feature specifies how user signals can be separated from each other. Again, there is no overall capacity of a cell or a radio access system that could be derived from this method. Multiplex methods are used to divide the limited resources of a cell between the different mobile stations in a cell.

Figure 1 48 - Multiple Access Method

- FDMA uses different frequencies to separate the users. This technique is used in analogue systems.
- TDMA uses different timeslots over the whole frequency to separate the users. In this case, different users use the air interface resources at different times. This technique is used in GSM.
- CDMA uses the whole frequency bandwidth over the whole time. Using different codes applied to their data separates different users. This will be used in UMTS.

For network operators, the difference in planning is that, for FDMA and TDMA, frequency planning is the major task, whereas, for CDMA, code planning is the major task.

1.7.3 UMTS CDMA

The tasks, which result from the CDMA technique, are mainly implemented in Node B and in the UE.

The following work steps must be performed before the signal can be transmitted via the antenna:

- Spreading of the data with OVSF-Codes
- Scrambling of the spread stream with Scrambling Codes
- Modulation of the digital signal onto the air interface

Figure 1 49 - UMTS CDMA

OVSF Orthogonal Codes with Variable Spreading Factor

The receiver will have to perform these steps in reverse order.

Since spreading codes and scrambling codes are important to identify UTRAN signaling messages belonging to a defined user a short introduction into these techniques given, while modulation is outside the scope of this book. However, the following pages will demonstrate the process for CDMA-FDD only, because TDD is close to implementation, but typically not introduced into the networks yet.

1.7.4 CDMA Spreading

CDMA can use different methods of spreading:

- Direct Spreading CDMA (DS-CDMA)
- Frequency Hopping CDMA (FH-CDMA)
- Time Hopping CDMA (TH-CDMA)
- Hybrid Modulation CDMA (HM-CDMA)
- Multi Carrier CDMA (MC-CDMA)

UMTS will use, in the first stage, the DS-CDMA technique. **Spreading is also called channelization.**

Every bit of the data (**symbol**) stream will be spread (**coded**) by a number of code-bits (**chips**). By this, the data stream becomes a chip-stream with the length:

data bits x code chips

The input data rate is also called symbol rate.

For the spreading, the data bit values have to be turned to non-return to zero (**NRZ**) codes; for example +1 or -1.

Binary Zero is presented as +1 and binary One is presented as -1.

Multiplying the code to the bit using the XOR function performs the spreading. As can be seen the chip stream is a picture of the code, i.e. if a binary Zero has to be spread, the chip stream is the code. If a binary "1" has to be spread, the chip stream is the inverted code.

Figure 1 50 - Spreading using Direct Sequence CDMA

One of the main reasons for spreading is to convert a narrowband signal to a wideband signal, nearly as wide as the radio interface frequency band.

In UMTS, the chip stream has always the size of **3.840.000 chips/second**, for example 3.84Mcps, equal to a frequency of 3.84 MHz.

Depending on the data stream variable, spreading codes have to be used. First of all, the value of the code is not important, but its length is.

Secondly, the used codes should be orthogonal; they differ completely from each other. In the uplink direction, the UE separates different data channels from each other by using different codes for each data channel.

1.7.5 Micro Diversity - Multipath

The transmission of a radio wave is not straight. Because of reflection, diffraction, and scattering of the radio wave, the received signal appears as a multiple of the sent signal, different in time. This phenomenon is called **Multipath**.

In UMTS, it means that the UE and the Node B receive multiple signals from each other. A special **RAKE receiver** is implemented in both units to overcome this problem. It receives each of the parallel signals in a finger and combines them to one strong output signal, which will be given to the higher layer. **Micro Diversity** stands for the small diversity the receiver has to deal with

1.7.6 Micro Diversity – Softer Handover

Figure 1 51 – Multipath

Figure 1 52 - Softer Handover

A special case where micro diversity is used is the **Softer Handover**. In this situation the UE is connected to more than one sectors of a Node B. The advantage is to get a stronger RX signal. The disadvantage is that more radio resources are in use than necessary. It is up to the network planning if and when this feature is used.

1.7.7 Macro Diversity – Soft Handover

The function of **Macro Diversity** is to collect data from one UE coming into the network via different Node Bs. Macro Diversity is implemented in the Serving RNC. The maximum number of parallel serving Node Bs in Rel. 99 is three, but maybe increased in further releases of UMTS standards.

The described situation is called **Soft Handover**. It will again use more resources than necessary for a single

connection not only on the radio interface, but also in the UTRAN on the different Iub and Iur interfaces. The advantage is that in case of transmission errors on one radio link there is a high chance to get the same frame error-free on a different link. The S-RNC compares the incoming messages from all links and selects the error-free frames. So it is prevented that the Node Bs need to change their transmission power to keep contact with the UE that is close to the cell border. A change of transmission power could cause interference of the neighborhood cells or cell breathing effects.

In the downlink direction, several Node Bs may send data to the UE, but the UE will only receive the data of the sender with the strongest RX signal.

Figure 1 53 - Soft Handover

Data rate (After channel coding)	SF	Chip rate
960 kbit/s	4	3.84 Mcps
480 kbit/s	8	3.84 Mcps
240 kbit/s	16	3.84 Mcps
120 kbit/s	32	3.84 Mcps
60 kbit/s	64	3.84 Mcps
30 kbit/s	128	3.84 Mcps
15 kbit/s	256	3.84 Mcps
7.5 kbit/s	512	3.84 Mcps

FDD Example:

A Call requires a 12.2 kbit/s voice channel. With special channel coding it will increase up to 30 kbit/s.

Looking into the table will indicate to use SF=128 (C_{128}).

Figure 1 54 - UMTS Spreading

1.7.8 UMTS Spreading

The figure lists possible Spreading Factor values both for CDMA forms and for the uplink and downlink direction. The table also shows the Spreading Factors (SF) that should apply for certain data rates to reach 3.84 Mcps.

Possible SF

- FDD UL: 4 – 8 – 16 – 32 – 64 – 128 – 256
- FDD DL: 4 – 8 – 16 – 32 – 64 – 128 – 256 – 512
- TDD : 1 – 2 – 4 – 8 – 16

Transmission of pure signaling information should always use SF=256.

1.7.9 Scrambling

Scrambling describes the multiplication of another code to the chip stream without changing its length and is done to remove the quasi-orthogonal signals from different users and to identify different sources:

Scrambling in Uplink

- Short scrambling codes (256 bits) are used in Node B if there is advanced multi-user detection or an interference cancellation receiver.
- Long scrambling codes (38.400 bits) are used if the RAKE receiver implemented in the Node B.

Scrambling in Downlink

- Long scrambling codes (38.400 bits) are used.

Note: Scrambling does not spread the chip stream.

	Channelization	Scrambling
Usage	Uplink: Separation of physical data (DPDCH) and control channels (DPCCH) from same terminal Downlink: Separation of connections to different users within one cell	Uplink: Separation of terminals Downlink: Separation of sectors (cells)
Length	4 – 256 chips (1.0 – 66.7 µs) Downlink also 512 chips	38.400 chips (10ms) Uplink also 256 chips (66.7 µs)
Number of codes	Spreading factor dependent	Uplink: several millions Downlink: 512
Code family	Orthogonal Variable Spreading Factor	Long 10ms code: Gold code Short code: Extended S(2) code family
Spreading	Yes, increase transmission bandwidth	No

Table 1 4 - Channelisation and Scrambling.

A **Scrambling code** is a random code called Gold code, and, because of their random appearance, they are also called **Pseudo-Noise (PN) Codes**.

Scrambled signals of different users are orthogonal to each other again. Scrambling Codes are of length 38.400 bits (**long scrambling code**). With evolved Node Bs **short scrambling codes**, 256 bits will be used.

1.7.10 Coding Summary

Table 1 4 and Figure 1 55 gives an overview of channelization and scrambling. In uplink and downlink, these codes have different meaning as it is described in the figure.

Figure 1 56 - Signal-to-Interference.

1.7.11 Signal to Interference

Every user is an interference source to all other users in one cell (also in neighboring cells). To guarantee the success of the request QoS, a special ratio has to be calculated: **Eb/NO**. This value represents the ratio between the **energy of one signal** (bit) compared to the interference at the receiver.

The value is the SIR (Signal-to-Interference-Ratio) multiplied by the Processing Gain, which is more or less the SF (Spreading Factor) (Figure 1 56).

If for any reason Eb/NO gets too low, one way of increasing the ratio is to increase the Spreading Factor. With a fixed chip stream rate of 3.84 Mcps, the SF cannot just be increased. So the data rate has to be changed also; the data rate must be decreased and then the SF can be increased.

1.7.12 Cell Breathing

Cell breathing describes a constant change of the range of a geographical area covered by a Node B cell based on the amount of traffic currently using that transmitter. When a cell becomes heavily loaded, it shrinks. Subscriber traffic is then redirected to a neighboring cell that is more lightly loaded, which is called load balancing. Cell breathing is a common phenomenon of 2G and 3G wireless systems including CDMA. The cause of cell breathing is the given QoS. The QoS then defines/causes Eb/NO, limited bandwidth and limited TX power.

Part of the cell breathing is also the **Near-Far-Effect**, where users who are closer to a Node B use less TX power than users who are further away from the Node B. The reason for this cell breathing effect is the fact that the RX power should, ideally, be the same for all users; for example the SIR should be the same for all users.

Figure 1.57 - Cell Breathing.

Figure 1.58 - UMTS Channels.

Summary

- Every service requires a certain Eb/NO ratio (QoS).
- Received S/N ratio should be the same for all users in a cell.
- Users with longer distance to Node B than others must use higher transmit power.
- Users with higher data rates (smaller Spreading Factor) must use higher transmit power.
- If interference increases, the signal power must be increased.
- Signal power can only be increased to a maximum. (~0.5 W)
- Result: the “useable” area of a cell shrinks!

1.7.13 UMTS Channels

Three types of UMTS channel levels are defined :

Physical Channels

Each Physical Channel is identified by its frequency, spreading code, scrambling code and phase of the signal. Physical Channels provide the bearers for the different TrCHs (see overviews below).

Dedicated Physical Channels identify a destination UE by Spreading Factor and scrambling code. One or more Dedicated Physical Data Channels (DPDCH) can be configured in uplink or downlink direction. The DPCCH is used for radio interface related control info only. One Dedicated Physical Control Channel (DPCCH) always belongs to the set of DPDCHs and is used for RRC messages and other signaling between UE and network.

Transport Channels

Transport Channels are unidirectional virtual channels, mapped onto physical channels. They provide bearers for information exchange between MAC protocol and physical layer. Only TrCHs of type (e.g. DCHs) are mapped.

Logical Channels

Logical Channels are uni- or bi-directional and provide bearers for information exchange between MAC-protocol and RLC-protocol. There are two types of Logical Channels:

- Control Channels for signaling information of the control planes
- Traffic Channels for user data of the user planes

The list shows all physical channels available in a UMTS network.

Different Types of Physical Channels in UTRA-FDD

Dedicated Physical Data Channel (DPDCH)

Transmission of user data and higher layer signaling (RRC, NAS) in uplink direction coming from higher layers.

Dedicated Physical Control Channel (DPCCH)

Transmission of radio control information in uplink direction. This channel exists only once per radio connection.

Dedicated Physical Channel (DPCH)

Transmission of user data and control information in downlink direction. Both types of information will be mapped onto the DPCH.

Synchronization Channel (SCH)

Cell search and synchronization of the UE to the Node B signal. Subdivided by **Primary Synchronization Channel (P-SCH)** and **Secondary Synchronization Channel (S-SCH)**.

Channel	Short	Direction	Duplex-Mode
Dedicated Physical Data Channel	DPDCH	Uplink	FDD
Dedicated Physical Control Channel	DPCCH	Uplink	FDD
Dedicated Physical Channel	DPCH	Downlink/Uplink	FDD, TDD/TDD
Synchronization Channel	SCH	Downlink	FDD
Primary Synchronization Channel	P-SCH	Downlink	FDD
Secondary Synchronization Channel	S-SCH	Downlink	FDD
Common Control Physical Channel	CCPCH	Downlink	FDD, TDD
Primary Common Control Physical Channel	P-CCPCH	Downlink	FDD
Secondary Common Control Physical Channel	S-CCPCH	Downlink	FDD
Common Pilot Channel	CPICH	Downlink	FDD
Physical Random Access Channel	PRACH	Uplink	FDD, TDD
Physical Common Packet Channel	PCPCH	Uplink	FDD
Paging Indication Channel	PICH	Downlink	FDD
Acquisition Indication Channel	AICH	Downlink	FDD
Physical Downlink Shared Channel	PDSCH	Downlink	FDD, TDD
Physical Uplink Shared Channel	PUSCH	Uplink	TDD

Table 1 5- Physical Channels in UMTS.

Common Control Physical Channel (CCPCH)

Transmission of common information and is divided by **Primary Common Control Physical Channel (P-CCPCH)** and **Secondary Common Control Physical Channel (S-CCPCH)**. P-CCPCH transmits the broadcast

channel (BCH) and S-CCPCH transports the Forward Access Channel (FACH) and the Paging Channel (PCH). FACHs and PCH can be mapped to the same or to separate S-CCPCHs.

Common Pilot Channel (CPICH)

Supports channel estimation and allows estimations in terms of power control. It is subdivided into **Primary Common Pilot Channel (P-CPICH)** and **Secondary Common Pilot Channel (S-CPICH)**, which differ in scrambling code and availability within a cell.

Physical Random Access Channel (PRACH)

Transmission of the Random Access Channel (RACH), which is used for the random access of a UE and for transmission of a small amount of data in the uplink direction.

Physical Common Packet Channel (PCPCH)

Common data transmission using the collision detection CSMA/CD-method.

Paging Indicator Channel (PICH)

Transmission of the Page Indicator (PI) to realize the paging in the downlink direction. One PICH is always related to an S-CCPCH, which transports the PCH.

Acquisition Indicator Channel (AICH)

Transmits the positive acknowledgement of a random access of a UE via PRACH or PCPCH.

Physical Downlink Shared Channel (PDSCH)

Common transmission of data in downlink direction. Parallel UEs will have different codes assigned.

Different Types of Physical Channels in UTRA-TDD**Dedicated Physical Channel (DPCH)**

Bi-directional transmission channel for user data and control information.

Common Control Physical Channel (CCPCH)

same as in FDD mode.

Physical Random Access Channel (PRACH)

same as in FDD mode.

Physical Uplink Shared Channel (PUSCH)

Common transmission of data and control information in the uplink direction. Parallel UEs will have different codes assigned.

Physical Downlink Shared Channel (PDSCH)

Common transmission of data in downlink direction.

Paging Indication Channel (PICH)

same as in FDD mode.

1.7.14 Transport Channels

Wideband-CDMA (3GPP 25.302, 25.211-25.215) is interworking with the higher layer, Medium Access Control protocol.

It offers the transport channels to the MAC. To be flexible in data rates, etc. all information on the transport channel is described by transport formats and certain attributes.

1.7.15 Common Transport Channels

Common Transport Channels can be used by all UEs located in the same cell. A special identifier, the so-called RNTI (radio network temporary identifier), is used to mark messages coming from or sent to a single UE on RACH, FACH or shared channels.

To the common transport channels belong (Figure 1.59):

BCH	Broadcast Channel , transmit information specific to the UTRA network or for a given cell.	Mandatory
PCH	Paging Channel , transmit data relevant to the paging procedure, that is, when the network wants to initiate communication with the terminal.	
FACH	Forward Access Channel , transmit control information or packet data in downlink direction (more than one FACH possible per cell).	Optional
RACH	Random Access Channel , transmit control information or packet data in uplink direction.	
CPCH	Uplink Common Packet Channel , extension to the RACH that is to carry packet-based user data	
DSCH	Downlink Shared Channel , transmit control information and/or dedicated user data. It can be shared by several users.	

Figure 1 59 - Common Transport Channels.

Figure 1 60 - Common Transport Channels.

Broadcast Channel (BCH)

Transmits system information.
(Mandatory)

Paging Channel (PCH)

Calls a UE, which has no RRC connection.
(Mandatory)

Forward Access Channel (FACH)

Transmits a small amount of data in the downlink direction. There can be multiple FACHs in one cell with different bandwidths.
(Mandatory)

Random Access Channel (RACH)

Transmits the acknowledgment to a Paging Request and transmits a small amount of data in the uplink direction.
(Mandatory)

Uplink Common Packet Channel (CPCH)

Transmits a small number of data packets in the uplink direction. The difference from RACH are fast power control, collision detection, and a status monitoring function.
(Optional)

Downlink Shared Channel (DSCH)

Transmits a small number of user data packets or control information in the downlink direction. It is shared between different users. The difference from FACH are fast power control and a variable bit rate on a Frame-by-Frame-base. DSCH is not mandatory in every cell, but, if it exists, it is related to a Dedicated Transport Channel [similar to GSM Associated Control Channel (ACCH)].

Note: Shared Channels requires a parameter to identify a UE, the RNTI.

The DSCH is always related to DCHs: Several DCHs can be mapped into one DSCH.
(Optional)

1.7.16 Dedicated Transport Channels

Dedicated Transport Channel (DCH)

DCHs are used for the transport of user data and control information for a particular UE coming from layers above the physical layer, including service data, such as speech frames, as well as higher layer control information, such as handover commands or measurement reports.

There is no need for a UE identifying parameter. One UE can have several DCHs for data transmission but only one for control information transmission.

Coded Composite Transport Channel (CCTrCH)

The CCTrCH encodes and multiplexes all transport channels of the same type on the physical layer.

Mapping of Transport Channels onto Physical Channels

The common transport channels as well as the dedicated transport channels are mapped onto physical channels. The following picture gives an example about the relationship between different transport channels and physical channels:

UE-Example for QoS Handling and Distribution of Logical-, Transport and Physical Channels (Figure 1.61)

Figure 1.61 - Example for Mapping of Transport Channels.

1.7.17 Initial UE Radio Access

If a UE is switched on for the first time in a cell of the UMTS network it starts to perform the following Initial UE Radio Access procedure that can be described in four steps:

Figure 1 62 - Initial UE Radio Access.

1. UE reads the Primary Synchronization Channel, which is not scrambled and spread by a pre-defined spreading code (SF=256). By reading this, the UE becomes time synchronic with the Node B.
2. UE reads the Secondary Synchronization Channel, which is also not scrambled. The S-SCH will transmit 5 hex values, which come out of a table. By reading these values the UE will become frame synchronic with the Node B and will get the scrambling group the actual Node B is using (see table 4).
3. UE can now read the Common Pilot Channel, which is scrambled with one of 8 primary scrambling codes of the scrambling group. It is a matter of trial and error to find the correct code. The Pilot Channel will contain further information about other necessary codes and about the DL Macro Diversity synchronization pattern.
4. UE will read the Common Control Physical Channel, which uses the same scrambling code as the CPICH, to get detailed information about UTRAN and the core network, to allow the P-CCPCH to transport the BCH, and to be able to get paged, and to allow the S-CCPCH to transport PCH. The system information in the Broadcast Channel (BCH) will also indicate the secondary scrambling code of the actual Node B for further data transmission on the dedicated channels (DCHs).

1.7.18 Power Control

Because of the fact that the SIR (S/N) should be the same for all users in a cell, the demand for power control in UMTS is very high. Two forms of power control exist in UMTS.

Open Loop Power Control a kind of one-way power control used before the UE is connected to the RRC and describes the ability of the UE transmitter to set the output power to a specific value for initial **uplink** and **downlink** transmission powers. The power control tolerance is ± 9 dB (normal conditions) or ± 12 dB (extreme conditions).

- S/N should be the same for all users in a cell.
- Each user produces a Signal, which, to other users, is just noise.
- Received Signal = S (User 1) + $\sum N$ (User n-1).
- The goal must be to keep Signal S at a minimum so that the noise will be low.

Closed Loop Power Control is performed when the UE has a RRC connection, it contains an **Inner and Outer Loop Power Control** mechanism.

Figure 1 63 - Power Control.

Inner Loop Power Control (1500Hz) runs in the uplink and describes the ability of an UE transmitter to adjust output power in accordance with one or more Transmit Power Control (TPC) commands of the downlink. The received uplink Signal-to-Interference Ratio (SIR) shall be kept at a given SIR target. UE transmitters might change the output power (step size of 1, 2 and 3 dB) in the slot after TPC_cmd was derived. Serving cells estimate SIR of received uplink DPCH, generate TPC commands (TPC_cmd) and transmit the commands once per slot according to:

If $SIR_{rest} > SIR_{target}$ → TPC command is "0"
 If $SIR_{rest} < SIR_{target}$ → TPC command "1"

After reception of TPC commands, the UE derives a TPC commands for each slot. The UE-Specific Higher-Layer Parameter, "PowerControlAlgorithm" determines which of the two algorithms is used for the evaluation

Outer loop power control maintains the quality of communication for bearer service quality requirements, using as low power as possible. Uplink outer loop power control takes care of setting a target SIR in Node Bs for individual uplink inner loop power control. This target SIR is updated for each UE according to the estimated uplink quality (BLock Error Ration, Bit Error Ratio) for each Radio Resource Control connection. Downlink outer loop power control describes the ability of the UE receiver to converge to required link quality (BLER) defined by the network (RNC) in downlink.

Open Loop Power Control

Figure 1 64 - Open Loop Power Control.

By receiving the CPICH and the BCCH Information parameters on the BCH, the UE can estimate a TX power. The stronger the RX signal, the less the TX power will be.

Closed Loop Power Control

Figure 1 65 - Closed Loop Power Control.

After finding out what type of service the UE wants to get, the Serving RNC will define a QoS target for the Radio Bearer (SIR). Node B will store the target SIR and will compare it with the actual measurements of that UE. The result of the comparison will be given to the SRNC, which in turn will send a new target. The communication between Node B and SRNC is called the **Outer Loop Power Control** and will be performed between 10 and 100 times per second. This is why this method is called "Slow Power Control"!

On the other side, the Node B must control the UE TX power to reach the given SIR. Node B sends **Transmit Power Commands (TPC)** to the UE to indicate either to increase or to decrease the TX power. UE will have to modify its TX power immediately. This method is called the **Inner Loop Power Control** and is performed up to 1500 times per second, "Fast Power Control".

Power Control mechanisms will become a very important part of network optimization in the future, but in current state of deployment there is still only little experience in this field for network operators.

1.7.19 UE Random Access

After estimating the TX power (Open Loop Power Control) the UE will send an Initial Access frame on the Physical Random Access Channel. It will then wait for an acknowledgment. If there is no acknowledgment, then the UE will increase TX power and send the frame again. It will perform this until it receives an Access Detected message via the Acquisition Indication Channel (AICH) or until it reaches the maximum value for TX power.

Figure 1 66 - UE Random Access.

Now the UE knows about good TX power strength and will send the real Random Access Information containing the RRC Connection Request.

1.7.20 Power Control in Soft Handover

In Soft Handover, the UE is connected to more than one Node B. All Node Bs will by default transmit "Transmit Power Command" messages. The rule to follow is that the less TX power the better! In the example, one Node B indicates to decrease the TX power. That would mean to the UE to decrease the TX power even if it would lose the contact to the other Node Bs. By this rule the Near-Far-Effect cannot become an endless problem.

Figure 1 67 - Power Control in Soft Handover.

A special alternative is the **Site Selection Diversity (SSDT)**. Using this UTRAN option the RNC will get the measurements of the actual radio interface connection towards one UE by several Node Bs and decide that some of the Node Bs should stop transmitting DCHs and also stop transmitting TPCs (Transmit Power Commands) to the UE. Only the Node B with the best radio contact will be the UE "server" in downlink.

1.8 UMTS NETWORK PROTOCOL ARCHITECTURE

Figure 1 68 - UMTS Network Protocol Architecture.

The protocol architecture of UTRAN is subdivided into three layers:

1. **Transport Network Layer** – physical and transport protocols and functions to provide AAL2 resources and allow communication within UTRAN and core network. The protocols are not UMTS specific.
2. **Radio Network Layer** – protocols and functions to allow management of radio interface and communication between UTRAN components and between UTRAN and UE.
3. **System Network Layer** – NAS protocols to allow communication between CN and UE.

Each of the layers is divided into a control and a user plane.

Control plane – transmission of control signaling information.

User plane – transmission of user data traffic.

The next paragraphs give an overview about protocol stacks on the different interfaces in UTRAN and the core network. The description of functions of protocol layers, their messages and procedures follows in chapter 2, dealing with all protocol details.

1.8.1 Iub – Control Plane

Figure 1 69 - Iub – Control-Plane

The protocol stack of Uu and Iub interface, control plane contain:

ATM

Asynchronous Transfer Mode is used in UMTS as the transmission form on all Iu interfaces. The physical layer is SDH over fiber. The smallest unit in ATM is the ATM cell. It will be transmitted in **Virtual Channel**. Many virtual channels are running within a **Virtual Path**.

AAL

ATM Adaptation Layer

To transmit higher protocols via ATM, it is required to have adaptation sub-layers. These sub-layers contain a common adaptation and a service-specific adaptation part.

UP FP

User Plane Framing Protocol

Used on Iur and Iub interface to frame channels supported between SRNC and Node Bs.

SSCOP

Service Specific Connection Oriented Protocol

Provides mechanisms for establishment and release of connections and reliable exchange of signalling information between signalling entities.

MAC

Medium Access Control Protocol

Coordinates access to physical layer. Logical channels of higher layers are mapped onto transport channels of lower layers. MAC also selects appropriate transport format sets depending on necessary transmission rate and organizes the priority handling between different data flows of one single UE.

RLC

Radio Link Control Protocol

Offers transport services to the higher layers called Radio Bearer Services; the three work modi are transparent, acknowledged and unacknowledged mode.

SSCF

Service Specific Coordination Function

(User-Network-I/F, Network-Network-I/F)

Not a protocol but an internal coordination function, which does internal adaptation of the information coming or going to higher layers, for example, MTP3-B routing information.

STC

Signaling Transport Converter

Is an internal function, which has no own messages; it converts primitives from lower and higher layers (either MTP3 or MTP3B primitives) and their parameters fitting the requirements of the other.

RRC

Radio Resource Control Protocol

Is a sublayer of Layer 3 on UMTS radio interface and exists in the control plane only. It provides information transfer service to the NAS (Non Access Stratum) and is responsible for controlling the configuration of UMTS radio interface Layers 1 and 2.

AAL2L3

AAL type 2 Layer 3 Protocol

Generic name for transport signalling protocol to setup and release transport bearers. In UMTS the main ALCAP protocol is the AAL2 signalling protocol.

NBAP

Node B Application Part

Protocol is used between RNC and Node B to configure and manage the Node B and setup channels on Iub and Uu interfaces.

MM

Mobility Management

A generic term for the specific mobility functions provided by a PLMN including e.g. tracking a mobile as it moves around a network and ensuring that communication is maintained

SM

Session Management protocol is used between UE and SGSN and creates, modifies, monitors and terminates sessions with one or more participants, including multimedia conferences and internet telephone calls.

CC

Call Control includes some basic procedures for mobile call control (no transport control!): Call Establishment, Call Clearing, Call Information Phase and other miscellaneous procedures

1.8.2 Iub-User Plane

Figure 1 70 - Iub-User-Plane.

The user plane protocol stacks of Uu and Iub interface introduce some new layers:

PDCP

Packet Data Convergence Protocol

Is used to format data into a suitable structure prior to transfer over the air interface and provides its services to the NAS at the UE or the relay at the Radio Network Controller (RNC).

BMC

Broadcast / Multicast Protocol

Adapts broadcast and multicast services on the radio interface and is a sublayer of L2 that exists in the User-Plane only

Application Data

IP-based packet protocols

Speech (AMR) will be transported transparently on AAL2.

1.8.3 Iur – User-/Control Plane

Figure 1 71 - Iur – User-/Control-Plane

The Iur interface between RNCs shows two alternative solutions on the transport network layer. Either SCCP and RNSAP messages can be transported using MTP3-B running on top of SSCOP. Or it is possible to run SCCP on top of M3UA if the lower transport layer is IP-based.

IP

Internet Protocol

Provides connectionless services between networks and includes features for addressing, type-of-service specification, fragmentation and reassembly, and security.

SCTP

Stream Control Transmission Protocol

Transport protocol that provides acknowledged error free non duplicated transfer of data. It Data corruption, loss

of data and duplication of data is detected by checksums and sequence numbers. Retransmission mechanisms are applied to correct loss or corruption of data

MTP3-B

Message Transfer Part Level 3 Broadband

Fulfils the same sort of work as the standard narrowband MTP; it provides identification and transport of higher layer messages (PDUs), routing, and load sharing

M3UA

MTP Level 3 User Adaptation Layer

Provides equivalent primitives to MTP3 users as provided by MTP Level 3. ISUP and/or SCCP are unaware that expected MTP3 services are offered remotely and not by local MTP3 layer. M3UA extends access to MTP3 layer services to a remote IP based application

SCCP

Signaling Connection Control Part

Provides a service for transfer of messages between any two signalling points in the same or different network

RNSAP

Radio Network Subsystem Application Part

Communication protocol used on the Iur interface between RNCs and is specified using ASN.1 Packed Encoding Rules (PER)

Speech (AMR) will be transported transparently on AAL2.

1.8.4 IuCS – User-/Control-Plane

Figure 1 72 - IuCS – User-/Control-Plane

The protocol stack of IuCS interface, control and user plane contains:

AMR

Adaptive Multi-Rate Codec (speech)

Offers a wide range of data rates and is used to lower codec rates as interference increases on the air interface

TAF

Terminal Adaptation Function (V. and X. series terminals)

A converter protocol to support the connection of various kinds of terminal equipment (TE) to the Mobile Termination (MT)

RLP

Radio Link Protocol

Controls circuit-switched data transmission within the GSM and UMTS PLMN

The circuit-switched (CS) domain refers to the set of all entities handling the circuit-switched type of user traffic as well as entities supporting the related signaling. These are the Mobile-services Switching Center (MSC), the Gateway MSC (GMSC), the Visitor Location Register (VLR), and the InterWorking Function(s) (IWF) towards the PSTN/ISDN networks.

1.8.5 IuPS – User-/Control-Plane

The packet switched (PS) domain includes the related entities for packet transmission, the Serving GPRS Support Node (SGSN), Gateway GPRS Support Node (GGSN), and Border Gateway (BG).

Note: The user plane payload (IP-traffic) is transported using AAL5. So there is no ALCAP layer necessary in the control plane to setup and delete switched virtual AAL2 ATM connections.

Figure 1 73 - IuPS – User-/Control-Plane

1.8.6 E – User-/Control-Plane

Figure 1 74 - E – User-/Control-Plane

The E interface protocol stack is well-known from GSM environment with both, control and user plane.

PCM

Pulse Code Modulation

An analogue signal is encoded into a digital bit stream by first sampling, then quantizing and finally encoding into a bit stream. The most common version of PCM converts a voice circuit into a 64Kbps stream

TCAP

Transaction Capability Application Part

Enables deployment of advanced intelligence in networks by supporting non circuit related information exchange between Signalling Points using SCCP connectionless service.

MAP

Mobile Application Part

Enables real time communication between nodes in mobile networks. Example: transfer of location information from VLR to the HLR

ISUP

ISDN User Part

Part of SS7 protocol layer, used for setting up, management and release of voice calls and data between calling and called parties

MTP-L2

Message Transfer Part Level 2

Takes care of reliable transmission through retransmission techniques of signaling units over Signaling Links

MTP-L3

Message Transfer Part Level 3

Represents the highest level of MTP and takes care of the general MTP management and the discrimination, distribution and routing of signaling messages

Note: The Mobile Application Part (MAP) is also able to carry containers with, for example RANAP and BSSAP messages to exchange these messages between different MSC in case of inter MSC or inter system handover procedures.

1.8.7 Gn – User-/Control-Plane

Figure 1 75 - Gn - User-/Control-Plane

The protocol stack on GPRS Gn interface has not changed significantly in comparison with 2.5G networks.

GTP-C

GPRS Tunneling Protocol – Control

GTP-C messages are exchanged between GSNs to create, update and delete GTP tunnels, for path management and to transfer GSN capability information between GSN pairs. GTP-C is also used for communication between GSNs and the charging gateways (CG).

GTP-U

GPRS Tunneling Protocol - User

GTP-U messages are exchanged between GSN pairs or GSN/RNC pairs for path management and error indication, to carry user data packets and signaling messages

UDP

User Datagram Protocol

UDP is a connectionless, host-to-host protocol that is used on PS networks for real time applications

TCP

Transmission Control Protocol provides reliable connection-oriented, full-duplex point-to-point services

1.9 ATM

Asynchronous Transfer Mode (ATM) is used in UMTS as the transmission form on all Iu interfaces. The physical layer is SDH over fiber.

The smallest unit in ATM is the ATM cell. It will be transmitted in a **Virtual Channel**. Many virtual channels are running within a **Virtual Path**.

Figure 1 76 - Asynchronous Transfer Mode.

A virtual path is for example the permanent virtual connections (PVC) for exchanging NBAP and ALCAP messages between RNC and Node B. This connection will be set up once and will run until it is changed or deleted by O&M operation. Over this PVC (Permanent Virtual Connection) many user connections are running, which represents virtual channels.

1.9.1 ATM Cell

An ATM cell contains two address parameters, virtual path identifier (**VPI**) and virtual channel identifier (**VCI**), an identification of the type of payload, a cell loss priority and a header CRC. That means that the transmission of the payload contents is not secured by a checksum. For transmission error detection and correction, the higher layers must have certain functions.

Figure 1 77 - ATM Cell.

The header is 5 bytes and the payload is 48 bytes long.

The example in the figure shows a possible configuration of the UMTS Iur interface. Certain signaling protocols are running over different VCIs as well as the user data traffic. The VCIs for traffic are **switched virtual connections (SVC)**, for example, they will be set up only on request.

1.9.2 ATM Layer Architecture

Figure 1 78 - ATM Layer Architecture

To transmit higher protocols via ATM, it is required to have adaptation sub-layers. These sub-layers contains a common adaptation and a service-specific adaptation part.

The **Convergence Sublayer** is responsible for getting the PDU of the higher layer and for modifying its size so that each of them fits into a SSCS and a CPCS message, respectively. Additionally extra parameters will be inserted to guarantee that a receiver can allocate each message to a specific stream of information.

The **Segmentation Sublayer** is responsible for segmenting the SSCS or CPCS message so that each part of the original will fit into the ATM cell payload. Reassembly is the counterpart to segmentation and is performed at the receiver side.

1.9.3 ATM Adaption Layer (AAL)

Figure 1 79 - ATM Adaption Layer.

The ATM adaptation layer is specified by 4 classes (A-D) that differ from each other in bit rate, synchronization method, and connection type.

- A: Constant Bit Rate Service (CBR)
- B: Unspecified Bit Rate Service (UBR)
- C: Available Bit Rate Service (ABR)
- D: Variable Bit Rate Service (VBR)

For each class a specific adaptation layer has been developed to support the specific use of it. These are ATM Adaptation Layers 1, 2, 3/4 and 5.

Each of the AALs contains a different frame structure which contains all necessary parameters to support the need. Part of every AAL frame is a data field in which the AAL-SDU message, or segment of a message of a higher protocol, will be placed and transmitted.

1.9.4 AAL2

The **ATM Adaptation Layer (AAL) type 2** (*ITU-T I.363.2*) provides for the bandwidth-efficient transmission of low-rate, short, and variable length packets in delay sensitive applications. More than one AAL type 2 user information stream can be supported on a single ATM connection.

The AAL type 2 is subdivided into the **Common Part Sublayer (CPS)** and the **Service Specific Convergence Sublayer (SSCS)**. Different SSCS protocols may be defined to support specific AAL type 2 user services, or groups of services. The SSCS may also be null, merely providing for the mapping of the equivalent AAL primitives to the AAL type 2 CPS primitives and vice versa.

Figure 1 80 - AAL2 Format

AAL type 2 has been developed to transport multiple data streams. The **Connection Identifier (CID)** identifies every stream. The CID value can be found in the layer 3 signaling as a reference (AAL2L3/ALCAP signaling protocol).

The **Start Field (STF)** is used to point to the payload or **padding (PAD)** as well as for transmission error detection.

1.9.5 AAL5

Figure 1 81 - AAL5 Format

The **ATM Adaptation Layer (AAL) type 5** (ITU-T I.363.5) enhances the service provided by the ATM layer to support functions required by the next higher layer. This AAL performs functions required by the user, control and management planes, and supports the mapping between the ATM layer and the next higher layer. The AAL type 5 supports the non-assured transfer of user data frames. The data sequence integrity is maintained and transmission errors are detected. The AAL type 5 is characterized by transmitting in every ATM cell (but the last) of a PDU, 48 octets of user data. In most of the cells, there is no overhead encountered.

AAL5 does not support input data streams; it supports frames. Maximum size of a frame is 64 kbyte. The higher layer message will be put in the **CPCS-PDU** payload field. One of the tail parameters will indicate the length of

the payload. The **CRC** field will also protect the payload. In this way, the transmission is protected and is mainly used for transmission of control information, for example signaling.

1.10 USER PLANE FRAMING PROTOCOL

The user plane Framing Protocol (FP, defined in 3GPP 25.427) transports Transport Block Sets (TBS) across the Iub and Iur interface. It is also responsible for transmission of outer loop power control information between Node B and SRNC and for transfer of radio interface parameters from SRNC to Node B. A set of FP signaling messages supports mechanisms for transport channel synchronization and node synchronization. In addition FP provides also transport services for Downlink Shared Channels (DSCH) Transport Format Indicators (TFI) from SRNC to Node B.

Transport channels on the Iur that lead from SRNC to DRNC must have the same configuration parameters as the same transport channels on Iub between DRNC and Node B.

The SRNC is responsible for the complete configuration of the transport channels. Appropriate signaling messages are exchanged between SRNC and Node B(s) via Iub and -if necessary - via Iur control plane. Transport channels in downlink direction are multiplexed by the Node B onto radio physical channels, and de-multiplexed in uplink direction from the radio physical channels.

1.10.1 Frame Architecture

There are two different FP frame formats for data and control frames. In case of FP data frame the frame type field in the header is set to "0".

Header

Frame Type (FT): 0=data

Connection Frame Number (CFN): reference to radio frame

Transport Format Indicator (TFI): information about data block

Figure 1 82 - UP FP Framing Architecture

Payload

Transport Blocks (TB): block of data of DCH

CFN: Indicator as to which radio frame the first data was received on uplink or will be transmitted on downlink.

TFI: the local number of the transport format used for the transmission time interval.

Transport Block (TB): A block of data to be transmitted or received over the air interface. The transport format indicated by the TFI describes the transport block length and transport block set size.

1.10.2 FP Control Frame Architecture

In case of a FP control frame the frame type field is set to "1" and control frame type indicates the name of the FP signalling message.

Figure 1 83 - UP FP Control Frame Architecture.

Header

Frame Type (FT): 0=data, 1=control
Control Frame Type: OUTER LOOP POWER CONTROL

TIMING ADJUSTMENT
DL SYNCHRONISATION
UL SYNCHRONISATION
DSCH TFCI SIGNALING
DL NODE SYNCHRONIZATION
UL NODE SYNCHRONIZATION
RX TIMING DEVIATION
RADIO INTERFACE PARAMETER UPDATE
TIMING ADVANCE

Payload

Contains only parameters (CFN, Time of Arrival, UP SIR Target, other Timing Information, etc.)

1.11 MEDIUM ACCESS PROTOCOL (MAC)

The MAC protocol (3GPP 25.321) coordinates the access of the physical layer. The logical channels of higher layers are mapped onto transport channels of lower layers. MAC also selects the appropriate transport format sets depending on necessary transmission rate and organizes the priority handling between different data flows of one single UE.

If the UE uses Common Transport Channels MAC provides a unique **Radio Network Temporary Identifier (RNTI)** for each single UE, which is known also by the RRC.

In case of random access to the network via RACH, MAC defines a priority by assigning an **Access Service Class**. The values of ASC can be 0 – 7, whereas 0 is the highest priority. An Emergency Call would for example get the ASC=0. During Radio Bearer connection set up MAC will receive a **MAC Logical Link Priority (MLP)**. This corresponds with ASC.

1.11.1 MAC Architecture

Figure 1 84 - MAC Architecture.

The diagrams that describe the MAC architecture show the different MAC entities, which are:

MAC-b is the MAC entity that handles the following transport channels:

- broadcast channel (BCH)

MAC-c/sh is the MAC entity that handles the following transport channels:

- Paging Channel (PCH)
- Forward Access Channel (FACH)
- Random Access Channel (RACH)
- Common Packet Channel (UL CPCH). The CPCH exists only in FDD mode.
- Downlink Shared Channel (DSCH)
- Uplink Shared Channel (USCH). The USCH exists only in TDD mode.

MAC-d is the MAC entity that handles the following transport channels:

- Dedicated Transport Channels (DCH)

All entities are controlled via the Mac Control SAP which is connected to the RRC unit.

1.11.2 MAC Data PDU

1.11.2 MAC Data PDU

The MAC Data PDU contains the following information elements (definitions following 3GPP 25.321).

Figure 1 85 - MAC Data PDU

Target Channel Type Field

The TCTF field is a flag that provides identification of the logical channel class on FACH and RACH transport channels. The flag tells whether the channel carries BCCH, CCCH, CTCH, SHCCH, or dedicated logical channel information.

UE-Id (Different RNTI's)

The UE-Id field provides an identifier of the UE on common transport channels.
The following types of UE-Id used on MAC are defined:

- The **Cell Radio Network Temporary Identity (C-RNTI)** identifies an UE uniquely within one cell and is assigned by the SRNC (=CRNC).
It is used on DTCH and DCCH in uplink, may be used on DCCH in downlink and is used on DTCH in downlink when mapped onto common transport channels except when mapped onto the DSCH transport channel.

- The DSCH Radio Network Temporary Identity (DSCH-RNTI) uniquely identifies an UE within one cell, in case that DSCH-TrCHs are used as bearers for DCCH/DTCH. The DSCH-RNTI is assigned by the CRNC. In FDD, the DSCH-RNTI is used on DTCH and DCCH in downlink when mapped onto the DSCH transport channel.

- The SRNC Radio Network Temporary Identity (S-RNTI) uniquely identifies an UE in the SRNS (e.g. in RNSAP messages) and is assigned by SRNC for a RRC-connection establishment. A S-RNTI is discarded, if the RRC connection is released or when the SRNC changes (e.g. during a SRNC Relocation)

- The Drift RNC Radio Network Temporary Identity (D-RNTI) uniquely identifies an UE in RNSAP messages from SRNC to DRNC and is assigned by DRNC.

- UTRAN Radio Network Temporary Identity (U-RNTI) uniquely identifies the UE within the UTRAN, because the SRNC-Id is included. It consists of S-RNTI and SRNC-Id and is assigned/released upon an RRC connection establishment/release.

C/T field

The C/T field provides identification of the logical channel instance when multiple logical channels are carried on the same transport channel (for example it indicates which radio signaling bearer is used in case of RRC message transport). The C/T field is used also to provide identification of the logical channel type on dedicated transport channels and on FACH and RACH when used for user data transmission.

1.11.3 MAC Header Alternatives

Depending on the channel used, the MAC header can contain a different parameter:

Figure 1 86 - MAC Header Alternatives.

- A:** DTCH or DCCH will be mapped on DCH; there is no multiplexing of dedicated channels in MAC. No header information is required.
- B:** DTCH or DCCH will be mapped on DCH. MAC performs multiplexing of dedicated channels. C/T is required.
- C:** DTCH or DCCH will be mapped on RACH / FACH. If multiplexing of dedicated channels is necessary, C/T is included.
- D:** DTCH or DCCH will be mapped on DSCH / USCH as long as DTCH or DCCH are the only logical channels. If multiplexing of dedicated channels is necessary, C/T is included.

E: Could be used if BCCH is mapped on FACH and must be used if CCCH is mapped on RACH / FACH and CTCH messages are used.

1.12 RADIO LINK CONTROL (RLC)

The Radio Link Control protocol (RLC) offers transport services to the higher layers called *Radio Bearer Services* and is specified in 3GPP 25.322.

RLC supports segmentation and the transport of user and signaling information.

The RLC sublayer consists of RLC entities for the UE-UTRAN interface, of which there are three modes of operation:

- Transparent Mode (TM),
- Unacknowledged Mode (UM),
- Acknowledged Mode (AM)

1.12.1 RLC Services

Connection Establishment/Release

The RLC Connection Establishment and Release organizes the setup or ending of RLC connections.

Transparent Data Transfer

Transmits higher layer PDUs without adding any protocol information, possibly including segmentation and reassembly functionality

Unacknowledged Data Transfer

Transmits higher layer PDUs without guaranteeing delivery to peer entity. The unacknowledged data transfer mode has the following characteristics:

- Detects erroneous data by using a sequence-number check function. The RLC sublayer delivers to the receiving higher layer only SDUs that are free of transmission errors

Unique Delivery

Using duplication detection, the RLC sublayer delivers each SDU to the receiving upper layer only once.

Immediate Delivery

The receiving RLC sublayer entity delivers an SDU to the higher layer receiving entity as soon as the SDU arrives at the receiver.

Acknowledged Data Transfer

Transmits higher layer PDUs and guarantees delivery to peer entity. In case RLC is unable to deliver data correctly, the user of RLC at the transmitting side is notified. In-sequence and out-of-sequence delivery is supported.

Acknowledged Data Transfer Mode has these characteristics:

- Error-free delivery
Ensured by means of retransmission; the receiving entity delivers only error-free SDUs to the higher layer.
- Unique Delivery
Using duplication detection, the RLC sublayer delivers each SDU to the receiving upper layer only once.
- In-Sequence Delivery
RLC sublayer provides support for a sequential delivery of SDUs. RLC sublayer delivers SDUs to the receiving higher layer entity in the same order as the transmitting higher layer entity submits to RLC sublayer.
- Out-of-Sequence Delivery
As an alternative to in-sequence delivery, the receiving RLC entity delivers SDUs to the higher layer in a different order than they were submitted to the RLC sublayer at the transmitting side.

1.12.2 RLC Functions

Segmentation and reassembly

Used for variable-length of higher layer PDUs into or from smaller RLC Payload Units (PUs). The PDU size depends on the actual set of transport formats.

Concatenation

Concatenates the contents of RLC SDU with the first segment of the next RLC if they do not fill an integer number of RLC PUs. The SDU may be put into RLC PU in concatenation with the last segment of the previous RLC SDU.

Padding

When concatenation is not applicable and the remaining data to be transmitted does not fill the entire RLC PDU of a given size, then the remainder of the data field is filled with padding bits.

Transfer of User Data

RLC conveys data between users of RLC services and supports acknowledged, unacknowledged, and transparent data transfer. The QoS setting controls the transfer of user data.

Error Correction

Errors are corrected by retransmitting the data while in the acknowledged data transfer mode. Data can be retransmitted using commands such as Selective Repeat, Go Back N, or a Stop-and-Wait ARQ.

In-Sequence Delivery of higher layer PDUs

Ensure transfer of higher layer PDUs (submitted for transfer by RLC) in the correct order, using acknowledged data transfer. If the function is not used, out-of-sequence delivery is provided.

Duplicate Detection

The RLC detects duplicated PDUs that it receives and ensures that the resultant higher layer PDU is delivered only once to the upper layer.

Flow control

The RLC receiver controls the rate at which a peer RLC transmitting entity may send information.

Sequence number check (Unacknowledged data transfer mode)

The RLC guarantees integrity of reassembled PDUs and provides a mechanism for detection of corrupted RLC SDUs through checking the sequence number in RLC PDUs when the PDUs are reassembled into an RLC SDU. All corrupted RLC SDUs will be discarded.

Protocol Error Detection and Recovery

The RLC detects and recovers from errors in the operation of its protocol.

Ciphering

Ciphering prevents unauthorized acquisition of data and is performed in the RLC layer for non-transparent RLC mode.

Suspend/Resume function

Suspend/Resume function of data transfer works in the same way as in LAPDm (ref. GSM 04. 05)

Transparent Mode

No RLC information will be added to the message. Erroneous messages will be detected, registered and discarded. There is no sequence control function available.

Transparent entity	Unacknowledged entity	Acknowledged entity
Segmentation / Reassembly	Segmentation / Reassembly	Segmentation / Reassembly
Transfer of application data	Concatenation	Concatenation
	Padding	Padding
	Transfer of application data	Transfer of application data
	Ciphering	Ciphering
	Sequence Number Check	Error correction
		In sequence delivery
		Flow control
		Duplicate detection
		Protocol error detection and recovery
		Suspend/Resume functionality

Table 1 6 - RLC Function Overview Table.

This mode is used for streaming application data where the data does not have to be segmented. Applications using transparent mode are Video- and Audio data applications.

Unacknowledged Mode

By using the sequence number, the uniqueness of a data package can be checked, but there is no error correction method specified in this mode. Certain RLC information will be added to the message, and segmentation and ciphering will be performed.

Applications using unacknowledged mode are certain RRC procedures, where the RRC layer is responsible for the receive acknowledgement, the Cell Broadcast Service, and the VoIP.

Acknowledged Mode

Supports Automatic Repeat Request (ARQ) with all necessary parameters; performs segmentation and ciphering. Applications using acknowledged mode are secure transmission and packet oriented data transfer.

The Table 1 6 below explains the functions in combination with the different modes:

Note: *Ciphering is not part of RLC in the transparent entity.*

1.12.3 RLC Architecture

Figure 1 87 - RLC Architecture.

A UM and a Tr RLC entity can be configured to be a transmitting RLC entity or a receiving RLC entity. The transmitting RLC entity transmits RLC PDUs; the receiving RLC entity receives RLC PDUs.

An AM RLC entity consists of a transmitting side and a receiving side, where the transmitting side of the AM RLC entity transmits RLC PDUs and the receiving side of the AM RLC entity receives RLC PDUs.

Elementary procedures are defined between a "Sender" and a "Receiver". In UM and Tr, the transmitting RLC entity acts as a Sender and the peer RLC entity acts as a Receiver. An AM RLC entity acts either as a Sender or as a Receiver depending on the elementary procedure. The Sender is the transmitter of AMD PDUs and the Receiver is the receiver of AMD PDUs. A Sender or a Receiver can reside either at the UE or at the UTRAN. There is one transmitting and one receiving RLC entity for each transparent mode (TM) and unacknowledged mode (UM) service. There is one combined, transmitting and receiving entity for the acknowledged mode (AM) service.

Each RLC UM and TM entity uses one logical channel to send or receive data PDUs. An AM RLC entity can be configured to use one or two logical channels to send or receive data and control PDUs. If two logical channels are configured, they are of the same type (DCCH or DTCH).

1.12.4 RLC Data PDUs

Figure 1 87 shows the three different types of RLC Data PDUs:

Figure 1 88 - RLC Data PDUs.

TrD PDU (Transparent Mode Data PDU).

The TMD PDU is used to convey RLC SDU data without adding any RLC overhead. RLC uses the TMD PDU when RLC is in transparent mode.

UMD PDU (Unacknowledged Mode Data PDU).

The UMD PDU is used to convey sequentially numbered PDUs containing RLC SDU data. RLC uses UMD PDUs when RLC is configured for unacknowledged data transfer.

AMD PDU (Acknowledged Mode Data PDU).

The AMD PDU is used to convey sequentially numbered PDUs containing RLC SDU data. RLC uses AMD PDUs when RLC is configured for acknowledged data transfer.

1.12.5 Other RLC PDUs

Other RLC PDUs are:

- RESET PDU - to reset RLC protocol entities and all their system variables
- RESET ACK PDU - acknowledgement to RESET PDU

Control PDUs are only used in acknowledged mode.

STATUS PDU and Piggybacked **STATUS PDU** are used:

- By the Receiver to inform the Sender about missing and received AMD PDUs in the Receiver; selective and group acknowledgement is possible.
- By the Receiver to inform the Sender about the size of the allowed transmission window.
- By the Sender to request that the Receiver move the reception window.
- By the Receiver to acknowledge to the Sender the receipt of the request to move the reception window.

RESET PDU is used:

- To reset all protocol states, protocol variables, and protocol timers of the peer RLC entity in order to synchronize the two peer entities (sent from Sender to Receiver).

- To increment the Hyper Frame Number (Ciphering).

RESET ACK PDU is an acknowledgement of the RESET PDU (sent from Receiver to Sender).

1.13 SERVICE SPECIFIC CONNECTION ORIENTED PROTOCOL (SSCOP)

The SSCOP (ITU-T Q.2110) has been defined to provide functions required in the Signaling AAL (SAAL). The SAAL is a combination of two sublayers: a common part and a service-specific part. The service-specific part is also known as the Service Specific Convergence Sublayer (SSCS). In the SAAL, the SSCS itself is functionally divided into the SSCOP and a Service Specific Coordination Function (SSCF) which maps the services provided by the SSCOP to the needs of the user of the SAAL. This structure allows a common connection-oriented protocol with error recovery (the SSCOP) to provide a generic reliable data transfer service for different AAL interfaces defined by the SSCF. Two such SSCFs, one for signaling at the User-Network Interface (UNI) and one for signaling at the Network-to-Network Interface (NNI), have been defined. It is also possible to define additional SSCFs over the common SSCOP to provide different AAL services.

Sequence Integrity

Preserves the order of SSCOP SDUs that were submitted for transfer by SSCOP.

Error Correction by Selective Retransmission

Through a sequencing mechanism, the receiving SSCOP entity can detect missing SSCOP SDUs. This function corrects sequence errors through retransmission.

Flow Control

Allows an SSCOP receiver to control the rate at which the peer SSCOP transmitter entity may send information.

Error Reporting to Layer Management

Indicates to the layer which management errors have occurred.

Keep Alive

Verifies that the two peer SSCOP entities participating in a connection are remaining in a link-connection-established state even in the case of a prolonged absence of data transfer.

Local Data Retrieval

Allows the local SSCOP user to retrieve in-sequence SDUs that have not yet been released by the SSCOP entity.

Connection Control

Performs the establishment, release, and resynchronization of an SSCOP connection. It also allows the transmission of variable length user-to-user information without a guarantee of delivery.

Transfer of User-Data

Conveys user data between users of the SSCOP. SSCOP supports both assured and unassured data transfer.

Protocol Error Detection and Recovery

Detects and recovers from errors in the operation of the protocol.

Status Reporting

Allows the transmitter and receiver peer entities to exchange status information.

1.13.1 Example SSCOP

The example shows the set up, connection, and release phase of an SSCOP connection on the IuPS.

Figure 1 89 - SSCOP (Message Flow).

BGN (Begin) and **BGAK** (Begin Ack) represent the connection set up.

During connection, data of higher layers will be transmitted with Sequenced Data PDUs, **SD**.

Every SD contains a sequence number, N(S). After the internal timeout of Timer-POLL, an acknowledgement will be requested, **POLL**-PDU. The acknowledgement is then the **STAT** message containing a receive sequence number, N(R). If there are no SD messages on the link in the meantime, then the POLL-STAT procedure will also run. The POLL-STAT procedure confirms that the SSCOP connection (link integrity) is established.

END and **ENDAK** represent the disconnect procedure.

N.B. An SSCOP connection is a permanent connection; it is not user dependent. The connection is set up for each signaling link, for example VPI/VCI for signaling information. All user signaling will be transferred via an SSCOP connection.

1.14 SERVICE SPECIFIC COORDINATION FUNCTION (SSCF)

SSCF (ITU-T Q.2140) is not a protocol but an internal coordination function, which does internal adaptation of the information coming or going to higher layers, for example, MTP3-B routing information. SSCF provides the following mapping functions:

- Mapping of primitives from layer 3 to signals of the SSCOP
- Mapping of destination address (SPC) to SSCOP connection

Because of this modular concept, SSCOP can work with many different higher layer protocols.

1.15 MESSAGE TRANSFER PART LEVEL 3 – BROADBAND (MTP3-B)

MTP3-B (ITU.T Q.2210) fulfils the same sort of work as the standard narrowband MTP; it provides identification and transport of higher layer messages (PDUs), routing, and load sharing.

The main address parameters are Originating and Destination Point Code. Their unique value represents the Signaling Point Code (SPC) of a network component.

Network Indicator

Is used on Points of Interconnection (POI) to build virtual interconnection networks on or between national and international network level.

Service Indicator

Identifies the contents of the user data field (for example the higher layer protocol)

Figure 1 90 - MTP3-B.

1.16 INTERNET PROTOCOL (IP)

The **Internet Protocol** (*RFC 791*), actual version 4, IPv4, connectionless services between networks and includes features for addressing, type-of-service specification, fragmentation and reassembly, and security.

IP transmits data without a connection and without protection of the data, such as ciphering, authentication, flow control, or any other error correction mechanism.

The addressing is symmetrical; the source and destination addresses are always in the header.

The data contained in an IP message can be 64 kilobytes maximum, whereas every IP node must be able to handle packet sizes of 576 bytes minimum.

The next generation is IP version 6. The goal was to improve these negative features of IPv4.

The address range has been enhanced to 128 bit. This version now includes protection mechanisms, including ciphering and integrity check of data and address. It also now supports real QoS.

- IP version 4
 - No error control or correction
 - No sequence or flow control
 - Fragmentation and Reassembly of data; Header minimum of 20 bytes
 - Address size: 32 bits, source and destination included
- IP version 6
 - Qos parameter included and used
 - Remote configuration of IP users
 - Authentication and ciphering mechanism included
 - Signature of address and contents
 - Fragmentation and Reassembly of data; Header minimum of 40 bytes
 - Address size: 128 bits, source and destination included

1.16.1 IPV4 Frame Architecture

Figure 1 91 - IPv4 Frame Architecture

Flags and **Fragment Offset** will indicate if the data part contains a full message or just a segment of one. The offset value will indicate a multiple of 8 bytes.

Time-to-Live is not a timer but a hop-counter which has to be decremented by every IP node. If it reaches zero, the packet will be deleted.

Protocol identifies the next higher layer protocol. Table 1. 7 gives some examples.

Source and Destination Address contains the 32-bit node address, for example 192.168.1.17.

Options are optional and usually not included.

1.17 SIGNALLING TRANSPORT CONVERTER (STC)

STC (ITU-T Q.2150.1) is an internal function, which has none of its own messages.

It converts primitives from lower and higher layers (either MTP3 or MTP3B primitives) and their parameters fitting the requirements of the other. Other functions:

- Provision of OPC, DPC and SIO value
- UMTS: Service Indicator (part of SIO) = 12 (AAL2-L3)

In UMTS the AAL2 Layer 3 Signaling (AAL2L3) protocol could be on STC. To allow AAL2L3 to set up user connections in the network, it has to send certain messages to the partner instances. The routing and selection of SPCs is the responsibility of STC.

Function	Description
1	ICMP, Internet Control Message Protocol
2	IGMP, Internet Group Management Protocol
6	TCP, Transmission Control Protocol
17	UDP, User Datagram Protocol
41	Ipv6
132	SCTP, Stream Control Transmission Protocol

Table 1 7 – Protocol Parameter Meaning.

1.18 SIGNALLING CONNECTION CONTROL PART (SCCP)

SCCP (*ITU-T Q.711 - 716*) Provides a service for transfer of messages between any two signalling points in the same or different network and is used in the same way as it is known from SS7 and GSM. It can act as connectionless (CL) or connection oriented (CO) transport protocol and provides these connection types:

- Connectionless (Class 0&1) and connection oriented (Class 2&3)
- Class 0
 - Addressing purposes, DPC or Global Title
- Class 2
 - Used on IuCS, IuPS and Iur interface to organize connections
 - Planned to be used on Iur interface by some switch manufacturers
 - SCCP user is called Sub-System and identified by a sub-system number (SSN)
- Class 3
 - Flow control connection-oriented class
 - (Probably) not used on Iur

The SCCP user is called Sub-System and identified by a sub-system number (SSN) that has the same function as protocol field described in the IP protocol part (1.16) before. For instance on Iu interface RANAP is a SCCP subsystem. However, a subsystem can be both, a higher layer protocol or a network element/function.

Table 1. 8 gives an overview of SSN used in live network environments:

The differences between connectionless and connection oriented data exchange are:

Connectionless

SCCP is responsible for the end-to-end addressing. SCCP creates addresses by either giving the DPC or a Global Title (GT) of the endpoint. A Global Title has to be translated (GTT- Global Title Translation) on the way to the destination. On the last link to the destination point, the GT will be replaced with a DPC.

Value	Meaning
6	HLR
7	VLR
8	MSC
12	INAP/MAP operator defined
142	RANAP
143	RNSAP
146	CAP
147	gsmSCF
149	SGSN
150	GGSN
192	BSSAP+ on Gs interface
254	BSSAP

Table 1.8 - SSN Overview.

Connection oriented

SCCP is responsible for the user connection running on one interface. It is not controlling an end-to-end connection. The connection is identified by a Source and a Destination Local Reference Number (SLR, DLR).

To identify the transported higher protocol, SCCP uses a subsystem number (SSN).

1.18.1 Example SCCP

Connection oriented example

Connection Request (CR) and Connection Confirm (CC) represent the set-up phase. In the set-up phase, the two sides exchange the local reference numbers. A negative response would be the Connection Refused (CREF)

message which would contain a cause, explaining the problem.
 Some procedures use the CREF message as a fast method to release the procedure, for example, if all necessary information has been send already in the CC.

Figure 1.92 - SCCP CO (Message Flow).

During the connection Data Form 1 (**DT1**) message will transport higher layer messages.
 To release the SCCP connection, a Released (**RLSD**) and a Release Complete (**RLC**) message will be exchanged.
 Every main user procedure has its own SCCP connection on the Iu interfaces.

1.19 ABSTRACT SYNTAX NOTATION ONE IN UMTS (ASN.1)

The protocols RANAP, RNSAP, NBAP, RRC (Basic-PER, octet aligned), MAP, and CAP (BER) are specified by using ASN.1 (ISO/IEC 8824-1), a protocol description language.

ASN.1 provides these functions:

- Automatic generation of network component protocol software
- Fast access of information by receiving entity
- Compact form of information transmission by using special encoding rules
 - Basic Encoding Rules (BER; ISO/IEC 8825 and 8825-1): used for MAP and CAP, easy-to-read raw data contents, messages are quite large, Data clearly structured, big messages
 - Packed Encoding Rules (PER; ISO/IEC 8825-2): used for the other named protocols (running within UTRAN), very compact raw data contents, and messages gets small
 - Data structure is known by sender and receiver ? omits extra data-specific information, compact and smaller message

1.19.1 ASN.1 Basic Encoding Rules (BER)

Every protocol element is represented by an identifying TAG, a length field, and a contents field.

In case of primitive contents form, the contents field consists of one value.

In case of constructor contents forms, the content field consists of one or more other Tag-Length-Contents constructions. In this case, the first byte of the contents field is a Tag.

BER ASN.1 is used by MAP and CAP in the core network.

Figure 1 93 - ASN.1 - BER.

1.19.2 ASN.1 Packed Encoding Rules (PER)

The packed encoding rules have the goal to transmit as little data as possible.

That is why a preamble (similar to a tag field) and the length field can be missing. Sender and receiver have to use the same protocol versions; otherwise the receiver will not understand the contents of a received message.

There are two alternative PER: octet aligned and not octet aligned.

In UMTS the octet aligned version will be used, with the exception of the RRC, which uses unaligned. That means that even if a field requires just one bit (see the number in the example below), the field would be of size one byte, seven bits filled with zeros (x).

PER ASN.1 is used by NBAP, RNSAP, RRC and RANAP in the UTRAN.

Figure 1 94 - ASN.1 - PER.

1.20 RADIO RESOURCE CONTROL (RRC)

The **RRC** (3GPP 25.331) protocol is the most complex one in UMTS. It reflects the tasks of the Radio Network Controller (RNC).

RRC is a sublayer of Layer 3 on UMTS radio interface and exists in the control plane only. It provides information transfer service to the NAS (Non Access Stratum) and is responsible for controlling the configuration of UMTS radio interface Layers 1 and 2.

Because RNC is a network node between UE and CN, RRC must be able to transport NAS message across the UTRAN.

The Radio Bearer control function is also implemented in RRC. This function is performed by a special RRC signaling procedure but also internally by controlling both the lower layers and the user plane protocols via the RRC control SAP.

Figure 1 95 - RRC Architecture

The management of an UE during a RRC connection is controlled by RNC using the RRC protocol as well.

Main Functions and services of RRC are:

- Routing of higher layer messages to different Mobility Management/ Call Management (MM/CM) entities on UE side or to different core network domains
- Creation and management of Radio Bearers
- Broadcasting of system information
- Paging of UEs
- Dedicated Control handles all functions specific to one UE
 - Location Management
 - Handover
- SMS Routing
- Power Management (outer loop power control)
- Configuration of lower layer protocols
- Setup of RRC measurement settings
- Management of measurement reports

1.20.1 RRC States

To understand some of the signaling procedures later in this book, for example cases of physical channel reconfiguration (channel type switching), it is necessary to have a closer look at the RRC state machine (Figure 1.95). The RRC state machine (Figure 1.96) provides further details..

Figure 1.96 – Overview of Different RRC States.

After power on, the UE stays in Idle Mode (RRC Idle) until it transmits a request to establish an RRC Connection. In Idle Mode the connection of the UE is closed on all layers of the access stratum. In Idle Mode the UE is identified by non-access stratum identities such as IMSI, TMSI, and P-TMSI. In addition, the UTRAN has no information about the individual Idle Mode UEs, and it can only address all UEs in a cell or all UEs monitoring a paging occasion.

The UTRAN Connected Mode is entered when the RRC Connection is established. The UE is assigned a radio network temporary identity (RNTI) to be used as UE identity on common transport channels.

The RRC states within the UTRAN Connected Mode reflect the level of the UE connection and which transport channels can be used by the UE.

For inactive stationary data users, the UE may fall back to PCH on both the Cell and URA levels. Upon the need for paging, the UTRAN will check the current level of connection of the given UE, and will decide whether the paging message should be sent within the URA or via a specific cell.

The **RRC_Idle** state is characterized by:

- UE is unknown in UTRAN, no RNTIs have been assigned; TMSI or P-TMSI might be allocated if UE was registered to the network in previously
- UE monitors Downlink PICH/PCH (Paging must be detected to change into RRC connected mode)
- If UE is moving, it will perform Routing and Location Area Update Procedures
- Cell Reselection will be performed depending on the radio conditions but no Cell Updates nor URA Updates will happen
- DCCHs or DPCHs do not exist
- UE sends RRC_CONN_REQ on RACH to change into RRC-Connected Mode

Figure 1 97 - RRC State Overview.

Note: Not all states may be applicable for all UE connections. For a given QoS requirement on the UE connection, only a subset of the states may be relevant.

The transition to the UTRAN Connected Mode from the Idle Mode can only be initiated by the UE by transmitting a request for an RRC Connection. The event is triggered either by a paging request from the network or by a request from upper layers in the UE.

When the UE receives a message from the network that confirms the RRC connection establishment, the UE enters the **CELL_FACH** or **CELL_DCH** state of UTRAN Connected Mode.

In the case of a failure, to establish the RRC Connection, the UE goes back to Idle Mode. Possible causes are radio link failure, a received reject response from the network or lack of response from the network (timeout).

Connected Mode States

Figure 1 98 - UTRAN - Connected Mode States.

The **CELL_DCH** state is characterized by the following:

- A dedicated physical channel is allocated to the UE in uplink and downlink.
- Common/Shared channels might be configured.
- The UE is known on cell level according to its current active set.

- Soft and Hard Handover might be initiated.
- No Cell Update nor URA Update is initiated by the UE.
- The UE sends Measurement Reports to RNC according to the RNC setup.
- The UE can use dedicated transport channels (DCH), downlink and uplink (TDD) shared transport channels (TCH) and a combination of these transport channels.

The **CELL_DCH** state is entered from the Idle Mode through the setup of an RRC connection, or by establishing a dedicated physical channel from the **CELL_FACH** state.

A PDSCH may be assigned to the UE in this state, to be used for a DSCH. In TDD a PUSCH may also be assigned to the UE in this state, to be used for a USCH. If PDSCH or PUSCH are used for TDD, a FACH transport channel may be assigned to the UE for reception of physical shared channel allocation messages.

The **CELL_FACH** state is characterized by:

- No dedicated physical channel is allocated to the UE.
- The UE continuously monitors a FACH in downlink.
- The UE is assigned a default common or shared transport channel in the uplink (e.g. RACH or CPCH) that it can use anytime according to the access procedure for that transport channel.
- No Soft or Hard Handover might be initiated.
- UTRAN knows the position of the UE on the cell level according to the cell where the UE last made a cell update.
- The UE performs Cell Updates, but no URA updates.
- In TDD mode, one or several USCH or DSCH transport channels may have been established.

In the **CELL_FACH** sub state, the UE performs the following actions:

- Listens to all FACHs in the cell
- Listens to the BCH transport channel of the serving cell for the decoding of system information messages
- Initiates a cell update procedure on cell change of another UTRA cell
- Uses C-RNTI assigned in the current cell as the UE identity on common transport channels except for when a new cell is selected
- Transmits uplink control signals and small data packets on the RACH
- In FDD mode, transmits uplink control signals and larger data packets on CPCH when resources are allocated to the cell and UE is assigned use of those CPCH resources
- In TDD mode, transmits signaling messages or user data in the uplink and/or the downlink using USCH and/or DSCH when resources are allocated to the cell and the UE is assigned use of those USCH/DSCH resources
- In TDD mode, transmits measurement reports in the uplink using USCH when resources are allocated to it in order to trigger a handover procedure in the UTRAN

The **CELL_PCH** state is characterized by:

- No dedicated physical channel is allocated to the UE
- UE selects a PCH with the algorithm and uses DRX for monitoring the selected PCH via an associated PICH
- DCCHs/DTCHs are configured but cannot be used
- No Soft or Hard Handover might be initiated.
- No uplink activity is possible (state change to Cell_FACH is needed)
- The UE performs Cell Updates, but no URA updates.
- Position of the UE is known by UTRAN on the cell level according to the cell where the UE last made a cell update in the **CELL_FACH** state
- The UE sends Measurement Reports to RNC according to the RNC setup.

In the **CELL_PCH** state the UE performs the following actions:

- Monitor the paging occasions according to the DRX cycle and receive paging information on the PCH
- Listens to the BCH transport channel of the serving cell for the decoding of system information messages

- Initiates a cell update procedure on cell change

The DCCH logical channel cannot be used in this state. If the network wants to initiate any activity, it needs to make a paging request on the PCCH logical channel in the known cell to initiate any downlink activity.

The **URA_PCH** state is characterized by:

- No dedicated channel is allocated to the UE
- UE selects a PCH with an algorithm and uses DRX for monitoring the selected PCH via an associated PICH
- UE monitors Downlink PICH/PCH (Paging must be detected to change into RRC connected mode)
- No uplink activity is possible
- DCCHs/DTCHs are configured but cannot be used
- No uplink activity is possible (state change to Cell_FACH is needed)
- Location of the UE is known on the UTRAN Registration area level according to the URA assigned to the UE during the last URA update in CELL_FACH state

In the **URA_PCH** state the UE performs the following actions:

- Monitors the paging occasions according to the DRX cycle and receive paging information on the PCH
- Listens to the BCH transport channel of the serving cell for the decoding of system information messages
- Initiates a URA updating procedure on URA change

The DCCH logical channel cannot be used in this state. If the network wants to initiate any activity, it needs to make a paging request on the PCCH logical channel within the URA where the location of the UE is known. If the UE needs to transmit anything to the network, it goes to the CELL_FACH state. The transition to URA_PCH State can be controlled with an inactivity timer, and, optionally, with a counter, which counts the number of cell updates. When the number of cell updates has exceeded certain limits (a network parameter), then the UE changes to the URA_PCH State.

URA updating is initiated by the UE, which, upon the detection of the Registration area, sends the network the Registration area update information on the RACH of the new cell.

Note: A UE supporting Cell Broadcast Service (CBS) should be capable to receive BMC messages in the CELL_PCH or URA_PCH RRC state. If PCH and the FACH carrying CTCH are not mapped onto the same SCCPCH, UEs with basic service capabilities may not be able to monitor Cell Broadcast messages continuously in CELL_PCH state. In this case, UEs with basic service capabilities are capable to change from the SCCPCH that carries the PCH selected for paging to another SCCPCH which carries Cell Broadcast messages (for example the CT CH mapped to an FACH) and receive BMC messages during time intervals which do not conflict with the UE specific paging occasions.

1.20.2 System information blocks (SIB)

The system information elements are broadcast in **system information blocks (SIB)** that can be monitored, for example in System Information Update messages during Node B setup/restart. A system information block groups together system information elements of the same nature. Different system information blocks may have different characteristics, for example, regarding their repetition rate and the requirements on UEs to re-read the system information blocks.

The system information is organized as a tree. A **master information block (MIB)** gives references to a number of system information blocks in a cell, including scheduling information for those system information blocks. The system information blocks contain the actual system information and optionally references to other system information blocks including scheduling information for those system information blocks. The referenced system information blocks must have the same area scope and use the same update mechanism as the parent system information block.

Some system information blocks may occur more than once with different content. In this case, scheduling information is provided for each occurrence of the system information block. This option is only allowed for system information block type 16.

All SIBs, except SIB 15.2, 15.3, and 16, use a random ID called a **Value Tag**. As long as the value tag contains the same value, the contents of the SIBs are unchanged. That means that a UE receives SIB and stores the value

tag. The next occurrence of that SIB and UE will compare value tags. If the value is equal to the stored value, then the contents of the SIB can be discarded. If the value is different, then UE will read the SIB contents and store the new value tag.

Figure 1 99 - SIB Overview.

Value	Meaning
SIB 1	NAS System Information, UE timer, and counter for RRC idle and connected mode
SIB 2	URA Identity
SIB 3	Parameter for Cell-Selection and -Reselection
SIB 4	Parameter for Cell-Selection and -Reselection in RRC connected mode
SIB 5	Parameter for configuration of Common Physical Channel (CPCH) of actual cell
SIB 6	Parameter for configuration of Common and Shared Physical Channel of actual cell
SIB 7	Fast changing parameter for uplink Interference and Dynamic Persistence Level
SIB 8	Static CPCH Information of actual cell (FDD only)
SIB 9	CPCH Information of actual cell (FDD only)
SIB 10	Information for UE, which DCH is controlled by Dynamic Resource Allocation Control Procedure
SIB 11	Measurement Control Information of actual cell
SIB 12	Measurement Control Information of actual cell in RRC connected mode
SIB 13	ANSI-41 System Information
SIB 13.1	ANSI-41 RAND Information
SIB 13.2	ANSI-41 User Zone Identification
SIB 13.3	ANSI-41 Private Neighbor List
SIB 13.4	ANSI-41 Global Service Redirection
SIB 14	UL outer loop power control information for common and dedicated physical channels in RRC idle or connected mode
SIB 15	Information for UE positioning method
SIB 15.1	Information for UE GPS positioning method with Differential Global Positioning System (DGPS) correction
SIB 15.2	Information for GPS Navigation-Model
SIB 15.3	Information for GPS Almanac, ionospheric, and UTC Model
SIB 15.4	Ciphering Information of SIB 155
SIB 15.5	Information for OTDOA UE positioning method
SIB 16	Information of Radio Bearer, transport, and physical channels for UE in RRC idle or connected mode in case of Handover to UTRA
SIB 17	Fast changing parameter for the configuration of Shared Physical Channels in RRC connected mode (FDD only)
SIB 18	PLMN Identities of neighbor cells

Table 1 9 - SIB Content.

SIB 15.2, 15.3, and 16 contain a value tag, too, but their contents must always be read.

Depending on SIB, the contents and the value tag is valid within a cell or within UTRAN.

SIB Content

Note: Due to the fact that SIBs are defined in RRC, but transmitted in NBAP special decoders needed to monitor SIBs with a protocol tester, that has to cope with the fact that one protocol is octet-aligned encoded, the other protocol not.

Example - Broadcast System Information

The **system information** is continuously repeated on a regular basis in accordance with the scheduling defined for each system information block.

The UE reads SYSTEM INFORMATION messages broadcast on a BCH transport channel in idle mode as well as in states CELL_FACH, CELL_PCH, URA_PCH, and CELL_DCH (TDD only). Further, the UE reads SYSTEM INFORMATION messages broadcast on a FACH transport channel when in the CELL_FACH state. In addition, UEs that support simultaneous reception of one SCCPCH and one DPCH read system information on an FACH transport channel when in the CELL_DCH state.

Idle mode and connected mode UEs may acquire different combinations of system information blocks. Before each acquisition, the UE should identify which system information blocks are needed.

Figure 1 100 - Broadcast System Information (Message Flow)

The UE may store system information blocks (including their value tag) for different cells and different PLMNs, to be used if the UE returns to these cells. The UE considers the system information blocks valid for a period of 6 hours from reception. Moreover, the UE considers all stored system information blocks as invalid after the UE has been switched off.

When selecting a new cell within the currently used PLMN, the UE considers all current system information blocks with area scope cell to be invalid. If the UE has stored valid system information blocks for the newly selected cell, the UE may set those as current system information blocks.

After selecting a new PLMN, the UE considers all current system information blocks to be invalid. If the UE has previously stored valid system information blocks for the selected cell of the new PLMN, the UE may set those as current system information blocks. Upon selection of a new PLMN, the UE stores all information elements specified within the variable SELECTED_PLMN for the new PLMN within this variable.

For **modification of some system information** elements (for example, reconfiguration of the channels), it is important for the UE to know exactly when a change occurs. In such cases, the UTRAN should perform the following actions to indicate the change to the UEs:

Send the **PAGING TYPE 1** message on the PCCH in order to reach idle mode UEs as well as connected mode UEs in state CELL_PCH and URA_PCH. In the IE "BCCH Modification Information", UTRAN indicates the SFN when the change will occur and the new value tag that will apply for the master information block after the change has occurred. The PAGING TYPE 1 message is sent in all paging occasions.

Send the message **SYSTEM INFORMATION CHANGE INDICATION** on the BCCH mapped on FACH on all FACHs in order to reach all UEs in state CELL_FACH. In the IE "BCCH Modification Information", UTRAN indicates the SFN when the change will occur and the new value tag that will apply for the master information block after the change has occurred. UTRAN may repeat the SYSTEM INFORMATION CHANGE INDICATION on all FACHs to increase the probability of proper reception in all UEs needing the information.

Example – RRC Connection Establishment

Figure 1 101 - RRC Connection Establishment (Message Flow).

The non-access stratum in the UE may request the establishment of only one RRC connection.

Upon initiation of the procedure, the UE will:

- Set Connection Frame Number (CFN) in relation to System Frame Number (SFN) of current cell according to 8.5.17
- Transmit an RRC CONNECTION REQUEST message on the uplink CCCH, reset counter V300, and start timer T300
- Perform the mapping of the Access Class to an Access Service Class and apply the given Access Service Class when accessing the RACH
- Set the IE "Establishment cause" reflecting the cause of establishment in the upper layers
- Set the IE "Initial UE identity" to IMSI or TMSI
- Include a measurement report, as specified in the IE "Intra-frequency reporting quantity for RACH reporting" and the IE "Maximum number of reported cells on RACH" in system information block type 11

Upon receiving an RRC CONNECTION REQUEST message, UTRAN will do one of the following:

- Transmit an RRC CONNECTION SETUP message on the downlink CCCH.
- Transmit an **RRC CONNECTION REJECT** message on the downlink CCCH. In the RRC CONNECTION REJECT message, the UTRAN may direct the UE to another UTRA carrier or to another system. After the RRC CONNECTION REJECT message has been sent, all context information for the UE may be deleted in UTRA.

Upon receiving an RRC CONNECTION SETUP message, the UE compares the value of the IE "Initial UE identity" in the received RRC CONNECTION SETUP message with the value of the IE "Initial UE identity" in the most recent RRC CONNECTION REQUEST message sent by the UE.

If the values are different, the UE will:

- Ignore the rest of the message

If the values are identical, the UE will:

- Stop timer T300, and act upon all received information elements;
- Store the value of the IE "New U-RNTI"
- Initiate the signaling link parameters according to the IE "RB mapping info";
- If neither the IE "PRACH info (for RACH)", nor the IE "Uplink DPCH info" is included, let the physical channel of type PRACH that is given in the system information be the default in uplink to which the RACH is mapped

- If neither the IE "Secondary CCPCH info", nor the IE "Downlink DPCH info" is included, start to receive the physical channel of type Secondary CCPCH that is given in system information to be used as the default by FACH
- Transmit an RRC CONNECTION SETUP COMPLETE message on the uplink DCCH after successful state transition, with the contents set as specified below:
 - Include START [3GPP 33.102] values to be used in ciphering and integrity protection for each CN domain
 - If requested in the IE "Capability update requirement" sent in the RRC CONNECTION SETUP message, include its UTRAN-specific capabilities in the IE "UE radio access capability"
 - If requested in the IE "Capability update requirement" sent in the RRC CONNECTION SETUP message, include its inter-system capabilities in the IE "UE system specific capability"

Example – RRC Connection Release

Figure 1 102 - RRC Connection Release (Message Flow).

The purpose of the example in this procedure is to release the RRC connection including the signaling link and all radio bearers between the UE and the UTRAN. By doing so, all established signaling flows and signaling connections will be released.

When the UE is in the state CELL_DCH or CELL_FACH, the UTRAN may at anytime initiate an RRC connection release by transmitting an RRC CONNECTION RELEASE message using UM RLC. When UTRAN transmits an RRC CONNECTION RELEASE message as response to a received RRC CONNECTION RE-ESTABLISHMENT REQUEST, CELL UPDATE or URA UPDATE message from the UE, UTRAN will use the downlink CCCH to transmit the message. In all other cases, the downlink DCCH will be used, although the downlink CCCH may be used as well. UTRAN may transmit several RRC CONNECTION RELEASE messages to increase the probability of proper reception of the message by the UE. The number of repeated messages and the interval between the messages is a network option.

The UE **will receive and act on an RRC CONNECTION RELEASE** message in states CELL_DCH and CELL_FACH. Furthermore this procedure can interrupt any ongoing procedures with the UE in the above listed states.

When the UE receives the first RRC CONNECTION RELEASE message, it will:

- In state CELL_DCH:
 - Initialize the counter T308 with the value of the IE "Number of RRC Message Transmissions", which indicates the number of times the RRC CONNECTION RELEASE COMPLETE message is sent;
 - Transmit an RRC CONNECTION RELEASE COMPLETE message using UM RLC on the DCCH to the UTRAN;
 - Start timer T308.
- In state CELL_FACH and if the RRC CONNECTION RELEASE message was received on the DCCH
 - Transmit an RRC CONNECTION RELEASE COMPLETE message using AM RLC on the DCCH to the UTRAN.

When in state CELL_FACH and if the RRC CONNECTION RELEASE message was received on the CCCH, the UE will not transmit an RRC CONNECTION RELEASE COMPLETE message.

The UE will ignore any succeeding RRC CONNECTION RELEASE messages that it receives. The UE will indicate release of all current signaling flows and radio access bearers to the non-access stratum and pass the value of the IE "Release cause" received in the RRC CONNECTION RELEASE message to the non-access stratum. From the time of the indication of release to the non-access stratum until the UE has entered idle mode, any non-access stratum request to establish a new RRC connection will be queued. This new request may be processed only after the UE has entered idle mode. When in state CELL_FACH, and if the RRC CONNECTION RELEASE message was received on the CCCH, the UE will release all its radio resources, enter idle mode, and end the procedure on the UE side.

Example RRC Signaling Connection

Figure 1 103 - RRC Signaling Connection (Message Flow).

The **initial direct transfer** procedure is used in the uplink to establish signaling connections and signaling flows. It is also used to carry the initial higher layer (NAS) messages over the radio interface. A signaling connection comprises one or several signaling flows. This procedure requests the establishment of a new flow, and triggers, depending on the routing and if no signaling connection exists for the chosen route for the flow, the establishment of a signaling connection.

The **downlink direct transfer** procedure is used in the downlink direction to carry higher layer (NAS) messages over the radio interface.

The **uplink direct transfer** procedure is used in the uplink direction to carry all subsequent higher layer (NAS) messages over the radio interface belonging to a signaling flow.

The **signaling connection release** request procedure is used by the UE to request from the UTRAN that one of its signaling connections should be released. The procedure may, in turn, initiate the signaling flow release or RRC connection release procedure.

1.21 NODE B APPLICATION PART NBAP

NBAP (3GPP 25.433) is the communication protocol used on the Iub interface, between RNC and Node B, and is specified using ASN.1 Packet Encoding Rules (PER).

1.21.1 NBAP functions

NBAP covers a large range of different functions as described in the overview below:

Function	Description
Cell Configuration Management	Manages the cell configuration information in a Node B
Common Transport Channel Management	Manages the configuration of Common Transport Channels in a Node B
System Information Management	Manages the scheduling of System Information to be broadcast in a cell
Resource Event Management	Informs the CRNC about the status of Node B resource
Configuration Alignment	Verifies and enforces that both nodes have the same information on the configuration of the radio resources
Measurements on Common Resources	Initiate measurements in the Node B Report the result of the measurements
Radio Link Management	Manages radio links using dedicated resources in a Node B
Radio Link Supervision	Reports failures and restorations of a Radio Link
Compressed Mode Control [FDD]	Control the usage of compressed mode in a Node B
Measurements on Dedicated Resources	Initiate measurements in the Node B and report the result of the measurements
DL Power Drifting Correction [FDD]	Adjusts the DL power level of one or more Radio Links in order to avoid DL power drifting between the Radio Links
Reporting of General Error Situations	Reports general error situations for which function-specific error messages have not been defined
Physical Shared Channel Management [TDD]	Manages physical resources in the Node B belonging to Shared Channels (USCH/DSCH)
DL Power Timeslot Correction [TDD]	Enables the Node B to apply an individual offset to the transmission power in each timeslot according to the downlink interference level at the UE

Table 1 10 – NBAP Function Overview.

1.21.2 NBAP Elementary Procedures (EPs)

The NBAP protocol is used between RNC and Node B to configure and manage the Node B and setup channels on Iub and Uu interfaces. It consists of Elementary Procedures (EPs). An Elementary Procedure is a unit of

interaction between the CRNC and the Node B; the NBAP *Initiating Message* is transporting the procedure request. The elementary procedure is identified by the parameter *Procedure Identification Code*. The CRNC Communication Context contains all info for the CRNC to communicate with a specific UE. The Context is identified by the parameter CRNC *Communication Context Identifier*.

An EP consists of an initiating message and possibly a response message.
Two kinds of EPs are used:

- Class 1: Elementary Procedures with response (success or failure)
- Class 2: Elementary Procedures without response

For **Class 1** EPs, the types of responses can be as follows:

Successful (*Successful Outcome Message*)

- A signaling message explicitly indicates that the elementary procedure has been successfully completed with the receipt of the response

Unsuccessful (*Unsuccessful Outcome Message*)

A signaling message explicitly indicates that the EP failed

Class 2 EPs are considered always successful.

1.21.3 Example - NBAP

Figure 1 104 - NBAP (Message Flow).

The example above shows the Radio Link Setup procedure, class 1, both successful and unsuccessful.

1.22 RADIO NETWORK SUBSYSTEM APPLICATION PART (RNSAP)

RNSAP (3GPP 25.423) is the communication protocol used on the Iur interface between RNCs and is specified using ASN.1 Packet Encoding Rules (PER).

1.22.1 RNSAP Functions

The RNSAP protocol covers different functions as described in the overview below:

Function	Description
Radio Link Management	Manages radio links using dedicated resources in a DRNS
Physical Channel Reconfiguration	Reallocates the physical channel resources for a Radio Link
Radio Link Supervision	Reports failures and restorations of a Radio Link
Compressed Mode Control [FDD]	Controls the usage of compressed mode within a DRNS
Measurements on Dedicated Resources	Initiates measurements on dedicated resources in the DRNS. The function also allows the DRNC to report the result of the measurements
DL Power Drifting Correction [FDD]	Adjusts the DL power level of one or more Radio Links in order to avoid DL power drifting between the Radio Links
CCCH Signaling Transfer	Passes information between the UE and the SRNC on a CCCH controlled by the DRNS
Paging	Pages a UE in a URA or a cell in the DRNS
Common Transport Channel Resources Management	Utilizes Common Transport Channel Resources within the DRNS (excluding DSCH resources for FDD)
Relocation Execution	Finalizes a Relocation previously prepared via other interfaces
Reporting of General Error Situations	Reports on the general error situations, for which function-specific error messages have not been defined
DL Power Timeslot Correction [TDD]	Applies an individual offset to the transmission power in each timeslot according to the downlink interference level at the UE

Table 1 11 – RNSAP Function Overview.

RNSAP contains two classes of elementary procedures. The handling is the same as with NBAP. The Iur interface RNSAP procedures are divided into four modules:

1. **RNSAP Basic Mobility Procedures**
Contain procedures used to handle the mobility within UTRAN.
2. **RNSAP DCH Procedures**
Contain procedures that are used to handle DCHs, DSCHs, and USCHs between two RNSs. If procedures from this module are not used in a specific Iur, then the usage of DCH, DSCH, and USCH traffic between corresponding RNSs is not possible
3. **RNSAP Common Transport Channel Procedures**
Contain procedures that are used to control common transport channel data streams (excluding the DSCH and USCH) over Iur interface.
4. **RNSAP Global Procedures**
Contain procedures that are not related to a specific UE. The procedures in this module are in contrast to the above modules involving two peer CRNCs.

1.22.2 Example RNSAP Procedures

Figure 1 105 - RNSAP Procedure Example 1

The first example shows the transport of L3 information on the Iur interface, using class 2 elementary procedures.

Figure 1 106 - RNSAP Procedure Example 2 & 3.

The example 2 shows the Paging procedure, class 2; example 3 shows a successful Radio Link Setup procedure, using class 1.

1.23 RADIO ACCESS NETWORK APPLICATION PART (RANAP)

RANAP (3GPP 25.413) provides the signaling service between UTRAN and CN that is required to fulfill the RANAP functions. RANAP services are divided into three groups based on Service Access Points (SAP):

1. **General control services:** They are related to the whole Iu interface instance between the RNC and the logical CN domain, and are accessed in CN through the General Control SAP. They utilize connectionless signaling transport provided by the Iu signaling bearer.
2. **Notification services:** They are related to specified UEs or all UEs in a specified area, and are accessed in CN through the Notification SAP. They utilize connectionless signaling transport provided by the Iu signaling bearer.
3. **Dedicated control services:** They are related to one UE, and are accessed in CN through the Dedicated Control SAP. RANAP functions that provide these services are associated with Iu signaling connection that is maintained for the UE in question. The Iu signaling bearer provides connection oriented signaling transport to realize the Iu signaling connection.

RANAP protocol has the following functions:

The RNSAP protocol covers different functions as described in the overview below:

1.23.1 RANAP Elementary Procedures (EPs)

The RANAP protocol consists of Elementary Procedures (EPs). An Elementary Procedure is a unit of interaction between the RNS and the CN; RANAP Initiating Message is transporting the procedure request.

The Elementary Procedures are defined separately and are intended to be used to build up complete sequences in a flexible manner. If the independence between some EPs is restricted, it is described under the relevant EP description.

Unless otherwise stated by the restrictions, the EPs may be invoked independently of each other as stand alone procedures, which can be active in parallel.

An EP consists of an initiating message and possibly a response message.

Three kinds of EPs are used:

- Class 1: Elementary Procedures with response (success and/or failure).
- Class 2: Elementary Procedures without response.
- Class 3: Elementary Procedures with possibility of multiple responses.

For **Class 1** EPs, the types of responses can be as follows:

Successful (*Successful Outcome Message*)

- A signaling message explicitly indicates that the elementary procedure successfully completed with the receipt of the response

Unsuccessful (*Unsuccessful Outcome Message*):

- A signaling message explicitly indicates that the EP failed
- On time supervision expiry (for example absence of expected response)

Successful and Unsuccessful:

- One signaling message reports both a successful and an unsuccessful outcome for the different included requests. The response message used is the one defined for a successful outcome

Class 2 EPs are always considered successful.

Class 3 EPs have one or several response messages reporting both successful, unsuccessful outcome of the requests, and temporary status information about the requests. This type of EP only terminates through response(s) or the EP timer expiry; the response is transmitted as *Outcome Message*.

Function	Description
Relocating serving RNC	Changes the serving RNC functionality as well as the related Iu resources (RAB(s) and Signaling connection) from one RNC to another.
Overall RAB management	Sets up, modifies, and releases RAB
Queuing the setup of RAB	Allows placing some requested RABs into a queue and indicate the peer entity about the queuing
Requesting RAB release	Requests the release of RAB (Overall RAB management is a function of the CN)
Release of all Iu connection resources	Explicitly releases all resources related to one Iu connection
Requesting the release of all Iu connection resources	Requests release of all Iu connection resources from the corresponding Iu connection (Iu release is managed from the CN)
SRNS context forwarding function	Transfers SRNS context from the RNC to the CN for intersystem change in case of packet forwarding
Controlling overload in the Iu interface.	Allows adjusting of the load in the Iu interface
Resetting the Iu	Resets an Iu interface.
Sending the UE Common ID (permanent NAS UE identity) to the RNC	Makes the RNC aware of the UE's Common ID
Paging the user	Provides the CN for capability to page the UE
Controlling the tracing of the UE activity	Sets the trace mode for a given UE and deactivates a previously established trace
Transport of NAS information between UE and CN with two sub-classes	<ol style="list-style-type: none"> 1. Transport of the initial NAS signaling message from the UE to CN. This function transparently transfers the NAS information. As a consequence, the Iu signaling connection is also set up. 2. Transport of NAS signaling messages between UE and CN. This function transparently transfers the NAS signaling messages on the existing Iu signaling connection. It also includes a specific service to handle signaling messages differently.
Controlling the security mode in the UTRAN	Sends the security keys (ciphering and integrity protection) to the UTRAN, and sets the operation mode for security functions
Controlling location reporting	Operates the mode in which the UTRAN reports the location of the UE
Location reporting	Transfers the actual location information from RNC to the CN.
Data volume reporting function	Reports unsuccessfully transmitted DL data volume over UTRAN for specific RABs.
Reporting general error situations	Reports general error situations, for which function-specific error messages have not been defined.

Table 1 12 – RANAP Function Overview.

1.23.2 Example – RANAP Procedure

Figure 1 107 - RANAP Procedure (Message Flow).

The example shows all types of elementary procedure classes of RANAP signaling.

1. EP: INITIAL UE MESSAGE, class 2
2. EP: SECURITY MODE CONTROL, class 1, successful
3. EP: RAB ASSIGNMENT, class 3, with response

1.24 ATM ADAPTATION LAYER TYPE 2 – LAYER 3 (AAL2L3/ALCAP)

On UMTS Iu interfaces AAL2L3 (ITU-T Q.2630) represents the ALCAP function. ALCAP is a generic name for the transport signaling protocol used to setup and tear down transport bearers.

The AAL type 2 signaling protocol provides the signaling capability to establish, release, and maintain AAL type 2 point-to-point connections across a series of ATM VCCs that carry AAL type 2 links.

The AAL type 2 signaling protocol also provides maintenance functions associated with the AAL type 2 signaling.

In the UTRAN the RNC always starts setup and release of AAL2 SVCs using AAL2L3 signaling procedures.

1.24.1 AAL2L3 Message Format

An AAL2L3 connection is identified by a pair of Destination and Originating Signaling Association IDs.

The Binding ID provided by the radio network layer is copied into the Served User Generated Reference (SUGR) parameter of ESTABLISH.request primitive. User Plane Transport bearers for Iur interface are established and released by the AAL2L3 in the Serving RNC. The binding identity will already have been assigned and tied to a radio application procedure when the first AAL2L3 message was received over the Iur interface in the Drift RNC.

Figure 1 108 - AAL2L3 Message Format.

User Plane Transport bearers for Iub interface are established and released by the AAL2L3 in the Controlling RNC.

AAL2 transport layer addressing is based on embedded E.164 or AESA variants of the NSAP addressing format (E.191). Native E.164 addressing will not be used.

1.24.2 Example – AAL2L3 Procedure

Figure 1 109 - AAL2L3 Establish and Release Example.

Signaling Association Identifiers (SAIDs) are treated in the following way:

1. Whenever a new signaling association is created, a new protocol entity instance is created and an OSAID is allocated to it; this ID is then transported in the first message in the OSAID parameter. The DSAID in this message contains the value "unknown", meaning that all octets are set to "0". (In the figures, this is indicated by "DSAID = 0".)
2. Upon receipt of a message that has a DSAID field set to "unknown", a new protocol entity instance is created and an OSAID is allocated to it.
3. In the first message returned to the originator of the association, the OSAID of the sending protocol entity instance is transported in the OSAID parameter. The DSAID field carries the previously received OSAID of the originator of the association.
4. In all subsequent messages, the DSAID field carries the previously received OSAID of the destination entity.
5. The first message returned to the originator of the association is also the last one for this signaling association (Release Confirm); no OSAID parameter is carried in the message. The SAID field carries the previously received OSAID of the originator of the association.

In order to minimize the likelihood of CID collision, the following CID allocation mechanism is used:

- If the AAL type 2 node owns the AAL type 2 path that carries the new connection, it allocates CID values from CID value 8 upwards.
- If the AAL type 2 node does not own the AAL type 2 path that carries the new connection, it allocates CID values from CID value 255 downwards.

Each AAL type 2 connection request (regardless of whether it comes directly from an AAL type 2 served user or from an adjacent AAL type 2 node) will contain an AAL type 2 service endpoint address which indicates the destination of the intended AAL type 2 connection instance. This information is used to route the AAL type 2 connections via the AAL type 2 network to its destination endpoint. In capability set 1, the supported address formats are: NSAP and E.164.

It is up to the application area or the operator of a particular network to decide what addressing plan is used in the AAL type 2 network. The addressing plan in the AAL type 2 network can be a reuse of the addressing plan in the underlying ATM network, but it can also be an independent addressing plan defined exclusively for the AAL type 2 network.

1.25 IU USER PLANE PROTOCOL

The Iu UP protocol (3GPP 25.415) is located in the User plane of the Radio Network layer over the Iu interface, the Iu UP protocol layer. It is used to convey user data associated to Radio Access Bearers to meet the needs of CS and PS domain user data traffic.

One Iu UP protocol instance is associated to one RAB and one RAB only. If several RABs are established towards one given UE, then these RABs make use of several Iu UP protocol instances.

These Iu UP protocol instances are established, relocated, and released together with the associated RAB.

The Iu UP protocol operates in modes. Modes of operation of the protocol are defined:

1. Transparent mode (TrM)

The transparent mode is intended for those RABs that do not require any particular feature from the Iu UP protocol other than transfer of user data.

- Null-protocol
- Non-real time data in plain GTP-U format

2. Support mode for predefined SDU size (SMpSDU).

The support modes are intended for those RABs that do require particular features from the Iu UP protocol in addition to transfer of user data.

- Rate control, time alignment
- Procedure control function, such as AMR speech data

When operating in a support mode, the peer Iu UP protocol instances exchange Iu UP frames whereas in transparent mode, no Iu UP frames are generated.

Determination of the Iu UP protocol instance mode of operation is a CN decision taken at RAB establishment based on, for example, the RAB characteristics. It is signaled in the Radio Network layer control plane at RAB assignment and at relocation for each RAB. It is internally indicated to the Iu UP protocol layer at user plane establishment. The choice of a mode is bound to the nature of the associated RAB and cannot be changed unless the RAB is changed.

1.25.1 Iu UP Transparent Mode

In this mode, the Iu UP protocol instance does not perform any Iu UP protocol information exchange with its peer over the Iu interface: no Iu frame is sent (Null Protocol). The Iu UP protocol layer is crossed through by PDUs being exchanged between upper layers and the transport network layer.

Figure 1 110 - Iu UP Transparent Mode.

For instance, the transfer of GTP-U PDUs could utilize the transparent mode of the Iu UP protocol.

Note that the data is transmitted on user plane channels, which have to be established earlier on by the RANAP RAB Assignment procedure. At the end of the connection, RANAP needs to release the user plane channel again.

1.25.2 Iu UP Support Mode Data Frames

Support Mode data frames represent the Iu UP Non Access Stratum Data Streams specific function.

These functions are responsible for a limited manipulation of the payload and the consistency check of the frame number. If a frame loss is detected due to a gap in the sequence of the received frame numbers (for a RAB where frame numbers does not relate to time), then this gap is reported to the Procedure Control function. These functions are responsible for the CRC check and calculation of the Iu UP frame payload part. These functions are also responsible for the Frame Quality Classification handling as described below.

Transmission of data

Figure 1 111 - Iu UP Support Mode Data Frames.

PDU Type 0 is defined to transfer user data over the Iu UP in support mode for pre-defined SDU sizes. An error detection scheme is provided over the Iu UP for the payload part.

PDU Type 1 is defined to transfer user data over the Iu UP in support mode for pre-defined SDU sizes when no payload error detection scheme is necessary over the Iu UP, meaning there is no payload CRC.

1.25.3 Iu UP Support Mode Control Frames

Frame number

A Frame Number handles the Iu UP frame numbering. The frame numbering can be based on either time or sent Iu UP PDU.

Transmission of control information

PDU-Type=14	FN	Ack Nack	Mode Version	Procedure Indicator	Header CRC	Payload CRC	Procedure data
Acknowledge/ Negative Acknowledge 0 Control procedure frame 1 ACK 2 NACK			Iu-UP Mode Version 0 Version 1 ... 15 Version 16	Procedure Indicator 0 Initialisation 1 Rate Control 2 Time Alignment 3 Error Event			

Figure 1 112 - Iu UP Support Mode Control Frames.

Frame Quality Classification is used to classify the Iu UP frames depending on whether errors have occurred in the frame or not. Frame Quality Classification is dependent on the RAB attribute Delivery of Erroneous SDU IE.

RAB sub-Flow Combination Indicator identifies the structure of the payload. This can be used to specify the sizes of the sub flows. Sub flows are AMR Classes, meaning the maximum number of sub flows is three and they correspond with AMR Class A, Class B, and Class C bits.

1.25.4 Example – Iu UP Support Mode Message Flow

Figure 1 113 - Iu UP Support Mode Simple Message Flow.

The **INITIALISATION** procedure is mandatory for RABs using the support mode for predefined SDU size. The purpose of the procedure is to configure both termination points of the Iu UP with RAB Sub flow Combinations, RFCIs, and associated RAB Sub Flows SDU sizes necessary to be supported during the transfer of user data phase. Additional parameters may also be passed, such as the Inter PDU Timing Interval (IPTI) information. The Initialization procedure is always controlled by the entity in charge of establishing the Radio Network Layer User Plane, meaning SRNC. The Initialization procedure is invoked whenever indicated by the Iu UP Procedure Control function, for example,

as a result of a relocation of SRNS or at RAB establishment over Iu. The Initialization procedure will not be re-invoked for the RAB without a RAB modification requested via RANAP.

The Iu user plane data could be speech, using AMR. The data packets will be transmitted with Iu UP PDU type 0 frames.

There is no Iu UP release control frame. Instead the RANAP will release the resource.

1.26 ADAPTIVE MULTI-RATE CODEC – AMR

The AMR codec (3GPP 26.101) offers a wide range of data rates and is used to lower codec rates as interference increases on the air interface. It is also used to harmonize codec standards amongst different cellular systems. AMR consists of the multi-rate speech coder, a source controlled rate scheme including a voice activity detector, a comfort noise generation system, and an error concealment mechanism to combat the effects of transmission errors and lost packets.

The multi-rate speech coder is a single integrated speech codec with eight source rates from 4.75 Kbps to 12.2 Kbps, and a low rate background noise-encoding mode. The speech coder is capable of switching its bit-rate every 20 ms speech frame upon command.

There are two formats of **AMR frames**. AMR Interface Format 1 (AMR IF1) is the generic frame format for both the speech and comfort noise frames of the AMR speech codec. AMR Interface Format 2 (AMR IF2) is useful, for example, when the AMR codec is used in connection with applicable ITU-T H-series of recommendations.

The mapping of the AMR Speech Codec parameters to the Iu interface specifies the frame structure of the speech data exchanged between the RNC and the Transcoder (TC) during normal operation. This mapping is independent from the radio interface in the sense that it has the same structure for both FDD and TDD modes of the UTRAN.

The RAB parameters are defined during the RANAP **RAB Assignment procedure** initiated by the CN to establish the RAB for AMR. The AMR RAB is established with one or more RAB co-ordinated sub-flows with predefined sizes and QoS parameters. In this way, each RAB sub-flow combination corresponds to one AMR frame type. On the Iu interface, these RAB parameters define the corresponding parameters regarding the transport of AMR frames. Some of the QoS parameters in the RAB assignment procedure are determined from the Bearer Capability Information Element used at call set up.

1.26.1 AMR IF1 Frame Architecture

The AMR IF1 frame is used in UMTS for transmission of speech information.

Frame Type will indicate the type and size of the core frame contents.

Mode Indication and Mode Type are also used to specify the AMR codec mode.

The Frame Quality Indicator indicates whether the data in the frame contains errors. Note that the parameter is also used in the Iu UP protocol with inverted value meaning.

Figure 1 114 - AMR IF1 Frame Architecture

The mapping of the bits between the generic AMR frames and the PDU is the same for both uplink and downlink frames.

The number of RAB sub-flows, their corresponding sizes, and their attributes, such as "Delivery of erroneous SDUs", are defined at the RAB establishment and are signaled in the RANAP RAB establishment request. The number of RAB sub-flows is corresponding to the desired bit protection classes. The total number of bits in all sub-flows for one RFC has to correspond to the total number of a generic AMR frame format IF1, for the corresponding Codec Mode and Frame Type.

The RFCI definition is given in sequence of increasing SDU sizes. The definition describes Codec Type UMTS_AMR, with all eight codec modes the Active Codec Set (ACS) and provision for Source Controlled Rate operation (SCR).

1.27 TERMINAL ADAPTION FUNCTION (TAF)

TAF (3GPP 27.001, 27.002, 27.003) is based on the principles of terminal adaptor functions presented in the ITU-T I-series of recommendations (I.460 to I.463).

The PLMN supports a wide range of voice and non-voice services in the same network. To enable non-voice traffic in the PLMN, there is a need to connect various kinds of terminal equipment to the Mobile Termination (MT). The main functions of the MT to support data services are:

- Ensures conformity of terminal service requests to network capability
- Physically connects the reference points R and S
- Controls flow of signaling and mapping of user signaling to/from GSM PLMN access signaling
- Adapts rate of user data (see GSM 04.21) and data formatting for the transmission SAP
- Controls flow of non-transparent user data and mapping of flow control for asynchronous data services
- Supports data integrity between the MS and the interworking function in the GSM PLMN
- Provides end-to-end synchronization between terminals
- Filters status information
- Supports non-transparent bearer services, for example, termination of the Radio Link Protocol (RLP) and the Layer 2 Relay function (L2R) including optional data compression function (where applicable)
- Checks terminal compatibility
- Optionally supports local test loops

1.28 RADIO LINK PROTOCOL – RLP

The Radio Link Protocol (3GPP 24.022) utilizes reliability mechanisms of the underlying protocols in order to deliver data and terminates at the Mobile Station and Interworking Function (typically at the MSC). It has been specified for circuit-switched data transmission within the GSM and UMTS PLMN. RLP covers the Layer 2 functionality of the ISO/OSI Reference Model. RLP has been tailored to the special needs of digital radio transmission.

RLP is intended for use with non-transparent data-transfer. Protocol conversion may be provided for a variety of protocol configurations. Some more features of RLP:

- Nearly identical to LAPD (Link Access Procedures on the D-Channel)
- Intended for use with non-transparent data-transfer
- Foreseen data applications
 - Character-mode protocols using start-stop transmission (IA5)
 - X.25 LAP-B (Link Access Procedures on the Bearer Channel)
- Located in MT and Interworking Function (IWF) of the PLMN
- In UMTS RLP support the 576 bit frame length, in GSM 240 bit
- Two modes of operation
 - **ADM** Asynchronous Disconnected Mode
 - **ABM** Asynchronous Balanced Mode
- Three RLP versions
 - Version 0: single-link basic version
 - Version 1: single-link extended (data compression) version
 - Version 2: multi-link version (1-4 physical links)

In UMTS, the RLP-frame has a fixed length of 576 bits.

A frame consists of a header, an information field, and an FCS (frame check sequence) field. The size of the components depends on the radio channel type, on the RLP version, and on the RLP frame. As a benefit of using strict alignment with underlying radio transmission, there is no need for frame delimiters (such as flags) in RLP. In consequence, there is no "bit-stuffing" necessary in order to achieve code transparency.

1.29 PACKET DATA CONVERGENCE PROTOCOL (PDCP)

PDCP (3GPP 25.323) is used to format data into a suitable structure prior to transfer over the air interface and provides its services to the NAS at the UE or the relay at the Radio Network Controller (RNC).

PDCP uses the services provided by the Radio Link Control (RLC) sublayer.

PDCP performs the following functions:

- Header compression and decompression of IP data streams (for example, TCP/IP and RTP/UDP/IP headers) at the transmitting and receiving entity, respectively. The header compression method is specific to the particular network layer, transport layer or upper layer protocol combinations (for example, TCP/IP and RTP/UDP/IP)
- Transfer of user data (Transmission of user data means that PDCP receives PDCP SDU from the NAS and forwards it to the RLC layer and vice versa)
- Maintenance of PDCP sequence numbers for radio bearers that are configured to support lossless SRNS relocation
- Multiplexing of different RBs onto the same RLC entity. Multiplexing is not part of Release 1999 but will be included in Release 2000

1.29.1 PDCP PDU Format

Figure 1 115 - PDCP PDU Format.

Data using the Transparent SAP (Tr-SAP) will use the **PDCP-No-Header-PDU**.

Data using the UM-SAP will use the **PDCP-Data-PDU**.

Data using the AM-SAP will use the **PDCP-SeqNum-PDU**. The sequence number will allow the detection of frame loss.

The **Packet Identifier (PID)** identifies the type of compression.

1.30 BROADCAST / MULTICAST CONTROL (BMC)

BMC (3GPP 25.324) adapts broadcast and multicast services on the radio interface and is a sublayer of L2 that exists in the User-Plane only. It is located above RLC. The L2/BMC sublayer is assumed to be transparent for all services except broadcast/multicast.

BMC Functions

- Storage of Cell Broadcast messages
- Traffic volume monitoring and radio resource request for CBS
- Scheduling of BMC messages
- Transmission of BMC messages to UE
- Delivery of Cell Broadcast messages to upper layer (NAS)
- Only one procedure: BMC Message Broadcast

At the UTRAN side, the BMC sublayer consists of one BMC protocol entity per cell. Each BMC entity requires a single CTCH, which is provided by the MAC sublayer, through the RLC sublayer. The BMC requests the Unacknowledged Mode service of the RLC.

The BMC entity on the network side predicts periodically the expected amount of CBS traffic volume (CTCH transmission rate in Kbps), which is needed for transmission of CBM (Cell Broadcast Messages) currently and indicates this to RRC. The algorithms used for traffic volume prediction are implementation-dependent and thus do not need to be specified. Some parameters may be set by the O&M system.

The algorithms depend on the chosen algorithms for CB message scheduling. This procedure calculates the CBS schedule periods and assigns BMC messages (for example CBS Messages and Schedule Messages) to the CBS schedule periods. The procedure then gives an indication of which of the CTCH Block Sets containing part of or the complete BMC messages has the status "new".

1.30.1 BMC Architecture

Figure 1 116 - BMC Architecture.

It is assumed that there is a function in the RNC above BMC that resolves the geographical area information of the CB message (or, if applicable, performs evaluation of a cell list) received from the Cell Broadcast Center (CBC). A BMC protocol entity serves only those messages at BMC-SAP that are to be broadcast into a specified cell.

1.31 CIRCUIT SWITCHED MOBILITY MANAGEMENT (MM)

Mobility Management is a generic term for the specific mobility functions provided by a PLMN. Such functions include e.g. tracking a mobile as it moves around a network and ensuring that communication is maintained.

The Circuit Switched (CS) specific Mobility Management part is well known from GSM and is used quite unchanged for UMTS Rel.99 (3GPP 24.008).

MM Functions

- MM procedures to establish and release connections
- Transfer of Call Management (CM) sublayer messages
- MM common procedures for security functions, for example, the Authentication procedure
- MM-specific procedures for location functions such as Periodic location updating or IMSI attach procedure
- UE identified by IMSI or TMSI

Mobility Management procedures are used to set up the connection between UE and the CS core network. Procedure like Authentication and Location Update are also part of CS MM.

A CS CN will recognize a UE by the International Mobile Subscriber Identity (IMSI) or by a previously assigned Temporary Mobile Subscriber Identity (TMSI).

1.32 CIRCUIT SWITCHED CALL CONTROL (CC)

The Circuit-switched Call Control protocol (CC) includes some basic procedures for mobile call control (no transport control!):

- Call establishment procedures
- Call clearing procedures
- Call information phase procedures
- Miscellaneous procedures

CC entities are described as communicating finite state machines that exchange messages across Radio interfaces and communicate internally with other protocol (sub)layers.

The Circuit Switched Call Control protocol part has only slightly changed from GSM to UMTS Rel.99 (3GPP 24.008).

Parameters for QoS (for example, the Radio Access Bearer specification) have been added to the signaling protocol.

CC Functions

- Procedures similar to GSM
- CC establishes and releases CC connections between UE and CN
- Activation of voice/multimedia codec
 - Based on 3G-324M, variant of H.324. See 3GPP 26.111
- Interworking with RANAP for establishment of a RAB
 - CC SETUP QoS will be mapped onto RANAP RAB assignment

1.33 EXAMPLE - MOBILE ORIGINATED CALL (CIRCUIT SWITCHED)

As shown in the Figure 1 117, the procedure is identical to GSM from the Mobility Management and Call Control point of view.

However, the Ciphering is not performed by the CN in the same way as known from GSM. Instead the other main protocol of the IuCS interface, the RANAP, is in charge of all types of RAB signaling.

The initial UE message, in this example the **CM Service Request**, will transport the UE Identity, whereas the Call Control **Setup** message will contain the dialed telephone number.

All given messages will run on top of RANAP, which will run on top of SCCP protocol. The SCCP is responsible to define the UE procedure connection.

1.34 PACKET SWITCHED MOBILITY MANAGEMENT (GMM)

The **GPRS Mobility Management** protocol (3GPP 24.008) is used to make a UE known to the packet switched CN and to follow its mobility. The procedures have only changed by a message, which is used as the initial UE message when connecting UE with the packet network, Session Management Activate PDP Context. This new message is the SERVICE REQUEST message and is used to set up a secure connection with the ability to define a QoS for the signaling information between UE and SGSN.

Figure 1 117 Mobile Originated Call (message flow).

GMM Functions

- Procedures similar to GPRS (GMM)
- GMM protocol makes use of a signaling connection between UE and SGSN
- GMM establishes and releases GMM contexts, for example, GPRS Attach
- GMM-specific procedures for location functions like periodic routing area updating
- New message implemented to provide service to CM sublayer on top of GMM:
 - SERVICE REQUEST message
 - Initiated by UE, used to establish a secure connection to the network and to request the bearer establishment for sending data
- UE identified by IMSI or P-TMSI

1.35 PACKET SWITCHED SESSION MANAGEMENT (SM)

The **GPRS Session Management** protocol (3GPP 24.008) is similar to the CS CC and is used to define the connection of a UE to a packet network.

SM exists in the UE and in the SGSN and handles PDP Context Activation, Modification, Deactivation, and Preservation Functions.

The GPRS SM protocol is used between UE and SGSN whereas the SGSN acts as relay function towards the GGSN.

SM Functions

- Procedures similar to GPRS (SM).
- Counterpart to CS CC protocol, meaning SM protocol is used to establish and release packet data sessions.
- SM procedures to setup and release one or more PDP contexts.
- PDP Contexts are handled in UE and GGSN.
- SGSN represents interworking function.

1.36 EXAMPLE - ACTIVATE PDP CONTEXT (PACKET SWITCHED)

Figure 1 118 - Activate PD Context (Message Flow).

The example above shows the “new” signaling flow for activating and de-activating the PDP Context on the IuPS interface.

As mentioned earlier, the **GMM Service Request** and **Service Accept** are new to PS CN. The Service Request will contain the UE identity and the MS Classmark to define a QoS and an RB for the signaling. The Activate PDP Context message will contain the QoS parameter for the user plane RB.

2 SHORT INTRODUCTION TO NETWORK MONITORING, TROUBLE SHOOTING AND NETWORK OPTIMIZATION
 This chapter shall give some practical tips and tricks regarding network monitoring, trouble shooting and network optimization. The emphasis is on general ideas that help to operate and optimize the network. It must always be kept in mind that configurations and resource planning differs from manufacturer to manufacturer and from operator to operator. Also customer specific information must be treated as confidential and cannot be published. For this reason not every gap analysis can be drilled down as deep as possible.

2 Short introduction to network monitoring, trouble shooting and network optimization

This chapter shall give some practical tips and tricks regarding network monitoring, trouble shooting and network optimization. The emphasis is on general ideas that help to operate and optimize the network. It must always be kept in mind that configurations and resource planning differs from manufacturer to manufacturer and from operator to operator. Also customer specific information must be treated as confidential and cannot be published. For this reason not every gap analysis can be drilled down as deep as possible.

2.1 IUB MONITORING

Most Node Bs are not connected directly to CRNC using a STM-1 line. As a rule the STM-1 lines from CRNC lead to one or more ATM routers that also act as interface converter. From ATM routers/interface converters often E1 lines lead to the Node B. The reason for this kind of connection is that these E1 lines have already existed – so they just need to be configured to fit to UTRAN configuration needs. In a minimum configuration two E1 lines lead to one Node B, where the second line mirrors the configuration of the first one for redundancy and load sharing reasons. However, an E1 line has total data transmission capacity of 2 Mbit/s, but a single user in an UTRAN FDD cell shall already be able to set up a connection with 384 kpbs. So it is clear that for high speed data transmission services one or two E1 lines are not enough. For this reason Inverse Multiplex Access (IMA) was introduced.

Figure 2.1 – Possible Transport Network Configurations on Iub

2.1.1 IMA

IMA provides the inverse multiplexing of an ATM cell stream over up to 32 physical links (E1 lines) and to retrieve the original stream at the far-end from these physical links. The multiplexing of the ATM cell stream is performed on a cell-by-cell basis across these physical links.

The ATM Inverse Multiplexing technique involves inverse multiplexing and de-multiplexing of ATM cells in a cyclical fashion among links grouped to form a higher bandwidth logical link whose rate is approximately the sum of the link rates. This is referred to as an IMA Group. An measurement unit like Tektronix K1297-G20 must be able to monitor all E1 lines belonging to an IMA group and to multiplex/demultiplex ATM cells in the same way as sending/receiving entities of the network (Figure 2.2).

Figure 2.2 – IMA: Monitoring of Multiplexed ATM Cells on E1 Lines

2.1.2 Fractional ATM

Another technology that is becoming more and more important is fractional ATM. Fractional ATM allows network operators to minimize their infrastructure costs, especially during the UMTS deployment phase when the network load is low. The UMTS UTRAN and the GSM BSS share the same physical medium and exchange user and control information over this medium with the core network. The K1297-G20 time slot editor allows the assignment of an ATM Fraction in any combination and is a good example to explain the fractional ATM principle. In Figure 2 2 the ATM section that forms the UMTS Iub-Interface is shown in dark blue. The remaining time slots (light blue) can be used for GPRS Gb or GSM A interface.

Figure 2 3 – Time Slot Assignment for Fractional ATM

2.1.3 Loadsharing and Addressing on Iub

There are several concepts for loadsharing on Iub, which means: there are often several NBAP and ALCAP links between one RNC and one Node B. Loadsharing does not only increase the available transport capacity between two protocol peer entities, it also brings redundancy to the network. In case one link crashes for any reason, there will always be alternative ways for message exchange and the connection between RNC and Node B will not be broken.

In addition some manufacturers have divided their NBAP links into such used for common procedures and such used for dedicated procedures. A typical addressing and configuration case of a Node B with three cells could look like this:

Signaling Link / Channel	VPI/VCI	Allocated or Reserved AAL 2 CID
NBAP Common Procedures 1	A/a	
NBAP Common Procedures 2	A/b	
NBAP Dedicated Procedures 1	A/c	
NBAP Dedicated Procedures 2	A/d	
ALCAP 1	A/e	
ALCAP 2	A/f	
RACH (1 per cell)	A/g	8; 12; 16
PCH (1 per cell)	A/g	9; 13; 17
FACH 1 (for control plane – 1 per cell)	A/g	10; 14; 18
FACH 2 (for user plane IP payload – 1 per cell)	A/g	11; 15; 19
Reserved for DCHs (AAL2 SVC)	A/h	8 - 254

Table 2 1 – Typical Node B Configuration with three cells 1

The DCHs may also run in the same VPI/VCI as common transport channels. Then of course only those CID values can be used for DCH that are not occupied by common transport channels (in the example: CID 20-254 on VPI/VCI = A/g).

To monitor the common transport channels RACH, FACH and PCH it is necessary to know not only the VPI/VCI, but also the correct transport format set, because here it is defined e.g. how big RACH, FACH or PCH RLC blocks

are and how often they are sent (time transmission interval). Transport format set parameter values can follow 3GPP recommendations or can be defined by network operators/manufacturers!

2.1.4 Troubleshooting Iub Monitoring Scenarios

Three common problems when monitoring Iub links (without Autoconfiguration) are:

1. *There is no data monitored on Common Transport Channels RACH, FACH and PCH.*

Solution: Remember that ATM lines are UNIDIRECTIONAL! Ensure that measurement configuration is looking for RACH on uplink ATM line, while FACH and PCH can be found on downlink ATM line only!

2. *In case of NBAP or ALCAP only uplink or only downlink messages are captured, e.g. only ALCAP ECF, but ERQ messages are missed.*

Solution: It may happen that loadsharing of NBAP is not organized following common and dedicated procedures, but following uplink and downlink traffic. In a similar way ALCAP uplink traffic may be sent on a different VPI/VCI than downlink traffic.

Example:

ALCAP₁ DL (ERQ) on VPI/VCI = **A/e** – ALCAP₁ UL (ECF) on VPI/VCI = **A/f**

ALCAP₂ DL (ERQ) on VPI/VCI = **A/g** – ALCAP₂ UL (ECF) on VPI/VCI = **A/h**

3. *A monitoring configuration that worked some hours or days ago does not work anymore despite no configuration parameter was changed.*

Solution: Most likely a Node B Reset Procedure was performed. The Node B Reset is performed in the same way as Node B Setup (described in chapter 3.1 of this book), but it may happen that ATM addressing parameters are assigned dynamically during the setup procedure. This means after successful restart the same links will have been established as before the reset, but especially the common transport channels will have assigned different CID values than before.

Example (based on previous configuration example):

Channel Name VPI/VCI CID before Reset CID after Reset

RACH (1 per cell) A/g 8; 12; 16 20; 24; 28

PCH (1 per cell) A/g 9; 13; 17 21; 25; 29

FACH 1 (for control plane – 1 per cell) A/g 10; 14; 18 22; 26; 30

FACH 2 (for user plane IP payload – 1 per cell) A/g 11; 15; 19 23; 27; 31

Channel Name	VPI/VCI	CID before Reset	CID after Reset
RACH (1 per cell)	A/g	8; 12; 16	20; 24; 28
PCH (1 per cell)	A/g	9; 13; 17	21; 25; 29
FACH 1 (for control plane – 1 per cell)	A/g	10; 14; 18	22; 26; 30
FACH 2 (for user plane IP payload – 1 per cell)	A/g	11; 15; 19	23; 27; 31

Table 2.2 – Typical Node B Configuration with three cells 2

4. There are decoding errors in RRC messages on recently opened DCHs.

Solution: The frames that cannot be decoded may be ciphered. The necessary input parameters for deciphering are taken from RANAP Security Mode Control procedure, but also from RRC Connection Setup Complete message on Iub interface (contains e.g. start values for ciphering sent from UE to each domain – see next figure).

```

TS 29.331 DCCH-UL (2002-03) (RRC_DCCH_UL) rrcConnectionSetupComplete (= rrcConnectionSetupComplete)
ul_DCCH-Message
1 message
1.1 rrcConnectionSetupComplete
-00----- 1.1.1 rrc-TransactionIdentifier 0
1.1.2 startList
1.1.2.1 STARTsingle
----0-- 1.1.2.1.1 cn-DomainIdentity cs-domain
**b20*** 1.1.2.1.2 start-Value '000000000000000010010'B
1.1.2.2 STARTsingle
--1---- 1.1.2.2.1 cn-DomainIdentity ps-domain
**b20*** 1.1.2.2.2 start-Value '0000000000000000000010'B

```

Figure 2 4 – Start Values for Ciphering in RRC Connection Complete Message

Hence, in case of soft handover scenarios a successful deciphering is only possible if the first Iub interface (UE in position 1) is monitored during call setup.

Figure 2 5 - Iub Deciphering

An indicator of successful deciphering are proper decoded RLC Acknowledged Data PDUs in the VPI/VCI/CID that carries the DCH for DCCH after RRC Security Mode Complete message with rb-UL-CiphActivationTimeInfo was received from UE:

VPI/VCI/CID	Fron	2. Prot	2. MSC	2. RLC: Data/Control	3. Prot	3. MSC
"0/4/28"	3998181 (DCM #3998181 .. RLC/reasm..	AM DATA DCH	RRC_DCCH_DL	SecurityModeComplete		
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Control PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Acknowledged mode data PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Acknowledged mode data PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Acknowledged mode data PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/reasm..	AM DATA DCH	RRC_DCCH_DL downlinkDirectTransfer			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Control PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Control PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Acknowledged mode data PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Acknowledged mode data PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Acknowledged mode data PDU			
"3/4/28"	3998181 (DCM #3998181 .. RLC/HSC	FP DATA DCH	Control PDU			

BITMASK	ID Name	Comment or Value
0000	2.1.2.1.4 rrc-MessageSequenceNumber	0
0000	2.1.2.1.5 rrc-MessageSequenceNumber	0
2.1.3.1 rb-ActivationTimeInfo		
00000	2.1.3.1.1 rb-Identity	1
b12*	2.1.3.1.2 rlc-SequenceNumber	0
2.1.3.2 rb-ActivationTimeInfo		
-00001	2.1.3.2.1 rb-Identity	2
-**b12***	2.1.3.2.2 rlc-SequenceNumber	11
2.1.3.3 rb-ActivationTimeInfo		
-00010	2.1.3.3.1 rb-Identity	3
-**b12***	2.1.3.3.2 rlc-SequenceNumber	7
2.1.3.4 rb-ActivationTimeInfo		
b5	2.1.3.4.1 rb-Identity	0
b12*	2.1.3.4.2 rlc-SequenceNumber	8

Figure 2 6 – Correct decode of RLC Acknowledged Data PDU

In the unsuccessful case, the Iub interface used for call establishment, cannot be monitored. Before UE moves into position 2 and a second radio link as well as necessary resources for this second link on new Iub are established it will not be possible to decipher the messages exchanged between UE and network via this second link, because RRC Connection Setup Complete is missed. This case is shown in Figure 2.7.

Figure 2.7 - Iub Deciphering Problem

An indicator that the deciphering is not executed successfully is RLC Acknowledged Data PDUs, which show invalid length field information. This is because the length info of RLC frames is also ciphered and so the value is changed and becomes incorrect.

Short Date	Long Time	From	UPI/UCI/CID	RLC: Data/Control
06.04.2004	15:31:50,508,413	NBAPC1 399 UL		
06.04.2004	15:31:50,526,384	NBAPC1 1612 UL		
06.04.2004	15:31:50,626,219	3560101 (DCH #3560101 UL)	"16/44/20"	Acknowledged mode data PDU
06.04.2004	15:31:50,665,743	3560101 (DCH #3560101 UL)	"16/44/20"	Acknowledged mode data PDU
06.04.2004	15:31:50,706,373	3560101 (DCH #3560101 UL)	"16/44/20"	Acknowledged mode data PDU
06.04.2004	15:31:50,760,861	3560101 (DCH #3560101 DL)	"16/44/20"	Control PDU
06.04.2004	15:31:50,801,049	3560101 (DCH #3560101 DL)	"16/44/20"	Acknowledged mode data PDU
06.04.2004	15:31:50,878,061	NBAPC1 399 UL		
06.04.2004	15:31:50,903,784	NBAPC1 356 UL		
06.04.2004	15:31:50,913,723	NBAPC1 356 UL		
06.04.2004	15:31:50,946,401	3560101 (DCH #3560101 UL)	"16/44/20"	Control PDU
06.04.2004	15:31:50,981,254	KS2_Iu_Iur_3_65/51_UL		
06.04.2004	15:31:50,985,927	3560101 (DCH #3560101 UL)	"16/44/20"	Acknowledged mode data PDU
06.04.2004	15:31:51,025,454	3560101 (DCH #3560101 UL)	"16/44/20"	Acknowledged mode data PDU
06.04.2004	15:31:51,033,844	NBAPC1 356 UL		
06.04.2004	15:31:51,034,674	NBAPD1 356 DL		
06.04.2004	15:31:51,036,661	NBAPD1 356 DL		

Frame View		
BITMASK	ID Name	Comment or Value
2.2.3	MAC: RLC Mode	Acknowledge Mode
-----1---	2.2.4 RLC: Data/Control	Acknowledged mode data PDU
b12	2.2.5 RLC: Sequence Number	1024
-1-----	2.2.6 RLC: Polling Bit	Request a status report
--01----	2.2.7 RLC: Header extension type	Octet contains LI and E bit
---0---	DECODING ERROR: Length Field invalid ---0---	
b12	2.2.8 RLC: Length Indicator	45
b121	2.2.9 MAC: RLC Payload (undecoded)	'000011011011101101001000000011101010001'B '1100101011110000000010101010110111001101'B '1110001100011011001001100000110010111'B
2.3 FP: Padding		

Figure 2.8 - Iub Deciphering Protocol Trace

2.2 IU MONITORING

In the context of this chapter the term "Iu monitoring" includes monitoring of IuCS, IuPS and Iur interfaces. Looking forward to Release 5 features also Iurg interface between UTRAN RNC and GERAN BSC can be included, because information exchange on Iurg will be done using a set of RNSAP (Rel. 5) messages.

Also on Iu interfaces load sharing is used for capacity and redundancy reasons. However, it may be also possible that data from several interfaces is exchanged using the same link.

Figure 2 9 shows a possible configuration scenario.

Between RNCs and core network elements there are Transit Exchanges (TEX 1 and TEX 2). These transit exchanges must be seen as multifunctional switches. They have an all-in-one functionality and work simultaneously as ATM router, SS#7 Signaling Transfer Point and interface/protocol converter. If CS core network domain is structured as described in Release 4 specifications the Transit Exchanges may also include the Media Gateway (MGW) function.

There are 4 STM-1 fibre lines (4 fibres uplink, 4 fibres downlink) that lead from each RNC to two different transit exchanges (TEX 1 and TEX 2). In the transit exchange the VPI/VCI from the RNC (e.g. VPI/VCI = B/b) is terminated and higher layer messages like SCCP/RANAP are routed depending on Destination Point Code (DPC) of MTP Routing Label (MTP RL).

In other words: all messages on IuCS, IuPS and Iur interfaces belonging to a single RNC are transported on the 4 STM-1 with two different VPI/VCI values between the RNC and a TEX and there is no distinguished STM-1 line for any interface like IuCS, IuPS or Iur. The example in the picture shows the way of a Location Update Request message (LUREQ) that is embedded in a SCCP Connection Request (SCCP CR)/RANAP Initial Message and sent from RNC1 to the MSC. This message is sent on STM-1 line with VPI/VCI = B/b to TEX 1 and is then routed based on DPC = Y to the MSC – no matter if the transport network between TEX 1 and MSC is ATM as well or just a set of SS7 links on E1 line(s). If the LUREQ message is sent on VPI/VCI = B/a or B/b is decided by load sharing function of RNC 1, which also does not depend on any interface characteristics.

Figure 2 9 – Configuration of Transport Network for IuCS, IuPS and Iur

2.2.1 Troubleshooting Iu Monitoring

Usually it is not difficult to find the ATM links on Iu interfaces. The only problem when using a protocol tester for message analysis is to use the correct decoder when the links are monitored on the STM-1 between RNC and TEX 1/2.

For those readers who are not familiar with protocol testers it should be mentioned that in a protocol tester the decoder layers are arranged in quite the same way as the layers of the protocol stack on the monitored link.

The problem on the combined Iu link (with IuCS, IuPS and Iur) is that there must be a dynamical decision which messages are RANAP and which messages are RNSAP messages. Both, RANAP and RNSAP are user of SCCP identified by different Subsystem Numbers (RANAP: SSN=142, RNSAP: SSN=143). But subsystem numbers are only exchanged during SCCP connection setup using the SCCP Connection Request (CR) and SCCP Connection

Confirmed (CC) messages. SCCP DT1 messages used to transport NAS PDUs do not have a SSN in header, but protocol tester decoder layers need to decide for every single DT1 message to which higher layer decoder the DT1 contents shall be send.

If this is not clear a typical decoder problem looks like the following example:

3. Prot	3. MSG	Procedure Code	4. Prot	4. MSG	5. Prot	5. MSG
RL	RL	id-radioLinkSetup	SCCP	CR	RNSAP370	initiatingMessage
RL	RL		SCCP	CC		
RL	RL		SCCP	DT1		
RL	RL		SCCP	DT1		
RL	RL	id-RelocationResourceAll	SCCP	DT1	RANAP	err initiatingMessage
RL	RL		SCCP	DT1	RANAP	err initiatingMessage
RL	RL	id-LocationReport	SCCP	DT1	RANAP	err initiatingMessage
RL	RL		SCCP	DT1	RANAP	err successfulOutcome
RL	RL	id-CommonID	SCCP	DT1	RANAP	err initiatingMessage
RL	RL	15	SCCP	DT1	RANAP	err successfulOutcome
RL	RL		SCCP	RLSD		
RL	RL		SCCP	RLC		

Figure 2 10 – RNSAP Decoding Errors in DT1 Messages on Combined Iu Link

In the Iu signaling scenarios it was already explained that there is a single SCCP class 2 connection for each RANAP or RNSAP transaction. Different SCCP class 2 connections are distinguished on behalf of their source local reference and destination local reference numbers (SLR/DLR). So it is necessary to have SLR/DLR context-related protocol decoder as implemented in Tektronix K12/K15 protocol testers to ensure correct decoding of all RANAP/RNSAP messages on the combined link (Figure 2.11). Here the SLR/DLR combination of the active SCCP connection is stored in relation to the higher layer decoder indicated by subsystem number. Using this intelligent feature the decoding errors on Iur disappear:

3. Prot	3. MSG	Procedure Code	4. Prot	4. MSG	5. Prot	5. MSG
RL	RL		SCCP	CR		
RL	RL		SCCP	CC		
RL	RL	id-radioLinkSetup	SCCP	DT1	RNSAP370	initiatingMessage
RL	RL		SCCP	DT1		
RL	RL		SCCP	DT1		
RL	RL	id-downlinkPowerControl	SCCP	DT1	RNSAP370	initiatingMessage
RL	RL	id-dedicatedMeasurementI	SCCP	DT1	RNSAP370	initiatingMessage
RL	RL	id-dedicatedMeasurementI	SCCP	DT1	RNSAP370	successfulOutcome
RL	RL	id-radioLinkRestoration	SCCP	DT1	RNSAP370	initiatingMessage
RL	RL	id-radioLinkDeletion	SCCP	DT1	RNSAP370	initiatingMessage
RL	RL	id-radioLinkDeletion	SCCP	DT1	RNSAP370	successfulOutcome
RL	RL		SCCP	RLSD		
RL	RL		SCCP	RLC		

Figure 2 11 – Correct Decoding of RNSAP Messages on Combined Iu Link

Another problem that might appear is that single RNSAP messages on Iur interface, especially RNSAP Radio Link Setup messages are not shown in protocol tester monitor window. This happens because of SCCP segmentation (described in Iur handover scenarios). Figure 2.12 shows an message flow example with RNSAP frames successfully reassembled by protocol tester.

Figure 2 12 – Segmented and Reassembled RNSAP Messages on Iur Interface

2.3 Network Optimization and Network Troubleshooting

Especially in Europe UMTS network deployment after successful field trials and service launches entered a new critical stage: the phase of network optimization and network troubleshooting. Despite the fact that users can already use 3G services there are still many problems in the networks and the quality of services does not always meet expectations. The objective of network optimization is to evaluate and improve the quality of services. Network troubleshooting means to detect problems, then find and eliminate the root causes of these problems. The fewer problems one finds the higher quality of services can be guaranteed.

To evaluate problems (find out, which problems appear and how often they appear in a network) special indicators are defined that are based on measurement results. These indicators are called Key Performance Indicators (KPI).

In general nowadays the term "KPI" becomes more and more a marketing phrase, "because it sounds good". The result is that not everybody using the term "KPI" really means a KPI following the correct definition. Often this abbreviation is used to cover a wide field of measurement results that includes e.g. counters of protocol events as described in 3GPP 42.403 as well as various measurement settings and measurement reports extracted directly from signaling messages or measurements derived from analysis of data streams.

A real KPI is mostly a mathematical formula used to define a metrics ratio that describes network quality and behaviour for network optimization purposes. Comparison of KPI values shall point out in a simple and understandable way if actions that have been made to improve network and service quality have been successful or not.

All other measurements are input for KPI formulas and it is possible that also additional data is added coming e.g. from equipment manufacturers and network operators as shown in Fig. 2.13.

Figure 2.13 – KPI as Key Element of KOI

A good example of performance related data are event counters used to count protocol messages that indicate successful or unsuccessful procedures.

A simple KPI defined based on such counters could be a success or failure rate.

Example:

Counter 1 = Sum of all GPRS Attach Request messages captured within a defined time period

Counter 2 = Sum of all GPRS Attach Reject messages captured within a defined time period

KPI: **GPRS Attach Failure Ratio [in %]**

$$= \frac{\text{Counter2}}{\text{Counter1}} \cdot 100$$

There is a long list of similar Success and Failure Ratios that are relatively easy to be defined using performance measurement definitions found in 3GPP 32.403. All these values are useful, because they give a first overview of network quality and behaviour and they may also be helpful to identify possible problems in defined areas of the network. However, simple counters and simple ratio formulas are often not enough.

For instance, if the already defined GRPS Attach Failure Ratio is calculated per SGSN it can be used to indicate if there is an extremely high rate of rejected GPRS Attach Requests in a defined SGSN area. However, such a high Attach Failure Ratio does not need to indicate a network problem by itself. Always a further analysis is necessary to find the root cause of network behaviour. Based on the root cause analysis it can be determined if there are problems or not. This procedure is also called drill-down analysis.

In case of rejected GPRS attach the first step of analysis will always be to check the reject cause value of the Attach Reject message. A value that is often seen here is the cause "network failure". From 3GPP 24.008

(Mobility Management, Call Control, Session Management) it is known that the cause value "network failure" is used "if the MSC or SGSN cannot service an MS generated request because of PLMN failures, e.g. problems in MAP."

A problem in MAP may be caused by transmission problems on Gr interface between SGSN and HLR. The address of a subscriber's HLR is derived from IMSI as explained in chapter 4.4 and the best way to analyze the procedure is to follow up the MAP signaling on Gr interface after GPRS Attach Request arrived at SGSN.

On Gr it can be seen if there is a response from HLR or not and how long does it take until the response is received.

Common reasons why GPRS attach attempts are rejected with cause "network failure" are:

- expiry of timers while waiting for answer from HLR, because of too much delay on signaling route between SGSN and HLR
- abortion of MAP transactions due to problems with different software versions (application contexts) in SGSN and HLR (see chapter 4.4.2)
- invalid IMSI (e.g. if a service provider does not exist anymore, but its USIM cards are still out in the field)
- routing of MAP messages from foreign SGSN to home HLR of subscriber impossible, because there is no roaming contract between foreign and home network operators

The first two reasons indicate network problems that shall be solved to improve general quality of network service. The latter two reasons show a correct behavior of the network that prevents misusage of network resources by unauthorized subscribers.

This example shows how difficult it is to distinguish between "good cases" (no problem) and "bad cases" (problem) in case of a single reject cause value. In general four main features can be identified as main requirements of good KPI analysis:

- intelligent multi-interface call filtering
- provision of useful event counters
- flexible presentation of measurement results from different points of view (sometimes called dimensions), e.g. show first Attach Rejects messages by cause values and then show IMSI of rejected subscribers related to one single cause value (to find out if they are roaming subscribers or not)
- latency measurement to calculate time differences e.g. between request and response messages

Another example that demonstrates these needs is shown in Figure 2.14.

Figure 2.14 – Drill-down analysis of rejected Location Update procedure.

The call flow diagram in the figure shows that MSC rejects a location update request belonging to a combined Location/Routing Area Update procedure, because RNC is obviously not able to execute Security Mode functions required by CS core network domain within an acceptable time frame. Once again the reject cause value in this case is "network failure", but this time the root cause of the problem is not in core network. A classical location update failure rate would show the problem related to MSC only, but using multi-interface call trace function and call-related latency measurement it becomes possible to identify the RNC as the problem child of the network in this case.

In addition to root cause analysis latency measurement is also useful to calculate call setup times as well as delivery times for short messages and data frames. Further important network performance parameters are throughput (data transmission rate on single interfaces or for single applications, e.g. file transfer).

Quality of services on radio interface can be determined on behalf of so-called radio link performance indicators to which belong:

- **BLER**
Long-time average block error rate calculated from transport blocks. A transport block is considered to be erroneous if a CRC error is indicated by appropriate information element of Framing Protocol for uplink data. Unfortunately there is not good downlink BLER report specified yet that could be sent by user equipment. Only RRC measurement report with event-ID e5a indicates that downlink BLER exceeded a defined threshold.
- **BER**
Bit error rate (BER) can either be measured as Transport Channel BER or Physical Channel BER. Reports are sent by Node B to RNC for uplink data. The uplink BER is encoded in Framing Protocol Quality Estimate value.
- **SIR Error:**
shows the gap between the assigned SIR target and measured SIR. Analysis of SIR error per connection shows how good the SRNC is able to adjust uplink transmission power of UE, which means: accuracy of Open Loop Power Control.
- **Transmitted Code Power**
Power allocated per connection. Based on this measurement DL load of any user per connection can be estimated. Purpose of this procedure in RNC is to avoid that all available DL power resources are blocked by single UEs.

In order to establish the radio link with the defined bit rate, the appropriate transmission power is also needed: the higher required bit rate the higher output power per connection. Admission controller and packet scheduler should allow UE to use as much power as needed to reach the Node B at a predefined

quality level. The allowed UE transmitted power should be on as low level as possible, to save the short radio resources.

Quality level per connection is defined in the planning phase and should be kept constant as long as customer satisfaction is ensured.

- Received Total Wideband Power

RTWP reflects the total noise level within the UMTS frequency band of one single cell. Call admission control and packet scheduler functions in RNC may use RTWP for calculation of necessary dedicated resources (load-based admission control function). A high RTWP level indicates increasing interferences in cell. To prevent excessive cell-breathing RNC may reconfigure all existing radio bearers used in this cell. As a result short-time peaks of intra-cell handover rate KPIs can be measured.

How event counters and performance parameters depend on each other is still pretty unknown. Hence, one of the main challenges of UMTS network optimization is to define so-called co-related KPIs that link protocol events with QoS parameters. The general difficulty is to define useful KPIs on one hand and to give a correct interpretation of measured KPIs on other hand. Indeed, a high level of expertise is necessary to work on this task and just to list all possible known problems would exceed the contents of this book.

However, finally another nice example shall be given that shows how protocol analysis can be used to optimize the network.

As the reader will learn in chapter 3 softer and soft handovers play an important role to guarantee a stable radio link quality. The prerequisite to perform handovers is that cells overlap, but overlapping shall only happen in border areas. If one UMTS cell overlaps another one too much the interference level of the overlapped cells will rise, which is indicated by increased Received Total Wideband Power level and this will in turn lower the QoS of radio links. However, if overlapping areas are too small there is a quite big risk that UE can lose contact with network, which leads to a dropped call.

At any time of radio network planning and optimization there is the question how much neighbour cells overlap and if the expected overlapping factor is reached or not. The tool that helps radio network planners to optimize their settings it called "cell overlapping matrix" or "cell neighbour matrix".

Using intelligent call filter functions and statistic functions this matrix can easily be calculated based on data found in different RRC messages.

Figure 2.15 – RRC messages used to calculate cell neighbour matrix.

As shown in Figure 2.15 primary scrambling code included in RRC Connection Setup message helps to identify the cell in which a UE is located during call setup. Then, after call setup, this UE will send RRC Measurement Report messages to SRNC (see chapter 3.7). Those RRC Measurement Reports include measured signal strength of primary CPICH of all cells the UE is able to measure on radio interface: the cell in which the call was set up as well as neighbour cells of this cell. All cells are identified by their primary scrambling codes and now these

primary scrambling codes are used to name columns and lines of cell neighbour matrix. The cell in which the call was originally set up and where the measurement reports come from is used to define a line of the matrix, e.g. SC=9 in first line of Figure 2.16. Neighbour cell primary scrambling codes are found in the column names of the matrix.

(c) Tektronix 2004							
cell neighbour matrix							
SC	220	380	444	355	345	152	84
9	214	202	106	92	90	36	32
	24.0991 %	22.747747 %	11.936937 %	10.36036 %	10.135135 %	4.054054 %	3.6036036 %
SC	220	177	150	113			
18	2	2	2	2			
	25.0 %	25.0 %	25.0 %	25.0 %			
SC	417	414	220				
37	4	4	4				
	33.333336 %	33.333336 %	33.333336 %				
SC	220	355	380	72	444	479	152
60	602	92	66	32	28	22	16
	65.72052 %	10.043668 %	7.2052402 %	3.49345 %	3.0567684 %	2.4017467 %	1.746725 %
SC	220	479	380	355	444	345	60
72	10	6	6	6	4	4	4
	20.833332 %	12.5 %	12.5 %	12.5 %	8.333334 %	8.333334 %	8.333334 %
SC	380	220	366	444	9	417	399
84	12	8	6	4	4	2	2
	28.57143 %	19.047619 %	14.285715 %	9.523809 %	9.523809 %	4.7619047 %	4.7619047 %

Figure 2.16 – Cell neighbour matrix calculated by analysis tool.

The final cell neighbour matrix (Figure 2.16) shows how often a single neighbour cell was reported by an UE with an active radio link in the cell that stands in front of a matrix line. If the cell was reported in 2 out of 10 total measurement reports the overlapping factor is 20%. The figure shows neighbour cells for cells with primary scrambling codes (SC) = 9, 18, 37, 60, 72 and 84.

3 UMTS UTRAN SIGNALING PROCEDURES

After the comprehensive UMTS refresher the focus changes now towards details of multiple examples of common signaling procedures on UMTS UTRAN line interfaces.

To achieve a better understanding of how the protocols of the different interfaces interact the first focus is on Iub procedures. In the second part it is shown how messages from Iub are forwarded to the core network domains. Finally the third part deals with explanation of handover procedures that include Iur signaling.

All signaling procedures are based on real trace files from real network operation, field trials or testbeds. However, it should be noticed that 3GPP standards offer a wide range of possibilities how procedures could be designed. So the focus here is not to show what is possible following the 3GPP standards, but what is implemented in present UMTS equipment.

It also must be mentioned that especially on Iub interface a wide range of manufacturer specific solutions can be found and there are also many options for the network operators. Not all of these options and specific solutions can be explained in text and graphics, only a few are highlighted.

As often as possible we have added examples of signaling messages and parameters so that not only the variables in the call flow diagrams are presented, but also examples how real values of these variables look like in a protocol tester's environment. Unfortunately many UMTS signaling messages are pretty voluminous. Hence, we often can only show the message header and some selected information elements related to the call flow procedures. All parameter values that would allow identification of subscribers, network operators or equipment manufacturers have been changed. Our intention to show message examples is to give a better understanding of call parameters. The given examples shall not be taken as recommendation for network configuration and settings. They have been extracted from different trace file sources and it cannot be guaranteed that two consecutive message examples (also if they are presented in the same procedure description) have the same origin.

Procedures, messages and parameters are based on 3GPP standards as described in Release 99 and Release 4 specifications. The reader should keep in mind that these specifications are improved constantly. As a rule every three months a new protocol version is released.

Note: *In the context of this book the term "DCH" is often used to describe a dedicated AAL2 SVC on Iub interface that is actually only a transport bearer for dedicated signaling or user traffic. Data transmitted in same AAL2 SVC is sent on more than just one radio interface DCH. In a similar way the term "DCCH" or "DTCH" is used in some cases, but of course there is more than just one DCCH or DTCH assigned to a single connection. Indeed, when Iub interface is monitored the differences between used radio DCHs are not significant, but control plane and user plane traffic is always running on different transport bearers. Within a single connection these transport bearers can be easily distinguished on behalf of different VPI/VCI/CID values. To indicate the purpose of each AAL2 SVC we named these transport bearers DCH, DTCH or DCCH, which will hopefully increase the understandability of the text despite it is incorrect from point of view of 3GPP standards.*

3.1 IUB - NODE B SETUP

A Node B Setup needs to be performed if a new Node B has been installed, changes in configuration have been made or after a system reset (e.g. for installation of a new software version). To "announce" these changes to the network the Node B initiates the Setup scenario.

3.1.1 Overview

Figure 3.1 - NodeB Setup Overview

If a Node B is set up against a Radio Network Controller (RNC) this will happen in three steps.

Step 1:

The Node B requests to be audited by the RNC. During the audit the RNC is informed how much (just one or more) cells belonging to the Node B and which local cell identifiers they have.

Step 2:

For each cell a Cell Setup is performed by the RNC. During the Cell Setup the physical (radio interface) channels are parameterized. These channels are mandatory in case of a User Equipment (UE) initial access. In other words: if they are not available it is impossible for the UE after it is switched on to get access to the network via the radio interface.

Step 3:

The common transport channels Paging Channel (PCH), Forward Access Channel (FACH) and Random Access Channel (RACH) are set up and optionally parameterized in each cell of the new Node B. On Iub interface these common transport channels are carried by AAL2 connections on ATM lines. ATM/AAL2 header values (VPI/VCI/CID) are important, because without knowing them it is impossible to monitor signaling and data transport on PCH, RACH and FACH. If these channels are not monitored some of the most important messages for call setup and mobility management procedures like Paging messages, RRC Connection Setup etc. will be missed in call traces. Once the AAL2 connection for a common transport channel is installed during Node B setup it will not be released until this Node B is taken out of service or reset.

3.1.2 Message Flow

Figure 3 2 - NodeB Setup Call Flow 1/4

The Node B Setup scenario is executed when a new Node B is taken into Service or after reset. With auditRequired message the Node B requests an audit sequence by RNC. One audit sequence consists of one or more audit procedures (our example: one). AuditRequired procedure code is transmitted in a NBAP Class 2) Elementary procedure without response (connectionless). Hence, longTransactionID has no meaning (value is 0)

NBAP UL initiatingMessage Id-auditRequired (longTransActionID=a)

Audit procedure belongs to NBAP Class 1 Elementary Procedures with response (connection-oriented). Both, Initiating Message and Successful Outcome are linked with the same longTransactionID value **b**.

NBAP DL initiatingMessage Id-audit (longTransActionID=**b**)

NBAP UL successfulOutcome Id-audit (longTransAction ID=**b**, id-local Cell ID `s={0,1,2,...})

With SuccessfulOutcome response of the audit procedure the RNC is informed how many cells belong to the Node B, which is audited and a local Cell-ID is assigned by the Node B to each of its cells. In addition for all cells power consumption law values for common and dedicated channels are reported to the RNC, so that it is from now on able to control the power resources of each cell as one of the most critical parameters for UMTS air interface operation.

BITMASK	ID Name	Comment or Value
16:12:24,151,397	frm NodeB UL SSCOP SD NBAP successfulOutcome id-audit	
UNI SSCOP (SSCOP) SD (= Seq. Conn.mode Data) [Layer Name Only]		
TS 25.433 V3.6.0 (2001-06) (NBAP) successfulOutcome (= successfulOutcome)		
nbapPDU		
1 successfulOutcome		
1.1 procedureID		
00000000 1.1.1 procedureCode		id-audit
~~~~~		
1.4 transactionID		
***B2***  1.4.1 longTransActionId		43
~~~~~		
1.5.1.1 sequence		
B2 1.5.1.1.1 id		id-End-Of-Audit-Sequence-Indicator
01----- 1.5.1.1.2 criticality		ignore
0----- 1.5.1.1.3 value		end-of-audit-sequence
~~~~~		
1.5.1.3.1 sequenceOf		
***B2***  1.5.1.3.1.1 id		id-Local-Cell-InformationItem-AuditR
01-----  1.5.1.3.1.2 criticality		ignore
1.5.1.3.1.3 value		
00000000  1.5.1.3.1.3.1 local-Cell-ID		0

Message Example 3 1: Extract NBAP SuccessfulOutcome (id-audit)

**Note:** The criticality information element indicates for each parameter in the message how a peer entity that receives this message shall react if the parameter is not known on receiver side.

In the next step it is possible that framing protocol (FP) Uplink and Downlink Node Synchronization frames can be monitored on an AAL2 SVC if manufacturer specific node Operation & Maintenance protocol is running on such an AAL 2 channel. Synchronization in case of Framing Protocol means alignment of frame numbers and timers on RNC and Node B side.

**The following procedure is executed „per cell“. In the example call flow we will have a look at the cell with id-C-ID=e.**

With CellSetup message the RNC assigns a Cell-ID (id-C-ID) to each single local Cell ID. Other important parameters inside the cell setup message are:

- Primary Scrambling Code
- Common Physical Channel IDs of:
  - Primary Synchronisation Channel (P-SCH)
  - Secondary Synchronisation Channel (S-SCH)
  - Primary Common Pilot Channel (CPICH)
  - Common Control Physical Channel (CCPCH) that carries the Broadcast Channel (BCH)

The common physical channels are necessary to ensure successful initial UE access. In addition the message also contains information about UMTS absolute radio frequency code number (UARFCN) and maximum transmission power of the cell's antenna as well as further antenna parameters. In addition

**NBAP DL initiatingMessage Id-CellSetup (longTransActionID=c, Id-local Cell ID={0}, id-C-ID=e, Primary Scrambling Code, Common Physical Channel Info, Common Transport Channel ID of BCH)**

BITMASK	ID Name	Comment or Value
16:12:27,166,380	frm RNC DL SSCOP SD NBAP initiatingMessage id-cellSetup	
UNI SSCOP (SSCOP) SD (= Seq. Conn.mode Data) [Layer Name Only]		
TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)		
nbapPDU		
1 initiatingMessage		
1.1 procedureID		
00000101  1.1.1 procedureCode		id-cellSetup
1.4 transactionID		
***B2***  1.4.1 longTransactionId		8
1.5.1.1 sequence		
***B2***  1.5.1.1.1 id		id-Local-Cell-ID
00-----  1.5.1.1.2 criticality		reject
00000000  1.5.1.1.3 value		0
1.5.1.2 sequence		
***B2***  1.5.1.2.1 id		id-C-ID
00-----  1.5.1.2.2 criticality		reject
***B2***  1.5.1.2.3 value		0
1.5.1.8 sequence		
***B2***  1.5.1.8.1 id		id-PrimaryScramblingCode
00-----  1.5.1.8.2 criticality		reject
***B2***  1.5.1.8.3 value		1
1.5.1.11 sequence		
***B2***  1.5.1.11.1 id		id-PrimarySCH-Information-Cell-Setup
00-----  1.5.1.11.2 criticality		reject
1.5.1.11.3 value		
00000001  1.5.1.11.3.1 commonPhysicalChannelID		1
***B2***  1.5.1.11.3.2 primarySCH-Power		0
1-----  1.5.1.11.3.3 tSTD-Indicator		inactive
1.5.1.12 sequence		
***B2***  1.5.1.12.1 id		id-SecondarySCH-Information-Cell-Set
00-----  1.5.1.12.2 criticality		reject
1.5.1.12.3 value		
00000000  1.5.1.12.3.1 commonPhysicalChannelID		2
***B2***  1.5.1.12.3.2 secondarySCH-Power		0
1-----  1.5.1.12.3.3 tSTD-Indicator		inactive
1.5.1.13 sequence		
***B2***  1.5.1.13.1 id		id-PrimaryCPICH-Information-Cell-Set
00-----  1.5.1.13.2 criticality		reject
1.5.1.13.3 value		
00000000  1.5.1.13.3.1 commonPhysicalChannelID		0
***B2***  1.5.1.13.3.2 primaryCPICH-Power		300
1-----  1.5.1.13.3.3 transmitDiversityIndicator		inactive
1.5.1.14 sequence		
***B2***  1.5.1.14.1 id		id-PrimaryCCPCH-Information-Cell-Set
00-----  1.5.1.14.2 criticality		reject
1.5.1.14.3 value		
00000011  1.5.1.14.3.1 commonPhysicalChannelID		3
1.5.1.14.3.2 bCH-information		
00000100  1.5.1.14.3.2.1 commonTransportChannelID		4

Message Example 3 2: Extract NBAP Initiating Message (id-cellsetup)

Node B confirms the transmission of parameters with:

**NBAP UL successfulOutcome Id-CellSetup (longTransAction ID=c)**

BITMASK	ID Name	Comment or Value
16:13:07,436,710	frm NodeB UL SSCOP SD NBAP successfulOutcome id-cellSetup	
UNI SSCOP (SSCOP) SD (= Seq. Conn.mode Data) [Layer Name Only]		
TS 25.433 V3.6.0 (2001-06) (NBAP) successfulOutcome (= successfulOutcome)		
nbapPDU		
1 successfulOutcome		
1.1 procedureID		
00000101  1.1.1 procedureCode		id-cellSetup
01-----  1.1.2 ddMode		fdd
---0---  1.2 criticality		reject
----0--  1.3 messageDiscriminator		common
1.4 transactionID		
***B2***  1.4.1 longTransactionId		8

Message Example 3 3: Extract NBAP SuccessfulOutcome (id-cellSetup)

**Optional:**

In the System Information Update that follows optionally the Cell Setup a number of System Information Blocks (SIB) is transmitted. They contain parameters like timers and counters for changing RRC states and UMTS Registration Area (URA) Identity. A Master Information Block (MIB) contains information, which of the many different SIBs are provided for a cell that is defined by its Cell-ID. System Information Update can also be executed at the end of the whole Node B Setup procedure. In this case all necessary SIBs are transmitted to Node B at once.

**NBAP DL initiatingMessage Id-SystemInformationUpdate** (longTransActionID=d, id-C-ID=e, MIB + SIBs))

**NBAP UL successfulOutcome Id-SystemInformationUpdate** (longTransAction ID=d))

BITMASK	ID Name	Comment or Value
16:13:07,467,723	frm RNC DL NBAP-SIB masterInfo..	
	NBAP SIB from TS 25.433 V3.6.0 (2001-06) (NBAP-SIB)	masterInfoBlock (= masterInfoBlock)
	sib_description	
	1 sib_choice	
	1.1 masterInfoBlock	
-000---	1.1.1 mib-ValueTag	1
	1.1.3 sibSb-ReferenceList	
	1.1.3.1.1 sibSb-Type	
***b8***	1.1.3.1.1.1 sysInfoType1	1
	1.1.3.2 schedulingInformationsSIBSB	
	1.1.3.2.1 sibSb-Type	
-000-	1.1.3.2.1.1 sysInfoType2	1
	1.1.3.3.1 sibSb-Type	
-00-	1.1.3.3.1.1 sysInfoType3	1
	1.1.3.4 schedulingInformationsSIBSB	
	1.1.3.4.1 sibSb-Type	
---00---	1.1.3.4.1.1 sysInfoType1	1

*Message Example 3 4: Extract of Master Information Block (MIB) from NBAP System Information Update*

BITMASK	ID Name	Comment or Value
16:13:07,467,723	frm RNC DL NBAP-SIB sibType11	
	NBAP SIB from TS 25.433 V3.6.0 (2001-06) (NBAP-SIB)	sibType11 (= sibType11)
	sib_description	
	1 sib_choice	
	1.1 sibType11	
--0----	1.1.1 sib12Indicator	0
	1.1.2 measurementControlSysInfo	
	1.1.2.1.1.1 cellSelectQualityMeasure	
	1.1.2.1.1.1.1 cpich-Ec-No	
	1.1.2.1.1.1.1.1 intraFreqMeasurementSysInfo	
1000----	1.1.2.1.1.1.1.1.1 intraFreqMeasurementID	9
	1.1.2.1.1.1.1.1.2 intraFreqCellInfoSI-List	
	1.1.2.1.1.1.1.1.2.1 newIntraFreqCellList	
	1.1.2.1.1.1.1.1.2.1.1 newIntraFreqCell1SI-ECNO	
--00000	1.1.2.1.1.1.1.1.2.1.1.1 intraFreqCellID	0
	1.1.2.1.1.1.1.2.1.1.2 cellInfo	
***b6***	1.1.2.1.1.1.1.1.1.2.1.1.2.1 cellIndividualOff..  -20	
	1.1.2.1.1.1.1.1.2.1.1.2.2 modeSpecificInfo	
	1.1.2.1.1.1.1.1.2.1.1.2.2.1 fdd	
	1.1.2.1.1.1.1.2.1.1.2.2.1.1 primaryCPICH-Info	
***b9***	1.1.2.1.1.1.1.1.2.1.1.2.2.1.1.1 primaryScra..  1	
-----1--	1.1.2.1.1.1.1.1.2.1.1.2.2.1.2.2.1.2 readSFN-Indic..  1	
-----0-	1.1.2.1.1.1.1.1.2.1.1.2.2.1.3 tx-DiversityI..  0	
	1.1.2.1.1.1.1.2.1.1.2.3 cellSelectionReselectionInfo	
***b7***	1.1.2.1.1.1.1.2.1.1.2.3.1 q-Offset1S-N	0
-0110010	1.1.2.1.1.1.1.2.1.1.2.3.2 q-Offset2S-N	0
1010011-	1.1.2.1.1.1.1.2.1.1.2.3.3 maxAllowedUL-TX..  33	

*Message Example 3 5: Extract of System Information Block 11 (SIB 11) that contains broadcast information for cell (re-)selection and intra frequency cell measurement*

**Note:** To learn more about intra frequency cell measurement see chapter RRC Measurement Procedures of this book.


Figure 3 3 - NodeB Setup Call Flow 2/4

After successful Cell Setup RNC starts Common Transport Channel (CTCH) Setup for each cell. A Common Transport Channel Setup request is sent to the Node B that serves the cell, which is registered on RNC side with its Cell ID. The message contains a list of parameters for the Transport Channel (in this case: PCH). It includes information on which physical channel the CTCH will be mapped onto and – beside other radio related items –, the Common Transport Channel ID (CTCH-ID) and the Transport Format Set (TFS) of the CTCH.

In case of Common Transport Channel Setup for the PCH the message also contains the parameters for the appropriate paging indicator channel (PICH).

**NBAP DL initiatingMessage Id-commonTransportChannelSetup** (longTransActionID=f, id-C-ID=e, Common Physical Channel Type for CTCH Setup, PCH-Parameters, commonTransportChannelID=g, PICH Parameters)

```

+-----+
|16:13:09,026,000 frm RNC DL SSCOP SD NBAP initiatingMessage id-commonTransportChannelSe
|UNI SSCOP (SSCOP) SD (= Seq. Conn.mode Data) [Layer Name Only]
|TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)
|nbapPDU
|1 initiatingMessage
|1.1 procedureID
|00001100 |1.1.1 procedureCode | id-commonTransportChannelSetup
|1.4 transactionID
|***B2*** |1.4.1 longTransActionId |22
|***B2*** |1.5.1.1.1 id |id-C-ID
|00----- |1.5.1.1.2 criticality |reject
|***B2*** |1.5.1.1.3 value |1
|***B2*** |1.5.1.3.1 id |id-CommonPhysicalChannelType-CTCH-Se
|01----- |1.5.1.3.2 criticality |ignore
|1.5.1.3.3 value
|1.5.1.3.3.1 secondary-CCPCH-parameters
|00001010 |1.5.1.3.3.1.1 commonPhysicalChannelID |10
|***B2*** |1.5.1.3.3.1.3 fdd-DL-ChannelisationCodeNumber |4
|1.5.1.3.3.1.9 pCH-Parameters
|***B2*** |1.5.1.3.3.1.9.1 id |id-PCH-ParametersItem-CTCH-SetupRqst
|00----- |1.5.1.3.3.1.9.2 criticality |reject
|1.5.1.3.3.1.9.3 value
|00001100 |1.5.1.3.3.1.9.3.1 commonTransportChannelID |12
|1.5.1.3.3.1.9.3.2 transportFormatSet
|1.5.1.3.3.1.9.3.2.1 dynamicParts
|1.5.1.3.3.1.9.3.2.1.1 sequence
|***B2*** |1.5.1.3.3.1.9.3.2.1.1.1 nrOfTransportBlocks |0
|1.5.1.3.3.1.9.3.2.1.1.2 mode
| |1.5.1.3.3.1.9.3.2.1.1.2.1 notApplicable |0
|1.5.1.3.3.1.9.3.2.1.2 sequence
|***B2*** |1.5.1.3.3.1.9.3.2.1.2.1 nrOfTransportBlocks |1
|***B2*** |1.5.1.3.3.1.9.3.2.1.2.2 transportBlockSize |240
|1.5.1.3.3.1.9.3.2.1.2.3 mode
| |1.5.1.3.3.1.9.3.2.1.2.3.1 notApplicable |0
|1.5.1.3.3.1.9.3.2.2 semi-staticPart
|***B2*** |1.5.1.3.3.1.9.3.2.2.1 transmissionTimeInter.. |msec-10
|--01---- |1.5.1.3.3.1.9.3.2.2.2 channelCoding |convolutional-coding
|---0-- |1.5.1.3.3.1.9.3.2.2.3 codingRate |half
|1100101 |1.5.1.3.3.1.9.3.2.2.4 rateMatcingAttribute |230
|-011---- |1.5.1.3.3.1.9.3.2.2.5 CRC-Size |v16
|1.5.1.3.3.1.9.3.6 pICH-Parameters
|00001011 |1.5.1.3.3.1.9.3.6.1 commonPhysicalChannelID |11
|***B2*** |1.5.1.3.3.1.9.3.6.2 fdd-dl-ChannelisationCo.. |3

```

*Message Example 3 6: NBAP Initial Message (Common Transport Channel Setup) for PCH*

Message example 6 shows a NBAP Common Transport Channel Setup Request for a paging channel with common transport channel ID = 12. Transport blocks of this PCH will have a size of 240 bits and there is only one transport block sent every 10 milliseconds. To define the first transport format with 0 transport blocks (1.5.1.3.3.1.9.3.2.1.1.1) is mandatory to ensure synchronization of the transport channel also if no information needs to be currently transmitted, a situation that is also known as "silent mode".

To provide redundancy on radio interface a convolutional code with a coding rate of  $\frac{1}{2}$  is used. This means: for every real bit of PCH information two bits of information are sent on radio interface to decrease the number of transmission errors on air. The additional CRC size of PCH frames is 16 bit. The PCH in the example will be mapped onto a secondary common control physical channel (S-CCPCH) with physical channel ID = 10 that can be identified on radio interface using downlink channelization code = 4. Related to this PCH is a Paging Indication Channel (PICH) that has common physical channel ID = 11 and is encoded using downlink channelization code = 3.

After the message is sent RNC awaits the appropriate Common Transport Channel Setup Response:

**NBAP UL successfulOutcome Id-commonTransportChannelSetup** (longTransAction ID=**f**, commonTransportChannelID=**g**, bindingID=**h**)

The Node B answers with a NBAP Successful Outcome message including the same procedure code "Common Transport Channel Setup" and the same CTCH-ID. In addition a binding-ID (bind-ID) is provided.

BITMASK	ID Name	Comment or Value
16:13:09,043,721	frm NodeB UL SSCOP SD NBAP successfulOutcome id-commonTransportChannelSetup	
	UNI SSCOP (SSCOP) SD (- Seq. Conn.mode Data) [Layer Name Only]	
	TS 25.433 V3.6.0 (2001-06) (NBAP) successfulOutcome (- successfulOutcome)	
	nbapPDU	
	1 successfulOutcome	
	1.1 procedureID	
	00001100 1.1.1 procedureCode	id-commonTransportChannelSetup
	1.4 transactionID	
***B2*** 1.4.1 longTransActionId	22	
1.5 value		
1.5.1 protocolIEs		
1.5.1.1 sequence		
***B2*** 1.5.1.1.1 id	id-PCH-Parameters-CTCH-SetupRsp	
01----- 1.5.1.1.2 criticality	ignore	
1.5.1.1.3 value		
00001100 1.5.1.1.3.1 commonTransportChannelID	12	
***B2*** 1.5.1.1.3.2 bindingID	01 80	

Message Example 3 7: NBAP SuccessfulOutcome (Common Transport Channel Setup)

This binding-ID connects the NBAP layer with the ALCAP function that is realized in our example message flow by an AAL2L3 signaling procedure. However, some manufacturers have integrated the ALCAP function in their (proprietary) NBAP software. The advantage of such a solution is increased efficiency regarding the usage of network resources and a most likely faster setup of AAL2 SVC. The disadvantage of any proprietary solution is that it anticipates deployment of multi-vendor environment for network operators, because interoperability between network nodes of different manufactures becomes quite impossible.

If AAL2L3 is used the value of the binding ID can be found back as Served User Generated Reference (SUGR) in the AAL2L3 Establish Request (ERQ) message.

It may happen that bind-ID and SUGR are decoded in different formats since NBAP specification defines binding ID as a 4 octet string only while AAL2L3 says the coding of SUGR depends on implementation. Hence, for example the NBAP binding ID could be shown in hexadecimal format while the SUGR is decoded as a decimal number - but the value remains the same. This also true for our message examples: **01 80** (hex) = **384** (dec)!

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**i**, AAL2 Path=**k**, AAL2 Channel id=**l**, served user gen reference=**h**)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=**m**, Destination Sign. Assoc. ID=**i**.)

BITMASK	ID Name	Comment or Value
16:13:09,070,714	frm RNC DL SSCOP SD AAL2L3 ERQ	
	UNI SSCOP (SSCOP) SD (- Seq. Conn.mode Data) [Layer Name Only]	
	ITU-T Q.2630.1/2 AAL2 Signalling CS1/2 (AAL2L3) ERQ (- Establish Request)	
	Establish Request	
***B4*** Dest. Sign Assoc. Id.	0	
***B4*** Originating Signal ass. Id.	16777248	
***B4*** AAL2 type 2 path id.	1234	
00001010 channel id. (0, 8-255)	9	
***B4*** served user gen reference	384	

Message Example 3 8: Extract from AAL2L3 ERQ

As already mentioned ALCAP/AAL2L3 is used to set up a Switched Virtual AAL2 Connection (AAL2 SVC). AAL2 SVC is required, because is will be the physical layer for the common transport channel on Iub interface, which is not installed yet. Each AAL2 virtual connection is uniquely identified by:

- ATM Virtual Path Identifier (VPI)
- ATM Virtual Channel Identifier (VCI)
- AAL2 Connection Identifier (CID)

The AAL2L3 Establish Request (ERQ) sent by the RNC includes already two important parameters:

- Path-ID
- Channel-ID (Ch-ID)

However, the **Path-ID** in the ERQ message is **not identical** with the **VPI!** It is a pointer to an entry in a RNC configuration table. While the Channel-ID of the ERQ message will be used as value for AAL2 Connection ID (CID) the VPI/VCI combination of the ATM header can be found in this configuration table. It only depends on the manufacturer specific implementations of the switching software how Path-ID and VPI/VCI are linked. The table below introduces three typical examples:

	AAL2L3		ATM AAL2	
	Path-ID	Ch-ID	VPI/VCI	CID
Example 1	65	10	0/65	10
Example 2	2002004001	12	2/39	12
Example 3 (examples 3.9 and 3.10)	1234	9	10/26	9

Table 3 1 - Configuration Example

On behalf of these examples it emerges very clearly that Ch-ID and CID will always have the same value while Path-ID and VCI may have the same value or nothing in common at all. Hence, **this Path-ID in ERQ message must be seen as a pointer** to a specific record in the ATM configuration table.

The AAL2L3 ERQ message is answered by a Establish Confirm (ECF) message. Originating/Destination Signaling Association ID (OSAID/DSAID) links both AAL2L3 messages. The OSAID value sent with ERQ comes back as DSAID value with the ECF message.

BITMASK	ID Name	Comment or Value
16:13:09,087,725	frm NodeB UL SSCOP SD AAL2L3 ECF	
UNI SSCOP (SSCOP) SD (- Seq. Conn.mode Data) [Layer Name Only]		
ITU-T Q.2630.1/2 AAL2 Signalling CS1/2 (AAL2L3) ECF (- Establish Confirm)		
Establish Confirm		
***B4***  Dest. Sign Assoc. Id.	16777245	
***B4***  Originating signal. ass. Id.	2	

Message Example 3 9: Extract from AAL2L3 ECF

Finally Framing Protocol Synchronization frames are seen on the VPI/VCI/CID that carries the Paging Channel (PCH).

**FP Uplink and Downlink Synchronisation** (in AAL2 Path/Connection=**k** [VPI/VCI] and AAL2 ConnectionID=**I** [CID])

BITMASK	ID Name	Comment or Value
16:13:09,133,708	Cell 0 PCH "10/26/9" RLC/MAC FP CTRL PCH	
TS 25.322 V3.7.0 (RLC) / 25.321 V3.8.0 (MAC) / 25.435, 25.427 V3.7.0 (PP) - (2001-06) (RLC/MAC)		
FP CTRL PCH (- FP Control Frame PCH)		
FP Control Frame PCH		
FP: VPI/VCI/CID	"10/26/9"	
FP: Radio Mode	FDD (Frequency Division Duplex)	
FP: Direction	Downlink	
FP: Transport Channel Type	PCH (Paging Channel)	
FP: CRC Check Result	OK	
FP: Control Frame Type (Iub Common)	DL Synchronisation	
**b12*** FP: Connection Frame Number	2811	
----0000 FP: Spare	'0000'B	

Message Example 3 10: Framing Protocol Downlink Synchronization

RNC starts sending DL synchronization frames to the Node B and Node B responds with UL synch frames. UL synchronization frames include the Time of Arrival (ToA) value related to the Connection Frame Number (CFN) value included in both of the synch frames. Based on the ToA the RNC adjusts the sending time instant of the next DL synchronization frame. The connection is synchronized when the DL synch frames are received at Node B within the predefined timing window i.e. the ToA values in UL synch frames are within the set boundaries. After this start up synchronization the PCH can be used to transmit paging messages.

**Note:** In addition to the Paging Channel (PCH) the Paging Indication Channel (PICH) is taken into service as well. The PICH is used to carry the paging indicators. The PICH is always associated with an S-CCPCH to which a PCH

*transport channel is mapped. If a paging indicator is set to "1" it is an indication that UEs associated with this paging indicator should read the corresponding frame of the associated S-CCPCH. The PICH parameters can be found in the section after the PCH parameters in the first NBAP message of PCH Common Transport Channel Setup.*

Optional once again a System Information Update procedure may follow PCH setup to transmit SIB 5 information to Node B. SIB 5 contains information about physical channels PICH, PRACH and AICH as well as transport format set definitions of PCH, RACH and FACH that will be broadcasted on radio interface. Indeed, SIB 5 would fill up the next few pages if we would give a message example, but from point of view of a signaling expert it is drop-dead gorgeous...

**NBAP DL initiatingMessage Id-SystemInformationUpdate** (longTransActionID=n, id-C-ID=e, MIB + SIB 5)  
**NBAP UL successfulOutcome Id-SystemInformationUpdate** (longTransAction ID=n)


Figure 3 4 - NodeB Setup Call Flow 3/4

The setup procedure for the Forward Access Channel (FACH) deals with the same messages for common transport channel setup in NBAP and ALCAP layer that have been already introduced in the PCH setup. However, there may be some differences if more than just one FACH is installed. Depending on manufacturer-specific software implementation, it is possible that two FACHs with different TFSs will be used, e.g., to have one FACH for RRC signaling and the other one for transmitting IP payload frames in downlink direction when UE is in RRC CELL FACH state (see Sections 3.8 and 3.9).

**NBAP DL initiatingMessage Id-commonTransportChannelSetup** (longTransActionID=q, id-C-ID=e, FACH-Parameters: commonTransportChannelID=o + Transport Format Set 1, commonTransportChannelID=p + Transport Format Set 2)

BITMASK	ID Name	Comment or Value
16:13:10,880,719	frm RNC DL SSCOP SD NBAP initiatingMessage	id-commonTransportChannelSetup
UNI SSCOP (SSCOP) SD (= Seq. Conn.mode Data) [Layer Name Only]		
TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)		
nbapPDU		
1 initiatingMessage		
1.1 procedureID		
00001100  1.1.1 procedureCode		id-commonTransportChannelSetup
1.5.1.3.3.1 secondary-CCPCH-parameters		
00010100  1.5.1.3.3.1.1 commonPhysicalChannelID	20	
0000----  1.5.1.3.3.1.3 dl-ScramblingCode	0	
***B2***  1.5.1.3.3.1.4 fdd-DL-ChannelisationCodeNumber	5	
1.5.1.3.3.1.11.3.1 FACH-ParametersItem-CTCH-SetupRqstFDD		
00010111  1.5.1.3.3.1.11.3.1.1 commonTransportChannelID	23	
1.5.1.3.3.1.11.3.1.2 transportFormatSet		
1.5.1.3.3.1.11.3.1.2.1 dynamicParts		
1.5.1.3.3.1.11.3.1.2.1.1 sequence		
***B2***  1.5.1.3.3.1.11.3.1.2.1.1.1 nrOftransportBlo.. 0		
1.5.1.3.3.1.11.3.1.2.1.2 mode		
1.5.1.3.3.1.11.3.1.2.1.2.1 notApplicable	0	
1.5.1.3.3.1.11.3.1.2.1.2 sequence		
***B2***  1.5.1.3.3.1.11.3.1.2.1.2.1.1 nrOftransportBlo.. 1		
***B2***  1.5.1.3.3.1.11.3.1.2.1.2.2 transportBlockSize	168	
1.5.1.3.3.1.11.3.1.2.1.2.3 mode		
1.5.1.3.3.1.11.3.1.2.1.2.3.1 notApplicable	0	
1.5.1.3.3.1.11.3.1.2.1.3 sequence		
***B2***  1.5.1.3.3.1.11.3.1.2.1.3.1 nrOftransportBlo.. 2		
***B2***  1.5.1.3.3.1.11.3.1.2.1.3.2 transportBlockSize	168	
1.5.1.3.3.1.11.3.1.2.1.3 mode		
1.5.1.3.3.1.11.3.1.2.1.3.1 notApplicable	0	
1.5.1.3.3.1.11.3.1.2.2 semi-staticPart		
***b3***  1.5.1.3.3.1.11.3.1.2.2.1 transmissionTimeIn.. msec-10		
--01----  1.5.1.3.3.1.11.3.1.2.2.2 channelCoding	convolutional-coding	
---0--  1.5.1.3.3.1.11.3.1.2.2.3 codingRate	half	
11011011  1.5.1.3.3.1.11.3.1.2.2.4 rateMatchingAttribute	220	
011----  1.5.1.3.3.1.11.3.1.2.2.5 CRC-Size	v16	
1.5.1.3.3.1.11.3.1.2.2.6 mode		
1.5.1.3.3.1.11.3.1.2.2.6.1 notApplicable	0	
***B2***  1.5.1.3.3.1.11.3.1.2.3 toAWS	55	
***B2***  1.5.1.3.3.1.11.3.1.4 toAWK	1	
***B2***  1.5.1.3.3.1.11.3.1.5 maxFACH-Power	60	
1.5.1.3.3.1.11.3.2 FACH-ParametersItem-CTCH-SetupRqstFDD		
00011000  1.5.1.3.3.1.11.3.2.1 commonTransportChannelID	24	
1.5.1.3.3.1.11.3.2.2 transportFormatSet		
1.5.1.3.3.1.11.3.2.2.1 dynamicParts		
1.5.1.3.3.1.11.3.2.2.1.1 sequence		
***B2***  1.5.1.3.3.1.11.3.2.2.1.1.1 nrOftransportBlo.. 0		
1.5.1.3.3.1.11.3.2.2.1.2 mode		
1.5.1.3.3.1.11.3.2.2.1.2.1 notApplicable	0	
1.5.1.3.3.1.11.3.2.2.1.2 sequence		
***B2***  1.5.1.3.3.1.11.3.2.2.1.2.1.1 nrOftransportBlo.. 1		
***B2***  1.5.1.3.3.1.11.3.2.2.1.2.2 transportBlockSize	360	
1.5.1.3.3.1.11.3.2.2.1.2.3 mode		
1.5.1.3.3.1.11.3.2.2.1.2.3.1 notApplicable	0	
1.5.1.3.3.1.11.3.2.2.2 semi-staticPart		
***b3***  1.5.1.3.3.1.11.3.2.2.2.1 transmissionTimeIn.. msec-10		
--10----  1.5.1.3.3.1.11.3.2.2.2.2 channelCoding	turbo-coding	
---1--  1.5.1.3.3.1.11.3.2.2.2.3 codingRate	third	
10000001  1.5.1.3.3.1.11.3.2.2.2.4 rateMatchingAttribute	130	
011----  1.5.1.3.3.1.11.3.2.2.2.5 CRC-Size	v16	

Message Example 3 11: NBAP Initiating Message (Common Transport Channel Setup) for two FACH

Compared to the common transport channel setup for PCH it is evident if one looks at both message examples that PCH and FACHs are mapped onto separate secondary CCPCH (which is an option, because 3GPP defines that in general one S-CCPCH can serve all common transport channels). The downlink scrambling code is the same, because the FACHs are established in the same cell as PCH before, but common physical channel ID and DL channelization code number are different.

If the transport format sets of the two FACH are compared to each other it emerges that both sets transmit blocks in the same time interval of 10 ms, but block size is different. The faster channel sends larger transport blocks (360 bit compared to 168 bit) within the same time interval of 10 ms. The larger blocks are sent with more redundancy using a turbo coding with coding rate 1/3 (3 radio bits contain one bit of FACH information) while for smaller blocks (168 bit) convolutional coding with 1/2 rate is enough. Most likely the FACH with larger blocks will be used for downlink transmission of IP payload if necessary, the other one carries RRC signaling of the connection that usually does not require highest data transmission rates.

**NBAP UL successfulOutcome Id-commonTransportChannelSetup** (longTransAction ID=**q**, commonTransportChannelID=**o**, bindingID=**r**, commonTransportChannelID=**p**, bindingID=**v**)

Already with the NBAP Common Transport Channel Setup request message two different FACHs with their Common Transport Channel IDs (CTCH-ID) and Transport Format Sets (TFS) are defined. The TFS parameters indicate differences in transmission quality and transmission speed.

For each FACH a new binding ID is assigned, which leads to two independent Establish procedures in ALCAP/AAL2L3. The result is that both FACHs will have their own physical transport layer in form of an AAL2 switched virtual connection.

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**s**, AAL2 Path=**k**, AAL2 Channel id=**u**, served user gen reference=**r**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**t**, Destination Sign. Assoc. ID=**s**,)

**FP FACH1 Downlink Synchronization** (in AAL2 Path=**k** and AAL2 Channel id=**u**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**w**, AAL2 Path=**k**, AAL2 Channel id=**x**, served user gen reference=**v**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**x**, Destination Sign. Assoc. ID=**w**,)

**FP FACH2 Downlink Synchronization** (in AAL2 Path=**k** and AAL2 Channel id=**x**)

Optional possible:

**NBAP DL initiatingMessage Id-SystemInformationUpdate** (longTransActionID=**y**, id-C-ID=**e**, MIB + SIBs)

**NBAP UL successfulOutcome Id-SystemInformationUpdate** (longTransAction ID=**y**)


Figure 3 5 - NodeB Setup Call Flow 4/4

The **Random Access Channel** (RACH) is set up in the same way as the PCH. The only difference to PCH and FACH setup is that after AAL2L3 Establish Confirm (ECF) no Framing Protocol Synchronization frames are sent.

BITMASK	ID Name	Comment or Value
16:13:14,680,711	frm RNC DL SSCOP SD NBAP initiatingMessage id-commonTransportChannels	
UNI SSCOP (SSCOP) SD (= Seq. Conn.mode Data) [Layer Name Only]		
TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)		
nbapPDU		
1 initiatingMessage		
1.1 procedureID		
000001100  1.1.1 procedureCode		id-commonTransportChannelSetup
1.5.1.3.3.1.1 pRACH-parameters		
00110010  1.5.1.3.3.1.1 commonPhysicalChannelID	50	
0000----  1.5.1.3.3.1.2 scramblingCodeNumber	0	
1.5.1.3.3.1.9 rACH-Parameters		
***B2***  1.5.1.3.3.1.9.1 id		id-RACH-ParametersItem-CTCH-SetupRqs
00-----  1.5.1.3.3.1.9.2 criticality	reject	
1.5.1.3.3.1.9.3 value		
00110100  1.5.1.3.3.1.9.3.1 commonTransportChannelID	52	
1.5.1.3.3.1.9.3.2 transportFormatSet		
1.5.1.3.3.1.9.3.2.1 dynamicParts		
1.5.1.3.3.1.9.3.2.1.1 sequence		
***B2***  1.5.1.3.3.1.9.3.2.1.1.1 nrOfTransportBlocks	1	
***B2***  1.5.1.3.3.1.9.3.2.1.1.2 transportBlockSize	168	
1.5.1.3.3.1.9.3.2.1.1.3 mode		
1.5.1.3.3.1.9.3.2.1.1.3.1 notApplicable	0	
1.5.1.3.3.1.9.3.2.1.2 sequence		
***B2***  1.5.1.3.3.1.9.3.2.1.2.1 nrOfTransportBlocks	1	
***B2***  1.5.1.3.3.1.9.3.2.1.2.2 transportBlockSize	360	
1.5.1.3.3.1.9.3.2.1.2.3 mode		
1.5.1.3.3.1.9.3.2.1.2.3.1 notApplicable	0	
1.5.1.3.3.1.9.3.2.2 semi-staticPart		
***b3***  1.5.1.3.3.1.9.3.2.2.1 transmissionTimeInter..	msec-20	
--01----  1.5.1.3.3.1.9.3.2.2.2 channelCoding	convolutional-coding	
---0--  1.5.1.3.3.1.9.3.2.2.3 codingRate	half	
10010101  1.5.1.3.3.1.9.3.2.2.4 rateMatchingAttribute	150	
011----  1.5.1.3.3.1.9.3.2.2.5 CRC-Size	v16	
1.5.1.3.3.1.9.3.2.2.6 mode		
1.5.1.3.3.1.9.3.2.2.6.1 notApplicable	0	
1.5.1.3.3.1.10 aICH-Parameters		
00110011  1.5.1.3.3.1.10.1 commonPhysicalChannelID	51	
0-----  1.5.1.3.3.1.10.2 aICH-TransmissionTiming	v0	
***B2***  1.5.1.3.3.1.10.3 fdd-dl-ChannelisationCodeN..	2	
10110---  1.5.1.3.3.1.10.4 aICH-Power	0	
----1-  1.5.1.3.3.1.10.5 eTDD-Indicator	inactive	

Message Example 3 12: NBAP Initiating Message (Common Transport Channel Setup) for RACH

RACH is mapped onto physical random access channel (PRACH) that has its own uplink scrambling code. The transport format sets of RACH correspond to those defined for FACH(s) before (transport block size either 168 or 360 bit). The message also contains acquisition indication channel (AICH) parameters.

The setup of the Common Transport Channels is always completed with at least one System Information Update procedure that is used to transmit to Node B all SIBs that have not been sent yet. It is also possible that some SIBs will be retransmitted, especially SIB 5 to update the transport format set settings of RACH that have not been available in an earlier stage. If there have not been any SIB sent before they all will be sent.

As a rule Common Measurement Initiation procedure for each single cell follows. Since there are mostly at least two different common measurement types (received-total-wideband-power and transmitted-carrier-power) there will be two different Common Measurement Initiation procedures per cell. In addition to received total wideband power and transmitted carrier power Common Measurement Initiation message may also include information about used method and accuracy of location measurement.

The first initialization is related to received total wideband power, a parameter that indicates the overall level of all received signals in the UMTS frequency band of the cell. The measurement results of received total wideband power are used by admission control and packet scheduler function of RNC to (re-)calculate the allocated radio bearers of all UEs in the cell.

In the example received total wideband power measurement is initiated for cell with Cell-ID = e and an appropriate NBAP Common Measurement Report message with same measurement-ID = a is expected every 10 seconds.

**NBAP DL initiatingMessage Id-CommonMeasurementInitiation** (longTransActionID=z, id-Measurement-ID = a, id-CommonMeasurementObjectType-CM-Rqst -> c-ID=e, id-CommonMeasurementType = **received-total-wideband-power**, id-ReportCharacteristics: periodic – 10 seconds)

A second measurement initiation for the same cell contains settings for transmitted carrier power measurement. This is the TX power of the cell's antenna reported in a range from 0 to 100%. An appropriate NBAP Common Measurement Report message is expected every 1 second.

**NBAP** DL initiatingMessage **Id-CommonMeasurementInitiation** (longTransActionID=**aa**, id-Measurement-ID =**b**, id-CommonMeasurementObjectType-CM-Rqst -> c-ID=**e**, id-CommonMeasurementType = **transmitted-carrier-power**, id-ReportCharacteristics: periodic – 1 second)

**Note:** 3GPP 25.133 recommends for all NBAP common measurement types a reporting interval of 100 ms, but as long as not many subscribers are seen in the present UMTS networks the reporting intervals are longer (in some cases up to 2 minutes), because as long as only 1, 2 or 3 users are served by one cell there will be no significant changes in measurement results.

Finally the Node B Setup procedure is finished with the confirmation of NBAP Common Measurement Initiation:

**NBAP** UL SuccessfulOutcome **Id-CommonMeasurementInitiation** (longTransActionID=**z**)

**NBAP** UL SuccessfulOutcome **Id-CommonMeasurementInitiation** (longTransActionID=**aa**)

## 3.2 IUB - IMSI / GPRS ATTACH PROCEDURE

A Location Update (IMSI Attach) and/or Attach (for GPRS) procedure is performed if a UE is switched on in a defined area of the network. The Location Update procedure – as known from GSM standards – is also used to indicate the change of a location area after the UE is IMSI attached to the CS core network domain.

### 3.2.1 Overview


Figure 3.6 – Iub IMSI/GPRS Attach Procedure Overview

A Location Update Type (LUT) identifier in the Non-Access Stratum (NAS) message shows if the type of location update is:

- IMSI attach
- Normal location updating
- Periodic location updating

Before NAS messages can be exchanged between the USIM and the databases in the core network domains, it is necessary to build up a RRC connection between the UE and the RNC:

**Step 1:**

A RRC Connection Request is sent from UE to RNC.

**Step 2:**

Radio resources must be provided for the setup of a dedicated (transport) channel (DCH) that carries the logical dedicated control channels (DCCHs). The DCCHs are used for transmission of RRC and NAS messages.

**Step 3:**

As long as DCH with DCCHs are not available the signaling messages for RRC connection setup are transmitted using common transport channels RACH (uplink) and FACH (downlink). RRC Connection Setup is completed after DCH setup.

**Step 4:**

Location Update/ GPRS Attach NAS messages embedded in RRC Direct Transfer messages are sent from UE to RNC and then forwarded to CS or PS Domain via Iu interfaces. The domains either accept or reject the Attach requests coming from the UE. An appropriate answer message is sent and once again included in RRC messages transported from RNC to UE.

**Step 5:**

RRC connection is released; DCH and Radio link are deleted.

### 3.2.2 Message Flow

#### Iub CS IMSI Attach/Location Update

The following example shows a Location Update general procedure towards CS core network domain as it is seen in all three cases: IMSI Attach, Normal and Periodic Location Update.

As in all other cases of Access Stratum signaling exchange between UE and RNC it starts with a RRC Connection Request sent by UE. Since there is still no dedicated transport channel available yet this first message is sent on Common Control Channel (logical channel) that is mapped onto Random Access Channel (RACH). RACH provides transport services for data and signaling in uplink direction.


Figure 3 7 – Iub IMSI Attach Procedure Call Flow 1/4

#### RACH: UL RLC TMD rrcConnectionRequest (**IMSI or TMSI**, establishmentCause=**registration**)

On air interface the rrcConnectionRequest message is transmitted in Radio link Control (RLC) transparent mode (TMD). The message contains a UE identifier that can be either International Mobile Subscriber Identity (IMSI) or Temporary Mobile Subscriber Identity (TMSI) if a TMSI was provided by Visitor Location Register (VLR) before. This UE identifier is necessary, because RACH is used by all users of the cell where the UE is located and there is still no RNTI assigned to identify this UE on common air interface channels uniquely.

The next step is the Radio Link Setup procedure performed by NBAP protocol. The radio link setup is used to establish the necessary air interface resources for a dedicated channel (DCH) that is related to a Node B Communication Context in the Node B. Since this is NBAP Class 1 elementary procedure InitiatingMessage and Successful Outcome are linked with a TransactionID (in this case: longTransActionID). A pair of CRNC Communication Context ID (CRNCC-ID) and Node B Communication Context ID identifies all NBAP messages regarding a single UE exchanged between this Node B and this single (C)RNC during the whole LU procedure. Also the cell ID (c-ID) of the used cell is applied and the radio link ID of this link for this specific UE. A pair of uplink Scrambling Code (ScrCd) and downlink Channelisation Code (ChCd) is used to identify uniquely all messages from this UE on air interface. It describes a dedicated physical channel (DPCH) on radio interface (or to say it more exactly: a DPCH in downlink and a pair of separated dedicated physical data channel/dedicated physical control channel [DPDCH/DPCCCH] in uplink direction). As shown later this dedicated physical channel will carry dedicated transport channels (DCHs). For the DCHs there need to be defined uplink and downlink transport format sets (TFS) in the Radio link setup request. Logical dedicated control channels (DCCHs) that transports RRC messages including NAS messages will be mapped onto these DCHs. There is also a downlink scrambling

code assigned in the same message, but this is just an identifier of the cell antenna that sends the signals on radio interface. From the point of view of UE this parameter is of course very important, but for signaling analysis on Iub it is not useful, because it cannot help filtering out messages related to a single UE on Iub interface. That is the reason why DL Scrambling code is not highlighted in our call flow examples. For the Uplink Channelization Code only the code length is pre-defined by the network. The code itself is selected by UE using a random procedure. In the uplink direction the spreading code can indeed only be used for signal spreading, but identification function is limited. Only DPCCH and DPDCH of a single UE can be distinguished by different uplink spreading codes. Uplink channels of different UEs cannot be distinguished, because the orthogonality concept of the spreading code table requires synchronization of all senders for error-free code detection – and different UEs cannot be synchronized to each other.

**NBAP** DL initiatingMessage **Id-radioLinkSetup** (longTransActionID=**c**, id-CRNC-CommunicationContextID=**d**, ULscramblingCode/DLchannelisationCode=**b/b₂**, DCH-SpecificInformationList: DCH-ID=**z**, UL Transport Format Set, DL Transport Format Set)

```
|TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)
|nbapPDU
| 1 initiatingMessage
| 1.1 procedureID
|00011011 | 1.1.1 procedureCode | id- radioLinkSetup
|***B2*** | 1.5.1.1.1 id | id-CRNC-CommunicationContextID
|00----- | 1.5.1.1.2 criticality | reject
|***B3*** | 1.5.1.1.3 value | 65538
| 1.5.1.2.3.1 ul-ScramblingCode
|***B3*** | 1.5.1.2.3.1.1 ul-ScramblingCodeNumber | 1068459
|1----- | 1.5.1.2.3.1.1 ul-ScramblingCodeLength | long
|--110--- | 1.5.1.2.3.2 minUL-ChannelisationCodeLength | v256
| 1.5.1.4.3.1.5 dCH-SpecificInformationList
| 1.5.1.4.3.1.5.1 dCH-Specific-FDD-Item
|00011111 | 1.5.1.4.3.1.5.1.1 dCH-ID | 31
| 1.5.1.4.3.1.5.1.2 ul-TransportFormatSet
| 1.5.1.4.3.1.5.1.2.1 dynamicParts
| 1.5.1.4.3.1.5.1.2.1.1 sequence
|***B2*** | 1.5.1.4.3.1.5.1.2.1.1.1 nrOfTransportBlocks | 0
| 1.5.1.4.3.1.5.1.2.1.2 mode
| 1.5.1.4.3.1.5.1.2.1.2.1 notApplicable | 0
| 1.5.1.4.3.1.5.1.2.1.2 sequence
|***B2*** | 1.5.1.4.3.1.5.1.2.1.2.1 nrOfTransportBlocks | 1
|***B2*** | 1.5.1.4.3.1.5.1.2.1.2.2 transportBlockSize | 148
| 1.5.1.4.3.1.5.1.2.1.2.3 mode
| 1.5.1.4.3.1.5.1.2.1.2.3.1 notApplicable | 0
| 1.5.1.4.3.1.5.1.2.2 semi-staticPart
|***B3*** | 1.5.1.4.3.1.5.1.2.2.1 transmissionTimeInter.. | msec-40
|--01---- | 1.5.1.4.3.1.5.1.2.2.2 channelCoding | convolutional-coding
|----1-- | 1.5.1.4.3.1.5.1.2.2.3 codingRate | third
|00011111 | 1.5.1.4.3.1.5.1.2.2.4 rateMatchingAttribute | 160
|-011---- | 1.5.1.4.3.1.5.1.2.2.5 cRC-Size | v16
| 1.5.1.4.3.1.5.1.2.2.6 mode
| 1.5.1.4.3.1.5.1.2.2.6.1 notApplicable | 0
| 1.5.1.4.3.1.5.1.3 dl-TransportFormatSet
| 1.5.1.4.3.1.5.1.3.1 dynamicParts
| 1.5.1.4.3.1.5.1.3.1.1 sequence
|***B2*** | 1.5.1.4.3.1.5.1.3.1.1.1 nrOfTransportBlocks | 0
| 1.5.1.4.3.1.5.1.3.1.1.2 mode
| 1.5.1.4.3.1.5.1.3.1.1.2.1 notApplicable | 0
| 1.5.1.4.3.1.5.1.3.1.2 sequence
|***B2*** | 1.5.1.4.3.1.5.1.3.1.2.1 nrOfTransportBlocks | 1
|***B2*** | 1.5.1.4.3.1.5.1.3.1.2.2 transportBlockSize | 148
| 1.5.1.4.3.1.5.1.3.1.2.3 mode
| 1.5.1.4.3.1.5.1.3.1.2.3.1 notApplicable | 0
| 1.5.1.4.3.1.5.1.3.2 semi-staticPart
|***B3*** | 1.5.1.4.3.1.5.1.3.2.1 transmissionTimeInter.. | msec-40
|--01---- | 1.5.1.4.3.1.5.1.3.2.2 channelCoding | convolutional-coding
|----1-- | 1.5.1.4.3.1.5.1.3.2.3 codingRate | third
|00011111 | 1.5.1.4.3.1.5.1.3.2.4 rateMatchingAttribute | 160
|-011---- | 1.5.1.4.3.1.5.1.3.2.5 cRC-Size | v16
|***B5*** | 1.5.1.5.3.1.3.1 rL-ID | 0
|***B2*** | 1.5.1.5.3.1.3.2 c-ID | 13466
| 1.5.1.5.3.1.3.7 dl-CodeInformation
| 1.5.1.5.3.1.3.7.1 FDD-DL-CodeInformationItem
|***B4*** | 1.5.1.5.3.1.3.7.1.1 dl-ScramblingCode | 0
|***B2*** | 1.5.1.5.3.1.3.7.1.2 fdd-DL-ChannelisationCodeNumber | 4
```

Message Example 3 13: NBAP Initiating Message (Radio link setup)

The answer to NBAP Initiating Message is the successful outcome:

**NBAP UL successfulOutcome** **Id-radioLinkSetup** (longTransAction ID=**c**, id-CRNC-CommunicationContextID=**d**, DCH-ID=**z**, bindingID=**e**, NodeBCommunicationsContext-ID=**p**)

As already seen in the setup of Common Transport Channels the bindingID links the NBAP procedure with the appropriate ALCAP procedure. In addition the Node B Communication Context ID is sent to the RNC.

```
TS 25.433 V3.6.0 (2001-06) (NBAP) successfulOutcome (= successfulOutcome)
nbapPDU
1 successfulOutcome
1.1 procedureID
00011011 | 1.1.1 procedureCode
***B2*** | 1.5.1.1.1 id | id-radioLinkSetup
| id-CRNC-CommunicationContextID
| 1.5.1.1.2 criticality | ignore
| ***B3*** | 1.5.1.1.3 value | 65538
1.5.1.2 sequence
***B2*** | 1.5.1.2.1 id | 1 d - NodeB-CommunicationContextID
| 1.5.1.2.2 criticality | ignore
| 00000000 | 1.5.1.2.3 value | 0
| ---0000 | 1.5.1.4.3.1.3.1 rL-ID | 0
| 00000--- | 1.5.1.4.3.1.3.2 rL-Set-ID | 0
| ***B2*** | 1.5.1.4.3.1.3.3 received-total-wide-band-power | 70
| 00011111 | 1.5.1.4.3.1.3.4.1.1.1.1 dCH-ID | 31
| ***B2*** | 1.5.1.4.3.1.3.4.1.1.1.2 bindingID | 02 10
| 1----- | 1.5.1.4.3.1.3.5 ssDT-SupportIndicator | ssDT-not-supported
```

Message Example 3 14: NBAP Successful Outcome (Radio link setup)

Further parameters in the successful outcome of radio link setup are the radio link ID (rL-ID) and radio link set ID (rL-Set-ID) that will become both important for signaling analysis of soft handovers. In addition the Node B reports an actual received-total-wide-band-power measurement result to the RNC. A specific indicator shows if SSDT feature is supported by Node B or not.

The ALCAP Establish procedure works in the same way as seen during Common Transport Channel setup. The served user generated reference has the same value as the bindingID in Radio link setup response.

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**f**, AAL2 Path=**g**, AAL2 Channel id=**h**, served user gen reference=**e**)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=**i**, Destination Sign. Assoc. ID=**f**.)

After ALCAP establish procedure the AAL 2 SVC for the Dedicated Channel (DCH) between UE and RNC on Iub interface is taken into service with a synchronization procedure. The VPI/VCI/CID values correspond to Path-ID and Channel-ID in ALCAP ERQ message as described for common transport channel setup before.

**DCH** in AAL2 Path=**g** and Connection=**h**: downlink and uplink synchronization FP frames


Figure 3 8 – Iub IMSI Attach Procedure Call Flow 2/4

Now the resources for the DCH are established, but still the UE is in CELL_FACH state. To change from CELL_FACH to CELL_DCH state it waits for an incoming message that completes the DCH assignment by telling the UE (identified by its IMSI or TMSI), which physical and logical resources – that means: which dedicated physical channels identified by a pair of UL scrambling code/DL channelisation code and which Signaling Radio Bearers (logical control channels) mapped onto which dedicated transport channel DCH - have been provided for the requested RRC connection. In addition to the DL channelisation code the primary scrambling code (PScrCd) of the cell is included. The message called RRC Connection Setup is sent on Forward Access Channel (FACH) in downlink direction:

**FACH:** DL RLC UMD **rrcConnectionSetup** (rrc-Transaction Identifier [rrc-TAID]= a, **IMSI or TMSI**, u-RNTI=r , ULscramblingCode/DLchannelisationCode=b/**b**, Primary Scrambling Code = **b**, MappingInfo for Signaling Radio Bearers)

The rrcConnectionSetup message (fig. 3.8) contains a rrcTransactionID, that will be used to identify all following RRC messages of this RRC Setup procedure. rrcTransactionID value is only valid for a single RRC procedure of a single UE. That is the reason why most RRC messages of the same connection have the same rrcTransactionID value.

ULscramblingCode/DLchannelisationCode in this RRC connection setup are the same as in NBAP Radio link setup procedure before. The difference is that NBAP is the "language" in the dialog between Node B and (C)RNC while RRC is "spoken" between UE and (S)RNC. So we have two different communications with different partners, but they are "talking" about the same topic!

After receiving RRC Connection Setup message the UE knows, which physical resources (DPCH) have been provided for it to be used on radio interface. IMSI or TMSI is used to ensure correct UE identification and in addition a u-RNTI is assigned. U-RNTI consists of: Serving RNC identity (SRNC-ID) and SRNC Radio Network Temporary Identity (S-RNTI), which is a 20 bit random number that identifies a UE with a RRC connection within the UTRAN uniquely.

Furthermore rrcConnectionSetup message contains the channel mapping info for the Signaling Radio Bearers (SRBs). Each SRB stands for a logical channel (DCCH) that carries specific signaling messages, e.g. there are different channels used for RRC control messages and RRC frames that contain NAS messages. The used channel is later indicated by C/T field value of MAC Data PDU.

```

| TS 29.331 CCCH-DL (2001-06) (RRC_CCCH_DL) rrcConnectionSetup (= rrcConnectionSetup)
| dL-CCCH-Message
| 1 message
| 1.1 rrcConnectionSetup
| 1.1.1.1.1 initialUE-Identity
| 1.1.1.1.1.1 imsi
| ***b4*** | 1.1.1.1.1.1 digit | 2
| --1001- | 1.1.1.1.1.2 digit | 9
| ***b4*** | 1.1.1.1.1.3 digit | 9
| ---00--- | 1.1.1.1.2 rrc-TransactionIdentifier | 0
| 1.1.1.1.3 new-U-RNTI
| **b12*** | 1.1.1.1.3.1 srnc-IDentity | 44
| **b20*** | 1.1.1.1.3.2 s-RNTI | 17980
| ----00- | 1.1.1.1.4 rrc-StateIndicator | cell-DCH
| 1.1.1.1.6.1.1.3 rb-MappingInfo
| 1.1.1.1.6.1.3.1.1.1 ul-TransportChannelType
| --11111- | 1.1.1.1.6.1.3.1.1.1.1 dch | 32
| ***b4*** | 1.1.1.1.6.1.3.1.1.1.2 logicalChannelIdentity | 1
| 1.1.1.1.6.1.3.1.2.1.1 dl-TransportChannelType
| ***b5*** | 1.1.1.1.6.1.3.1.2.1.1.1 dch | 32
| -0001-- | 1.1.1.1.6.1.3.1.2.1.1.2 logicalChannelIdentity | 1
| 1.1.1.1.6.2 sRB-InformationSetup
| ***b5*** | 1.1.1.1.6.2.1 rb-Identity | 1
| 1.1.1.1.6.2.3 rb-MappingInfo
| 1.1.1.1.6.2.3.1.1.1 ul-TransportChannelType
| ***b5*** | 1.1.1.1.6.2.3.1.1.1.1 dch | 32
| ---0010 | 1.1.1.1.6.2.3.1.1.1.2 logicalChannelIdentity | 2
| 1.1.1.1.6.2.3.1.2.1.1 dl-TransportChannelType
| -11111- | 1.1.1.1.6.2.3.1.2.1.1.1 dch | 32
| ***b4*** | 1.1.1.1.6.2.3.1.2.1.2 logicalChannelIdentity | 2
| 1.1.1.1.6.3 sRB-InformationSetup
| ---00010 | 1.1.1.1.6.3.1 rb-Identity | 2
| 1.1.1.1.11 ul-ChannelRequirement
| -----1 | 1.1.1.1.11.1.2.1.1 scramblingCodeType | longSC
| ***B3*** | 1.1.1.1.11.1.2.1.2 scramblingCode | 1068459
| | 1.1.1.1.11.1.2.1.3 numberOfDPDCH | 1
| 110---- | 1.1.1.1.11.1.2.1.4 spreadingFactor | sf256
| 1.1.1.1.13 dl-InformationPerRL-List
| 1.1.1.1.13.1.2.1.3.1 dl-ChannelisationCode
| 1.1.1.1.13.1.2.1.3.1.1 sf-AndCodeNumber
| ***b8*** | 1.1.1.1.13.1.2.1.3.1.1.1 sf256 | 4

```

*Message Example 3 15: Extract from RRC Connection Setup*

The message example shows a very comprehensive extract of RRC connection setup message contents. As seen initial user equipment identifier is IMSI, which is embedded in the message digit by digit (in the example only the first 3 digits [MCC] are shown). Then we see rrcTransactionID and u-RNTI. The RRC state indicator orders the UE to change its state into CELL_DCH after the dedicated resource information was received. Then follows radio bearer mapping info: all logical channels (DCCHs) are mapped onto a dedicated transport channel (DCH) identified by RRC transport channel identity = 32. However, if looking back at NBAP Radio link setup procedure it emerges that CRNC set up a dedicated channel with DCH-ID = 31. Why this difference?

As written in 3GPP 25.433 (NBAP): "The DCH ID is the identifier of an active dedicated transport channel. It is unique for each active DCH among the active DCHs simultaneously allocated for the same UE."

DCH ID in NBAP is described as INTEGER (0...255).

RRC (3GPP 25.331) defines the parameter Transport Channel Identity as " the ID of a DCH... that... Radio Bearer could be mapped onto."

Transport Channel ID in RRC is described as INTEGER (1...32).

Indeed, there is a correlation between both identities despite the number range is different. As a rule it can be monitored that a DCH that was set up with DCH ID = 31 e.g. during NBAP Radio link setup procedure will be identified in RRC Radio Bearer Setup by Transport Channel Id = 32, this means: RRC Transport Channel Identity = NBAP DCH ID + 1. However, not all equipment manufacturers adhere to this unwritten rule. There have been also cases monitored in the field where values of RRC and NBAP are equal. That could become another reason for interoperability problems in a multi-vendor environment.

Signaling radio bearer ID in RRC Connection Setup example is the same as logical channel ID. In total there are 4 SRB defined (only two of them are shown in message example). Each SRB represents a dedicated control channel (DCCH): for signaling messages transported in RLC unacknowledged mode (SRB 1), for RLC acknowledged mode (SRB 2), for NAS signaling with high priority (SRB 3) and for NAS signaling with lower priority (SRB 4).

Unfortunately also the numbering scheme for SRBs sometimes depends on the vendor – there are cases where radio bearer ID 2, 3, 4 and 5 are used instead of 1, 2, 3 and 4.

Finally one can find uplink scrambling code and uplink channelization code length of the dedicated physical channels in the message as well as downlink spreading factor (equal to spreading code length) and downlink spreading code number of downlink DPCH. Using this information the UE is able to find and use the already provided dedicated physical channel resources on radio interface.

In next step NBAP Radio link Restoration message indicates that UE and Node B are now synchronized on air interface. In other words: the UE found the provided dedicated physical channels. CRNC Communication Context ID identifies once again the NBAP signaling connection regarding this single UE.

**NBAP UL initiatingMessage id-radioLinkRestoration** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

Now, after synchronization on air interface the DCH is available and **RRC messages** (RLC AMD) are carried on Iub interface in AAL2 Path=**g** and Connection=**h**:

#### DL RLC AMD rrcMeasurementControl

One or more RRC Measurement Control messages are sent to initialize RRC measurement functions on UE side. To learn more about the specific options of this message read RRC Measurement chapter.

UL RLC AMD **rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**) confirms the RRC connection establishment. The rrc-TransactionIdentifier links this message to the previous RRC Connection Setup that was sent on FACH. In case that ciphering will be switched on the message contains the start values for CS and PS core network domain that are necessary to initialize encryption functions.

Then the transport of NAS messages starts. They are sent on DCH embedded in RRC messages. The function and parameters of NAS messages are well known from GSM standards, so only a general description is given.

UL initialDirectTransfer **LUREQ** – Location Update Request is sent to VLR to indicate change of Location or IMSI attach of UE. The Message contains UE identity (IMSI or TMSI) and Location Area Information (LAI). Beside this a number of MS Classmark elements are included that inform the network about capabilities like supported algorithms for ciphering and integrity protection.

DownlinkDirectTransfer **AUTREQ** – Authentication Request is sent by network to check UE identity.

UplinkDirectTransfer **AUTREP** – Authentication Response contains Signed Response (SRES) Information Element constructed by UE that is compared with Expected Response (XRES) in VLR. If SRES = XRES authentication UE was authenticated successfully.


Figure 3 9 – Iub IMSI Attach Procedure Call Flow 3/4

If ciphering was requested by network the **RRC Security Mode Command** message is used to start/stop ciphering and to start or modify integrity protection.

**RRC SecurityModeComplete** message confirms the configuration of ciphering and/or integrity protection. Here a list can be found that shows for each signaling radio bearer the RLC sequence number of the first ciphered RLC frame.

Now the transfer of NAS messages can be continued.

**RRC DownlinkDirectTransfer LUACC** (opt. TMSI) or **LUREJ**: Location Update Accept or Location Update Reject

These messages show if the Location Update was accepted by the core network domain or rejected. If the request was accepted a new TMSI may be allocated to the UE. This always happens in case of IMSI attach, but in case of normal or periodic location update it is just an option. In case that the location update is rejected the LUREJ message contains a cause value that indicates the reason for rejection.

**Note:** In general all requested actions can either be accepted or rejected by the core network. In the same way as described for location update request also GPRS attach request, connection management service request that starts a voice call or SMS or activate PDP context request can be either accepted or rejected. A reject message in such cases often indicates a gap in the network that requires troubleshooting to be resolved. For this reason such procedures are often called "bad case" instead of a "good case" when the request is accepted.

If a new TMSI was assigned with LUACC message a **RRC UplinkDirectTransfer TMSI Reallocation Complete (TRCMP)** message is send by the UE to complete the message exchange with the core network domain. Now the mobile is using the (new) TMSI.

Then it is not longer necessary to keep the RRC connection active, because the location update procedure is finished. So RRC connection is released with:

(RLC UMD) DL RRC **rrcConnectionRelease** (rrc-Transaction Identifier [rrc-TAID]= **a**)

(RLC UMD) UL RRC **rrcConnectionReleaseComplete** (rrc-Transaction Identifier [rrc-TAID]= **a**)


Figure 3 10 – Iub IMSI Attach Procedure Call Flow 4/4

On behalf of the next two messages

**NBAP DL initiatingMessage Id-RadioLinkDeletion** (short TransAction ID= **j**, id-CRNC-CommunicationContextID= **d**, NodeBCommunicationsContext-ID= **p**)

and

**NBAP UL successfulOutcome Id-RadioLinkDeletion** (short TransAction ID= **j**, id-CRNC-CommunicationContextID= **d**)

the radio resources for the DCH/DCCH are released. And with

**ALCAP DL RELEase Request** (Dest. Sign. Assoc. ID= **i**)

**ALCAP UL ReLease Confirm** (Dest. Sign. Assoc. ID= **f**)

the physical layer (AAL2 SVC) for this DCH on Iub interface is released, too.

#### Iub PS Attach

In case of GPRS Attach the RRC connection setup is the same as for CS location update. Depending on type and features of the UE it is possible to have a combined IMSI/GPRS attach. In this case the same DCHs/DCCHs as in location update procedure example would be used for transport of NAS messages. NAS message will be forwarded by SRNC to Serving GPRS Support Node (SGSN) that has its own Location Register function (sometimes called SGSN Location Register [SLR]).


Figure 3 11 – Iub GPRS Attach Procedure Call Flow 1/3

#### Messages in detail:

**RACH:** UL RLC TMD rrcConnectionRequest (IMSI or P-TMSI, establishmentCause=**registration**)

**NBAP DL initiatingMessage **Id-radioLinkSetup**** (longTransActionID=**c**, id-CRNC-CommunicationContextID=**d**, ULscramblingCode/DLchannelisationCode=**b/p**, DCH-SpecificInformationList: DCH-ID=**z**, UL Transport Format Set, DL Transport Format Set)

**NBAP UL successfulOutcome **Id-radioLinkSetup**** (longTransAction ID=**c**, id-CRNC-CommunicationContextID=**d**, DCH-ID=**z**, bindingID=**e**, NodeBCommunicationsContext-ID=**p**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**f**, AAL2 Path=**g**, AAL2 Channel id=**h**, served user gen reference=**e**)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=**i**, Destination Sign. Assoc. ID=**f**)

**DCH** in AAL2 Path=**g** and Channel=**h** will be initialized by sending downlink and uplink synchronization FP frames.


Figure 3 12 – Iub GPRS Attach Procedure Call Flow 2/3

Since the RRC connection will be used for a GPRS Attach the P-TMSI (packet TMSI) will be used as temporary identity of the UE in the rrcConnectionSetup message if any P-TMSI was assigned by SGSN location register function before.

**FACH:** DL RLC UMD **rrcConnectionSetup** (rrc-Transaction Identifier [rrc-TAID]= **a**, **IMSI or P-TMSI**, u-RNTI=**r** , ULscramblingCode/DLchannelisationCode=**b/b**, Primary Scrambling Code = **b** , MappingInfo for Signaling Radio Bearers)

**NBAP UL initiatingMessage id-radioLinkRestoration** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

Following **RRC messages** (RLC AMD) are carried on Iub interface in AAL2 Path=**g** and Connection=**h**:

DL RLC AMD **rrcMeasurementControl** (rrc-TransactionIdentifier=**a**)

UL RLC AMD **rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**).

UL initialDirectTransfer **ATRQ** – **GPRS** Attach Request message contains UE identifier IMSI or P-TMSI, Location and Routing Area Identity (LAI, RAI)

The network may or may not perform the authentication procedure. Ciphering and/or integrity protection are activated with:

DL **RRC SecurityModeCommand**

UL **RRC SecurityModeComplete**


Figure 3 13 – Iub GPRS Attach Procedure Call Flow 3/3

**RRC DownlinkDirectTransfer ATAC – GPRS** Attach Accept message (Figure 3.13) confirms from SGSN/SLR that subscriber is GPRS attached now, optional a (new) P-TMSI is assigned

**RRC UplinkDirectTransfer ACOM – GPRS** Attach Complete message is optional sent in case of (new) P-TMSI assignment using ATAC message.

Release of RRC Connection:

(RLC UMD) DL **rrcConnectionRelease**  
(RLC UMD) UL **rrcConnectionReleaseComplete**

Release of radio resources:

**NBAP DL initiatingMessage Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, NodeBCommunicationsContext-ID=**p**)

**NBAP UL successfulOutcome Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

Release of AAL2 SVC for DCH/DCCH on Iub:

**ALCAP DL REL** (Dest. Sign. Assoc. ID=**i**)  
**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**f**)

### 3.3 IUB CS - MOBILE ORIGINATED CALL

This scenario describes the message flow for a user-initiated voice call, which includes the allocation and release of radio access bearers.

#### 3.3.1 Overview


Figure 3 14 – Iub Mobile Originated Voice Call Overview

The Steps 1 to 3 for the mobile originated voice call (MOC) are the same as described for IMSI/GPRS Attach procedure.

**Step 4:**

The optional ciphering/authentication procedure requested by the network is used to double-check UE identity and to switch on ciphering between RNC and UE if necessary.

**Step 5:**

The voice call setup starts with a SETUP message in MM/SM/CC layer. The SETUP message includes the dialed called party number and is forwarded by the RNC to the CS core network domain.

**Step 6:**

The CS core network domain defines a Quality of Service (QoS) for the voice call. QoS values are key parameters of the Radio Access Bearer (RAB). The RAB Assignment procedure can be compared with the setup of a bearer channel in CCS#7 based networks. The Radio Access Bearer Service provides a „channel“ for user data (voice packets) between the Mobile Termination (MT) of the UE and the serving MSC in the CS core network domain.

**Step 7:**

The Radio link Reconfiguration provides radio resources for the establishment of the Radio Bearer in the next step.

**Step 8:**

On behalf of the parameter values negotiated in RAB Assignment procedure a new radio bearer is setup to carry the (logical) dedicated traffic channels (DTCHs). If AMR codec is used to encode the voice information three DTCHs are set up, one for each class of AMR bits: class A, class B, class C bits.

**Step 9:**

The release of the voice call follows the release of the RRC connection if no other services are active. Then both, the dedicated control channel and the dedicated traffic channel are released as well. Finally the RNC releases the radio resources that have been blocked for both channels. Also the AAL2 SVCs are deleted.

### 3.3.2 Message Flow


Figure 3 15 – Iub MOC Call Flow 1/6

Already the rrcConnectionRequest message contains the call establishment cause that indicates that a MOC is started. Since in the call flow example there is still no dedicated control channel available this first message is sent via Random Access Channel:

**RACH:** UL RLC TMD rrcConnectionRequest (IMSI or TMSI, establishmentCause=originatingConversationalCall)

As in the procedures described before the NBAP is responsible for the radio link setup. However, this time it will be interesting to watch a little bit closer the downlink channelisation code and minimum uplink channelisation code length as well as DCH-IDs:

**NBAP DL initiatingMessage Id-radioLinkSetup** (longTransActionID=**c**, id-CRNC-CommunicationContextID=**d**, ULscramblingCode/DLchannelisationCode=**b/β**, minULChCdLen= **ε**, DCH-SpecificInformationList: DCH-ID=**z**, UL Transport Format Set, DL Transport Format Set)

```

|TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)
|nbapPDU
|1 initiatingMessage
|1.1 procedureID
|00011011 |1.1.1 procedureCode | id-radioLinkSetup
|1.5.1.2.3.1 ul-ScramblingCode
|***b3*** |1.5.1.2.3.1.1 uL-ScramblingCodeNumber |1068457
|----- |1.5.1.2.3.1.2 ul-ScramblingCodeLength | long
|---110--- |1.5.1.2.3.2 minUL-ChannelisationCodeLength | v256
|1.5.1.4.3.1.5.1 dCH-Specific-FDD-Item
|00011111 |1.5.1.4.3.1.5.1.1 dCH-ID | 31
|1.5.1.4.3.1.5.1.2 ul-TransportFormatSet
|1.5.1.4.3.1.5.1.2.1 dynamicParts
|***B2*** |1.5.1.4.3.1.5.1.2.1.1 nrOfTransportBlocks |1
|***B2*** |1.5.1.4.3.1.5.1.2.1.2 transportBlockSize |148
|1.5.1.4.3.1.5.1.2.1.2.3 mode
| |1.5.1.4.3.1.5.1.2.1.2.3.1 notApplicable |0
|1.5.1.4.3.1.5.1.2.2 semi-staticPart
|***b3*** |1.5.1.4.3.1.5.1.2.2.1 transmissionTimeInter.. |msec-40
|---01---- |1.5.1.4.3.1.5.1.2.2 channelCoding |convolutional-coding
|----1--- |1.5.1.4.3.1.5.1.2.2.3 codingRate |third
|00011111 |1.5.1.4.3.1.5.1.2.2.4 rateMatchingAttribute |160
|---011--- |1.5.1.4.3.1.5.1.2.5 cRC-Size |v16
|1.5.1.4.3.1.5.1.3 dl-TransportFormatSet
|***B2*** |1.5.1.4.3.1.5.1.3.1.1 nrOfTransportBlocks |1
|***B2*** |1.5.1.4.3.1.5.1.3.1.2 transportBlockSize |148
|1.5.1.4.3.1.5.1.3.1.2.3 mode
| |1.5.1.4.3.1.5.1.3.1.2.3.1 notApplicable |0
|1.5.1.4.3.1.5.1.3.2 semi-staticPart
|***b3*** |1.5.1.4.3.1.5.1.3.2.1 transmissionTimeInter.. |msec-40
|---01---- |1.5.1.4.3.1.5.1.3.2 channelCoding |convolutional-coding
|----1--- |1.5.1.4.3.1.5.1.3.2.3 codingRate |third
|00011111 |1.5.1.4.3.1.5.1.3.2.4 rateMatchingAttribute |160
|1.5.1.5.3.1.3.7 dl-CodeInformation
|1.5.1.5.3.1.3.7.1 fDD_DL-CodeInformationItem
|***b4*** |1.5.1.5.3.1.3.7.1.1 dl-ScramblingCode |0
|***B2*** |1.5.1.5.3.1.3.7.1.2 fDD_DL-ChannelisationCo.. |4

```

*Message Example 3 16: NBAP Radio Link Setup for voice call*

**NBAP** UL successfulOutcome Id-radioLinkSetup (longTransaction ID=**c**, id-CRNC-CommunicationContextID=**d**, DCH-ID=**z**, bindingID=**e**, NodeBCommunicationContext-ID=**p**)

Then ALCAP protocol sets up the AAL2 SVC for the dedicated control channel (DCH/DCCH):

**ALCAP** DL **ERQ** (Originating Signal. Ass. ID=**f**, AAL2 Path=**g**, AAL2 Channel id=**h**, served user gen reference=**e**)  
**ALCAP** UL **ECF** (Originating Signal. Ass. ID=**i**, Destination Sign. Assoc. ID=**f**)

Downlink and uplink **Framing Protocol Synchronization** messages are monitored on this DCH in AAL2 Path=**g** and Channel=**h**.

However, the DCCH cannot be used for transmitting RRC messages before the UE has not received the parameters for the assigned physical resources on radio interface (UL scrambling code, DL channelisation code etc.). The scrambling code/channelisation code is sent in downlink direction with:

**FACH**: DL RLC UMD **rrcConnectionSetup** (rrc-Transaction Identifier [rrc-TAID]= **a**, **IMSI or TMSI**, u-RNTI=**r**, ULscramblingCode/DLchannelisationCode=**b/f**, Primary Scrambling Code = **f**, MappingInfo for Signaling Radio Bearers)

As shown in location update scenario this message also contains mapping info for the logical channels (signaling radio bearers). They will be mapped onto the DCH defined already in NBAP Radio link setup message.


Figure 3 16 – Iub MOC Call Flow 2/6

That UE found the dedicated physical channels on air interface is indicated by sending:

**NBAP UL initiating Message **id-radioLinkRestoration**** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

All following RRC messages (RLC AMD) are running in AAL2 SVC with CID=**h**:

**DL RLC AMD rrcMeasurementControl**

**UL RLC AMD rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**).

MM/SM/CC messages in the RRC Signaling Connection are:

**UL initialDirect Transfer CMSREQ** – Connection Management Service Request (can be answered optionally with Connection Management Service Accept message **CMSACC** or can be rejected by sending **CMSREJ**)

**DownlinkDirectTransfer AUTREQ** – Authentication Request, network requests double-check of UE identity

**UplinkDirectTransfer AUTREP** – Authentication Response, UE answers the authentication request with a signed response

In case that the signed response is identical with the expected response ciphering/integrity protection is activated between UE and RNC by sending **RRC SecurityModeCommand** message.


Figure 3 17 – Iub MOC Call Flow 3/6

**RRC SecurityModeComplete** message completes ciphering activation procedure.

Further MM/SM/CC messages are following embedded in RRC uplink/downlink direct transfer messages:

UplinkDirectTransfer **SETUP** –includes the called party (B-party) number that was dialed by the UMTS subscriber and as an option the stream identifier (SI) if the UE supports multi-call capability. SI value will later be used as RAB-ID value by RRC protocol entities. All embedded MM/SM/CC messages belonging to this call are marked with the same transaction ID (TIO) value.

TS 25.322 V3.7.0 (2001-06) reassembled (RLC reasm.)	AM DATA DCH (= Acknowledged Mode Data DCH)
Acknowledged Mode Data DCH	
PP: VPI/VCI/CID	"10/26/183"
PP: Direction	Uplink
PP: Transport Channel Type	DCH (Dedicated Channel)
MAC: Target Channel Type	DCCH (Dedicated Control Channel)
MAC: C/T Field	Logical Channel 3
MAC: RLC Mode	Acknowledge Mode
TS 29.331 DCCH-UL (2001-06) (RRC_DCCH_UL)	uplinkDirectTransfer (= uplinkDirectTransfer)
message	
1.1 uplinkDirectTransfer	
0-----  1.1.1 cn-DomainIdentity	cs-domain
**b136**  1.1.2 nas-Message	c4 40 01 69 10 80 e7 19 00 44 52...
TS 24.008 Call Control V3.8.0 (CC-DMTAP)	SETUP (= Setup)
Setup	
----0011  Protocol Discriminator	call control, call related SS messag
----000---  Transaction Id value (TIO)	TIO value 0
-----0101110  Called party BCD number	
0101110  IE Name	Called party BCD number
0000011  IE Length	7
----0000  Number plan	Unknown
----000---  Type of number	Unknown
1-----  Extension bit	No Extension
**b44***  Called party number	^0800123456^
1111----  Filler	15
Stream Identifier	
00101101  IE Name	Stream Identifier
00000001  IE Length	1
00000001  Stream Identifier	1

Message Example 3 17: Call Control SETUP (MOC)

In the message example it is further shown on which channels the message is transported. Physical transport bearer on Iub interface is an AAL2 SVC with VPI/VCI/CID = 10/26/183. On this physical transport bearer a

dedicated (transport) channel (DCH) is running and because SETUP is a NAS signaling message it is carried by a logical DCCH with logical channel ID = 3, which is identical with signaling radio bearer ID = 3 (NAS signaling with high priority). The CN-DomainIdentity of RRC Uplink Direct Transfer message indicates that the message will be forwarded to CS core network domain represented by MSC (Rel. 99) or MSC Server (Rel. 4 and higher). Since type of number and number plan of called party number are unknown it is sure that the called party number string contains all digits as they have been dialed by subscriber.

Reception of SETUP is answered by core network with

DownlinkDirectTransfer **CPROC** – This message indicates that the call is being processed by core network entities. On UE side the call control state is changed when this message is received. With entering the new state it becomes impossible to send any additional dialing information.

Now Radio Resources for dedicated traffic channels (DTCHs) need to be provided by (C)RNC. A dedicated physical channel in uplink and downlink direction already exists and it is identified by UL scrambling code number and DL channelisation code number. Hence, this channel needs to be reconfigured, because more data traffic between UE and network is expected when DTCHs are mapped on this physical channel. The higher the data transfer rate on radio interface is the lower must be the chosen spreading factor assigned with channelisation code. So a new downlink channelisation code with lower spreading factor than before is found in the Synchronized Radio Link Reconfiguration Preparation message as well as a new minimum uplink channelisation code length (minULChCdLen), which value is also smaller than in Radio Link Setup message before ( $\mathbf{1} < \mathbf{2}$ ).

**NBAP DL:** initiatingMessage **Id-synchronisedRadioLinkReconfigurationPreparation** (shortTransAction ID= $\mathbf{j}$ , NodeBCommunicationsContext-ID= $\mathbf{p}$ , ULscramblingCode/DLchannelisationCode= $\mathbf{b}/\mathbf{1}$ , minULChCdLen= $\mathbf{1}$ , Transport Format Sets of DCHs)

Please note in the message example that for the protocol tester decoder unit already the name of this procedure code is too long to display it correctly, which is with no doubt one of the big disadvantages of excessive ASN.1 PER usage.

```

| TS 25.433 V3.6.0 (2001-06) (NBAP) initiatingMessage (= initiatingMessage)
| nbapPDU
| 1 initiatingMessage
| 1.1 procedureID
| 00011111 |1.1.1 procedureCode |id-synchronisedRadioLinkReconfigurat
| 1.5.1.2.3.1 ul-ScramblingCode
| ***B3*** |1.5.1.2.3.1.1 ul-ScramblingCodeNumber |1068457
|-----|1.5.1.2.3.1.2 ul-ScramblingCodeLength |long
| 10011000 |1.5.1.2.3.2 ul-SIR-Target |70
|---100---|1.5.1.2.3.3 minUL-ChannelisationCodeLength |v64
| 1.5.1.4.3.1.5 dCH-SpecificInformationList
| 1.5.1.4.3.1.5.1 dCH-Specific-FDD-Item
| 00000000 |1.5.1.4.3.1.5.1.1 dCH-ID |0
| 1.5.1.4.3.1.5.1.2 ul-TransportFormatSet
| ***B2*** |1.5.1.4.3.1.5.1.2.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.1.2.2 transportBlockSize |39
| ***B2*** |1.5.1.4.3.1.5.1.2.1.1.3.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.1.2.1.3.2 transportBlockSize |81
| 1.5.1.4.3.1.5.1.2.2 semi-staticPart
| ***b3*** |1.5.1.4.3.1.5.1.2.2.1 transmissionTimeInter.. |msec-20
|--01---- |1.5.1.4.3.1.5.1.2.2.2 channelCoding |convolutional-coding
|---1--- |1.5.1.4.3.1.5.1.2.2.3 codingRate |third
| 11000111 |1.5.1.4.3.1.5.1.2.2.4 rateMatchingAttribute |200
|---010--- |1.5.1.4.3.1.5.1.2.2.5 CRC-Size |v12
| 1.5.1.4.3.1.5.1.3 dl-TransportFormatSet
| ***B2*** |1.5.1.4.3.1.5.1.3.1.1.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.1.3.1.2 transportBlockSize |0
| ***B2*** |1.5.1.4.3.1.5.1.3.1.2.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.1.3.1.2.2 transportBlockSize |39
| ***B2*** |1.5.1.4.3.1.5.1.3.1.3.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.1.3.1.3.2 transportBlockSize |81
| 1.5.1.4.3.1.5.1.3.2 semi-staticPart
| ***b3*** |1.5.1.4.3.1.5.1.3.2.1 transmissionTimeInter.. |msec-20
|--01---- |1.5.1.4.3.1.5.1.3.2.2 channelCoding |convolutional-coding
|---1--- |1.5.1.4.3.1.5.1.3.2.3 codingRate |third
| 11010001 |1.5.1.4.3.1.5.1.3.2.4 rateMatchingAttribute |210
|---010--- |1.5.1.4.3.1.5.1.3.2.5 CRC-Size |v12
| 00000001 |1.5.1.4.3.1.5.2.1 dCH-ID |1
| ***B2*** |1.5.1.4.3.1.5.2.1.1.2.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.2.1.2.2 transportBlockSize |103
| 1.5.1.4.3.1.5.2.3 dl-TransportFormatSet
| ***B2*** |1.5.1.4.3.1.5.2.3.1.2.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.2.3.1.2.2 transportBlockSize |103
| 00000010 |1.5.1.4.3.1.5.3.1 dCH-ID |2
| 1.5.1.4.3.1.5.3.2 ul-TransportFormatSet
| ***B2*** |1.5.1.4.3.1.5.3.2.1.2.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.3.2.1.2.2 transportBlockSize |60
| 1.5.1.4.3.1.5.3.3 dl-TransportFormatSet
| ***B2*** |1.5.1.4.3.1.5.3.3.1.2.1 nrOfTransportBlocks |1
| ***B2*** |1.5.1.4.3.1.5.3.3.1.2.2 transportBlockSize |60
| 1.5.1.5.3.1.3.2 dl-CodeInformation
| 1.5.1.5.3.1.3.2.1 fDD-DL-CodeInformationItem
|---0000 |1.5.1.5.3.1.3.2.1.1 dl-ScramblingCode |0
| ***B2*** |1.5.1.5.3.1.3.2.1.2 fDD-DL-ChannelisationCo.. |3

```

*Message Example 3 18: NBAP Synchronized Radio Link Reconfiguration Preparation for voice call*

The message example shows how uplink channelisation code length and downlink scrambling code values are changed and that three DCHs are set up, each with a different transport block size that is characteristic in this combination for AMR encoded voice calls. Also for all AMR encoded speech the transmission time interval is always 20 ms.

The answer from Node B is given – as already seen in case of Radio link setup – by sending a Successful Outcome message:

**NBAP UL: successfulOutcome Id-synchronisedRadioLinkReconfigurationPreparation** (shortTransAction ID=j, id-CRNC-CommunicationContextID=d, bindingID=k)

Now another AAL2 SVC is set up by ALCAP function. Despite there are three DCHs they are seen as a set of coordinated transport channels that are always set up and released in combination. Individual DCHs within such a set cannot operate individually. If the setup of one of these channels fails the setup of all other channels in the set fails as well. And a set of coordinated DCHs is transferred over one transport bearer. Hence, only one AAL2 SVC is necessary to transport the dedicated traffic channels on Iub interface:

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**I**, AAL2 Path=**m**, AAL2 Channel id=**n**, served user gen reference=**k**)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=**q**, Destination Sign. Assoc. ID=**I**)


Figure 3 18 – Iub MOC Call Flow 4/6

When this traffic channel AAL2 SVC (Path=**m** and Connection = **n**) on Iub is opened, downlink and uplink FP synchronization frames can be monitored.

Sending a **NBAP DL initiatingMessage Id-synchronizedRadioLinkReconfigurationCommit** (shortTransAction ID=**j**, NodeBCommunicationsContext-ID=**p**) is necessary to order the Node B to switch to the new radio link previously prepared by the Synchronized Radio Link Reconfiguration Preparation procedure.

The following messages in this DCH on AAL2 Path=**g** and Channel=**h** are:

**DL RRC RadioBearerSetup** (ULscramblingCode/DLchannelisationCode=**b**/**4**, minULChCdLen=**1**, Transport Format Sets of DCHs, MappingInfo for radio bearers)

This message starts setup of a radio bearer that is part of a user plane radio access bearer (RAB). The connection is identified by its RAB-ID, the user is identified by its uplink scrambling code. The message contains the transport format sets of the DCHs, this time sent to UE plus the appropriate info which radio bearer (DTCH) is mapped onto which DCH.

The example message shows that radio bearer ID = 5 (remember that ID 1 to 4 are already occupied by SRBs) will be mapped onto the first dedicated channel for AMR info. In a similar way that is not shown in the message example radio bearer no. 6 and 7 are mapped onto DCH 2 and DCH 3 (remember: NBAP DCH-ID + 1!). In addition the information about changed uplink channelisation code length and downlink channelisation code number is included.

```

| TS_29.331 DCCH-DL (2001-06) (RRC_DCCH_DL) radioBearerSetup (= radioBearerSetup)
| 1.1.1.1.4.1.1.1 rab-Identity
| ***bs*** | 1.1.1.1.4.1.1.1.1 gsm-MAP-RAB-Identity | 1
| 1.1.1.1.4.1.2 rb-InformationSetupList
| 1.1.1.1.4.1.2.1 rB-InformationSetup
| 00101--- | 1.1.1.1.4.1.2.1.1 rb-Identity | 5
| 1.1.1.1.4.1.2.1.3 rb-MappingInfo
| 1.1.1.1.4.1.2.1.3.1 rB-MappingOption
| 1.1.1.1.4.1.2.1.3.1.1 ul-LogicalChannelMappings
| 1.1.1.1.4.1.2.1.3.1.1.1 oneLogicalChannel
| 1.1.1.1.4.1.2.1.3.1.1.1.1 ul-TransportChannelType
| 00000--- | 1.1.1.1.4.1.2.1.3.1.1.1.1 dch | 1
| 1.1.1.1.4.1.2.1.3.1.1.1.2 rlc-SizeList
| 1.1.1.1.4.1.2.1.3.1.1.1.2.1 configured | 0
| ***bs*** | 1.1.1.1.4.1.2.1.3.1.1.1.3 mac-LogicalChanne... | 1
| 1.1.1.1.4.1.2.1.3.1.2 dl-LogicalChannelMappingList
| 1.1.1.1.4.1.2.1.3.1.2.1 dl-LogicalChannelMapping
| 1.1.1.1.4.1.2.1.3.1.2.1.1 dl-TransportChannelType
| ***bs*** | 1.1.1.1.4.1.2.1.3.1.2.1.1 dch | 1
| ---1 | 1.1.1.1.9.1.1.1.1 scramblingCodeType longSC
| ***BS*** | 1.1.1.1.9.1.1.1.2 scramblingCode | 1068457
| 1.1.1.1.9.1.1.1.3 numberOfDPDCH | 1
| 100---- | 1.1.1.1.9.1.1.1.4 spreadingFactor sf64
| 1.1.1.1.12.1.2.1.3.1 dl-ChannelisationCode
| 1.1.1.1.12.1.2.1.3.1.1 sf-AndCodeNumber
| ***b7*** | 1.1.1.1.12.1.2.1.3.1.1.1 sf128 | 3

```

Message Example 3 19: Extract of RRC Radio Bearer Setup for voice call

The answer of UE to RRC Radio Bearer Setup request is:

#### UL RRC RadioBearerSetupComplete

It indicates that new radio bearer configuration was accepted and activated. Now the UE is ready to send and receive AMR speech codec frames using the previously set up dedicated transport channels.

The call flow is continued with exchanging NAS messages:

DownlinkDirectTransfer **ALERT** – indicates call presentation (ringing) to B-party, B-party „receives“ the call

DownlinkDirectTransfer **CONNECT** – B-party has accepted the call, they talk to each other

UplinkDirectTransfer **CONACK** – A-party confirms receiving CONNECT to B-party. This message exists due to historical reasons in development of GSM and ISDN standards. Actually it was specified to switch on CDR recording in the appropriate local exchange or serving MSC in earlier GSM/ISDN standard releases.


Figure 3 19 – Iub MOC Call Flow 5/6

The following messages are used to release the voice call:

UpLinkDirectTransfer **DISC** – Disconnect message, can be sent by A- or B-party. Indicates begin of call release procedure after successful call setup. A cause value indicates the reason for disconnect request. This parameter is new compared to GSM/ISDN. The network is allowed in some cases to start call release procedure without having sent a Disconnect message before (see 3GPP 24.008, Ch. 5.4).

**or/and**

DownlinkDirectTransfer **RELEASE** – request to release signaling resources for this call, also used to reject a call establishment. A cause value indicates the release cause, e.g. „normal call clearing”.

UpLinkDirectTransfer RELCMP – Release complete message indicates complete release of signaling resources, e.g. stream identifier value can be used again.

The RRC connection is released with:

(RLC UMD) DL **rrcConnectionRelease**  
(RLC UMD) UL **rrcConnectionReleaseComplete**

Radio link deletion is continued by NBAP entity:

**NBAP** DL initiatingMessage Id-**RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, NodeBCommunicationsContext-ID=**p**)  
**NBAP** UL successfulOutcome Id-**RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)


Figure 3 20 – Iub MOC Call Flow 6/6

Finally the dedicated transport channels for DCCH and DTCH are also released again.

**ALCAP DL REL** (Dest. Sign. Assoc. ID=**i**)  
**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**f**)  
**ALCAP DL REL** (Dest. Sign. Assoc. ID=**q**)  
**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**l**)

## 3.4 IUB CS – MOBILE TERMINATED CALL

This scenario describes the message flow for a user-terminated voice call (the mobile receives a call), which includes the allocation and release of a radio access bearer.

### 3.4.1 Overview


Figure 3 21 – Iub Mobile Terminated Voice Call Overview

The main difference between mobile originated call (MOC) and mobile terminated call (MTC) is that the MTC is initiated by a paging message sent from the CS core network domain.

There are two different types of paging messages defined.

**Paging Type 1** message is used if the UE is in RRC_IDLE, RRC_CELL_PCH or URA_PCH state, that means: if no other connection using either DCH or common control channels is active before.

**Paging Type 2** message is used if the UE is already in RRC_CELL_FACH or CELL_DCH state, that means: if a RRC connection was already set up due to request to establish a DCCH for RRC/MMSMCC towards PS Domain. In addition an active PDP context may be running using DCH/DTCH or in background on common transport channels RACH and FACH.

The paging messages are sent on the paging channel (PCH) in downlink direction. The logical channel related to this transport channel is the paging control channel (PCCH).

The paging message is answered with a paging response that indicates that the UE is able to accept the call request. After receiving paging response the network(!) sends SETUP message. The following messages are similar to the messages seen in case of a MOC, but this time calling party is on the network side.

### 3.4.2 Message Flow


Figure 3 22 – Iub MTC Call Flow 1/6

Only the differences between mobile terminated call and MOC are highlighted, because most parts of the general procedure, message parameters and values are identical with MOC scenario.

The paging type 1 message is sent downlink in the paging channel (PCH) and contains a paging cause value that indicates the paging reason. In case that MS In RRC_IDLE state a signal on Paging Indication Channel (PICH) is sent containing a paging indicator that „tells“ all mobiles in RRC IDLE state that belong to a specified paging group to listen to the paging channel (PCH). The paging group number (=paging indicator) of the UE is derived from the UE’s IMSI.

**PCH:** DL RLC TMD Paging Type 1 (**PagingCause=terminatingConversationalCall, IMSI or TMSI**)

```

| TS 29.331 PCCH (2002-06) (RRC_PCCP) pagingType1 (= pagingType1)
| pCCH-Message
| 1 message
| 1.1 pagingType1
| 1.1.1 pagingRecordList
| 1.1.1.1 pagingRecord
| 1.1.1.1.1 cn-Identity
| 000---- | 1.1.1.1.1.1 pagingCause | terminatingConversationalCall
| ---0--- | 1.1.1.1.1.2 cn-DomainIdentity | cs-domain
| 1.1.1.1.1.3 cn-pagedUE-Identity |
| **b32*** | 1.1.1.1.1.3.1 tmsi-GSM-MAP | 43 78 99 67
  
```

Message Example 3 20: RRC Paging Type 1

The UE answers after reception of the paging message with RRC connection request on the (uplink) random access channel (RACH). The establishment cause indicates that RRC connection request was triggered by a paging message and so all following messages belonging to a terminating conversational call.

**RACH:** UL RLC TMD rrcConnectionRequest (**IMSI or TMSI, establishmentCause=terminatingConversationalCall**)

No differences to MOC scenario are found in messages:

**NBAP DL initiatingMessage Id-radioLinkSetup** (longTransActionID=**c**, id-CRNC-CommunicationContextID=**d**, ULscramblingCode/DLchannelisationCode=**b/b**)

**NBAP UL successfulOutcome Id-radioLinkSetup** (longTransAction ID=**c**, id-CRNC-CommunicationContextID=**d**, bindingID=**e**, NodeBCommunicationsContext-ID=**p**, CommunicationPortID=**o**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**f**, AAL2 Path=**g**, AAL2 Channel id=**h**, served user gen reference=**e**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**i**, Destination Sign. Assoc. ID=**f**.)

**DCH** in AAL2 Path=**g** and Channel=**h**: downlink and uplink FP synchronization

**FACH**: DL RLC UMD **rrcConnectionSetup** (rrc-Transaction Identifier= **a**, ULscramblingCode/DLchannelisationCode=**b/B**, IMSI or TMSI)


Figure 3 23 – Iub MTC Call Flow 2/6

**NBAP** UL initiating Message **id-radioLinkRestoration** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

RRC messages (RLC AMD) in this AAL2 channel (DCH) = **h**:

DL RLC AMD **rrcMeasurementControl** (rrc-TransactionIdentifier=**a**).

UL RLC AMD **rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**).

The following messages are:

UL initialDirect Transfer **PRES** – paging response message is sent by UE to the serving MSC to indicate that paging was successful and UE is able to continue with call setup. Enclosed in this message the mobile identity (as a rule TMSI) and information about the UEs technical capabilities (MS Classmark) are transmitted.

DownlinkDirectTransfer **AUTREQ**

UplinkDirectTransfer **AUTREP**

DL **RRC SecurityModeCommand**


Figure 3 24 – Iub MTC Call Flow 3/6

**UL RRC SecurityModeComplete**

Opt.: DownlinkDirectTransfer **TRCMD** – TMSI reallocation command: new TMSI is assigned by CS core network domain

Opt.: UplinkDirectTransfer **TRCMP** – indicates successful TMSI reallocation

DownlinkDirectTransfer **SETUP** – called party number information element in this message is only optional, because the UE does not know its MSISDN. Hence, called party number is not necessary to route the call.

UplinkDirectTransfer **CCONF** – UE confirms the incoming call setup request and assigns a stream identifier (SI)

**NBAP DL:** initiatingMessage **Id-synchronisedRadioLinkReconfigurationPreparation** (shortTransAction ID=**j**, NodeBCommunicationsContext-ID=**p**, ULscramblingCode/DLchannelisationCode=**b**/**e**)

**NBAP UL:** successfulOutcome **Id-synchronisedRadioLinkReconfigurationPreparation** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, bindingID=**k**)


Figure 3 25 – Iub MTC Call Flow 4/6

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**I**, AAL2 Path=**m**, AAL2 Channel id=**n**, served user gen reference=**k**)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=**q**, Destination Sign. Assoc. ID=**I**)

Now the traffic channel on Iub (AAL2 Path=**m** and Channel=**n**) will be opened, downlink and uplink FP synchronization are sent.

**NBAP DL initiatingMessage Id-synchronisedRadioLinkReconfigurationCommit** (shortTransAction ID=**j**, NodeBCommunicationsContext-ID=**p**)

The following RRC messages in the DCCH are:

**DL RRC RadioBearerSetup**  
**UL RRC RadioBearerSetupComplete**

MM/SM/CC messages that follow:

UplinkDirectTransfer **ALERT**  
UplinkDirectTransfer **CONNECT**  
DownLinkDirectTransfer **CONACK**

Finally the call is active.


Figure 3 26 – Iub MTC Call Flow 5/6

Release of the call is basically the same as in MOC:

UpLinkDirectTransfer **DISC**

**or/and**

DownlinkDirectTransfer **RELEASE**

UpLinkDirectTransfe **RELCMP**

(RLC UMD) DL **rrcConnectionRelease**

(RLC UMD) UL **rrcConnectionReleaseComplete**

**NBAP DL initiatingMessage Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, NodeBCommunicationsContext-ID=**p**)

**NBAP UL successfulOutcome Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)


Figure 3 27 – Iub MTC Call Flow 6/6

**ALCAP DL REL** (Dest. Sign. Assoc. ID=**i**)  
**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**f**)  
**ALCAP DL REL** (Dest. Sign. Assoc. ID=**q**)  
**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**l**)

## 3.5 IUB PS - PDP CONTEXT ACTIVATION/DEACTIVATION

If the user or the network activates any kind of data transmission a PDP Context is activated and deactivated again after the transmission is finished or after a certain time period.

### 3.5.1 Overview


Figure 3 28 – Iub PDP Context Activation/Deactivation Overview

In case of PDP Context (PDPC) activation with the PDPC running in a dedicated channel steps 1 to 3 are the same as in case of mobile originated voice call (MOC) and IMSI/GPRS Attach procedure.

#### Step 4:

A new mandatory session management message is the Service Request message. It shows if (and if yes: how many) PDP contexts are already running on subscriber side. The optional ciphering/authentication procedure is the same as before.

#### Step 5:

The PDPC activation starts with a Activate PDP Context Request message in MM/SM/CC layer. This message is forwarded by the RNC to the SGSN in the PS core network domain.

#### Step 6:

The PS core network domain negotiates a Quality of Service (QoS) for the PDP context. Radio Access Bearer (RAB) with this QoS is established. On IuPS interface the RAB is seen as GTP tunnel on user plane. On Iub interface the RAB is represented by a AAL2 SVC that is set up in Step 8.

#### Step 7:

Again the NBAP Radio Link Reconfiguration procedure provides radio resources for the establishment of the Radio Bearer.

#### Step 8:

On behalf of the parameter values negotiated in RAB Assignment procedure a new radio bearer is setup to carry the (logical) dedicated traffic channel (DTCH).

#### Step 9:

The release procedures following a PDP context deactivation are the same as the release procedures in case of a voice call.

### 3.5.2 Message Flow


Figure 3 29 – Iub PDP Context Activation/Deactivation Call Flow 1/6

The setup of radio link and RRC connection in case of PDP context activation are the same as in case of a mobile originated call. However, P-TMSI is used as temporary identifier. P-TMSI is the temporary identifier for SGSN-based services and is discriminated from circuit switched TMSI by the value of the last two significant bits. Value 11 is used by SGSN, values 00, 01 and 10 are used by VLR.

**RACH:** UL RLC TMD rrcConnectionRequest (IMSI or P-TMSI, establishmentCause=originatingBackgroundCall)

NBAP Radio link setup procedure is the same as in all cases described before, the same with AAL2 connection setup:

**NBAP DL initiatingMessage Id-radioLinkSetup** (longTransActionID=**c**, id-CRNC-CommunicationContextID=**d**, ULscramblingCode/DLchannelisationCode=**b/b**)

**NBAP UL successfulOutcome Id-radioLinkSetup** (longTransAction ID=**c**, id-CRNC-CommunicationContextID=**d**, bindingID=**e**, NodeBCommunicationsContext-ID=**p**, CommunicationPortID=**o**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**f**, AAL2 Path=**g**, AAL2 Channel id=**h**, served user gen reference=**e**)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=**i**, Destination Sign. Assoc. ID=**f**)

**DCH Channel** in AAL2 Path=**g** and Channel=**h**: downlink and uplink synchronization FP frames are exchanged.

RRC connection setup can once again contain the P-TMSI.

**FACH:** DL RLC UMD rrcConnectionSetup (rrc-Transaction Identifier= **a**, ULscramblingCode/DLchannelisationCode=**b/b**, IMSI or P-TMSI)


Figure 3 30 – Iub PDP Context Activation/Deactivation Call Flow 2/6

**NBAP UL initiatingMessage **id-radioLinkRestoration**** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

All following RRC messages (RLC AMD) are running in D(C)CH (AAL2 channel=**h**):

**DCH DL rrcMeasurementControl** (rrc-TransactionIdentifier=**a**)

**DCH UL rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**)

The Service Request message enclosed in a RRC Initial Direct Transfer message is sent to establish a logical association between mobile station and network. It contains a list of all available NSAPIs and whether they are in use by other PDP contexts or not. In addition the P-TMSI is included as well.

**DCH UL RRC initialDirectTransfer SREQ (NSAPI Status List, P-TMSI)**

Ciphering/Integrity Protection is activated and the UE authenticated:

**DCH DL RRC SecurityModeCommand**

**DCH UL RRC SecurityModeComplete**

DCH RRC DownlinkDirectTransfer ACRO - GPRS Authentication and Ciphering Request fulfills same function as AUTREQ for CS calls, but contains in addition information about used ciphering algorithm and ciphering key sequence number

DCH RRC UplinkDirectTransfer ACRE - GPRS Authentication and Ciphering Response is used to send signed response (SRES) value back to RNC

The network accepts the service request sent by the UE with a Service Accept that optionally may contain a NSAPI status list as well.

**DCH RRC DownlinkDirectTransfer SACC**

The general purpose of the Service Request procedure is to bring the MS from PMM-IDLE into the PMM-CONNECTED mode (Ready timer is started) and/or to assign radio access bearer in case of PDP contexts are activated without radio access bearer assigned.


Figure 3 31 – Iub PDP Context Activation/Deactivation Call Flow 3/6

Now the network performs P-TMSI reallocation before the MS sends a Activate PDP Context Request message (APCR):

DCH DownlinkDirectTransfer **PTRM**

DCH UplinkDirectTransfer **PTRP**

DCH UplinkDirectTransfer **APCR**

**(NSAPI, LLC SAPI, QoS req., PDP Add., opt. APN, PPP Dial-in info)**

The Activate PDP address Context Request message contains the requested NSAPI, a LLC SAPI value (mandatory in case of handover to 2.5 G radio access network), the QoS requested by the user and a PDP Address, e.g. an IPv4 or IPv6 Address, which is the target of the PDP context. In case that a dynamic PDP address will be assigned by the network the PDP Address element is used as a placeholder and Access Point Name (APN) is included – this is the network server that will assign the dynamic PDP address. In addition this message carries often a PPP (Point-to-Point) protocol portion that encloses CHAP/PAP (Challenge Handshake Authentication Protocol/Password Authentication Protocol) information. PPP and CHAP/PAP are used to transmit username and password for dial-in service at internet service provider (ISP) side. ISP can be the PLMN operator himself or any 3rd party outside the PLMN. In latter case this kind of PPP signaling will be transparently forwarded via Gi interface.

TS 29.331 DCCH-UL (2002-03) (RRC_DCCH_UL)	uplinkDirectTransfer (= uplinkDirectTransfer)
ul-DCCH-Message	
1 integrityCheckInfo	
**b32*** 1.1 messageAuthenticationCode	'01110110011000011110011110010110'8
-0001-- 1.2 rrc-MessageSequenceNumber	1
2 message	
2.1 uplinkDirectTransfer	
----1-- 2.1.1 cn-DomainIdentity	ps-domain
**b93c** 2.1.2 nas-Message	0a 41 05 03 0b 0d 00 00 00 00 00 00...
TS 24.008 GPRS Session Management V3.11.0 (GSM-DMTAP)	APCR (= Activate PDP context request)
Activate PDP context request	
----1010 Protocol Discriminator	GPRS session management messages
-0000--- Transaction Id value (TIO)	TI value 0
0----- Transaction Id flag	message sent from orig TI
01000001 Message Type	65
Network Service Access Point	
----0101 NSAPI value	NSAPI 5
0000--- Spare	0
LLC SAPI	
----0011 SAPI	SAPI 3
0000--- Spare	0
Quality of Service	
00001011 IE Length	11
----000 Reliability class	Subscribed reliability class
----000 Delay class	Subscribed delay class
00----- Spare	0
----000 Precedence class	Subscribed prec.
----0-- Spare	0
0000--- Peak throughput	Subscr. peak throughput / reserved
---0000 Mean throughput	Subscr. mean throughput / Reserved
0000--- Spare	0
----000 Delivery erroneous SDU	Subscr. delivery of err. SDUs / r...
----000 Delivery order	Subscr. delivery order / reserved
000----- Traffic Class	Subscr. Traffic class / reserved
00000000 Maximum SDU Size	Subscr. maximum SDU size / reserved
00000000 Maximum BitRate Uplink	Subscribed maximum bit rate for u...
00000000 Maximum BitRate DownLink	Subscribed maximum bit rate for u...
----000 SDU error ratio	Subscr. SDU error ratio / reserved
0000--- Residual BER	Subscr. residual BER / reserved
----00 Transfer Handling Prio.	Subscr. Transfer Handling Prio. /...
000000-- Transfer delay	Reserved / Subscribed transfer delay
00000000 Guaranteed BitRate UpLink	0
00000000 Guaranteed BitRate DownLink	0
Packet Data Protocol Address_opt	
00000010 IE Length	2
----0001 Type of address	IETF specified address
0000--- Spare	0
00100001 Packet data protocol type	IPv4
Access Point Name	
00101000 IE Name	Access Point Name
00001001 IE Length	9
***B9*** Access Point Name Value	operator_name.operator_group.gprs
Protocol Configuration Options	
00100111 IE Name	Protocol Configuration Options
01010101 IE Length	85
----000 Options format value	PPP
0000--- Spare	0
1----- Extension bit	Octet 3 is extended
**B84*** Address information	username/password for ISP

Message Example 3.21: RRC Uplink Direct Transfer with GPRS SM Activate PDP Context Request

In the message example RRC Uplink Direct Transfer is shown together with the embedded GPRS Session Management (unfortunately in some cases abbreviated: GSM) Activate PDP Context Request (APCR). It emerges that RRC message contains only the integrity protection message authentication code, CN domain identifier for proper message routing to SGSN and message type. Then starts APCR that has a transaction id (TIO) as already described for circuit switched call control messages like SETUP. It will link all SM messages related to the same PDP context together. The NSAPI value 5 indicates that this is the first PDP context requested by this subscriber (that was identified by its P-TMSI in Service Request message before). NSAPI values 0 to 4 are reserved by international standards. Usable for mobile subscriber are values in the range from 5 to 15. So in total a single UE can have active theoretically up to 11 PDP contexts simultaneously. General idea of the standard people was to have 10 internet connections plus one WAP connection running simultaneously.

LLC SAPI – as already mentioned – will only become important if the call is handed over to a 2G GSM cell. The quality of service parameters requested by subscriber in the example indicate that user will accept any QoS settings assigned by the network (as subscribed in HLR). We see a placeholder for a – still empty – IPv4 address, access point name and PPP protocol configuration options. The access point name in the example follows a description given in 3GPP 23.003 (Numbering and Addressing). "Username/password for ISP" is just a comment inserted instead of any bit of real information.

The following procedures are necessary to activate the dedicated traffic channel for this PDP context. For reasons we have explained in the MOC scenario DL channelization code is changed:

**NBAP** DL initiatingMessage **Id-synchronisedRadioLinkReconfigurationPreparation**(shortTransAction ID=j, NodeBCommunicationsContext-ID=p, ULscramblingCode/DLchannelisationCode=b/?)

**NBAP** UL successfulOutcome **Id-synchronisedRadioLinkReconfigurationPreparation**(shortTransAction ID=j, id-CRNC-CommunicationContextID=d, bindingID=k)

**ALCAP** DL **ERQ** (Originating Signal. Ass. ID=I, AAL2 Path=m, AAL2 Channel id=n, served user gen reference=k)  
**ALCAP** UL **ECF** (Originating Signal. Ass. ID=q, Destination Sign. Assoc. ID=l)


Figure 3 32 – Iub PDP Context Activation/Deactivation Call Flow 4/6

Dedicated Traffic Channel: Uplink and Downlink FP Sync indicate successful DTCH setup.

**NBAP** DL initiatingMessage **Id-synchronisedRadioLinkReconfigurationCommit** (shortTransAction ID=j, NodeBCommunicationsContext-ID=p) indicates successful synchronization on air interface.

The following RRC procedure with messages

DCH DL RRC **RadioBearerSetup**

DCH UL RRC **RadioBearerSetupComplete**

is used to inform UE about the reconfiguration of its dedicated radio link.

With DCH RRC DownlinkDirectTransfer **APCA (neg. LLC SAPI, neg. QoS, Radio Prio., opt. dyn. PDP Add.)** the network confirms the PDP context activation. The message contains the negotiated LLC SAPI, negotiated QoS (as registered for this user in the HLR subscription data), a radio priority to specify the priority level of data related to this PDP context on the lower layers and optionally the dynamic PDP address as assigned by APN server.

TS 24.008 GPRS Session Management V3.11.0 (GSM-DMTAP)	APCA (= Activate PDP context accept)
Activate PDP context accept	
----1010  Protocol Discriminator	GPRS session management messages
-000---- Transaction Id value (TIO)	TI value 0
1----- Transaction Id flag	message sent to orig TI
01000010 Message Type	66
LLC SAPI	
----0011  SAPI	SAPI 3
0000---- Spare	0
<b>Quality of Service</b>	
00001011 IE Length	11
----011  Reliability class	Unack. GTP&LLC,Ack.RLC,Prot. data
-100--- Delay class	Delay class 4 (best effort)
00----- Spare	0
----011  Precedence class	Low priority
----0--- Spare	0
0110---- Peak throughput	Up to 32000 octet/s
---11111 Mean throughput	best effort
000----- Spare	0
----011  Delivery erroneous SDU	Erroneous SDUs are not delivered ...
---10--- Delivery order	Without delivery order ('no')
100----- Traffic Class	Background class
10010110 Maximum SDU Size	1500 octets
01000000 Maximum BitRate Uplink	64 kbps
01010100 Maximum BitRate DownLink	384 kbps
---0100  SDU error ratio	1*10-4
0111---- Residual BER	1*10-5
----00  Transfer Handling Prio.	Subscr. Transfer Handling Prio. /...
000000-- Transfer delay	Reserved / Subscribed transfer delay
00000000 Guaranteed BitRate UpLink	0
00000000 Guaranteed BitRate DownLink	0
Radio Priority Level + Spare	
----100  Radio priority level value	priority level 4: lowest
----0--- Spare	0
0000---- Spare	0
Packet Data Protocol Address_opt	
00101011 IE Name	Packet Data Protocol Address
00000110 IE Length	6
----0001  Type of address	IETF specified address
0000---- Spare	0
00100001 Packet data protocol type	IPv4
***B4*** IPv4-Address	192.168.1.2
Protocol Configuration Options	
00100111 IE Name	Protocol Configuration Options
00101000 IE Length	40
----000  Options format value	PPP
-0000--- Spare	0
1----- Extension bit	Octet 3 is extended
***B39*** Address information	CHAP/PAP answer from ISP

*Message Example 3.22: GPRS SM Activate PDP Context Accept*

When Activate PDP Context Accept is received on UE side the PDP context becomes active and packet data can be transmitted in uplink and downlink direction.


Figure 3 33 – Iub PDP Context Activation/Deactivation Call Flow 5/6

The release of the PDP Context starts with Deactivate PDP Context procedure:

DCH RRC UpLinkDirectTransfer DPCR – **Deactivate PDP Context Request**

The important information in this message is the transaction id value (TIO) that is the only information that links this message with the previous PDP context activation procedure and the SM cause value that informs about the reasons for deactivating the PDP context.

#### *Message Example 3 23: GPRS SM Deactivate PDP Context Request*

Deactivate PDP Context Request is answered with

DCH RRC DownlinkDirectTransfer **DPCA** – **Deactivate PDP Context Accept**

After this GPRS SM procedure other release procedures are following as already seen in case of MOC and MTC:

DCH DL **RRC Radio Bearer Release**

DCH UL **RRC Radio Bearer Release Complete**

**ALCAP DL REL** (Dest. Sign. Assoc. ID=**q**) (DTCH)

**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**I**)


Figure 3 34 – Iub PDP Context Activation/Deactivation Call Flow 6/6

DCH (RLC UMD) DL **rrcConnectionRelease**

DCH (RLC UMD) UL **rrcConnectionReleaseComplete**

**NBAP** DL initiatingMessage **Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, NodeBCommunicationsContext-ID=**p**)

**NBAP** UL successfulOutcome **Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

**ALCAP** DL **REL** (Dest. Sign. Assoc. ID=**i**) (DCCH)

**ALCAP** UL **RLC** (Dest. Sign. Assoc. ID=**f**)

## 3.6 IUB - IMSI/GPRS DETACH PROCEDURE

### 3.6.1 Overview


Figure 3 35 – Iub IMSI/GPRS Detach Procedure Overview

Detach can be executed either towards CS Domain or towards PS Domain separately or as a combined IMSI/GPRS Detach, e.g. in case that the UE is switched off.

If the UE has no ongoing RRC connection, this means: there are no ongoing CS or PS connections to the network, a new RRC connection needs to be set up in the same way as shown for all other procedures before (step 1 to 3).

#### Step 4:

IMSI Detach Indication message is send by the UE to the network. No response is returned to the mobile station! GPRS detach is started with sending Detach Request message. The detach type information element in this message may indicate "GPRS detach with switching off", "GPRS detach without switching off", "IMSI detach", "GPRS/IMSI detach with switching off" or "GPRS/IMSI detach without switching off". If the mobile station is not switched off a Detach Accept message is sent by the network.

#### Step 5:

Release of RRC connection, radio resources and AAL2 SVC for dedicated control channel.

### 3.6.2 Message Flow


Figure 3 36 – Iub IMSI/GPRS Detach Call Flow 1/3

Since there are no new radio network layer messages in this scenario compared to IMSI/GPRS we just want to show the message flow as a reference for signaling analysis without any comments.

**RACH:** UL RLC TMD **rrcConnectionRequest** (IMSI or P-TMSI, establishmentCause=Detach)

**NBAP DL initiatingMessage Id-radioLinkSetup** (longTransActionID=**c**, id-CRNC-CommunicationContextID=**d**, ULscramblingCode/DLchannelisationCode=**b/b**)

NBAP UL **successfulOutcome Id-radioLinkSetup** (longTransAction ID=**c**, id-CRNC-CommunicationContextID=**d**, bindingID=**e**, NodeBCommunicationsContext-ID=**p**, CommunicationPortID=**o**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**f**, AAL2 Path=**g**, AAL2 Channel id=**h**, served user gen reference=**e**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**i**, Destination Sign. Assoc. ID=**f**.)

**DCH Channel** in AAL2 Path=**g** and Channel=**h**: downlink and uplink synchronization **FP frames**.

**FACH:** DL RLC UMD **rrcConnectionSetup** (rrc-Transaction Identifier= **a**, ULscramblingCode/DLchannelisationCode=**b/b**, IMSI or P-TMSI)


Figure 3.37 – Iub IMSI/GPRS Detach Call Flow 2/3

**NBAP UL initiatingMessage **id-radioLinkRestoration**** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

**"RRC messages (RLC AMD) in this DCH (AAL2 channel=**h**)"**

DCH DL **rrcMeasurementControl** (rrc-TransactionIdentifier=**a**)

DCH UL **rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**)

The following messages are:

DCH UL RRC initialDirectTransfer (Domain Indicator=CS-Domain) **IMDETIN**

DCH UL RRC initialDirectTransfer (Domain Indicator=PS-Domain) **DTRQ**


Figure 3 38 – Iub IMSI/GPRS Detach Call Flow 3/3

DCH (RLC UMD) DL **rrcConnectionRelease**  
DCH (RLC UMD) UL **rrcConnectionReleaseComplete**

**NBAP** DL initiatingMessage **Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, NodeBCommunicationsContext-ID=**p**)

**NBAP** UL successfulOutcome **Id-RadioLinkDeletion** (short TransAction ID=**j**, id-CRNC-CommunicationContextID=**d**)

**ALCAP** DL **REL** (Dest. Sign. Assoc. ID=**i**)  
**ALCAP** UL **RLC** (Dest. Sign. Assoc. ID=**f**)

## 3.7 RRC MEASUREMENT PROCEDURES

To understand the following chapters that deal with description of handover procedures it is first necessary to get a deeper knowledge about RRC measurement procedures. As already shown in the previous call flows the serving RNC sends a RRC Measurement Control message to the UE after establishment of RRC connection. This RRC Measurement Control message contains information which neighbor cells the UE shall monitor and which kinds of measurement reports the SRNC expects to receive from the mobile.

The different types of measurement are divided into different groups. Each measurement type group can also be described by an appropriate group of Event-IDs. These Event-IDs are used in case of event-triggered measurement reports, this means: a defined key measurement parameter reaches a pre-defined threshold and triggers so the sending of a measurement report. On the other hand the SRNC may also order the UE to send RRC measurement reports periodically, but typically this is not the default setting. However, it makes sense in selected scenarios, for instance if the SRNC is not able to add a strong cell to the active link set due to capacity shortage and a link addition shall be retried after a defined time period if the cell is still strong enough.

**Note:** In this book we will use the event-ID names as defined in ASN.1 specification of RRC protocol, e.g. "e1a", while in the RRC standard document general description the same event is named "Event 1A". The meaning is the same.

### 3.7.1 RRC Measurement Types

In 3GPP 25.331 the following RRC measurement types are defined:

Measurement Type	Event-ID Group	Typical Tasks
Intra-frequency measurement	e1...	Triggers Softer or Soft Handover if necessary
Inter-frequency measurement	e2...	Triggers Hard Handover if necessary
Inter-RAT measurement	e3...	Triggers Handover from UTRAN (to e.g. GSM) if necessary
Traffic Volume measurement	e4...	Triggers Change of RRC State while PDP context stays active (Channel Type Switching)
Quality Reporting	e5...	Informs SRNC that a predefined number of CRC errors is exceeded on UE side
UE internal measurement	e6...	Delivers Information about UE Tx Power (e.g. if maximum Tx Power is reached)
UE positioning reporting (3GPP Rel. 4 and higher)	e7...	Informs network about problems with positioning accuracy (e.g. if position of UE is changing too often too fast to be reported)

Table 3.2 – RRC Measurement Types and Event-ID Groups

The evolution of UMTS standards may enhance the number of Event-IDs and Event-ID groups in the future step by step.

### 3.7.2 Cell Categories

The cells to be measured are categorized into three different sets:

**Active Set Cells** are all those FDD cells involved in Softer and/or Soft Handover scenarios. In other words: all cells belonging to an active link set.

**Note:** In TDD mode there is always only ONE active cell, because there is not softer/soft handover in TDD!

**Monitored Set Cells** do not belong to the active set, but monitored according to a neighbor list assigned by SRNC in the measurement control information. The UE can receive this list on two different ways: using a RRC

Measurement Control message sent on a DCCH or reading SIB 11 or 12 (depending on radio infrastructure of cell) of Broadcast Control Channel (BCCH). And as shown in an earlier chapter these SIBs have been sent during Node B Setup from CRNC to the Node B using the NBAP System Information Update procedure.

**Detected Set Cells** have been detected by the UE despite the fact that they do neither belong to the active set nor they have been mentioned in the neighbor cell list. An intra-frequency measurement of these cells is only done if UE is in CELL_DCH state.

The following pictures will introduce some typical procedures how measurement settings are done and how the appropriate measurement reports are received.

### 3.7.3 Measurement Initiation for Intra-Frequency Measurement


Figure 3.39 – Initiation RRC Intra-Frequency Measurement

There are two different ways to initiate RRC measurement. The first way is that UE reads SIB 11 and/or 12 from Broadcast Channel of the current cell identified by a primary scrambling code that is also visible in RRC Connection Setup message. The second way is that SRNC sends a RRC Measurement Control message to the UE after successful establishment of RRC connection.

It is possible that several RRC Measurement Control messages are sent according to the different types of RRC measurement task. Also cell info lists (neighbor cell lists) and event criteria lists may be sent in separate messages. For instance the first RRC Measurement Control message contains the Intra Frequency Cell Info List, the second one the Event Criteria List with activated trigger conditions. In such a case both messages may have different Measurement ID values and different RRC Transaction IDs.

The RRC Measurement Control messages are sent on a DCCH in downlink direction. A measurement identity is used as the setting identifier and will be used later in measurement reports related to these settings.

The Measurement Command value shows if settings are initial for the UE (setup), if previous settings are modified (modify) or if previous settings are deleted (deletion).

In case of intra frequency measurement an intra frequency cell info list (neighbor cell list) is sent to the UE. It contains the primary scrambling code (PScrCd) of cells to be measured and assigns an appropriate Intra Frequency Cell ID to each cell of the list. Then the measurement quantity is defined, in the example: the Ec/No relation value of the primary CPICH signal of the listed FDD cells.

Ec/No (actually Ec/Io, but ASN.1 source code of RRC protocol uses Ec/No) stands for Energy per chip-to-total noise and interference power spectral density. In other words: it is the received signal code power (RSCP) of a P-CPICH in relation to the total signal strength (RSSI) of an UTRA carrier frequency, which must be imagined as the sum of all signals coming from cells received at a certain location:

$$\text{Ec/No} = \frac{\text{P-CPICH RSCP}}{\text{UTRA Carrier RSSI}}$$


Figure 3 40 – RSSI and P-CPICH RSCP

In the next section of the RRC Measurement Control message the report criteria are defined in an event criteria list. In the example (Figure 3.39), the UE is requested to report triggered events e1a, e1b and e1c to the SRNC if a defined CPICH Ec/No value threshold is reached. Additional parameters like hysteresis and time-to-trigger are used to optimize the number of measurement reports. It is further defined that RRC Measurement Report messages will be sent using acknowledged RLC mode and that measurement report sending is only event-triggered and not periodically.

### 3.7.4 Intra Frequency Measurement Events

3GPP 25.331 (Rel. 99) defines the following measurement events for intra frequency measurement of FDD cells:

- **e1a: A Primary CPICH enters the reporting range**
- **e1b: A primary CPICH leaves the reporting range**
- **e1c: A non-active primary CPICH becomes better than an active primary CPICH**
- **e1d: Change of best cell**
- **e1e: A Primary CPICH becomes better than an absolute threshold**
- **e1f: A Primary CPICH becomes worse than an absolute threshold**

The event-IDs **e1a** and **e1b** are used if Ec-No value of primary CPICH is to be measured, **e1e** and **e1f** are used if absolute strength of primary CPICH is measured. Either first or second possibility will be chosen. In both cases **e1a** or **e1e** will trigger a radio link addition in a softer or soft handover situation while **e1b** or **e1f** will trigger radio link deletion. **e1c** may trigger an radio link deletion with subsequent radio link addition in case that the active link set already contains the maximum number of links. This action is also called radio link replacement. However, it should be noted that in any case the SRNC makes the decision if radio link additions/deletions are performed. **e1d** will not trigger any change in the radio link set necessarily.

Event-IDs **e1g**, **e1h** and **e1i** describe events of TDD intra frequency measurement.


Figure 3.41 – Reporting Range and Event-ID

The reporting range is a band bound to the level of the strongest cell of active set. The figure above shows the points when a neighbor cell primary CPICH level enters and leaves the reporting range and an appropriate measurement report is sent to SRNC.

As shown in next figure the hysteresis is used to define a border area on top of lowest reporting range level. Hysteresis ensures that only significant changes are reported.

► Purpose: eliminated ping-pong effects in P-CPICH measurement


Figure 3.42 – Hysteresis and Influence on Event Report

In the example **e1a** and **e1b** for primary CPICH of cell 1 are reported while change of cell 2 primary CPICH level does not become significant enough to trigger a reporting event.

Another parameter to limit the amount of RRC measurement reports is "Time to trigger". It eliminates measurement reports that would be caused by short-time peaks of signal level. Only a cell that stays good over a longer time period (defined by "time to trigger") is added to the active link set as shown in the figure below:

- ▶ Purpose: eliminate short-time peaks in P-CPICH measurements


Figure 3.43 – Time-to-trigger and Influence on Event Report

Another parameter worth to be discussed is the Offset. The Offset is a value added or subtracted from the originally measured signal level. It is unique for each cell to be measured. As a result an event will be reported earlier – as shown in the figure – or later than the threshold is reached in the given cell. This could be useful if the operator knows that a specific cell is interesting to monitor more carefully, even though it is not so good for the moment (positive offset). Or experience has shown that it is good to remove a defined cell earlier from the active set since it tends to loose strength very quickly (negative offset). As stated in 3GPP 25.331 this offset mechanism provides the network with an efficient tool to change the reporting of an individual primary CPICH.

- ▶ Offset can be positive or negative
- ▶ Purpose: speed up or slow down handover into strong/weak cells


Figure 3.44 – Offset and Influence on Event Report

Finally it should be noted that it is also possible that in case of radio link replacement measurement (e.g. Event-ID **e1c**) it is also possible to forbid defined Primary CPICHs to effect the reporting range. This means: some cells can be excluded from RRC measurement.

### 3.7.5 Intra Frequency Measurement Report

The next figure shows a RRC Measurement Report that is related to the previous RRC Measurement Initiation by the same Measurement Identity = 9.

The section Measured Results contains the intra frequency measured result list. Here are CPICH Ec/No values reported for two cells that have been defined as cells to be monitored in the setup message before. An additional section contains the event result that was the reason why the measurement report was sent. In the example the Primary CPICH of cell with Primary Scrambling Code (PScrCd) = 163 entered the reporting range, which will lead to a NBAP Radio Link Addition procedure in case of softer handover or NBAP Radio Link Setup procedure in case of soft handover procedure. In both cases the NBAP procedure will be followed by a RRC Active Set Update procedure that contains once again the PScrCd of the cell that is added to the active set.


Figure 3 45 – Intra-frequency Measurement Report

### 3.7.6 Intra Frequency Measurement Modification

Now after the SRNC received the first measurement report it may decide to change the RRC measurement configuration. In this case a new RRC Measurement Control message is sent from SRNC to UE containing the same measurement identity (= 9) as in measurement setup message, but Measurement Command this time is set to "modify".

The cell that was ordered to be measured, but not found by UE can be removed from intra frequency cell info list. It is indicated in this procedure using the intra frequency cell ID defined in the measurement setup message. In addition the event criteria list is included in the message as well, either having the same or different parameters settings for the defined trigger events.


Figure 3 46 – Intra-frequency Measurement Modification

A new measurement report will be received after this modification depending on changing position of UE or changing transmission conditions on radio interface. In the example it is reported that cell with PScrCd = 163 becomes weak, which is also documented with the low CPICH Ec/No value from the intra frequency measured result list. As a result the radio link from this cell will be removed from active link set with RRC Active Set Update (Radio link Removal List: PScrCd = 163). This procedure will be followed now by NBAP Radio link Deletion.


Figure 3 47 – New Intra-frequency Measurement Report

### 3.7.7 Measurement Initiation for Inter Frequency Measurement

Inter frequency measurement is initiated in quite the same way as measurement of cells with same frequency as present cell. There is a Measurement Control message sent by SRNC to UE containing an optional inter frequency cell info list and reporting criteria, e.g. primary CPICH Ec/No. The inter frequency event list contains all event-IDs of event-ID group e2... to be activated on UE side.

3GPP 25.331 (Rel. 99) specifies the following events in this group:

- **e2a: Change of best frequency**
- **e2b: The estimated quality of the currently used frequency is below a certain threshold and the estimated quality of a non-used frequency is above a certain threshold**
- **e2c: The estimated quality of a non-used frequency is above a certain threshold**
- **e2d: The estimated quality of the currently used frequency is below a certain threshold**
- **e2e: The estimated quality of a non-used frequency is below a certain threshold**
- **e2f: The estimated quality of the currently used frequency is above a certain threshold**

Often it is observed in network environments that all inter frequency measurement is set up and reported separated from other measurement, which means this kind of measurement is related to a dedicated measurement identity. In the example measurementID = 12.


Figure 3 48 – RRC Inter-frequency Measurment Initiation

The appropriate Measurement Report message is received later in the same way and based on the same conditions as in case of intra frequency measurement.

### 3.7.8 Further RRC Measurement Groups

Event-ID group **e3...** deals with inter-RAT (Radio Access Technology) measurement. For instance cells of GSM, CDMA2000 or TDMA networks can be monitored and reported to SRNC to change over to a different RAT if UTRAN operation conditions become too bad for the UE.

The events defined for inter-RAT measurement are:

- e3a: The estimated quality of the currently used UTRAN frequency is below a certain threshold and the estimated quality of the other system is above a certain threshold
- e3b: The estimated quality of other system is below a certain threshold
- e3c: The estimated quality of other system is above a certain threshold
- e3d: Change of best cell in other system

Event-ID group e4... allows SRNC to decide on behalf of UE's RLC payload buffer in which RRC state the UE shall operate during an active PDP context. The type of hard handover that is executed when measurement reports with e4... events are received is also known as channel type switching. A full scenario of such a procedure is shown in one of the following chapters.

The events defined for RLC payload buffer measurement (Figure 3.49) are:

- 4a: RLC buffer payload exceeds an absolute threshold
- e4b: RLC buffer payload becomes smaller than an absolute threshold

- ▶ e4a: RLC buffer payload exceeds an absolute threshold
- ▶ e4b: RLC buffer payload becomes smaller than an absolute threshold


Figure 3.49 – Traffic Volume Measurement and events (from 3GPP 25.331).

A parameter to limit and optimize the number of measurement reports in this group is Pending Time after Trigger. It is a timer that ensures that positive or negative short time buffer peaks will not result in consecutive measurement reports.

- ▶ Pending time after trigger limits the amount of consecutive measurement reports


Figure 3 50 – Pending time after trigger (from 3GPP 25.331).

Event-ID e5a is used to report that the number of CRC errors on a certain transport channel (downlink transport channel block error rate [BLER]) in downlink direction exceeds a threshold. Once again the Pending Time after Trigger parameter is used in case of this event to limit the number of measurement reports.

For event-ID group e6... the following trigger events are defined:

- e6a: The UE Tx power becomes larger than an absolute threshold
- e6b: The UE Tx power becomes less than an absolute threshold
- e6c: The UE Tx power reaches its minimum value
- e6d: The UE Tx power reaches its maximum value
- e6e: The UE RSSI reaches the UE's dynamic receiver range
- e6f: The UE Rx-Tx time difference for a RL included in the active set becomes larger than an absolute threshold
- e6g: The UE Rx-Tx time difference for a RL included in the active set becomes less than an absolute threshold

### 3.7.9 Changing Reporting Conditions after Transition to CELL_FACH

After transition to RRC CELL_FACH state UE stops sending intra-frequency, inter-frequency and inter-system measurement reports according to previous definition in Measurement Control messages. Then it starts monitoring neighboring cells listed in BCH System Information Block 12 or 11 and stores reporting criteria received from same SIB.

Traffic volume measurement reporting (Event-ID Group e4...) is continued if UE state of reporting = „all states” or „all states except CELL_DCH” in previous Measurement Control. If no traffic volume measurement was defined in previous Measurement Control UE starts traffic volume measurement according to info in BCH SIB 12 or 11.

Previous measurement definitions (received in former CELL_DCH state) can be resumed when UE changes back to CELL_DCH. In this case it should be noted that reporting criteria defined in Measurement Control message have a higher priority in comparison to the same measurement definitions sent on BCH SIB 12 or 11.

### 3.8 IUB - PHYSICAL CHANNEL RECONFIGURATION (PDPC)


Figure 3 51 – Iub Physical Channel Reconfiguration during Active PDP Context Overview

This scenario describes the case of PDP Context Activation with physical channel reconfiguration. After regular setup of PDP context with dedicated channels for DCCH and DTCH (step 1-4) the UE sends a measurement report including an event ID (step 5).

The event ID indicates that there is only a small amount of data to be transported from UE to the network. Hence, it made the decision to change into CELL_FACH state and perform user data transmission on RACH/FACH.

**Step 6:**

The Physical Channel Reconfiguration and Cell Update procedures are performed to release the radio resources provided for the DCH that carried the DTCH. However, the AAL2 SVC for the DTCH stays active on Iub interface.

**Step 7:**

Since the dedicated channels are not used anymore they are deleted as well as their appropriate AAL2 SVCs and radio resources.

**Step 8:**

The PDP context will finally be deactivated by a GPRS Detach procedure.

### 3.8.1 Message Flow


Figure 3 52 – Iub Physical Channel Reconfiguration (PDP Context) Call Flow 1/6

The following description will only highlight the messages and parameters that are important to understand the physical channel reconfiguration. All other messages/parameters are as described in PDP Context Activation/Deactivation.

#### 3.8.1.1.1 Iub PS PDP Activation and Physical Channel Reconfiguration

To analyze this scenario it is recommended to set an emphasis on watching some parameters already shown in RRC Connection Setup message example before, especially RNTI and RRC state indicator. The mapping info for signaling radio bearers (SRB) will show from the beginning two mapping options: either DCH can be used to exchange signaling or DCCHs can alternatively be mapped onto RACH (uplink) and FACH (downlink).

##### FACH DL RLC UMD rrcConnectionSetup (rrc-Transaction Identifier= a,

ULscramblingCode/DLchannelisationCode=**b/8**, P-TMSI, u-RNTI: SRNC-ID + s-RNTI, SRB Mapping Options for DCH and RACH/FACH, RRC State Indicator = CELL_DCH).

```

|TS 29.331 CCCH-DL (2002-03) (RRC_CCCH_DL) rrcConnectionSetup (= rrcConnectionSetup)
|dl-CCCH-Message
|1 message
|1.1 rrcConnectionSetup
|1.1.1 r3
|1.1.1.1 rrcConnectionSetup-r3
|1.1.1.1.1 initialUE-Identity
|1.1.1.1.1.1 tmsi-and-LAI
|**b32*** |1.1.1.1.1.1 tmsi |c7 38 56 98
|1.1.1.1.3 new-U-RNTI
|**b12*** |1.1.1.1.3.1 srnc-IDentity |44
|**b20*** |1.1.1.1.3.2 s-RNTI |13567
|--00---- |1.1.1.1.4 rrc-StateIndicator |cell-DCH
|1.1.1.1.7 srB-InformationSetupList
|1.1.1.1.7.1 mRB-InformationSetup
|0000--- |1.1.1.1.7.1.1 rb-Identity |1
|1.1.1.1.7.1.2 rlc-InfoChoice
|1.1.1.1.7.1.2.1 rlc-Info
|1.1.1.1.7.1.2.1.1 ul-RLC-Mode
|1.1.1.1.7.1.2.1.1.1 ul-UM-RLC-Mode
|1.1.1.1.7.1.2.1.2 dl-RLC-Mode
|1.1.1.1.7.1.2.1.2.1 dl-UM-RLC-Mode |0
|1.1.1.1.7.1.3 rb-MappingInfo
|1.1.1.1.7.1.3.1 rB-MappingOption
|1.1.1.1.7.1.3.1.1 ul-LogicalChannelMappings
|1.1.1.1.7.1.3.1.1.1 oneLogicalChannel
|1.1.1.1.7.1.3.1.1.1.1 ul-TransportChannelType
|***b5*** |1.1.1.1.7.1.3.1.1.1.1 dch |32
|---0001- |1.1.1.1.7.1.3.1.1.1.2 logicalChannelIdentity |1
|1.1.1.1.7.1.3.1.2.1 dl-LogicalChannelMapping
|1.1.1.1.7.1.3.1.2.1.1 dl-TransportChannelType
|11111--- |1.1.1.1.7.1.3.1.2.1.1.1 dch |32
|***b4*** |1.1.1.1.7.1.3.1.2.1.2 logicalChannelIdentity |1
|1.1.1.1.7.1.3.2 rB-MappingOption
|1.1.1.1.7.1.3.2.1 ul-LogicalChannelMappings
|1.1.1.1.7.1.3.2.1.1 oneLogicalChannel
|1.1.1.1.7.1.3.2.1.1.1 ul-TransportChannelType
|1.1.1.1.7.1.3.2.1.1.1.1 rach |0
|***b4*** |1.1.1.1.7.1.3.2.1.1.2 logicalChannelIdentity |1
|1.1.1.1.7.1.3.2.1.1.3 rlc-SizeList
|1.1.1.1.7.1.3.2.1.1.3.1 explicitList
|1.1.1.1.7.1.3.2.1.1.3.1.1 rLC-SizeInfo
|--00000- |1.1.1.1.7.1.3.2.1.1.1 rlc-SizeIndex |1
|***b3*** |1.1.1.1.7.1.3.2.1.1.4 mac-LogicalChannelPri... |1
|1.1.1.1.7.1.3.2.2 dl-LogicalChannelMappingList
|1.1.1.1.7.1.3.2.2.1 dl-LogicalChannelMapping
|1.1.1.1.7.1.3.2.2.1.1 dl-TransportChannelType
|1.1.1.1.7.1.3.2.2.1.1.1 fach |0
|***b4*** |1.1.1.1.7.1.3.2.2.1.2 logicalChannelIdentity |1

```

*Message Example 3 24: RRC Connection Setup with RB Mapping Options*

The message example shows only the radio bearer mapping options for SRB 1. All other SRBs have similar mapping options.


Figure 3 53 – Iub Physical Channel Reconfiguration (PDP Context) Call Flow 2/6

On behalf of the Measurement Control message RRC related measurement in the UE is activated (see previous chapter).

DCH DL rrc measurementControl (rrc-TransactionIdentifier=**a**, measurementIdentity=**r**, Eventtrigger enabled for event-ID: **e4a**, **e4b**)


Figure 3 54 – Iub Physical Channel Reconfiguration (PDP Context) Call Flow 3/6

A DCH for a dedicated traffic channel (DTCH) is installed by the RNC after receiving Activate PDP Context Request message from the mobile (Figure 3.54 to 3.55).


Figure 3 55 – Iub Physical Channel Reconfiguration (PDP Context) Call Flow 4/6

In the Radio Bearer Setup message the transport channel used for the payload transmission is identified as **dch x** (RRC Transport Channel ID). Later RRC measurement reports will refer to this identity. In addition a new DL channelization code is assigned according to expected higher data transmission rate on radio interface.

**DCH DL RRC RadioBearerSetup (ULscramblingCode/DLchannelisationCode=**b**/**e**, dch **x**)**

```

TS 29.331 DCCH-DL (2002-03) (RRC_DCCH_DL)  radioBearerSetup (= radioBearerSetup)
|dl-DCCH-Message
|1 message
|1.1 radioBearerSetup
|1.1.1 r3
|1.1.1.1 radioBearerSetup-r3
|00----- |1.1.1.1.1 rrc-TransactionIdentifier |0
|--00---- |1.1.1.1.3 rrc-StateIndicator |cell-DCH
|1.1.1.1.4 rab-InformationSetupList
|1.1.1.1.4.1 rAB-InformationSetup
|1.1.1.1.4.1.1 rab-Info
|1.1.1.1.4.1.1.1 rab-Identity
|***b8*** |1.1.1.1.4.1.1.1.1 gsm-MAP-RAB-Identity |5
|--1----- |1.1.1.1.4.1.1.2 cn-DomainIdentity |ps-domain
|---0---- |1.1.1.1.4.1.1.3 re-EstablishmentTimer |useT314
|~~~~~|1.1.1.1.4.1.2 rb-InformationSetupList
|1.1.1.1.4.1.2.1 rB-InformationSetup
|00101--- |1.1.1.1.4.1.2.1.1 rB-Identity |6
|1.1.1.1.4.1.2.1.3.1.2 dl-LogicalChannelMappingList
|1.1.1.1.4.1.2.1.3.1.2.1 dl-LogicalChannelMapping
|1.1.1.1.4.1.2.1.3.1.2.1.1 dl-TransportChannelType
|***b5*** |1.1.1.1.4.1.2.1.3.1.2.1.1.1 dch |11
|1.1.1.1.4.1.2.1.3.2 rB-MappingOption
|1.1.1.1.4.1.2.1.3.2.1 ul-LogicalChannelMappings
|1.1.1.1.4.1.2.1.3.2.1.1 oneLogicalChannel
|1.1.1.1.4.1.2.1.3.2.1.1.1 ul-TransportChannelType
| |1.1.1.1.4.1.2.1.3.2.1.1.1.1 rach |0
|0110--- |1.1.1.1.4.1.2.1.3.2.1.1.2 logicalChannelIndex|6
|1.1.1.1.4.1.2.1.3.2.1.1.3 rlc-SizeList
|1.1.1.1.4.1.2.1.3.2.1.1.3.1 explicitList
|1.1.1.1.4.1.2.1.3.2.1.1.3.1.1 rlc-SizeInfo
|---00001 |1.1.1.1.4.1.2.1.3.2.1.1.3.1.1.1 rlc-SizeIndex|2
|001----- |1.1.1.1.4.1.2.1.3.2.1.1.4 mac-LogicalChannel..|2
|1.1.1.1.4.1.2.1.3.2.2 dl-LogicalChannelMappingList
|1.1.1.1.4.1.2.1.3.2.2.1 dl-LogicalChannelMapping
|1.1.1.1.4.1.2.1.3.2.2.1.1 dl-TransportChannelType
| |1.1.1.1.4.1.2.1.3.2.2.1.1.1 fach |0
|***b4*** |1.1.1.1.4.1.2.1.3.2.2.1.2 logicalChannelIndex|6
  
```

*Message Example 3 25: RRC Radio Bearer Setup with RB Mapping Options*

The message example shows that there are RB mapping options for the DTCH (for IP services like webbrowsing only one RB is necessary) similar to those for the DCCBs seen in RRC Connection Setup message example. Scrambling codes and channelization codes are not shown in the message example.

When the UE received the Activate PDP Context Accept message the PDP Context becomes active.


Figure 3 56 – Iub Physical Channel Reconfiguration (PDP Context) Call Flow 5/6

A RRC Measurement Report including eventID= e4b triggers the physical channel reconfiguration (Figure 3.56):

DCH UL RLC AMD **rrcMeasurementReport** (measurementIdentity=r, dch x, eventID=e4b)

```

| TS 29.331 DCCH-UL (2002-03) (RRC_DCCH_UL) measurementReport (= measurementReport)
| ul-DCCH-Message
| 1 message
| 1.1 measurementReport
|---1011- | 1.1.1 measurementIdentity | 12
| 1.1.2 eventResults
| 1.1.2.1 trafficVolumeEventResults
| 1.1.2.1.1 ul-transportChannelCausingEvent
| ***b5*** | 1.1.2.1.1.1 dch | 11
|----- | 1.1.2.1.2 trafficVolumeEventIdentity | e4b
  
```

*Message Example 3 26: RRC Measurement Report (eventID = e4b)*

It is indicated by eventID=e4b that RLC buffer payload became smaller than an absolute threshold. Hence, the decision is made by the RNC to switch the UE into the CELL_FACH state and release the radio resources for the DCH with identifier **dch x** that carried the DTCH.

DCH DL RLC AMD **RRC PhysicalChannelReconfiguration** (rrc-TID=a, rrcStateIndicator=CELL_FACH)

```
| TS 29.331 DCCH-DL (2002-09) (RRC_DCCH_DL) physicalChannelReconfiguration (= physicalChannelReconfiguration)
| dl-DCCH-Message
| 1 integrityCheckInfo
| **b32*** | 1.1 messageAuthenticationCode | '101101101100100001100100001001'B
| -0111-- | 1.2 rrc-MessageSequenceNumber | 7
| 2 message
| 2.1 physicalChannelReconfiguration
| 2.1.1 r3
| 2.1.1.1 physicalChannelReconfiguration-r3
| --00--- | 2.1.1.1.1 rrc-TransactionIdentifier | 0
| ---01-- | 2.1.1.1.2 rrc-StateIndicator | cell-FACH
| 2.1.1.1.3 modeSpecificInfo
| 2.1.1.1.3.1 fdd
```

**Message Example 3 27: RRC Physical Channel Reconfiguration**

After transition into CELL_FACH state UE sends a Cell Update message to confirm the successful change of RRC state and to request a c-RNTI that was not assigned so far. The Cell Update message contains u-RNTI as UE identifier, start values to continue the active ciphering of IP payload on RACH/FACH and a cell update cause = "cell reselection".

**RACH UL RLC TMD RRC CellUpdate** (u-RNTI: srnc-IDentity=c + s-RNTI=1, start values for ciphering, cell update cause="cell reselection")

```
| TS 29.331 CCCH-UL (2002-09) (RRC_CCCH_UL) cellUpdate (= cellUpdate)
| ul-CCCH-Message
|~~~2.1 cellUpdate
| 2.1.1 u-RNTI
| **b12*** | 2.1.1.1 srnc-IDentity | 44
| **b20*** | 2.1.1.2 s-RNTI | 13567
| 2.1.2 startList
| 2.1.2.1 sSTARTSingle
| ---0--- | 2.1.2.1.1 cn-DomainIdentity | cs-domain
| **b20*** | 2.1.2.1.2 start-Value | '0000000000000000000000110'B
| 2.1.2.2 sSTARTSingle
| -1----- | 2.1.2.2.1 cn-DomainIdentity | ps-domain
| **b20*** | 2.1.2.2.2 start-Value | '000000000000000010110'B
| 000---- | 2.1.5 cellUpdateCause | cellReselection
```

**Message Example 3 28: RRC Cell Update**

With Cell Update confirm message the UE receives the requested new c-RNTI that will be valid UE identifier for all RLC/MAC frames containing IP payload as long as UE stays in the present cell.

**FACH DL RLC TMD RRC CellUpdateConfirm** (new C-RNTI=1699, RRC State Indicator = CELL_FACH)

```
| TS 29.331 DCCH-DL (2002-09) (RRC_DCCH_DL) cellUpdateConfirm (= cellUpdateConfirm)
| dl-DCCH-Message
|~~~2.1 cellUpdateConfirm
| 2.1.1 r3
| 2.1.1.1 cellUpdateConfirm-r3
| --00--- | 2.1.1.1.1 rrc-TransactionIdentifier | 0
| **b16*** | 2.1.1.1.2 new-C-RNTI | 1699
| ---01- | 2.1.1.1.3 rrc-StateIndicator | cell-FACH
```

**Message Example 3 29: RRC Cell Update Confirm**

**RACH UL RLC AMD RRC UTRANMobilityInformationConfirm** (rrc-TID=a) confirms that the new c-RNTI was received and is valid. RRC Transaction Identifier (rrc-TID) value links this message to the Physical Channel Reconfiguration procedure.

After the next message

**RACH UL RLC AMD RRC PhysicalChannelReconfigurationComplete** (rrc-TID=a)

the PDP Context is active over Common Channels and IP packets will be transmitted using RACH and FACH channels. All user plane packets on common transport channels will be identified by c-RNTI.


Figure 3.57 – Iub Physical Channel Reconfiguration (PDP Context) Call Flow 6/6

All radio and AAL2 resources for dedicated channels, which are not used anymore, are deleted (as shown in Figure 3.57), but the PDP Context is still active over Common Channels. **The Release of this connection will happen with a GPRS detach procedure if there is no change back to CELL_DCH RRC state!**

## 3.9 CHANNEL TYPE SWITCHING

### 3.9.1 Overview


Figure 3 58 – PDP Context Channel Type Switching Overview

The procedure that uses Physical Channel Reconfiguration to change the state of RRC connection is also called Channel Type Switching. Channel Type Switching can be triggered by events detected by the UE or by the network (SRNC). If during an active PDP context the RLC buffer of the connection stays for a defined time period below a certain threshold dedicated control channels as well as dedicated traffic channels will be mapped onto common transport channels (RACH and FACH), which are used to transport signaling and IP payload in uplink or downlink direction. Is then the RLC buffer filled up again dedicated resources will be assigned once again to serve the requested quality of service.

From network optimization point of view, Channel Type Switching is one of today's biggest problems especially for web-browsing. The source of the problem is located in the user plane. Here HTTP (HyperText Transfer Protocol) uses connection-oriented transport services of TCP (Transmission Control Protocol). TCP is designed in a way that every TCP frame sent need to be acknowledged by the peer entity. The window size parameter that defines after how many sent frames the connection is set on hold by sending entity to wait for the acknowledgement of the peer entity cannot be changed by users. (Well, experts say TCP window size could be changed if Windows™ registry files are edited, but this is not what normal Windows™ users will do.)

It is a pretty long distance between the computer connected to UE and the webserver, which is its TCP peer entity. In other words: the delay time for a TCP acknowledgement frame under these conditions is very long – so long that RLC buffer for either uplink or downlink data transfer becomes empty while waiting for TCP acknowledgement and this triggers change to RRC state CELL_FACH, because UTRAN does not expect a high data transfer rate for the connection after the long delay time.

But suddenly after successful acknowledgement there is another „wave“ of TCP data entering the RLC buffer and now packet scheduler experts a very high data transmission rate on user plane. Hence, dedicated resources are assigned to guarantee high data transmission rate, but next delay caused by waiting for TCP acknowledgement comes soon... etc.

There is only one true solution to overcome this problem in the future: design a new TCP standard with a new flexible window size parameter. However, to define a new protocol standard will take some years. Meanwhile network operators try to reduce the TCP delay times by installing proxy servers on Gi interface close to GGSNs to

speed up at least the connections for frequently visited websites. Although there are still far too many channel type switching procedures are monitored in the UTRAN. An interesting example that is more sophisticated than the one described in previous scenario is given now:

**Step 1:**

Setup of a RRC Connection is requested by UE. This message is sent on RACH.

**Step 2:**

A RRC Connection is set up that does not use dedicated resources. All signaling messages will be transported on RACH (uplink) and FACH (downlink). The dedicated control channels are mapped onto these common transport channels.

**Step 3:**

A PDP Context Activation Request message is sent from UE side.

**Step 4:**

Before the PDP Context is activated a dedicated radio link that will carry a also set up radio bearer is established. SRNC orders UE to switch into the state CELL_DCH.

**Step 5:**

Using the transport capabilities of the established DCHs PDP context activation is confirmed by the network.

**Step 6:**

Caused by first TCP acknowledgement delay the RLC buffer on network side is below a certain threshold. Hence, SRNC orders UE to change to CELL_FACH state.

**Step 7:**

Physical channel reconfiguration is performed to map DCCHs and DTCHs onto common transport channels RACH and FACH. Cell Update procedure is embedded to assign new UE identity (new c-RNTI).

**Step 8:**

Dedicated resources for radio links and AAL2 SVCs on Iub are deleted.

**Step 9:**

UE sends RRC measurement report to announce that RLC buffer is full again. This triggers SRNC to order change back to CELL_DCH state and to re-assign dedicated resources.

**Step 10:**

New radio link setup. DCCHs and DTCHs are mapped on to DCHs, RRC state is changed to CELL_DCH, but it is predictable that RLC buffer either on UE or on network side will be soon empty again and channel type switching is triggered once again...


Figure 3 59 – PDP Context Channel Type Switching Call Flow 1/9

### 3.9.2 Message Flow

#### Stage 1 - ATTACH and PDP Context Activation:

As usual the procedure starts with a RRC Connection Request sent by UE. The establishment cause is „registration“, because this UE is not attached to the PS domain yet.

RACH: UL RLC TMD **rrcConnectionRequest** (P-TMSI, establishmentCause=registration)

The RNC decided that for the exchange of signaling messages the common transport channels will be used. This decision can be driven by present traffic situation in the cell. Maybe there are already many dedicated resources in use. In RRC Connection Setup message sent on FACH the RRC state indicator orders the UE to continue the RRC connection in CELL_FACH state. This is the reason why not only a u-RNTI, also a c-RNTI is assigned. Uplink channel type of the signaling radio bearers is RACH, downlink channel type of SRBs is FACH. The transport channel identities are those assigned during common transport channel setup (see Node B setup scenario).

FACH: DL RLC UMD **rrcConnectionSetup** (rrc-TransactionIdentifier= **a**, P-TMSI, **U-RNTI**: SRNC-ID=**c** + S-RNTI=**d**, C-RNTI=**e**, rrc-StateIndicator=**cell-FACH**, ul-transportChannelType=**RACH**, dl-transportChannelType=FACH, ul/dl-transportChannelIdentity)

```

|TS 29.331 CCCH-DL (2002-09) (RRC_CCCH_DL) rrcConnectionSetup (= rrcConnectionSetup)
|dl-CCCH-Message
|1 message
|1.1 rrcConnectionSetup
|1.1.1 r3
|1.1.1.1 rrcConnectionSetup-r3
|1.1.1.1.1 initialUE-Identity
|1.1.1.1.1.1 p-TMSI-and-RAI
|**b32*** |1.1.1.1.1.1 p-TMSI |e0 87 99 53
|1.1.1.1.3 new-U-RNTI
|**b12*** |1.1.1.1.3.1 srnc-Identity |44
|**b20*** |1.1.1.1.3.2 s-RNTI |19774
|**b16*** |1.1.1.1.4 new-c-RNTI |8
|--01---- |1.1.1.1.5 rrc-StateIndicator |cell-FACH
|1.1.1.8 srb-InformationSetupList
|1.1.1.8.1 sRB-InformationSetup
|00000--- |1.1.1.8.1.1 rb-Identity |1
|1.1.1.8.1.2 rlc-InfoChoice
|1.1.1.8.1.2.1 rlc-Info
|1.1.1.8.1.2.1.1 ul-RLC-Mode
|1.1.1.8.1.2.1.1.1 ul-UM-RLC-Mode
|1.1.1.8.1.2.1.2 dl-RLC-Mode
| |1.1.1.8.1.2.1.2.1 dl-UM-RLC-Mode |0
|1.1.1.8.1.3 rb-MappingInfo
|1.1.1.8.1.3.1 rB-MappingOption
|1.1.1.8.1.3.1.1 ul-LogicalChannelMappings
|1.1.1.8.1.3.1.1.1 oneLogicalChannel
|1.1.1.8.1.3.1.1.1.1 ul-TransportChannelType
|***b5*** |1.1.1.8.1.3.1.1.1.1 dch |32
|---0001- |1.1.1.8.1.3.1.1.1.2 logicalChannelIdentity |1
|1.1.1.8.1.3.1.1.1.3 rlc-SizeList
| |1.1.1.8.1.3.1.1.1.3.1 configured |0
|---000--- |1.1.1.8.1.3.1.1.1.4 mac-LogicalChannelPri..|1
|1.1.1.8.1.3.1.2 dl-LogicalChannelMappingList
|1.1.1.8.1.3.1.2.1 dl-LogicalChannelMapping
|1.1.1.8.1.3.1.2.1.1 dl-TransportChannelType
|11111--- |1.1.1.8.1.3.1.2.1.1.1 dch |32
|***b4*** |1.1.1.8.1.3.1.2.1.2 logicalChannelIdentity |1
|1.1.1.8.1.3.2 rB-MappingOption
|1.1.1.8.1.3.2.1 ul-LogicalChannelMappings
|1.1.1.8.1.3.2.1.1 oneLogicalChannel
|1.1.1.8.1.3.2.1.1.1 ul-TransportChannelType
| |1.1.1.8.1.3.2.1.1.1.1 rach |0
|***b4*** |1.1.1.8.1.3.2.1.1.2 logicalChannelIdentity |1
|1.1.1.8.1.3.2.1.1.3 rlc-SizeList
|1.1.1.8.1.3.2.1.1.3.1 explicitList
|1.1.1.8.1.3.2.1.1.3.1.1 rlc-SizeInfo
|---00000- |1.1.1.8.1.3.2.1.1.3.1.1.1 rlc-SizeIndex |1
|***b3*** |1.1.1.8.1.3.2.1.1.4 mac-LogicalChannelPri..|1
|1.1.1.8.1.3.2.2 dl-LogicalChannelMappingList
|1.1.1.8.1.3.2.2.1 dl-LogicalChannelMapping
|1.1.1.8.1.3.2.2.1.1 dl-TransportChannelType
| |1.1.1.8.1.3.2.2.1.1.1 fach |0
|***b4*** |1.1.1.8.1.3.2.2.1.2 logicalChannelIdentity |1

```

*Message Example 3 30: RRC Connection Setup for PDP Context in CELL_FACH*

The message example shows that the same radio bearer mapping options are given as in case of PDP context activation in CELL_DCH state, but beside the different RRC State Indicator there is also no uplink scrambling code and downlink channelization code sent to UE, because there is no dedicated physical channel assigned.

On RACH UE sends RRC Connection Setup Complete. The RRC message itself is linked to the previous RRC Connection Setup by RRC Transaction Identifier, but it does not contain an UE identifier. While in CELL_FACH state the UE is known by its c-RNTI that is part of the MAC frame. It is possible that the RRC message is transported in several segments by RLC/MAC and finally reassembled by RNC or measurement equipment that monitors Iub interface. Depending on used measurement software it is possible that c-RNTI is only shown for the segmented frames, but not for the reassembled RRC message.

From	2. Prot	2. MSG	3. Prot	3. MSG	RNC: UE-ID Type	RNC: UE-ID
E2 RACH Cell0	RLC/MAC	FP DATA RACH				
E2 RACH Cell0	RLC reasm.	TH DATA RACH RRC_CCCH_UL rrcConnectionRequest				
E2 FACH0 Cell0	RLC/MAC	FP DATA FACH				
E2 FACH0 Cell0	RLC/MAC	FP DATA FACH				
E2 FACH0 Cell0	RLC/MAC	FP DATA FACH				
E2 FACH0 Cell0	RLC reasm.	TH DATA FACH RRC_CCCH_UL rrcConnectionSetup				
E2 RACH Cell0	RLC/MAC	FP DATA RACH			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 RACH Cell0	RLC/MAC	FP DATA RACH			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 RACH Cell0	RLC/MAC	FP DATA RACH			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 RACH Cell0	RLC reasm.	AN DATA RACH RRC_CCCH_UL rrcConnectionSetupComplete			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 FACH0 Cell0	RLC/MAC	FP DATA FACH			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 FACH0 Cell0	RLC/MAC	FP DATA FACH			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 RACH Cell0	RLC/MAC	FP DATA RACH			E-RNTI (Cell Radio Network Temporary Identity) 0	
E2 RACH Cell0	RLC reasm.	AN DATA RACH RRC_CCCH_UL initialDirectTransfer				

Figure 3 60 – RRC Connection Setup: Segmented and Reassembled RLC Frames

RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, RLC AMD **rrcConnectionSetupComplete** (rrc-TransactionIdentifier=a, UE-RadioAccessCapability).

With an RRC Initial Direct Transfer the Attach Request (ATRQ) message is sent on RACH to RNC and forwarded to SGSN and after successfully switch on of security functions the Attach is accepted and a new P-TMSI is assigned with ATAC message. Reception of new P-TMSI is confirmed with Attach Complete (ACOM):

RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, RLC initialDirectTransfer ATRQ

FACH: DL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, RRC SecurityModeCommand

RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, RRC SecurityModeComplete


Figure 3 61 – PDP Channel Type Switching 2/9

FACH: DL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, DownlinkDirectTransfer ATAC

RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, UplinkDirectTransfer ACOM

Now the subscriber wants to activate a PDP context. Still on RACH Activate PDP Context Request (APCR) is sent to the network containing Access Point Name (APN) to get a dynamic IP address assigned by this server. In addition the requested QoS attributes are included.

RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=e, RRC UplinkDirectTransfer APCR (APN, requested Quality of Service)

Reception of APCR in SGSN triggers RANAP RAB assignment procedure on IuPS. Based on the QoS requested for the RAB SRNC packet scheduler function decides to set up dedicated channels for signaling and user traffic. In next step SRNC (that is also CRNC for this Node B) performs NBAP Radio Link Setup procedure. In NBAP Initiating Message of this procedure for each DCH the uplink and downlink transport format set (TFS) is defined as shown in former scenarios.

**NBAP DL initiatingMessage Id-radioLinkSetup** (longTransActionID=f, id-CRNC-CommunicationContextID=g, ULscramblingCode=b, DCH-ID=h [UL/DL TFS: nrOfTransportBlocks, transportBlockSize, transmissionTimeInterval, channelCoding, codingRate, cCRC-Size], DCH-ID=i [UL/DL TFS: nrOfTransportBlocks, transportBlockSize, transmissionTimeInterval, channelCoding, codingRate, cCRC-Size], rL-ID=j, C-ID=k)

Successful Outcome for radio link setup contains two binding-IDs that will be used to identify ALCAP Establish procedure for Signaling DCH and User Traffic DCH as already described in previous scenarios.

**NBAP UL successfulOutcome Id-radioLinkSetup** (longTransAction ID=**f**, id-CRNC-CommunicationContextID=**g**, id-NodeB-CommunicationContextID=**I**, CommunicationPortID=**m**, rL-ID=**j**, rL-Set-ID=**n**, dCH-ID=**h** ↳ bindingID=**o**, dCH-ID=**i** ↳ bindingID=**p**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**q**, AAL2 Path=**r**, AAL2 Channel id=**s**, served user gen reference=**o**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**t**, Destination Sign. Assoc. ID=**q**)


Figure 3 62 – PDP Context Channel Type Switching 3/9

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**u**, AAL2 Path=**r**, AAL2 Channel id=**v**, served user generated reference=**p**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**w**, Destination Sign. Assoc. ID=**u**)

Then follows the synchronization procedures of Framing Protocol (FP) on both AAL2 SVCs.

**DCH₁ for DCCHs** in AAL2 Path=**r'** and Channel=**s**: downlink and uplink synchronization framing protocol (FP) frames

**DCH₂ for DTCHs** in AAL2 Path=**r'** and Channel=**v**: downlink and uplink synchronization FP frames

Now RRC Radio Bearer Setup is sent to UE using FACH, because the UE still does not know anything about the provided dedicated resources. The message contains also RRC State Indicator that orders UE to change into state CELL_DCH.

**FACH:** DL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=**e**, RLC AMD **RRC radioBearerSetup** (rrc-Transaction Identifier=**a**, rrc-StateIndicator=**cell-DCH**, gsm-MAP-RAB-Identity=**5**, ul/dl-transportChannelType=DCH, ul/dl-transportChannelIdentity=**h,i**, UL_scramblingCode/DL_channelizationCode=**b/β**, primaryScramblingCode=**x**)

NBAP Radio Link Restoration indicates that the dedicated physical channels have been found by UE on radio interface.

**NBAP UL initiatingMessage id-radioLinkRestoration** (shortTransAction ID=**y**, id-CRNC-CommunicationContextID=**g**, rL-Set-ID=**n**)


Figure 3 63 – PDP Context Channel Type Switching 4/9

After radio bearer setup completion activation of PDP contexts is confirmed including the negotiated quality of service that is based on the subscribed QoS values stored in HLR.

DCH UL RLC AMD **RRC RadioBearerSetupComplete** (rrc-Transaction Identifier= **a**)

DCH DL RLC AMD RRC DownlinkDirectTransfer **APCA** (subscribed Quality of Service)

Now the PDP Context is active and RRC traffic volume measurement on UE side is initialized by SRNC.

DCH DL RLC AMD **RRC measurementControl** (trafficVolumeMeasurement , dCH-ID=**i**, event-ID= **e4a**, event-ID=**e4b**, ...)


Figure 3 64 – PDP Context Channel Type Switching Overview 5/9

Stage 2 - Change back to CELL_FACH (Figure 3.64/3.65):

The delay in IP payload transmission caused by TCP acknowledgement procedure leads to an empty RLC buffer on RNC side. Because of the obviously low data transmission rate RNC decides to continue the connection in CELL_FACH and release the previously assigned dedicated radio resources. A RRC Cell Update procedure is performed to assign a new c-RNTI:

DCH DL RLC AMD RRC PhysicalChannelReconfiguration (rrc-StateIndicator=cell-FACH)

RACH UL RLC TMD RRC cellUpdate (u-RNTI: srnc-IDentity=c + s-RNTI=d, cellUpdateCause = cellReselection)

**FACH** DL MAC: UE-ID Type=U-RNTI, MAC: UE-ID=c+d, RLC UMD **RRC cellUpdateConfirm** (new C-RNTI=z {in following message example z = 9}, rrc-StateIndicator=cell-FACH)

**RACH** UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=z, RLC AMD **RR**C

**physicalChannelReconfigurationComplete** (rrc-Transaction Identifier=a)

**RACH** UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=z, RLC AMD **RR**C **utranMobilityInformationConfirm** (rrc-Transaction Identifier=a)


Figure 3 65 – PDP Context Channel Type Switching 6/9

**NBAP** DL initiatingMessage **Id-RadioLinkDeletion** (id-CRNC-CommunicationContextID=g, NodeBCommunicationsContext-ID=i, rl-ID=j)

**NBAP** UL successfulOutcome **Id-RadioLinkDeletion** (id-CRNC-CommunicationContextID=g)

**ALCAP** DL **REL** (Dest. Sign. Assoc. ID=t) (DCH)

**ALCAP** UL **RLC** (Dest. Sign. Assoc. ID=q)

**ALCAP** DL **REL** (Dest. Sign. Assoc. ID=w) (Traffic)

**ALCAP** UL **RLC** (Dest. Sign. Assoc. ID=u)


Figure 3 66 – PDP Context Channel Type Switching 7/9

After release of all dedicated resources IP payload as well as signaling messages are transported using RACH and FACH. This goes on until a RRC Measurement Report informs the network using that RLC buffer on UE side is quite full (event ID **e4a**) and higher data transmission rate can be expected.

**RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=z, RLC AMD IP payload**

```

[*10/26/9*] E2 RACH Cell0 RLC reasm. AM DATA RACH IP IPv4 UDP DTGR
| TS 25.322 V3.10.0 (2002-03) reassembled (RLC reasm.) AM DATA RACH (= Acknowledged Mode Data
RACH) |
|Acknowledged Mode Data RACH
| |FP: VPI/VCI/CID [*10/26/9*
| |FP: Direction |Uplink
| |FP: Transport Channel Type |RACH (Random Access Channel)
| |MAC: UE-ID |9
| |MAC: Target Channel Type |DTCH (Dedicated Traffic Channel)
| |MAC: C/T Field |Logical Channel 5
| |MAC: RLC Mode |Acknowledge Mode
| **B161** | RLC: Whole Data |45 00 00 a1 Dc a7 00 00 01 11 dd...
| IP - Internet Protocol (v4/v6), RFC791/2460 (IP) IPv4 (= Internet Protocol version 4)
| Internet Protocol version 4
| 0100---- | Version |4
|-----|-----|-----|-----|-----|-----|-----|-----|
| 00010001 | Protocol |UDP User Datagram [RFC768,JBP]
| ***B2*** | Header Checksum |dd9c
| ***B4*** | Source Address (IPv4)|172.xxxx.xxxx.xxxx
| ***B4*** | Destination Address (IPv4)|239.xxxx.xxxx.xxxx
| **B141** | Data |40 c3 07 c8 00 8d 7e 93 4d 2d 53...
  
```

**Message Example 3 31: Uplink IPv4 Payload Frame sent over RACH**

In the message example we see an IPv4 frame sent in uplink direction over RACH. C-RNTI of the UE is 9 and higher layer protocol on top of IPv4 is UDP. IP source address identifies the IP terminal connected to UE, destination IP address identifies e.g. a server in the internet (expressions "xxx" are used to hide real address values).

**FACH: DL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=z, RLC AMD IP payload**

**Stage 3 - Change back to CELL_DCH:**

**RACH: UL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=z, RLC AMD RRC measurementReport (trafficVolumeEventIdentity=e4a)**

Based on the event in the received RRC measurement report SRNC decides once again to assign dedicated resources and continue connection in RRC CELL_DCH state (Figure 3.66/3.67).

**NBAP DL initiatingMessage Id-radioLinkSetup (longTransActionID=aa, id-CRNC-CommunicationContextID=bb, scramblingCode=b,**

DCH-ID=**h** + TFS (nrOfTransportBlocks, transportBlockSize, transmissionTimeInterval, channelCoding, codingRate, cCRC-Size), DCH-ID=**I** + TFS (nrOfTransportBlocks, transportBlockSize, transmissionTimeInterval, channelCoding, codingRate, cCRC-Size), rL-ID=**j**, C-ID=**k**)

**NBAP** UL successfulOutcome **Id-radioLinkSetup** (longTransAction ID=aa, id-CRNC-CommunicationContextID=**bb**, id-NodeB-CommunicationContextID=**cc**, CommunicationPortID=**m**, rL-ID=**j**, rL-Set-ID=**n**, dCH-ID=**h**, bindingID=**dd**, dCH-ID=**i**, bindingID=**ee**)


Figure 3 67 – PDP Context Channel Type Switching 8/9

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**ff**, AAL2 Path=**r**, AAL2 Channel id=**hh**, served user gen reference=**dd**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**gg**, Destination Sign. Assoc. ID=**ff**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**ii**, AAL2 Path=**r**, AAL2 Channel id=**jj**, served user gen reference=**ee**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**kk**, Destination Sign. Assoc. ID=**gg**)

**DCH₁ for DCCHs** in AAL2 Path=**r'** and Channel=**hh**: downlink and uplink synchronization FP frames

**DCH₂ for DTCHs** in AAL2 Path=**r'** and Channel=**jj**: downlink and uplink synchronization FP frames

Because the previously used scrambling codes and channelization codes are still reserved for this connection this time a Transport Channel Reconfiguration is performed (Figure 3.67/3.68):

FACH: DL MAC: UE-ID Type=C-RNTI, MAC: UE-ID=**z**, RLC AMD **RRC transportChannelReconfiguration** (rrc-Transaction Identifier= **a**, rrc-StateIndicator=**cell-DCH**, ul/dl-transportChanelType=DCH, ul/dl-transportChanelIdentity=**h,i**, primaryScramblingCode=**x**, UL_scramblingCode/DL_channelizationcode=**b/P, P-TMSI**)


Figure 3 68 – PDP Context Channel Type Switching 9/9

**NBAP UL initiatingMessage **id-radioLinkRestoration**** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**bb**, rL-Set-ID=**n**)

DCH₁ UL RLC AMD **RRC transportChannelReconfigurationComplete** (rrc-TransactionIdentifier=**a**)

DCH₂ UL RLC AMD **IP payload**

DCH₂ DL RLC AMD **IP payload**

Further channel type switching procedures can be expected during this connection because of further TCP acknowledgement delays.

## 3.10 IUB - MOBILE ORIGINATED CALL WITH SOFT HANDOVER

### 3.10.1 Overview


Figure 3.69 – Iub Mobile Originated Voice Call (MOC) with Soft Handover Overview

The Soft-Handover of a mobile originated call (MOC) consists of three phases. Each phase is related to the position of the Mobile Station (MS), also named User Equipment (UE). Both names are used in UMTS standards. The example described in this chapter is an Inter Node B / Intra RNC handover procedure.

**Note:** A soft handover may not only appear during a voice call. It is also seen if plain RRC signaling is exchanged and during active PDP Context. This is because the main purpose of soft handover is not to update the network with the current location of the subscriber, but to keep transmission power levels low also when UE is moving along cell borders. Less necessary transmission power is less interference in cell and a lower interference level grants the cell a higher capacity: more users and services can be served.

#### Position 1:

The call is after setup in an active state. Dedicated control channels for exchange of signaling messages and dedicated traffic channels for transport of user data (voice packets) are active between the MS and the RNC. For each of them, DCCH and DTCH, there is an Iub transport bearer (AAL2 SVC) running between SRNC and NodeB 1. The MS is only able to have radio contact with a cell of NodeB 1.

#### Position 2:

The MS changed its position and is now able to have radio contact with both, the cell of NodeB 1 and another cell belonging to NodeB 2. The MS detects the availability of the new cell and sends a measurement report including an event ID to the RNC. Triggered by this measurement report SRNC decides to set up a second connection (radio link plus appropriate Iub bearers) to the MS via NodeB 2. Finally two different connections between RNC and MS are active; both belong to the same active set. An active set can handle up to six connections simultaneously.

#### Position 3:

The MS lost radio contact with NodeB 1 and sends an appropriate measurement report again. Iub transport bearers for DCCH and DTCH(s) on Iub to NodeB 1 are released.

### 3.10.2 Message Flow


Figure 3 70 – Iub MOC with Soft Handover 1/9

#### Iub CS MOC and Handover from NodeB1 to NodeB2

To make the whole process better understandable and show the complete signaling first the messages of the MOC setup are described as already done in scenario MOC:

**RACH: UL RLC TMD rrcConnectionRequest (IMSI or TMSI, establishmentCause=originatingConversationalCall)**

**NBAP DL initiatingMessage Id-radioLinkSetup (longTransActionID=c, id-CRNC-CommunicationContextID=d, ULscramblingCode/DLchannelisationCode=b/f, rL-ID=0, c-ID = 14)**

Beside other parameters (already discussed in location update and mobile originated call scenarios) this message (as shown in message example 11) contains radio link ID (rL-ID) and cell ID (c-ID) of the cell where the radio link is originally set up.

In NBAP Successful Outcome message of Radio Link Setup procedure there is another mandatory information element, which is very important for the monitoring of Handover procedures: radio link set ID (rL-Set-ID) – related to radio link ID previously assigned by SRNC function of radio network controller. Values of rL-ID and rL-Set-ID in the example are decimal integer numbers to prevent a growing number of variables:

**NBAP UL successfulOutcome Id-radioLinkSetup (longTransAction ID=c, id-CRNC-CommunicationContextID=d, bindingID=e, NodeBCommunicationsContext-ID=p, CommunicationPortID=o, rL-ID=0, rL-Set-ID=1)**

**ALCAP DL ERQ** (Originating Signal. Ass. ID=f, AAL2 Path=g, AAL2 Channel id=h, served user gen reference=e)  
**ALCAP UL ECF** (Originating Signal. Ass. ID=i, Destination Sign. Assoc. ID=f,)

**DCH** in AAL2 Path=g and Channel=h: downlink and uplink FP synchronization

**FACH: DL RLC UMD rrcConnectionSetup (rrc-Transaction Identifier=a, ULscramblingCode/DLchannelisationCode=b/f, IMSI or TMSI)**


Figure 3 71 – Iub MOC with Soft Handover 2/9

Also NBAP Radio Link Restoration message contains the radio link set ID, but neither radio link ID nor cell ID:

**NBAP UL initiating Message **id-radioLinkRestoration**** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, rL-Set-ID=1)

#### DCH_{1a} RRC messages (RLC AMD) in this AAL2 channel=**h**:

The RRC Measurement Control message in this call flow contains definitions of intra-frequency cell measurement: a list of neighbour cells that use same frequency as the cell used for set up the present radio link and a list of event-IDs out of event-ID group **e1...** that need to be reported to SRNC.

DCH DL RLC AMD **rrcMeasurementControl** (rrc-TransactionIdentifier=**a**, measurementIdentity=**r**, List of cells to be measured – identified by their Primary Scrambling Codes [PScrCd], List of **event-IDs** to be reported)

DCH UL RLC AMD **rrcConnectionSetupComplete** (rrc-TransactionIdentifier=**a**).

DCH UL RLC AMD RRC initialDirect Transfer **CMSREQ**

DCH DL RLC AMD RRC DownlinkDirectTransfer **AUTREQ**

DCH UL RLC AMD RRC UplinkDirectTransfer **AUTREP**

DCH DL RLC AMD RRC **SecurityModeCommand**


Figure 3 72 – Iub MOC with Soft Handover 3/9

**DCH UL RLC AMD RRC SecurityModeComplete**  
**DCH UL RLC AMD RRC UplinkDirectTransfer SETUP**  
**DCH DL RLC AMD RRC DownlinkDirectTransfer CPROC**

**NBAP DL:** initiatingMessage **Id-synchronisedRadioLinkReconfigurationPreparation** (shortTransAction ID=**j**, NodeBCommunicationsContext-ID=**p**, ULscramblingCode/DLchannelisationCode=**b**/**e**)

**NBAP UL:** successfulOutcome **Id-synchronisedRadioLinkReconfigurationPreparation** (shortTransAction ID=**j**, id-CRNC-CommunicationContextID=**d**, bindingID=**k**, rL-ID=**0**)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=**I**, AAL2 Path=**m**, AAL2 Channel id=**n**, served user gen reference=**k**)

**ALCAP UL ECF** (Originating Signal. Ass. ID=**q**, Destination Sign. Assoc. ID=**I**)


Figure 3 73 – Iub MOC with Soft Handover 4/9

Now the transport bearer for traffic channels (Path=m¹ and Channel = n) on Iub will be opened, downlink and uplink FP synchronization frames are transmitted.

NBAP DL initiatingMessage **Id-synchronisedRadioLinkReconfigurationCommit** (shortTransAction ID=j, NodeBCommunicationsContext-ID=p)

The following messages in DCH AAL2 Path=g¹ and Channel=h are:

DCH DL RRC **RadioBearerSetup** (ULscramblingCode/DLchannelisationCode=b/**e**)  
DCH UL RRC **RadioBearerSetupComplete**  
DCH RRC DownlinkDirectTransfer **ALERT**  
DCH RRC DownlinkDirectTransfer **CONNECT**  
DCH RRC UplinkDirectTransfer **CONACK**


Figure 3 74 – Iub MOC with Soft Handover 5/9

The handover procedure is triggered by a measurement report sent by the MS via NodeB 1. This measurement report messages is related to the Measurement Control sent during call setup on behalf of the same measurement identity. The report indicates the occurrence of an event that is described by its eventID. Following RRC protocol specification TS 25.331 report event 1a (e1a) means the mobile detected a new primary Common Pilot Channel (CPICH). This means a new cell (from the list of cells to be measured in the Measurement Control message) came close enough and can now be used for communication between MS and network. The new cell is identified on radio interface by its primary scrambling code:

DCH_{1a} UL RLC AMD **rrcMeasurementReport** (measurementIdentity=r, Event Results: eventID=e1a= „a primary CPICH enters the reporting range“, PrimaryScramblingCode=hh)

Based on the measurement report the RNC decides to hand over the call to the new cell. First radio resources must be provided using NBAP Radio Link Setup Request message sent to Node B2, then AAL2 SVCs for DCCH and DTCH are set up on the Iub interface between RNC and Node B2. Since in Intra-RNC Soft Handover case all radio resources are administrated by the same RNC, second NBAP Radio link setup will most likely contain the same CRNC Communication Context value than first message of this type during call setup. However, in some cases it was also seen that a new CRNC communication context value was assigned.

Node B Communication Context will definitely have a new value, because Node B and hence Iub interface is a different one compared to first radio link setup. Radio link ID and radio link set ID in Successful Outcome message of Radio link setup procedure show that a new link is set up, but belonging to the same link set as the already existing one.

The downlink channelization code of the new radio link does not need to be the same as for the first link in link set. Often a new downlink channelization code is assigned for the second radio link in addition to the one used for first link of active set and UE is informed about additional code number during RRC Active Set Update procedure.

**NBAP DL initiatingMessage Id-radioLinkSetup** (longTransAction ID=s, id-CRNC-CommunicationsContext-ID=d [in some cases: t], ULscramblingCode/DLchannelisationCode=b/6 [new!!!], DCH-Ids [Transport Format Sets])

**NBAP UL successfulOutcome Id-radioLinkSetup** (longTransAction ID=s, id-CRNC-CommunicationContextID=t, NodeBCommunicationContext-ID=u, CommunicationPortID=v, DCH-Id, bindingID=w, DCH-Id, bindingID=x, rL-ID=1, rL-Set-ID=1)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=y, AAL2 Path=z, AAL2 Channel id=aa, served user gen reference=w)

**ALCAP UL ECF** (Originating Signal. Ass. ID=bb, Destination Sign. Assoc. ID=y)

**ALCAP DL ERQ** (Originating Signal. Ass. ID=cc, AAL2 Path=dd, AAL2 Channel id=ee, served user gen reference=x)

**ALCAP UL ECF** (Originating Signal. Ass. ID=ff, Destination Sign. Assoc. ID=cc)


Figure 3 75 – Iub MOC with Soft Handover 6/9

The NBAP message Synchronized Radio Link Restoration indicates that NodeB 2 became uplink synchronic with UE/MS. This is possible because the mobile still uses the same uplink scrambling code that was given with second Radio Link Setup procedure to NodeB 2 as well. So NodeB 2 is able to listen to UE while the mobile has not received any information yet how to detect the provided new physical resources.

**Note:** Specific synchronization and reporting criterias – as far as defined in international standards – can be found in 3GPP 25.214 (Physical Layer Procedures [FDD]).

**NBAP UL initiatingMessage Id-RadioLinkRestoration** (shortTransAction ID=**gg**, id-CRNC-CommunicationsContext-ID=**d** [or **t**])

Framing Protocol Uplink and Downlink Synchronization messages are used for initial alignment of physical transport bearers for DCCH and DTCH towards Node B2:

Dedicated Control Channel DCH_{1b} **FP Uplink** and **Downlink Sync** Messages in the AAL2 Path=**z** and AAL2 Channel=**aa**

Dedicated Traffic Channel DCH_{2b} **FP Uplink** and **Downlink Sync** Messages in the AAL2 Path=**dd** and AAL2 Channel=**ee**

Then an RRC Active Set Update message is sent from RNC to the MS still via the old Node B. This is because MS still does not know that a second radio link in a new cell was successfully established. After receiving RRC Active Set Update with included radio link addition information list the UE/MS knows in which cell (identified by a primary scrambling code) the additional link was established.

DCH_{1a} DL RLC AMD **RRC activSetUpdate** (rrc-TransactionIdentifier=**a**, RLAdditionInformationList: PrimaryScramblingCode= **hh**)

```
| TS 29.331 DCCH-DL (2002-06) (RRC_DCCH_DL) activeSetUpdate (- activeSetUpdate)
| dL-DCCH-Message
| 1 integrityCheckInfo
|~~~~~| 2 message
| 2.1 activeSetUpdate
| 2.1.1 r3
| 2.1.1.1 activeSetUpdate-r3
|***b2*** | 2.1.1.1.1 rrc-TransactionIdentifier | 0
| 2.1.1.1.3 r1-AdditionInformationList
| 2.1.1.1.3.1 rL-AdditionInformation
| 2.1.1.1.3.1.1 primaryCPICH-Info
|***b9*** | 2.1.1.1.3.1.1.1 primaryScramblingCode | 291
| 2.1.1.1.3.1.2.1.3.1 dL-ChannelisationCode
| 2.1.1.1.3.1.2.1.3.1.1 sf-AndCodeNumber
|***b7*** | 2.1.1.1.3.1.2.1.3.1.1.1 sf128 | 4
|----- | 2.1.1.1.3.1.2.1.3.1.2 scramblingCodeChange | noCodeChange
```

*Message Example 3 32: RRC Active Set Update (Radio Link Addition)*

In the message example we see further that a new downlink channelization code was assigned during NBAP Link Setup procedure on Iub 2. The parameter scramblingCodeChange "indicates whether the alternative scrambling code is used for compressed mode method 'SF/2' " (3GPP 25.331 [RRC]). This means the downlink, not the uplink scrambling code!

After UE added the new radio link to its radio link set it sends RRC Active Set Update Complete message using DCCH on both, old and new Iub interface. That the message on both interfaces is indeed the same and has the same origin can be proved by checking the message authentication code that is equal:

DCH_{1a} UL RLC AMD **RRC activSetUpdateComplete** (messageAuthenticationCode=**xx**, rrc-TransactionIdentifier=**a**)

DCH_{1b} UL RLC AMD **RRC activSetUpdateComplete** (messageAuthenticationCode=**xx**, rrc-TransactionIdentifier=**a**)

In general all downlink messages can be monitored now on both Iub interfaces simultaneously as long as there is no site selection diversity (SSDT) activated. Uplink RLC frames can also be found on both Iub interfaces, but they are not necessarily error-free.

### Soft Handover and Macro-Diversity

When monitoring a UE in soft handover the physical links (FP connections on Iub/Iur interface(s)) are terminated in SRNC and following the rules of macrodiversity. SRNC compares FP frames (an each FP frame contains one single RLC frame) incoming from different Iub interfaces. Good frames are taken to reassemble the original sent uplink messages, bad frames are deleted.

In the next picture this is explained for an active link set with 3 radio links. CRC errors occur during transmission on radio interface, but can also be monitored while looking at FP frames on different Iub interfaces.


Figure 3 76 – RLC Reassembly and Macro-Diversity

Whether a frame is good or bad is indicated by quality estimate parameter that is part of the framing protocol trailer. Quality estimate (QE) value is bound to radio interface bit error ratio (BER). How BER is mapped onto QE depends on manufacturer implementation; there is no general rule given by 3GPP standards. Often the best quality estimate value is 0, the worst 255 (= CRC error). SRNC will always use the frame with lowest quality estimate value for reassembly of higher layer messages.

Quality estimate values are found in all uplink frames that do not contain RLC status information (control messages of RLC acknowledged mode) as shown in the table below for RLC frames that carry RRC signaling messages of a single call. However, quality estimate is also used in case that RLC encloses user plane traffic. These statements made for RRC signaling messages in soft handover situations are also valid (and probably much more important) for user plane voice/data:

VPI/VCI/CID	2. Prot	2. MSG	3. Prot	3. MSG	4. Prot	4. MSG	FP: Quality Estimate	eventID
*10/26/38*	RLC reasm.	AM DATA_DCH	RRC_DCH_UL	noConnectionSetupCompl..				
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC/MAC	FP DATA_DCH					0	
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC reasm.	AM DATA_DCH	RRC_DCH_DL	measurementControl				
*10/26/38*	RLC reasm.	AM DATA_DCH	RRC_DCH_DL	measurementControl				
*10/26/38*	RLC/MAC	FP DATA_DCH					75	
*10/26/38*	RLC/MAC	FP DATA_DCH					33	
*10/26/38*	RLC reasm.	AM DATA_DCH	RRC_DCH_UL	initialDirectTransfer	MM-DMTAP	CMSREQ		
*10/26/38*	RLC/MAC	FP DATA_DCH					75	
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC/MAC	FP DATA_DCH						
*10/26/38*	RLC reasm.	AM DATA_DCH	RRC_DCH_DL	downlinkDirectTransfer	MM-DMTAP	AUTREQ		
*10/26/38*	RLC/MAC	FP DATA_DCH					111	
*10/26/38*	RLC/MAC	FP DATA_DCH					0	
*10/26/38*	RLC reasm.	AM DATA_DCH	RRC_DCH_UL	uplinkDirectTransfer	MM-DMTAP	AUTREP		
*10/26/38*	RLC/MAC	FP DATA_DCH						

Figure 3 77 – Quality estimate values for uplink RLC frames

To give an overview how quality estimates develops during a call a diagram can be used. It will show that especially in soft handover situations quality estimate and hence the BER on radio interface is not very good – but this is what is expected in soft handover. A bad BER is taken accepted as long as on the other hand

transmission power of UE and cell antenna remains low so that any unnecessary interference and excessive cell breathing effects are prevented. However, in a well optimized radio network it is for sure also a target to keep BER/quality estimate as good as possible.


Figure 3 78 – Quality Estimate Values indicating Soft Handover Situation

After link set information was updated same RRC Measurement Control message is sent twice, via the old and via the new radio link for reasons mentioned above:

DCH_{1a} DL RLC AMD **rrcMeasurementControl** (measurementIdentity=r)  
DCH_{1b} DL RLC AMD **rrcMeasurementControl** (measurementIdentity=r)

When the mobile moves further and loses contact with old cell of Node B1 a new measurement report is sent. Once again an event ID indicates that the old cell became too bad (on behalf of CPICH measurement result) and the primary scrambling code identifies the old cell (different one than in Active Set Update message before!):

DCH_{1b} UL RLC AMD **rrcMeasurementReport** (measurementIdentity=r, Event Results: eventID=e1b= „a primary CPICH leaves the reporting range“, PrimaryScramblingCode=jj)


Figure 3 79 – Iub MOC with Soft Handover 7/9

The reception of the new measurement report triggers the release procedures between RNC and Node B1.

Still Active Set Update message is sent via both, the old and the new DCCH, but in comparison to the first Active Set Update this time the message contains a Radio Link Removal Information List with the primary scrambling code as identifier of the old cell on Node B1.

DCH_{1a} DL RLC AMD **RRC activSetUpdate** (rrc-TransactionIdentifier=**a**, Radio Link Removal Information List: PrimaryScramblingCode= **jj**)

```
| TS 29.331 DCCH-DL (2002-06) (RRC_DCCH_DL) activeSetUpdate (= activeSetUpdate)
| dL-DCCH-Message
|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|~~~~~|
| 2 message
| 2.1 activeSetUpdate
| 2.1.1 r3
| 2.1.1.1 activeSetUpdate-r3
| ***b2*** | 2.1.1.1.1 rrc-TransactionIdentifier | 0
| -1010011 | 2.1.1.1.2 maxAllowedUL-TX-Power | 33
| 2.1.1.1.3 rl-RemovalInformationList
| 2.1.1.1.3.1 primaryCPICH-Info
| ***b9*** | 2.1.1.1.3.1.1 primaryScramblingCode | 285
```

---

*Message Example 3 33: RRC Active Set Update (Radio Link Removal)*

Same message on second Iub:

DCH_{1b} DL RLC AMD **RRC activSetUpdate** (rrc-TransactionIdentifier=**a**, Radio Link Remove Information List: PrimaryScramblingCode= **jj**)

The UE that removed the link towards Node B1 answers via Node B2 with an Active Set Update Complete message:

DCH_{1b} UL RLC AMD **RRC activSetUpdateComplete** (rrc-TransactionIdentifier=**a**)

Now the radio links and the AAL2 SVCs between RNC and Node B1 are deleted. Radio Link Deletion Request message contains the Radio Link ID=0, so this is the old link.

**NBAP** DL initiatingMessage **Id-RadioLinkDeletion** (short TransAction ID=**ii**, id-CRNC-CommunicationContextID=**d**, NodeBCommunicationsContext-ID=**p**, rL-ID=**0**)

**NBAP** UL successfulOutcome **Id-RadioLinkDeletion** (short TransAction ID=**ii**, id-CRNC-CommunicationContextID=**d**)

**ALCAP** DL **REL** (Dest. Sign. Assoc. ID=**q**) (Traffic Channel to Node B1)  
**ALCAP** UL **RLC** (Dest. Sign. Assoc. ID=**I**)

**ALCAP** DL **REL** (Dest. Sign. Assoc. ID=**i**) (DCCH to Node B1)  
**ALCAP** UL **RLC** (Dest. Sign. Assoc. ID=**f**)


Figure 3 80 – Iub MOC with Soft Handover 8/9

The release procedure, starting with MM/CC/SM Disconnect message is also already known from the MOC scenario. However, since the call was handed over to Node B2 now all signaling messages are exchanged via the channels on the new Iub interface:

DCH1b UL RLC AMD RRC **UpLinkDirectTransfer DISC**  
or/and

DCH1b DL RLC AMD RRC **DownlinkDirectTransfer RELEASE**

DCH1b UL RLC AMD RRC **UpLinkDirectTransfe** RELCMP

DCH1b DL RLC UMD DL **rrcConnectionRelease** (rrc-TransactionIdentifier=a)

DCH1b UL RLC UMD UL **rrcConnectionReleaseComplete** (rrc-TransactionIdentifier=a)

**NBAP** DL initiatingMessage **Id-RadioLinkDeletion** (short TransAction ID=jj, id-CRNC-CommunicationContextID=t, NodeBCommunicationsContext-ID=u)

**NBAP** UL successfulOutcome **Id-RadioLinkDeletion** (short TransAction ID=jj, id-CRNC-CommunicationContextID=t)


Figure 3.81 – Iub MOC with Soft Handover 9/9

**ALCAP DL REL** (Dest. Sign. Assoc. ID=**bb**)

**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**y**)

**ALCAP DL REL** (Dest. Sign. Assoc. ID=**ff**)

**ALCAP UL RLC** (Dest. Sign. Assoc. ID=**cc**)

## 3.11 IUB – SOFTER HANDOVER

### 3.11.1 Overview


Figure 3.82 – Iub Softer Handover Overview

The Softer Handover is based on the same moving steps as the Soft Handover procedure, but in case of Softer HO the neighbor cells belong to the same Node B. So there is no need to set up additional physical transport bearers (AAL2 SVCs). All signaling messages can be monitored on the same Iub interface.

To illustrate better the interactions between radio links and cells c-IDs will be shown as integer numbers in the call flow diagram. The focus in the following call trace example is on messages and parameters directly related to the Softer Handover procedure. That is the reason why ALCAP messages will not be shown and MM/CC/SM messages can just be found in a kind of shortcut.

### 3.11.2 Message Flow


Figure 3 83 – Iub Softer Handover Call Flow 1/4

#### MOC with Softer Handover

During call establishment phase of the first radio link important link identifiers like Radio link ID and Radio link set ID are assigned to the NBAP connection represented by CRNC/Node B Communication Context and to the UE represented by its uplink scrambling code ScrCd. An optional indicator says that it is the first radio link set for this UE and cell ID (C-ID) names the target cell that is addressed by RNC.

In RRC Connection Setup message the Radio link set ID binds the RRC Connection to the radio link set. After RRC Connection Setup Complete all RRC messages will be transmitted in Dedicated Control Channel (DCCH) as long as the UE is in state CELL_DCH.

RRC Measurement Control Message are sent by RNC and used to request measurements by the UE. The message contains a measurement ID. Later reports referring to this Meas. Control message will have the same meas-ID. In the same message a list of cells to be monitored by the UE are found. All these cells are represented by their unique primary scrambling codes (PScrCd).


Figure 3 84 – Iub Softer Handover Call Flow 2/4

Some time after the call is active an RRC Measurement Report indicates that the primary CPICH of a new cell entered the reporting range, this means: became strong enough. This new cell is one of the list of cells from Measurement Control message, it is identified by primary scrambling code PScrCd = 1.

RNC starts a NBAP Radio Link Addition procedure (instead of Radio Link Setup procedure in case of soft handover) for radio link with rL-ID = 1 to cell with c-ID=0, which is the cell with primary scrambling code = 1. Since the Iub interface is the same, Node B Communication Context and CRNC Communication Context are the same. Also radio link set ID is constant.

The RRC Active Set Update procedure activates the new radio link for the UE and adds it to the link set.

Measurement Control is sent to request the UE to inform RNC about latest updates, especially if events are triggered.

The next measurement report contains such an event report again. This time the primary CPICH of cell with primary scrambling code = 3 is outside the reporting range, the beam is too weak. The RNC decides to clear all links running over this cell to this UE.

The cell with PScrCd=3 is taken out of the UEs active set.


Figure 3 85 – Iub Softer Handover Call Flow 3/4

The radio link (rL-ID=0) is deleted by NBAP procedure.

Obviously the mobile is moving back now, because with the third measurement report in this trace the old cell with primary scrambling code = 3 becomes available again, the radio link is added by NBAP and the active set of the UE updated by RRC.


Figure 3 86 – Iub Softer Handover Call Flow 4/4

Finally the UE goes back into its very first position (before voice call was active) – so now the cell with PScrCd=1 goes out of range and the radio link is deleted again.

After release of the voice call the last active radio link (with rL-ID=0) is deleted as well.

### 3.12 IUB-IU - LOCATION UPDATE


Figure 3.87 – Iub-Iu Location Update Procedure Overview

Now we will have a more detailed look at the signaling procedures on Iu interfaces (Figure 3.87). First we will have look at basic procedures on IuCS and IuPS before Inter RNC handover and relocation via Iur interface will be explained. To understand Iu procedures it is also necessary to look back what is running on Iub – as described in the call flow examples before. However, the focus will be on those Iub messages that trigger Iu activities.

The start is the already well-known Location Update (LUP) procedure (Figure 3.87).

**Step 1:**

Set up the dedicated control channel (DCCH) for the RRC connection on Iub interface.

**Step 2:**

MM/CC/SM (Mobility Management/Call Control/Session Management) messages are transparently forwarded to the RNC on behalf of RRC direct transfer messages, in this case: Location Update Request (LUREQ) message.

**Step 3:**

The reception of the LUREQ message on RNC triggers the setup of a SCCP/RANAP connection on IuCS interface towards MSC/VLR. The LUREQ is embedded in a RANAP Initial Message, which is also embedded in a SCCP Connection Request. The answer can be Location Update Accept (LUACC) or Location Update Reject (LUREJ).

**Step 4:**

After sending the answer message the SCCP/RANAP connection on IuCS is released.

**Step 5:**

Triggered by the release messages from the IuCS the RRC connection and its DCCH are also released.

### 3.12.1 Message Flow


Figure 3 88 – Iub-Iu Location Update Procedure Call Flow 1/4

#### Iu-LUP:

First the DCCH on Iub interface is set up (Figure 3.88).


Figure 3 89 – Iub-Iu Location Update Procedure Call Flow 2/4

After RRC connection is established, MM/CC/SM messages can be exchanged embedded in RRC Direct Transfer messages. The mobile sends a Location Update Request.

When RNC receives the NAS (Non Access Stratum) message it starts setting up SCCP connection on IuCS interface on behalf of SCCP Connection Request message. This CR message includes a RANAP Initial_UE_Message

that carries the embedded NAS message Location Update Request (LUREQ). The Source Local Reference Number in the CR message identifies the calling party of this SCCP connection. It will be used as destination local reference number in all messages sent by the other side (called party) of the SCCP connection, in this case the other party is the MSC/VLR:

**SCCP CR** (source local reference=a, RANAP Initial_UE_Message, NAS message=**LUREQ**)

BITMASK	ID Name	Comment or Value
	frm RNC SCCP SD RL RL id-InitialUE-Message SCCP CR RANAP initiating.. MM-DMTAP	
ITU-T Routing Label (RL)	RL (= Routing Label)	
Routing Label		
---0011	Service Indicator	SCCP
--00----	Sub-Service: Priority	Spare/priority 0 (U.S.A. only)
10-----	Sub-Service: Network Ind	National message
***b14***	Destination Point Code	1000
***b14***	Originating Point Code	2000
ITU-T WB SCCP (SCCP) CR (= Connection Request)		
Connection Request		
0001----	Signalling Link Selection	1
00000001	SCCP Message Type	1
***B3***	Source Local Reference	131073
---0010	Protocol Class	Class 2
0000----	Spare	0
00000010	Pointer to parameter	2
00000110	Pointer to parameter	6
Called address parameter		
00000100	Parameter Length	4
-----1	Point Code Indicator	PC present
-----1-	Subsystem No. Indicator	SSN present
---0000--	Global Title Indicator	No global title included
-1-----	Routing Indicator	Route on DPC + Subsystem No.
0-----	For national use	0
***b14***	Called Party SPC	1000
00-----	Spare	0
10001110	Subsystem number	RANAP
TS 25.413 V3.6.0 (2001-06) (RANAP) initiatingMessage (= initiatingMessage)		
ranapPDU		
1 initiatingMessage		
00010011  1.1 procedureCode	id-InitialUE-Message	
01-----  1.2 criticality	ignore	
1.3 value		
1.3.1 protocolIEs		
1.3.1.1 sequence		
***B2***  1.3.1.1.1 id	id-CN-DomainIndicator	
01-----  1.3.1.1.2 criticality	ignore	
0-----  1.3.1.1.3 value	cs-domain	
1.3.1.2 sequence		
***B2***  1.3.1.2.1 id	id-LAI	
01-----  1.3.1.2.2 criticality	ignore	
1.3.1.2.3 value		
***B3***  1.3.1.2.3.1 pLMMIdentity	92 f9 00	
***B2***  1.3.1.2.3.2 lAC	00 01	
1.3.1.3 sequence		
***B2***  1.3.1.3.1 id	id-SAI	
01-----  1.3.1.3.2 criticality	ignore	
1.3.1.3.3 value		
***B3***  1.3.1.3.3.1 pLMMIdentity	92 f9 00	
***B2***  1.3.1.3.3.2 lAC	00 01	
***B2***  1.3.1.3.3.3 sAC	00 02	
***B2***  1.3.1.6.1 id	id-globalRNC-ID	
01-----  1.3.1.6.2 criticality	ignore	
1.3.1.6.3 value		
***B3***  1.3.1.6.3.1 pLMMIdentity	92 f9 00	
***B2***  1.3.1.6.3.2 rNC-ID	99	
TS 24.008 Mobility Management V3.8.0 (MM-DMTAP) LUREQ (= Location updating req.)		
Location updating req.		
---0101	Protocol Discriminator	mobility management messages
0000----	Sub-protocol discriminator	Skip Indicator
--001000	Message Type	8
00-----	Send Sequence Number	Message sent from the Network
-----10	LUT	IMSI attach
-----0--	Spare	0
-----0--	Follow-On Request	No follow-on request pending
0000----	Key sequence	0
Location Area identification		
----1111	MCC digit 1	15
1111----	MCC digit 2	15
----1111	MCC digit 3	15
1111----	MNC digit 3	15
----1111	MNC digit 1	15
1111----	MNC digit 2	15
***B2***  LAC	0	
Mobile Station Classmark 1		
Mobile Identity		
00001000  IE Length	8	
-----001	Type of identity	IMSI
-----1--	Odd/Even Indicator	odd no of digits
***b60***	Identity digits	299001800094051
Mobile Station Classmark for UMTS		

*Message Example 3 34: Location Update Request including RANAP and SCCP Transport*

Location Update Request message example shows SCCP Connection Request and RANAP Initial Direct Transfer messages as well. From the routing label it can be detected that SS#7 Signaling Point Code (SPC) of MSC is 1000 while SPC of sending RNC is 2000. SCCP Connection Request message shows source local reference number and a called party number based on SPC addressing. Called party on SCCP level is once again the MSC (SPC = 1000). A short description of global title addressing can be found in core network signaling procedures part of this book (chapter 4).

The RANAP Initial Direct Transfer message further includes domain identifier to indicate the core network domain to which the message is routed to. Then current location area information (LAI) and service area information (SAI) of the subscriber that sent location update request is part of the RANAP message as well as global RNC identity that leaves no doubt which RNC sent in the world this message.

Location Update Request message in the example shows location update type (LUT) = IMSI attach and because it is an IMSI attach IMSI is included and (old) location area code as stored on USIM shows default values of digits. This is the default LAI found on every new USIM when it is bought for instance in a shop without have been used for attach to a network before.

When the RNC receives the SCCP Connection Confirm message from MSC the SCCP connection is established successfully:

**SCCP CC** (source local reference=**b**, destination local reference = **a**)

BITMASK	ID Name	Comment or Value
16:53:36,034,105	firm RNC SSCOP SD RL RL SCCP CC	
NNI SSCOP (SSCOP)	SD (- Seq. Conn.mode Data)	
ITU-T Routing Label (RL)	RL (- Routing Label)	
Routing Label		
--0011	Service Indicator	SCCP
--00----	Sub-Service: Priority	Spare/priority 0 (U.S.A. only)
10-----	Sub-Service: Network Ind	National message
**b14***	Destination Point Code	2000
**b14***	Originating Point Code	1000
ITU-T WB SCCP (SSCOP)	CC (- Connection Confirm)	
Connection Confirm		
0010----	Signalling Link Selection	2
00000010	SCCP Message Type	2
***B3***	Destination Local Ref.	131073
***B3***	Source Local Reference	12390716
---0010	Protocol Class	Class 2

*Message Example 3 35: SCCP Connection Confirm of previous shown SCCP Connection Request*

SCCP CC example message shows routing label when message is sent from MSC to RNC as well as both, SLR and DLR values.

For exchange of user data SCCP provides Data Format 1 (DT1) messages in case of a SCCP Class 2 connection like this. In these DT1 message once again RANAP messages and NAS messages (MM/CC/SM) are embedded, but only destination local reference (DLR) is used on SCCP level to identify the receiver of the message:

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, NASmessage=**AUTREQ**)

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, NASmessage=**AUTREP**)

The Authentication procedure shown in this call flow example is optional.


Figure 3 90 – Iub-Iu Location Update Procedure Call Flow 3/4

With the RANAP Initiating Message that contains the Common ID procedure code the true identity (IMSI) is sent to RNC. Radio network controller needs this information and a frequently update of it to ensure proper paging services for the user identified by this IMSI.

#### SCCP DT1 (destination local reference=a, RANAP initiatingMessage, **Common ID**)

With the RANAP Security Mode Control procedure ciphering and/or integrity protection between RNC and UE are activated:

#### SCCP DT1 (destination local reference=a, RANAP initiatingMessage, **SecurityModeControl**)

#### SCCP DT1 (destination local reference=b, RANAP successfulOutcome, **SecurityModeControl**)

The Location Update Accept message confirms the registration of the new UE location in VLR/HLR databases. Optionally a new TMSI may be assigned by the VLR:

#### SCCP DT1 (destination local reference=a, RANAP DirectTransfer, NASmessage=LUACC (opt. TMSI))

```

| TS 24.008 Mobility Management V3.8.0 (MM-DMTAP) | LUACC (- Location updating accept)
| Location updating accept
|-----0101 | Protocol Discriminator
| 0000---- | Sub-protocol discriminator
|-----000010 | Message Type
| 00----- | Send Sequence Number
| Location Area identification
|-----0010 | MCC digit 1
| 1001---- | MCC digit 2
|-----9001 | MCC digit 3
| 1111---- | MNC digit 3
|-----0000 | MNC digit 1
| 0000---- | MNC digit 2
| ***B2*** | LAC
| Mobile Identity
| 00010111 | IE Name
| 00000101 | IE Length
|-----100 | Type of identity
|-----0--- | Odd/Even Indicator
| 1111---- | Filler
| ***B4*** | MID TMSI
|-----2 | 9
|-----9 | 15
|-----0 | 0
|-----0 | 0
|-----1 | 1
|-----Mobile IDentity
|-----5 | TMSI/P-TMSI
|-----Even no of digits
|-----15 | a1 14 3c b4
  
```

#### Message Example 3 36: Location Update Accept

Location Update Accept message example shows answer to previous location update request example. Location area information (LAI) digits have now the same values as in RANAP Initial Direct Transfer and a TMSI is assigned.

In case of new TMSI assignment a TMSI Reallocation Complete (TRCMP) message is sent back by the UE:  
Opt. **SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**TRCMP**)

Nowe Location Update procedure is complete and the SCCP/RANAP connection can be released. The first IuRelease contains a release cause for the RANAP layer.

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **IuRelease** (Id Cause))

**SCCP DT1** (destination local reference=**a**, RANAP successfulOutcome, **IuRelease**)

RANAP IuRelease message triggers the RRC Connection Release on Iub interface.


Figure 3 91 – Iub-Iu Location Update Procedure Call Flow 4/4

While on Iub the radio links are deleted the MSC sends SCCP Released (RLSD) message that triggers sending ALCAP Release Request (for the DCCH) on Iub interface. The SCCP Released message contains a release cause for the SCCP layer:

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, Release Cause)

**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

## 3.13 IUB-IU – MOBILE ORIGINATED CALL

### 3.13.1 Overview


Figure 3 92 – Iub-Iu Mobile Originated Voice Call (MOC) Procedure Overview

**Step 1:**

Set up the dedicated control channel (DCCH) for the RRC connection on Iub interface.

**Step 2:**

Non Access Stratum (NAS) messages of MM/CC/SM (Mobility Management/Call Control/Session Management) protocol are transparently forwarded to the RNC on behalf of RRC direct transfer messages.

**Step 3:**

The reception of the first MM/CC/SM message at RNC triggers the setup of a SCCP/RANAP connection on IuCS interface towards MSC. The NAS message is embedded in a RANAP Initial Message, which is also embedded in a SCCP Connection Request. The further NAS messages for call setup and release are exchanged in the same SCCP/RANAP connection.

**Step 4:**

After call setup process reached a defined state when it is necessary to have traffic channel a RANAP RAB Assignment message is sent by the MSC. RAB stands for Radio Access Bearer, which includes the Iu Bearer and the Radio Bearer.

**Step 5:**

Triggered by reception of RAB Assignment message RNC starts set up of a Dedicated Traffic Channel (DTCH), which is following the UMTS Bearer concept seen as the Radio Bearer.

**Step 6:**

Iu User Plane protocol packets that contain voice information are exchanged between the MS and the MSC using the Radio Access Bearer as traffic channel.

**Step 7:**

After release of the call in MM/CC/SM layer (messages are exchanged via SCCP/RANAP) the Iu Bearer and the SCCP/RANAP connection on IuCS are released as well

**Step 8:**

Triggered by the release messages from the IuCS the RRC connection and its DCCH are also released.

### 3.13.2 Message Flow


Figure 3 93 – Iub-Iu MOC Call Flow 1/6

Until the first NAS message is sent by the mobile the already described procedures on the Iub interface can be monitored.


Figure 3 94 – Iub-Iu MOC Call Flow 2/6

The first NAS message is Connection Management Service Request that is sent by the mobile station to the network to request ciphering for the following connection management procedure (Figure 3.94). The message is forwarded by the RNC using a SCCP/RANAP connection towards the MSC. The SCCP Connection Request (CR) message includes both, the first RANAP and the first NAS message. The RANAP Initial UE Message contains a domain indicator to enable the RNC to make a decision to which core network domain (in this case: CS domain) the CMSREQ message should be forwarded. CMSREQ contains an MS identifier, either IMSI or TMSI.

**SCCP CR** (source local reference=**a**, RANAP Initial UE Message (Id-CN-DomainIndicator),  
NASmessage=**CMSREQ** (IMSI or TMSI))

SCCP Connection Confirm indicates that the SCCP connection was set up successfully. Source and Destination Local Reference stand for called and calling party of the SCCP connection. Value „a“ identifies the calling party (RNC), value „b“ the called party (MSC):

**SCCP CC** (source local reference=**b**, destination local reference = **a**)

Now the already described Authentication procedure follows optional:

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, NASmessage=**AUTREQ**)

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, NASmessage=**AUTREP**)

As in case of Location Update procedure the MSC sends the true MS identity to the RNC using a RANAP Initiating Message including a Common ID procedure code:

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **Common ID (IMSI)**)

Security Mode Control procedure of RANAP triggers activation of ciphering and/or integrity protection between RNC and MS:

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **SecurityModeControl**)


Figure 3.95 – Iub-Iu MOC Call Flow 3/6

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **SecurityModeControl**)

The SETUP message contains the Called Party Address, the number dialed by the user of the MS.

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**SETUP** (Called Party Address, Stream Identifier [SI] = **h**))

Call Proceeding message indicates that the call request was accepted and no more call establishment information for this call will be accepted by MSC. The call request is now forwarded on the E interface.

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**CPROC**)

Now it is necessary to set up a traffic channel or – following the wording of UMTS bearer concept – a Radio Access Bearer. Sending a RANAP RAB Assignment message from the MSC to the RNC starts this procedure. The RAB ID is the identifier of the traffic channel for this connection. The RAB ID has the same value as the Stream Identifier discussed in Iub MOC scenario.

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, RAB Assignment (bindingID=**c**, RAB ID=**h**))

```

| TS 25.413 V3.9.0 (2002-03) (RANAP) initiatingMessage (- initiatingMessage)
| ranapPDU
| 1 initiatingMessage
| 00000000 | 1.1 procedureCode | 1d-RAB-Assignment
| ***B4*** | 1.3.1.1.3.1.3.1.3.1 RAB-ID | 1
| 1.3.1.1.3.1.3.2 rAB-Parameters
| 00----- | 1.3.1.1.3.1.1.3.2.1 trafficClass | conversational
| ---0--- | 1.3.1.1.3.1.1.3.2.2 rAB-AsymmetryIndicator | symmetric-bidirectional
| |-0---- | 1.3.1.1.3.1.1.3.2.10 sourceStatisticsDescri... | speech
| 1.3.1.1.3.1.1.3.4.2 iuTransportAssociation
| ***B4*** | 1.3.1.1.3.1.1.3.4.2.1 bindingID | 68 c0 b0 00

```

Message Example 3 37: RANAP RAB Assignment

RAB Assignment message example shows parameters mentioned in call flow diagram. Not shown, but important are RAB subflow parameters. Here is especially the subflowSDU size defined that is necessary to guarantee the QoS of the call. RNC receives subflow parameters from core network and uses them to define transport format sets transmitted in NBAP and RRC messages.

As already known from ALCAP procedures on lub the binding ID will be used as Served User Generated Reference in the ALCAP ERQ message. AAL2 Path ID and AAL2 CID (channel ID) are used to select appropriate AAL2 parameters. It should be noted that it is always the RNC that sends ALCAP ERQ messages.

**ALCAP ERQ** (orig.Sign.Asso.ID=d, served user generated reference=c, AAL2 Path ID=f, AAL2_CID=g)

**ALCAP ECF** (orig.Sign.Asso.ID=e, dest.Sign.Asso.ID=d)


Figure 3 96 – Iu-Iu MOC Call Flow 4/6

Now the Iu Bearer (IuCS "traffic channel") on AAL2 Path=f and AAL2_CID=g is available. This Iu Bearer is used to exchange Iu User Protocol (IuUP) frames between RNC and MSC.

Before user data can be exchanged the IuUP connection must be initialized. This is done by sending a Control Procedure Frame (PROCOD) with initialization procedure indicator and an Initialization Acknowledge (ACK). The initialization frame (PROCOD) includes RAB sub-Flow Combination Indicators (RFCIs) containing information about different attributes of this peer-to-peer connection between IuUP instances, e.g. the size of exchanged IuUP frames in the connection.

**IuUP PROCOD** (Type 14, Control procedure frame, Initialization: RFCI Formats)

**IuUP ACK** (Type 14, Positive Acknowledgement, Initialization)

The AMR voice frames will be transmitted later embedded in IuUP Type 0 messages, which are sent constantly every 20 milliseconds:

#### IuUP Type 0 (RFCI Number, Payload (AMR Speech every 20ms))

After the IuUP initiation the RAB Assignment can be completed:

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **RAB Assignment** (RAB ID=**h**))

ALERT message indicates that the call was successfully forwarded to the B-party, it can be seen as a ringing indicator.

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**ALERT**)

CONNECT is sent when the B-party accepts the call, e.g. picks up the handset.

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**CONNECT**)

With sending CONNECT ACKNOWLEDGE A-party (MS) confirms the successful call setup.

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**CONACK**)

Now the call is active.


Figure 3 97 – Iub-Iu MOC Call Flow 5/6

Call release starts when A- or B-party sends a DISCONNECT message including a cause, e.g. „normal call clearing“.

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**DISC** (cause))

In some cases also a RELEASE message can be sent to stop the call. The **RELEASE** is used to set free all used transaction identifiers for this connection, e.g. the used Stream Identifier.

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**RELEASE** (cause))

The peer entity sends RELEASE COMPLETE to confirm:

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**RELCMP**)

Now the release of the Iu bearer starts with RANAP procedure IuRelease. The Initiating Message contains a release cause for RANAP layer.

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **IuRelease** (Id cause))


Figure 3 98 – Iub-Iu MOC Call Flow 6/6

Iu Bearer release is completed with deleting the appropriate AAL2 SVC and SCCP Connection:

**ALCAP REL** (dest.Sign.Asso.ID=**e**, cause)  
**ALCAP RLC** (dest.Sign.Asso.ID=**d**)

**SCCP DT1** (destination local reference=**a**, RANAP successfulOutcome, **Iu Release**)

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, Release Cause)  
**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

## 3.14 IUB-IU – MOBILE TERMINATED CALL

### 3.14.1 Overview


Figure 3 99 – Iub-Iu Mobile Terminated Voice Call (MTC) Procedure Overview

The main difference between mobile terminated call (MTC) and mobile originated call (MOC) is the paging procedure.

Step 0: The paging is sent from MSC to the MS.

All other steps are identical with the steps discussed in MOC scenario.

It should be noted that Paging Response is one of the NAS messages exchanged in DCCH/RRC Connection on Iub interface and later embedded in SCCP/RANAP messages on the IuCS interface.

### 3.14.2 Message Flow


Figure 3 100 – Iub-Iu MTC Call Flow 1/6

Since the most messages in the MTC scenario are identical or quite similar to the ones described in MOC scenario only those messages will be explained in detail that make the main differences.

The call scenario starts with a Paging message that is sent in RANAP layer from MSC to RNC. The message contains a core network indicator and the subscriber identity (TMSI and IMSI). It should be noted that the IMSI is mandatory in this message, because RNC needs to derive the paging indicator or paging group number used on paging indication channel (PICH) from IMSI.

Since there is no defined connection between MS and network in this phase of the call the Paging is sent enclosed in a SCCP Unitdata (UDT) message. In case that there is no paging response received within a defined time interval controlled by a counter, the Paging will be repeated.

**SCCP UDT** (RANAP Id-Paging ( Id-CN-Indicator, IMSI, TMSI)


Figure 3 101 – Iub-Iu MTC Call Flow 2/6

The Paging Response message (PRES) triggers the setup of the SCCP/RANAP connection on IuCS interface. It contains the MS identity.

**SCCP CR** (source local reference=**a**, RANAP Initial_UE_Message (Id-CN-DomainIndicator), NAS message=**PRES** (IMSI or TMSI))

Next messages are known from the MOC scenario:

**SCCP CC** (source local reference=**b**, destination local reference = **a**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, NASmessage=**AUTREQ**)

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, NASmessage=**AUTREP**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **Common ID** (IMSI))

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **SecurityModeControl**)


Figure 3 102 – Iub-Iu MTC Call Flow 3/6

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **SecurityModeControl**)

Since this is a mobile terminated call the SETUP message is sent from MSC to RNC to be forwarded to the MS. It also does not contain a called party number, because the MS has no idea about the MSISDN related to its IMSI.

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**SETUP**)

The MS confirms the incoming call request by sending CALL CONFIRMING message:

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**CCONF**)

Set up of traffic channels (Radio Access Bearer), IuUP initialization and NAS messages until call is active are the same procedures as explained in MOC scenario:

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, RAB Assignment (bindingID=**c**, RAB ID=**h**))

**ALCAP ERQ** (orig.Sign.Asso.ID=**d**, served user generated reference=**c**, AAL2 Path ID=**f**, AAL2_CID=**g**)

**ALCAP ECF** (orig.Sign.Asso.ID=**e**, dest.Sign.Asso.ID=**d**)


Figure 3 103 – Iub-Iu MTC Call Flow 4/6

In the AAL2 Path=f' and AAL2_CID=g the traffic channel (IuUP) will start:

**IuUP PROCOD** (Type 14, Control procedure frame, Initiation of RFCIs)

**IuU PACK** (Type 14, Positive Acknowledgement, Initiation)

**IuUP Type O** (RFCI Number, Payload (AMR Speech every 20ms))

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **RAB Assignment**(RAB ID=**h**)

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**ALERT**)

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**CONNECT**)

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**CONACK**)


Figure 3 104 – Iub-Iu MTC Call Flow 5/6

The procedures following DISCONNECT message are also the same as in case of a MOC:

**SCCP DT1** (destination local reference=**b**, **RANAP DirectTransfer**, **NASmessage=DISC** (cause))  
„And/or“

**SCCP DT1** (destination local reference=**a**, **RANAP DirectTransfer**, **NASmessage=RELEASE** (cause))

**SCCP DT1** (destination local reference=**b**, **RANAP DirectTransfer**, **NASmessage=RELCMP**)

**SCCP DT1** (destination local reference=**a**, **RANAP initiatingMessage**, **IuRelease** (Id cause))


Figure 3 105 – Iub-Iu MTC Call Flow 6/6

**ALCAP REL** (dest.Sign.Asso.ID=**e**, cause)

**ALCAP RLC** (dest.Sign.Asso.ID=**d**)

**SCCP DT1** (destination local reference=**a**, RANAP successfulOutcome, Iu Release)

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, Release Cause)

**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

## 3.15 IUB-IU – ATTACH

### 3.15.1 Overview


Figure 3.106 – Iub-Iu GPRS Attach Procedure Overview

The Attach procedure on IuPS interface (Figure 3.106) is quite similar to the Location Update procedure on IuCS (see Figure 3.87). Only NAS messages and the SGSN as core network element are different.

**Step 1:**

Set up the dedicated control channel (DCCH) for the RRC connection on Iub interface.

**Step 2:**

MM/CC/SM (Mobility Management/Call Control/Session Management) messages are transparently forwarded to the RNC on behalf of RRC direct transfer messages, in this case: Attach (ATRQ) message.

**Step 3:**

The reception of the ATRQ message triggers the setup of a SCCP/RANAP connection on IuPS interface towards the SGSN. The ATRQ is embedded in a RANAP Initial Message, which is also embedded in a SCCP Connection Request. The answer can be Attach Accept (ATAC) or Attach Reject (ATRJ).

**Step 4:**

After sending the answer message the SCCP/RANAP connection on IuPS is released.

**Step 5:**

Triggered by the release messages from the IuCS the RRC connection and its DCCH are also released.

### 3.15.2 Message Flow


Figure 3 107 – Iub-Iu GPRS Attach Call Flow 1/3

Since all messages in this call flow have been already discussed, either in Iub-Iu LUP scenario or in Iub IMSI/GPRS Attach scenario only the messages and their parameters will be listed in the following paragraphs (see Figures 3.107 to 3.109).


Figure 3 108 – Iub-Iu GPRS Attach Call Flow 2/3

**SCCP CR** (source local reference=**a**, RANAP Initial_UE_Message (Id-CN-DomainIndicator=PS-Domain), NAS message=**ATRQ** (IMSI or TMSI))

**SCCP CC** (source local reference=**b**, destination local reference = **a**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **SecurityModeControl**)  
**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **SecurityModeControl**)


Figure 3 109 – Iub-Iu GPRS Attach Call Flow 3/3

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**ATAC (opt.: new P-TMSI)**)

Optional (if new P-TMSI in ATAC): **SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**ACOM**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **Iu Release** (Id cause))

**SCCP DT1** (destination local reference=**a**, RANAP successfulOutcome, **Iu Release**)

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, Release Cause)

**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

## 3.16 IUB-IU – PDP CONTEXT ACT./DEACT.

### 3.16.1 Overview


Figure 3 110 – Iub-Iu PDP Context Activation/Deactivation Procedure Overview

The main difference between a mobile originated voice call and a mobile originated PDP context activation are the SGSN as peer core network element to the RNC and that the Iu Bearer is represented by a GTP Tunnel (GTP = GPRS Tunneling Protocol) running on a AAL5 connection.

**Step 1:**

Set up the dedicated control channel (DCCH) for the RRC connection on Iub interface.

**Step 2:**

Non Access Stratum (NAS) messages of MM/CC/SM (Mobility Management/Call Control/Session Management) protocol are transparently forwarded to the RNC on behalf of RRC direct transfer messages.

**Step 3:**

The reception of the first MM/CC/SM message at RNC triggers the setup of a SCCP/RANAP connection on IuPS interface towards SCGS. The NAS message is embedded in a RANAP Initial Message, which is also embedded in a SCCP Connection Request. The further NAS messages for PDP context activation and deactivation are exchanged in the same SCCP/RANAP connection.

**Step 4:**

After PDP context activation process reached a defined state when it is necessary to have a traffic channel RANAP RAB Assignment message is sent by the SGSN. RAB stands for Radio Access Bearer, which includes the Iu Bearer and the Radio Bearer. The Iu bearer will be realized with opening a GTP tunnel on a AAL5 connection.

**Step 5:**

Triggered by reception of RAB Assignment message RNC starts set up of a Dedicated Traffic Channel (DTCH), which is following the UMTS Bearer concept seen as the Radio Bearer.

**Step 6:**

IP (Internet Protocol) packets are exchanged between the MS and the MSC using the Radio Access Bearer as traffic channel.

**Step 7:**

After release of the call in MM/CC/SM layer (messages are exchanged via SCCP/RANAP) the Iu Bearer and the SCCP/RANAP connection on IuPS are released as well. The deletion of the GTP tunnel is realized by another RAB Assignment procedure to ensure that other PDP contexts of the same MS will not be affected.

- Step 8:**  
Triggered by the release messages from the IuPS the RRC connection and its DCCH are also released.

### 3.16.2 Message Flow


Figure 3 111 – Iub-Iu PDP Context Activation/Deactivation Call Flow 1/6

Since most messages have been already discussed in other scenarios before only those, which are unique for PDP Context Activation/Deactivation will be explained in detail. For description of NAS messages like PDP Context Activation Request see Iub PDP Context Activation/Deactivation scenario.


Figure 3 112 – Iub-Iu PDP Context Activation/Deactivation Call Flow 2/6

**SCCP CR** (source local reference=**a**, RANAP Initial_UE_Message (Id-CN-DomainIndicator), NAS message=**SREQ** (IMSI or TMSI, List of available NSAPIs))

**SCCP CC** (source local reference=**b**, destination local reference = **a**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, NASmessage=**ACRQ**)

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, NASmessage=**ACRE**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **Common ID** (IMSI))

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **SecurityModeControl**)


Figure 3 113 – Iub-Iu PDP Context Activation/Deactivation Call Flow 2/6

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **SecurityModeControl**)

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**SACC**)

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**PTRM**)

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**PTRP**)

The PDP Context Activation procedure is used to activate the first PDP context for a given PDP address and APN, whereas all additional contexts associated to the same PDP address and APN are activated with the secondary PDP context activation procedure. The NSAPI value used in Activate PDP Context Request message will be used as RAB-ID value in RAB Assignment procedure. The Transaction ID (TIO) will be used by all further session management messages related to this single PDP context, especially for PDPC modification and deactivation:

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**APCR** (NSAPI = **h**, TIO=**j**))

The Tunnel Endpoint Identifier used in the first RAB Assignment message is the identifier of the GTP user plane entity on SGSN side.

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **RAB Assignment** (GTP-TEID=**c**, RAB ID=**h**))


Figure 3 114 – Iub-Iu PDP Context Activation/Deactivation Call Flow 4/6

The TEID used in the RANAP Successful Outcome RAB Assignment message identifies the GTP user plane entity on RNC side:

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **RAB Assignment** (GTP-TEID = **d**, RAB ID=**h**))

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**APCA (TI=j)**)

Now the GTP tunnel is set up between the two endpoints (each named by its own TEID) and IP packets will be exchanged using a AAL5 connection with unique VPI/VCI parameter combination.


Figure 3 115 – Iub-Iu PDP Context Activation/Deactivation Call Flow 5/6

The release of the PDPC is started when the user sends Deactivate PDP Context Request (DPCR) message. This message optionally includes a Tear Down Indicator that indicates if only this single PDP Context (identified by its Transaction ID [TIO]) shall be deleted or all PDPCs sharing the same PDP address with this single PDPC.

**SCCP DT1** (destination local reference=**b**, RANAP DirectTransfer, NASmessage=**DPCR** (TIO=**j**, SM Cause, opt.: tear-down indicator))

**SCCP DT1** (destination local reference=**a**, RANAP DirectTransfer, NASmessage=**DPCA** (TIO=**j**))

After the user requested deactivation of the PDP Context and the network accepted this request the assigned RAB must be deleted as well. Since several PDP Context may be active for the same user a RAB Release list is sent to specify, which RABs shall be deleted and which not (or all).

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **RAB Assignment** (RAB Release List: RAB ID=**h**, cause))


Figure 3 116 – Iub-Iu PDP Context Activation/Deactivation Call Flow 6/6

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **RAB Assignment** (RAB ID=**h**)

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, IuRelease (Id cause))

**SCCP DT1** (destination local reference=**a**, RANAP successfulOutcome, **Iu Release**)

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, Release Cause)

**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

## 3.17 IUB-IU – DETACH

### 3.17.1 Overview


Figure 3 117 – Iub-Iu IMSI/GPRS Detach Procedure Overview

The Detach procedure may be running on both, IuCS and IuPS or just on IuPS interface as described in Iub IMSI/GPRS Detach scenario.

**Step 1:**

Set up the dedicated control channel (DCCH) for the RRC connection on Iub interface.

**Step 2:**

IMSI Detach Indication (IMDETIN) message and/or GPRS Detach Request (DTRQ) is/are sent from MS to RNC. For different options in case of DTRQ see Iub IMSI/GPRS Detach scenario overview.

**Step 3:**

IMSI Detach Indication (IMDETIN) is forwarded in a SCCP CR message to MSC/VLR. Since there is no response to this message the SCCP connection request is refused by MSC to save resources for signaling traffic on IuCS interface.

**Step 4:**

GPRS Detach Request is forwarded to the SGSN/SLR. In case that MS was switched off the SCCP Connection Request is also rejected. Otherwise a Detach Accept (DTAC) message could be sent back to the MS.

**Step 5:**

As far as IuPS SCCP connection was not refused it is released now including the RANAP connection.

**Step 5:**

Triggered by the release/refuse messages from the IuCS/IuPS interface the RRC connection and its DCCH are also released.

### 3.17.2 Message Flow


Figure 3 118 – Iub-Iu IMSI/GPRS Detach Call Flow 1/3

Compare the following call flow diagrams (Figures 3.118 to 3.120) with the descriptions of steps in the overview to get some more details. There are no comments, because all SCCP and RANAP messages have already been described in previous scenarios.


Figure 3 119 – Iub-Iu IMSI/GPRS Detach Call Flow 2/3

**SCCP CR** (source local reference=**a**, RANAP Initial UE Message (Id-CN-DomainIndicator), NAS message=**IMDETIN** (IMSI or TMSI))

**SCCP CREF** (destination local reference = **a**, RefusalCause)

**SCCP CR** (source local reference=**a**, RANAP Initial_UE_Message (Id-CN-DomainIndicator), NAS message=**DTRQ** (IMSI or P-TMSI))

**SCCP CREF** (destination local reference = **a**, RefusalCause)


Figure 3 120 – Iub-Iu IMSI/GPRS Detach Call Flow 3/3

## 3.18 IUB-IUR - SOFT HANDOVER

### 3.18.1 Overview


Figure 3 121 – Iub-Iur Soft Handover Procedure Overview

In comparison to the Inter Node B/Intra RNC Soft Handover procedure this Inter Node B/Inter RNC handover introduces a new network element, the Drift RNC (DRNC) and a new interface, the Iur – used for interconnection of RNCs.

In all scenarios discussed before the RNC was always the serving RNC (SRNC): the RNC that controls the connections to the core network domains, to MSC and SGSN.

If the MS moves from Position 1 to Position 2 into the range of a cell that is actually controlled by a different RNC than the SRNC of the connection the signaling and traffic channels from Node B2 must not only be set up on Iub interface, but also on the Iur between SRNC and DRNC. The procedure is controlled by the SRNC and triggered by incoming measurement report. The old DTCH/DCCH via Node B1 is out of scope of the signaling example call flow and may stay active or be deleted depending on further moves of the UE.

#### Step 1:

After successful radio link setup (also triggered by SRNC) the DCCH and DTCH on Iur interface are installed on behalf of RNSAP (Radio Network Subsystem Application Part) and ALCAP messages.

#### Step 2:

The same DCCH and DTCH are set up on Iub interface between DRNC and Node B2. During this procedure DRNC assign downlink resources for dedicated physical channel in new cell and reports the assigned values back to SRNC.

#### Step 3:

An Active Set Update procedure between SRNC and UE takes the new established links into service.

**Note:** If there is no Iur interface available or if the new RNC is in a different UTRAN (connected to a different MSC/SGSN pair) soft handover is not possible anymore. In such cases an Inter-3G_MSC as described in core network signaling part of this book will be performed.

### 3.18.2 Message Flow


Figure 3 122 – Iub-Iur Soft Handover Call Flow 1/3

The procedure starts with setup of a SCCP connection on Iur interface:

Iur: **SCCP CR** (source local reference=**a**)

Iur: **SCCP CC** (source local reference=**b**, destination local reference=**a**)

The signaling information field of the first DT1 message is too small to carry the whole first RNSAP message. So the RNSAP message is segmented on SRNC and reassembled on DRNC side. The more data bit = 1 indicates that the RNSAP data content in the message is just a fragment and more fragments for reassembly will follow.

The messages in RNSAP protocol are often the same as in NBAP, but they contain specific information element necessary for message routing and communication between two RNCs. Furthermore it will emerge which radio resources are assigned by SRNC and DRNC during the procedure.

The new thing in the following Radio Link Setup procedure is that it contains the identity of the sender (SRNC-ID) and, the identity of the UE for signaling exchange over common control channels (S-RNTI = Serving Radio Network Temporary Identifier). On Iub during call setup procedure (see Iub MOC and Iub MTC scenarios) both elements together represent the u-RNTI. However, u-RNTI is not mentioned anymore in RNSAP.

Included in the message is the uplink scrambling code of the dedicated physical channel provided by SRNC during call setup scenario. It is the only physical radio identifier that will remain unchanged during the whole procedure.

Next section contains information about dedicated transport channels (DCHs) to be set up on both, Iur as well as new Iub interface. It depends on active services of the UE how many DCHs are necessary and how their transport format sets have to be defined. Our example message shows radio link setup for an active voice call with one DCH for RRC signaling and 3 DCHs for AMR speech. However, it would be also possible that just one DCH is necessary (plain RRC signaling connection) or two DCHs have to be set up: one DCCH for RRC, one DTCH for IP payload.

Depending on included amount information it is necessary in our call flow example (not always) to segment RNSAP Radio Link Setup Request message and transport it in multiple SCCP DT1 messages. If the message is relatively short it may be included already in SCCP Connection Request (CR).

Iur: **SCCP DT1** (destination local reference=**b**, more data=1)

Iur: **SCCP DT1** (destination local reference=**b**, more data=0 (RNSAP initiatingMessage procedureCode=**id-radioLinkSetup** (longTID=**c**, SRNC-ID=**d**, s-RNTI=**e**, ULscramblingCode=**f**, DCH-ID=**g** + UL/DL Transport Format Set, DCH-ID=**g'** + UL/DL Transport Format Set, DCH-ID=**g''** + UL/DL Transport Format Set, DCH-ID=**h** + UL/DL Transport Format Set, rL-ID = **p**, c-ID= **mm**, IMSI = **nn**)))

The DCHs for AMR form a group of co-ordinated DCHs. In other words: they are bound together. That is the reason for using variables g, g' and g''. The following message examples for RNSAP Radio Link Setup will make this fact better understandable:

```

|UMTS RNSAP acc. R99 TS 25.423 ver. 3.7.0 (RNSAP370) initiatingMessage (= initiatingMessage)
|rnsapEUDU
1 initiatingMessage
1.1 procedureID
00010011 |1.1.1 procedureCode |id-radioLinkSetup
|-01---- |1.1.2 ddMode |fdd
---00--- |1.2 criticality |reject
1.3 transactionID
***B2*** |1.3.1 longTransactionID |25446
1.4 value
1.4.1 protocolIEs
1.4.1.1 sequence
***B2*** |1.4.1.1.1 id |id-SRNC-ID
00----- |1.4.1.1.2 criticality |reject
***B2*** |1.4.1.1.3 value |742
1.4.1.2 sequence
***B2*** |1.4.1.2.1 id |id-s-RNTI
00----- |1.4.1.2.2 criticality |reject
***B2*** |1.4.1.2.3 value |50504
1.4.1.3 sequence
***B2*** |1.4.1.3.1 id |id-UL-DPCH-Information-RL-SetupRq...
00----- |1.4.1.3.2 criticality |reject
1.4.1.3.3 value
1.4.1.3.3.1 ul-ScramblingCode
***B3*** |1.4.1.3.3.1.1 ul-ScramblingCodeNumber |1038948
1----- |1.4.1.3.3.1.2 ul-ScramblingCodeLength |long
-100--- |1.4.1.3.3.2 minUL-ChannelisationCodeLength |v64
00001000 |1.4.1.5.3.1.5.1.1 dCH-ID |8
|-00---- |1.4.1.5.3.1.5.1.2 trCH-SrcStatisticsDescr |speech
1.4.1.5.3.1.5.1.3 ul-transportFormatSet
1.4.1.5.3.1.5.1.4 dl-transportFormatSet
00001001 |1.4.1.5.3.1.5.2.1 dCH-ID |9
|-00---- |1.4.1.5.3.1.5.2.2 trCH-SrcStatisticsDescr |speech
1.4.1.5.3.1.5.2.3 ul-transportFormatSet
1.4.1.5.3.1.5.2.4 dl-transportFormatSet
00001010 |1.4.1.5.3.1.5.3.1 dCH-ID |10
|-00---- |1.4.1.5.3.1.5.3.2 trCH-SrcStatisticsDescr |speech
1.4.1.5.3.1.5.3.3 ul-transportFormatSet
1.4.1.5.3.1.5.3.4 dl-transportFormatSet
00011111 |1.4.1.5.3.2.5.1.1 dCH-ID |31
|-01---- |1.4.1.5.3.2.5.1.2 trCH-SrcStatisticsDescr |rRC
1.4.1.5.3.2.5.1.3 ul-transportFormatSet
1.4.1.5.3.2.5.1.4 dl-transportFormatSet
00000--- |1.4.1.6.3.1.3.1 rL-ID |0
***B2*** |1.4.1.6.3.1.3.2 c-ID |45429
1----- |1.4.1.6.3.1.3.3 firstRLS-indicator |not-first-RLS
***B2*** |1.4.2.1.1 id |id-Permanent-NAS-UE-Identity
01----- |1.4.2.1.2 criticality |ignore
1.4.2.1.3 extensionValue
***B8*** |1.4.2.1.3.1 imsi |92 09 90 01 91 86 75 E6

```

#### Message Example 3 38: RNSAP Initiating Message Radio Link Setup

In the message example we see procedure code, long transaction ID (same value in RNSAP Successful Outcome Radio Link Setup message example) and SRNC-ID plus s-RNTI. Four dedicated transport channels shall be setup: channel 8, 9 and 10 for speech, channel 31 will carry RRC signaling. The cell ID of the new cell is 45429 (the SRNC is able to translate the primary scrambling code of the cell received in RRC measurement report into a valid cell ID on behalf of a configuration table installed by O&M operation).

The NBAP Radio Link Setup contains many parameters received from SRNC. However, especially the codes for the downlink dedicated physical resources on radio interface are assigned by CRNC, which is the RNC that controls the cell directly and communicates with the cell using NBAP protocol. In case of radio link setup on new Iub interface for Inter RNC handover CRNC is the same physical network element as DRNC. Since CRNC of Iub 2 is independent from SRNC the downlink channelization code assigned for the new cell with NBAP Radio Link Setup procedure can be completely different from the one used in old cell. However, the transport format sets are the same on both links, because these settings are controlled by SRNC.

Iub: NBAP DL initiatingMessage, procedureCode=id-radioLinkSetup (longTID=i, id-CRNC-CommunicationContextID=j, ULscramblingCode/DLchannelisationCode=f/?, DCH-ID=g + UL/DL Transport Format

Set, DCH-ID=g' + UL/DL Transport Format Set, DCH-ID=g'' + UL/DL Transport Format Set, DCH-ID=h +, UL/DL Transport Format Set, rL-ID = p, c-ID= mm)

NBAP Successful Outcome message of Radio Link Setup procedure contains two binding IDs, one for each DCH (one to carry DCCHs, the other one to carry DTCHs). Because of the co-ordinated set of DCHs for AMR speech (see explanation in Iub MOC scenario) only DCH-ID = g is included in the message to indicate, which binding ID is related to speech channels. The other binding ID is related to RRC signaling channel.

Iub: **NBAP** UL successfulOutcome, procedureCode=**id-radioLinkSetup** (longTID=**i**, id-CRNC-CommunicationContextID=**j**, id-NodeB-CommunicationContextID=**k**, DCH-ID=**g**, bindingID=**m**, DCH-ID=**h**, bindingID=**n**, rL-ID = **p**, rL-Set-ID=**q**)

Also on Iur a Successful Outcome message for the Radio Link Setup procedure is monitored. This is the appropriate RNSAP message forwarded to the SRNC. Due to a long appendix containing neighbouring cell information this message could be one of the largest to be monitored on UTRAN interfaces. So it is segmented again:

Iur: **SCCP DT1** (destination local reference=**a**, more data=**1**)

Iur: **SCCP DT1** (destination local reference=**a**, more data=0, RNSAP (successfulOutcome procedureCode=**id-radioLinkSetup** (longTID=**c**, d-RNTI=**o**, id-CN-PS-DomainIdentifier, id-CN-CS DomainIdentifier, rL-ID=**p**, rL-Set-ID=**q**, DCH-ID=**g**, bindingID=**r**, DCH-ID=**h**, bindingID=**s**, id-Neighbouring-UMTS-CellInformation, id-Neighbouring- GSM-CellInformation))

The following message example will show only fragments of neighbouring cell information part. As a rule there can be more than 30 neighbour cells with their specific parameters reported to SRNC.

```

UMTS RNSAP acc. R99 TS 25.423 ver. 3.7.0 (RNSAP370) successfulOutcome (= successfulOutcome)
rnsapPDU
| 1 successfulOutcome
| 1.1 procedureID
| 00010011 | 1.1.1 procedureCode | id-radioLinkSetup
|-01----- | 1.1.2 ddMode | fdd
|---00--- | 1.2 criticality | reject
1.3 transactionID
|***B2*** | 1.3.1 longTransActionId | 25446
1.4 value
1.4.1 protocolIEs
1.4.1.1 sequence
|***B2*** | 1.4.1.1.1 id | id-D-RNTI
|01----- | 1.4.1.1.2 criticality | ignore
|***B2*** | 1.4.1.1.3 value | 51501
1.4.1.2 sequence
|***B2*** | 1.4.1.2.1 id | id-CN-PB-DomainIdentifier
|01----- | 1.4.1.2.2 criticality | ignore
1.4.1.2.3 value
|***B3*** | 1.4.1.2.3.1 pIMN-Identity | 299 00
|***B2*** | 1.4.1.2.3.2 LAC | 00 01
|11010001 | 1.4.1.2.3.3 rAC | 01
1.4.1.3 sequence
|***B2*** | 1.4.1.3.1 id | id-CN-CS-DomainIdentifier
|01----- | 1.4.1.3.2 criticality | ignore
1.4.1.3.3 value
|***B3*** | 1.4.1.3.3.1 pIMN-Identity | 299 00
|***B2*** | 1.4.1.3.3.2 LAC | 00 01
1.4.1.4 sequence
1.4.1.4.1 value
|***B5*** | 1.4.1.4.1.1.1 rL-ID | 0
|--00000- | 1.4.1.4.1.1.2 rL-Set-ID | 0
1.4.1.4.3.1.3.3 sAI
|***B3*** | 1.4.1.4.3.1.3.3.1 pIMN-Identity | 299 00
|***B2*** | 1.4.1.4.3.1.3.3.2 LAC | 00 01
|***B2*** | 1.4.1.4.3.1.3.3.3 sAC | 00 11
|***B2*** | 1.4.1.4.3.1.3.4 received-total-wide-band-po..| 80
1.4.1.4.3.1.3.5 dl-CodeInformation
1.4.1.4.3.1.3.5.1 FDD-DL-CodeInformationItem
|***B4*** | 1.4.1.4.3.1.3.5.1.1 dl-ScramblingCode | 0
|***B2*** | 1.4.1.4.3.1.3.5.1.2 fDD-DL-channelisationCo..| 5
1.4.1.4.3.1.3.6 diversityIndication
1.4.1.4.3.1.3.6.1 nonCombiningOrFirstRL
1.4.1.4.3.1.3.6.1.1 dCH-InformationResponse
1.4.1.4.3.1.3.6.1.1.1 dCH-InformationResponseItem
|0001000 | 1.4.1.4.3.1.3.6.1.1.1.1 dCH-ID | 8
|0001100 | 1.4.1.4.3.1.3.6.1.1.1.2 bindingID | '18'H
|**B20*** | 1.4.1.4.3.1.3.6.1.1.1.3 transportLayerAddress | XXXXXXXXXXXXXXXXXXXXXXXX
1.4.1.4.3.1.3.6.1.1.2 dCH-InformationResponseItem
|0001111 | 1.4.1.4.3.1.3.6.1.1.2.1 dCH-ID | 31
|0001111 | 1.4.1.4.3.1.3.6.1.1.2.2 bindingID | 0f
|**B20*** | 1.4.1.4.3.1.3.6.1.1.2.3 transportLayerAddress | XXXXXXXXXXXXXXXXXXXXXX
1.4.1.4.3.1.3.14 neighbouring-UMTS-CellInformation
1.4.1.4.3.1.3.14.1 sequence
|***B2*** | 1.4.1.4.3.1.3.14.1.1 id | id-Neighbouring-UMTS-CellInformat...
|01----- | 1.4.1.4.3.1.3.14.1.2 criticality | ignore
1.4.1.4.3.1.3.14.1.3 value
|***B2*** | 1.4.1.4.3.1.3.14.1.3.1 rNC-ID | 142
1.4.1.4.3.1.3.14.1.3.2 neighbouring-FDD-CellInformation
1.4.1.4.3.1.3.14.1.3.2.1 neighbouring-FDD-CellInformationItem
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.1.1 c-ID | 37726
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.1.2 uARFCNforNu | 9762
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.1.3 uARFCNforNd | 10712
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.1.4 primaryScramblin..| 315
1.4.1.4.3.1.3.14.1.3.2.2 neighbouring-FDD-CellInformationItem
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.2.1 c-ID | 37215
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.2.2 uARFCNforNu | 9762
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.2.3 uARFCNforNd | 10712
|***B2*** | 1.4.1.4.3.1.3.14.1.3.2.2.4 primaryScramblin..| 320
|***B2*** | 1.4.1.4.3.1.3.14.2.3.1 rNC-ID | 341
1.4.1.4.3.1.3.14.2.3.2 neighbouring-FDD-CellInformation
1.4.1.4.3.1.3.14.2.3.2.1 neighbouring-FDD-CellInformationItem
|***B2*** | 1.4.1.4.3.1.3.14.2.3.2.1.1 c-ID | 32737
1.4.1.4.3.1.3.15 neighbouring-GSM-CellInformation
|***B2*** | 1.4.1.4.3.1.3.15.1 id | id-Neighbouring-GSM-CellInformation
|01----- | 1.4.1.4.3.1.3.15.2 criticality | ignore
1.4.1.4.3.1.3.15.3 value
1.4.1.4.3.1.3.15.3.1 neighbouring-GSM-CellInformationItem
1.4.1.4.3.1.3.15.3.1.1 cGI
1.4.1.4.3.1.3.15.3.1.1.1 LAI
|***B3*** | 1.4.1.4.3.1.3.15.3.1.1.1.1 pIMN-Identity | 299 00
|***B2*** | 1.4.1.4.3.1.3.15.3.1.1.1.2 LAC | 00 08
|***B2*** | 1.4.1.4.3.1.3.15.3.1.1.2 ci | 10 02
|010100- | 1.4.1.4.3.1.3.15.3.1.2 cellIndividualOffset | 0
1.4.1.4.3.1.3.15.3.1.3 bsIC
|***B3*** | 1.4.1.4.3.1.3.15.3.1.3.1.1 nCC | '111'H
|-011---- | 1.4.1.4.3.1.3.15.3.1.3.2 bCC | '011'H
|---0--- | 1.4.1.4.3.1.3.15.3.1.4 band-Indicator | dcs1800Band
|***B2*** | 1.4.1.4.3.1.3.15.3.1.5 bcCH-ARFCN | 575
1.4.1.4.3.1.3.15.3.2 neighbouring-GSM-CellInformationItem
1.4.1.4.3.1.3.15.3.2.1 cGI
1.4.1.4.3.1.3.15.3.2.1.1 LAI
|***B3*** | 1.4.1.4.3.1.3.15.3.2.1.1.1 pIMN-Identity | 299 00

```


*Message Example 3 39: RNSAP Successful Outcome Radio Link Setup*

A new identifier is the drift RNTI (d-RNTI). D-RNTI is allocated by drift RNC (DRNC) when SRNC requests setup of dedicated channels in DRNC's RNS. It shall be unique within the DRNC. SRNC knows the mapping between s-RNTI and d-RNTI. DRNC shall know the s-RNTI and SRNC-ID related to existing d-RNTI within the drift RNC.

Core net identities are self-explaining, radio link ID (rL-ID) has the value assigned by SRNC before, but radio link set ID (rL-Set-ID) might have a different value than the one in the NBAP Radio Link Setup procedure on Iub2. The reason is that rL-Set-ID in NBAP is related to an active NodeB Communication Context. Hence, it is valid on CRNC level only, but not for communication between SRNC and DRNC.

The service area identifier (SAI) identifies the service area to which the new cell in the link set belongs. DL codes for dedicated physical channels have been assigned by DRNC already with NBAP Radio Link Setup request. Now SRNC is informed which parameters have been taken in use successfully to identify dedicated physical downlink channel of the new cell.

Once again we see two binding IDs and two transport layer addresses bound to DCH-IDs of DCCH and DTCH. The binding ID values are completely different from the values used on Iub 2, because Iur is a different part of the transport network. Transport layer addresses may identify the peer RNC on ATM level, but if there is an ATM network used to interconnect UTRAN networks elements it might only be the end user address of the next ATM switch. Transport layer address numbering follows ITU-T E.191 numbering plan. These addresses are also known as E.164 AESA addresses for broadband ISDN (B-ISDN). They contain of an initial domain part (IDP) and a domain specific part (DSP). IDP is subdivided into authority and format identifier (AFI) and initial domain identifier (IDI). If AFI = 0x45 (45 hex) IDI consists of an ISDN telephony number following E.164 standard (see chapter about global title translation in chapter 4 of this book to have an example of E.164 addressing). In the message example the address values are shown as "XXX..." to hide the true address identities.


*Figure 3 123 – E.191 Address Format*

After DCH information response items the neighbourhood cell information lists are found. UTRAN cells are reported according to IDs of their CRNCs. So it becomes clear which RNC controls which neighbour cell and could act as a new DRNC in following soft handover situations. The cells itself are identified by their cell IDs, primary scrambling codes and UTRA absolute radio frequency channel number (uARFCN). This uARFCN designates the carrier frequency. The value of the uARFCN in the IMT2000 band is defined as follows:

**Uplink uARFCN (Nu) = 5 x Frequency (MHz) and Downlink uARFCN (Nd) = 5 x Frequency (MHz).**

GSM cells in the next section are identified on behalf of their Cell Global Identity (CGI). This parameter is a concatenation of the LAI (Location Area Identity) and the CI (Cell Identity) and uniquely identifies a given GSM cell in the wire lined network.

To ensure that the same cell can be identified on radio interface as well base station identity code (BSIC) is necessary. BSIC is broadcast on synchronization channel (SCH) of a GSM cell to inform MS about network color code (NCC) and base station color code (BCC) before registering on the network. Network Color Code (NCC) is used to differentiate between operators utilizing the same GSM frequency, for instance on an international border. Base Station Color Code (BCC) is used to discriminate cells using the same frequency during cell selection and camping on GSM process. BCC is also used to identify training sequence code (TSC) to be used when reading BCCH of a GSM cell.


Figure 3 124 – Iub-Iur Soft Handover Call Flow 2/3

Now on Iur and Iub the AAL2 SVCs for DCCH and DTCH are established:

Iur: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**I**, AAL2 Path=**m**, AAL2 Channel id=**n**, served user gen reference=**r**)

Iur: **ALCAP UL ECF** (Originating Signal. Ass. ID=**q**, Destination Sign. Assoc. ID=**I**)

Iur: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**t**, AAL2 Path=**u**, AAL2 Channel id=**v**, served user gen reference=**s**)

Iur: **ALCAP UL ECF** (Originating Signal. Ass. ID=**w**, Destination Sign. Assoc. ID=**t**)

Also the RNSAP Dedicated Measurement Initiation will later be forwarded to Node B2 using NBAP on Iub. There might be one or more dedicated measurement initiated over Iur. A typical example is measurement of transmitted code power. It is also possible that RNSAP Downlink Power Commands are sent during this part of the procedure from SRNC to DRNC.

Iur: **SCCP DT1** (destination local reference=**b**, more data=0, RNSAP SuccessfulOutcome procedureCode=**id-dedicatedMeasurementInitiation**, id-MeasurementID=**ff**, details and parameters to be measured, e.g. transmitted code power)

Iub: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**x**, AAL2 Path=**y**, AAL2 Channel id=**z**, served user gen reference=**m**)

Iub: **ALCAP UL ECF** (Originating Signal. Ass. ID=**aa**, Destination Sign. Assoc. ID=**x**)

Iub: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**bb**, AAL2 Path=**cc**, AAL2 Channel id=**dd**, served user gen reference=**n**)

Iub: **ALCAP UL ECF** (Originating Signal. Ass. ID=**ee**, Destination Sign. Assoc. ID=**bb**)


Figure 3 125 – Iub-Iur Soft Handover Call Flow 3/3

The CRNC Communication Context is valid between the Node B2 and the DRNC, which acts as CRNC related to this Node B on NBAP layer.

Iub: **NBAP initiatingMessage** procedureCode=**id-radioLinkRestoration** (shortTransactionID=**gg**, id-CRNC-CommunicationContextID=**j**)

Iur: **SCCP DT1** destinationLocalReference=**a**, RNSAP (initiatingMessage, procedureCode=**id-radioLinkResoration**, longTransactionID=**hh**, rL-Set-ID=**q**)

Iub: **NBAP initiatingMessage** procedureCode=**id-dedicatedMeasurementInitiation**, shortTransactionID=**ii**, id-NodeB-CommunicationContextID=**k**, id-MeasurementID=**ff**, details and parameters to be measured)

Successful Outcome message of Dedicated Measurement Initiation indicates that the UE accepted the measurement tasks and parameters sent before. The NBAP message is forwarded via Iur to SRNC using RNSAP protocol.

Iub: **NBAP successfulOutcome** procedureCode=**id-dedicatedMeasurementInitiation**, longTransactionID=**ii**, id-MeasurementID=**ff**)

Iur: **SCCP DT1** (destination local reference=**a**, more data=**0**, RNSAP (initiatingMessage procedureCode=**id-dedicatedMeasurementInitiation**, id-MeasurementID=**ff**)

The Framing Protocol Uplink and Downlink Synchronization messages are used to align both channels, DCCH and DTCH on Iur and Iub interface.

Iur: DCH **FP** Up and Downlink Sync „for both channels“

Iub: DCH **FP** Up and Downlink Sync „for both channels“

With the Active Set Update procedure performed on both, Iur and Iub interface the new links are taken into service and the traffic channel becomes available for the UE.

Iur: DCH **RRC AM ActiveSetUpdate**

Iub: DCH **RRC AM ActiveSetUpdate**

Iub: DCH **RRC AM ActiveSetUpdateComplete**

Iur: DCH **RRC AM ActiveSetUpdateComplete**

### 3.19 IUB-IU - FORWARD HANDOVER (INTER NODE B, INTER RNC)

There are two general types of hard handovers defined for the UTRAN in 3GPP 25.931: forward and backward handover. The Mobile Station initiates the forward handover by sending RRC Cell Update message while the backward handover is initiated by the network after SRNC received a RRC Measurement Report. The confusing thing is if one reads other 3GPP specs related to handover scenarios, especially 3GPP 25.832 and 3GPP 23.009, the terms "forward handover" and "backward handover" are not used again. In addition backward handovers using Iur resources have not been monitored yet by the authors. If network resources are taken into account it makes more sense to perform inter-frequency handovers between FDD cells using SRNS relocation (UE involved) procedure, which is a hard handover plus relocation without using Iur resources. On the other hand intra-frequency as well as inter-frequency hard handover between TDD cells (there is no Soft Handover in TDD!) will be probably more efficient using Iur procedures instead of RANAP relocation functions that cause a higher signaling load on IuCS and IuPS. All in all this subject is interesting for further studies.

While Hard Handover can be both, Forward or Backward Handover, Soft Handover procedures are always controlled by the SRNC so that all Soft (and Softer) Handover belong to the group of Backward Handover. To understand the relations see next table:

	Soft HO	Hard HO
Forward HO (UE sends RRC Cell Update)		x
Backward HO (triggered by RRC Measurement Report)	x	x

Table 3.3 - Handover Types

When a hard handover is performed - in difference to a soft handover - the MS loses contact with the network (when it switches from old radio link to the new one) for a very short time period (short enough to be not noticed by the user who has an ongoing active voice call). Usually this time period shall be not more than 200 ms to avoid interruptions of voice call. However, there have been longer delays measured in case a forward handover. This indicates that a forward handover is never a preferred solution from point of view of network optimization, but only a recovery function in case that radio contact with UE is suddenly completely lost.

#### 3.19.1 Overview

The case of forward handover described in this chapter can also be described as a kind of transport channel re-establishment. It happens in case radio links are suddenly lost. The authors are not even sure if the procedure described in this chapter meets the definition behind the term "forward handover" as given in 3GPP 25.931. Maybe a "forward handover" in case of 3GPP only happens if a UE with active PS call performs cell reselction/cell update in CELL_FACH state. Hence, there is probably no forward handover for CS calls defined by 3GPP, but the scenario described in this chapter is seen pretty often and hence it should have its own name.

Possible reasons for losing radio contact are cell breathing effects (as shown in Figure 3.126), but also there can be technical problems on the SRNC side. For instance, the authors monitored a case when SRNC received RRC Measurement report including Event-ID e c (A nonactive primary CPICH becomes better than an active primary CPICH). The correct reaction of SRNC would have been to delete the most weak radio link of the active set and subsequently add the new strong radio link to the active set. Instead, SRNC deleted all radio links of the active set and UE lost contact with all dedicated radio links at the same time.


Figure 3 126 - Iub-Iur Forward Hard Handover Overview

**Step 1:**

MS loses radio contact with cell of Node B1 (f1) and falls back into CELL_FACH state, because there are no dedicated channels available anymore. Only a macro-cell that is controlled by a different RNC (here called: new DRNC) is still reachable. MS performs cell reselection and sends a Cell Update message via new Iub and Iur to SRNC.

**Step 2:**

SRNC orders setup of radio links and DCCH/DTCH on Iur interface between itself and the new DRNC.

**Step 3:**

Triggered by the messages coming from SRNC, a Radio link setup procedure on Iub interface between new DRNC and Node B2 is performed. DCCH and DTCH are created as well.

**Step 4:**

SRNC confirms Cell Update to the MS using the new signaling link. For the MS this is the command to switch into the new cell controlled by Node B2. MS will confirm successful switching by sending RRC UTRAN Mobility Info message.

**Step 5:**

Simultaneously with switching to the new cell, the contact with the old cell is lost, and Node B1 sends Radio link Failure Indication to SRNC.

### 3.19.2 Message Flow


Figure 3 127 - Iub/Iur Forward Hard Handover Call Flow 1/4.

The procedure starts when the MS sends a Cell Update message via new Iub/Iur interface. The message contains the u-RNTI including SRNC-ID that enables the network to decide which RNC shall finally receive the message and the s-RNTI, which is the identifier of the UE on the common transport channels. The cell update cause "radio link failure" indicates that the connection to the previously used UTRAN cell was lost.

Iub: **RACH RRC CellUpdate** (u-RNTI: S-RNC-ID=**hh** + s-RNTI=**e**, CS and/or PS Domain Id, cellUpdateCause="radioLinkFailure")

The Layer 3 message Cell Update is included in RNSAP Uplink Signaling Transfer message and on behalf of this forwarded from the new DRNC to the SRNC. Since there is no Dedicated Control Channel (DCCH) available on this Iur interface SCCP uses the Extended Unitdata (XUDT) message format to transport the Uplink Signaling Transfer. XUDT has in comparison to UDT an extended header with a hop counter information element to prevent routing loops and a segmentation indicator ("more data" bit) to allow segmented transport and reassembly of large higher layer messages on receiver side if necessary.

SRNC-ID received with Cell Update message is translated by DRNC into a SS#7 Signaling Point Code address that is used as Called Party Number in SCCP XUDT while DRNC identifies itself by using an E.164 Global Title address. (Refer to core network signaling part [chapter 4] of this book to learn more about SCCP addressing.)

There are different kinds of location information included in RNSAP Uplink Signaling Transfer, especially information to which Location Area (LA), Routing Area (RA), Service Area (SA) the new cell (identified by its cell ID [**c-ID**]) belongs. For the different areas appropriate area codes (LAC, RAC, SAC) are included together with PLMN Identity that contains Mobile Country Code and Mobile Network Code according to ITU-T E.212 numbering plan.

Since the UE is in CELL_FACH state CRNC function of the new DRNC assigns a c-RNTI to identify the UE uniquely within the new cell. In addition there is a relation between this c-RNTI and the d-RNTI that is assigned as well and valid for time of RNSAP connection via Iur interface. D-RNTI will never be used on Iub/Uu interface! D-RNTI value is transmitted to SRNC together with the s-RNTI so that SRNC can store a fixed relation between the RNSAP context on Iur and the RRC context that is valid for the whole connection between SRNC and UE including links on Iub and Uu interface.

Iur: **SCCP XUDT RNSAP initiatingMessage, id-uplinkSignallingTransfer**(s-RNTI=**e**, c-RNTI=**kk**, d-RNTI=**o**, c-ID=**mm**, RNC-ID=**nn**, Layer3-Info: **RRC CellUpdate**)

After receiving the Cell Update message SRNC starts set up a SCCP Class 2 connection on Iur towards the new DRNC.

Iur: **SCCP CR** (source local reference=**a**)

Iur: **SCCP CC** (source local reference=**b**, destination local reference=**a**)

Then SRNC starts Radio link setup procedure and, following this, the setup of DCCH and DTCH on Iur that triggers the same procedure on Iub. Depending on manufacturer's implementation the procedure might be guided by short or long transaction ID. Beside this the message is nearly identical with the one shown in message

example 38. However, first radio link set indicator this time is set to "first RLS", because there is no active radio link to this UE anymore.


Figure 3 128 - Iub-Iur Forward Hard Handover Call Flow 2/4.

Iur: **SCCP DT1** (destination local reference=**b**, more data=**1**)  
 Iur: **SCCP DT1** (destination local reference=**b**, more data=**0**, RNSAP [*initiatingMessage procedureCode=id-radioLinkSetup*, shortTID=**c**, u-RNTI: SRNC-ID=**d** + s-RNTI=**e**, ULscramblingCode=**f**, DCH-ID=**g** + UL/DL Transport Format Set, DCH-ID=**g'** + UL/DL Transport Format Set, DCH-ID=**g''** + UL/DL Transport Format Set, DCH-ID=**h** + UL/DL Transport Format Set, rl-ID=**p**, c-ID=mm, First Radio Link Set Indicator = "first RLS", IMSI = **oo** ] )


Figure 3 129 - Iub-Iur Forward Hard Handover Call Flow 3/4.

It shall be noticed again that SRNC only assigns the uplink radio resources (UL scrambling code and UL channelization code length), but CRNC function on DRNC side assignes downlink resources, especially DL channelization code for the radio link. This downlink channelization code assignment is completely independent from the same procedure used during call setup. The values may be equal by chance, but they do not need to be the same. NBAP transport channel settings directly using the definitions received with RNSAP Radio Link Setup Request:

Iub: **NBAP DL initiatingMessage**, procedureCode=**id-radioLinkSetup** (longTID=**i**, id-CRNC-CommunicationContextID=**j**, ULscramblingCode/DLchannelisationCode=**f/b**, DCH-ID=**g** + UL/DL Transport Format Set, DCH-ID=**g'** + UL/DL Transport Format Set, DCH-ID=**g''** + UL/DL Transport Format Set, DCH-ID=**h** + UL/DL Transport Format Set, rL-ID=**p**, c-ID=**mm**, First Radio Link Set Indicator = "first RLS")

NBAP Radio Link Setup Request is successfully answered with NBAP Radio Link Setup Response:

Iub: **NBAP UL successfulOutcome**, procedureCode=**id-radioLinkSetup** (longTID=**i**, id-CRNC-CommunicationContextID=**j**, id-NodeB-CommunicationContextID=**k**, id-CommunicationControlPortID=**l**, DCH-ID=**g** + bindingID=**m** + Transport Layer Address = **qq**, DCH-ID=**h** + bindingID=**n** + Transport Layer Address = **qq**, rL-ID=**p**, rL-Set-ID=**q**)

After DRNC received NBAP Radio Link Setup Response it sends RNSAP Radio Link Setup Response to SRNC. Once again this message is quite the same as the one shown in appropriate message example of previous call flow scenario. To leave no doubt that this message is related to the Cell Update that was not transmitted as part of this SCCP class 2 connection d-RNTI is included again. In addition some information about the new radio link that SRNC still does not know is included in the message: primary scrambling code of new cell and uplink and downlink UTRA absolute radio frequency channel number (uARFCN), which are both used to identify the cell uniquely on Uu.

Another very interesting fact is that radio link set ID in RNSAP Radio Link Setup procedure may have a different value than in appropriate NBAP message. This happens because NBAP rL-Set-ID identifies a radio link within one NodeB context while RNSAP rL-Set-ID identifies a radio link within an UE context:

Iur: **SCCP DT1** (destination local reference=**a**, more data=1)

Iur: **SCCP DT1** (destination local reference=**a**, more data=0, **RNSAP (successfulOutcome** procedureCode=**id-radioLinkSetup** (shortTID=**c**, d-RNTI=**o**, id-CN-PS-DomainIdentifier, id-CN-CS DomainIdentifier, rL-ID=**p**, RL-Set-ID=**rr**, DCH-ID=**g** + bindingID=**r** + Transport Layer Address=**ss**, DCH-ID=**h** + bindingID=**n** + Transport Layer Address =**ss**, PScrCd=**uu**, Neighbouring Cell Information: UMTS, GSM,...))


Figure 3 130 - Iub-Iur Forward Hard Handover Call Flow 4/4.

Iur: **ALCAP DL ERF** (Originating Signal. Ass. ID=**l**, AAL2 Path=**m**, AAL2 Channel id=**n**, served user gen reference=**r**)

Iur: **ALCAP UL ECF** (Originating Signal. Ass. ID=**q**, Destination Sign. Assoc. ID=**l**)

- Iur: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**t**, AAL2 Path=**u**, AAL2 Channel id=**v**, served user gen reference=**s**)  
Iur: **ALCAP UL ECF** (Originating Signal. Ass. ID=**w**, Destination Sign. Assoc. ID=**t**)  
Iur: **SCCP DT1** (destination local reference=**b**, more data=**0**, RNSAP initiatingMessage (procedureCode=**id-dedicatedMeasurementInitiation**, shortTransactionID=**ii**, id-MeasurementID=**ff**, measurementThreshold)  
Iub: **NBAP initiatingMessage** procedureCode=**id-dedicatedMeasurementInitiation** (id-NodeB-CommunicationContextID=**k**, id-MeasurementID=**ff**, measurementThreshold)  
Iub: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**x**, AAL2 Path=**y**, AAL2 Channel id=**z**, served user gen reference=**m**)  
Iub: **ALCAP UL ECF** (Originating Signal. Ass. ID=**aa**, Destination Sign. Assoc. ID=**x**)  
Iub: **ALCAP DL ERQ** (Originating Signal. Ass. ID=**bb**, AAL2 Path=**cc**, AAL2 Channel id=**dd**, served user gen reference=**n**)  
Iub: **ALCAP UL ECF** (Originating Signal. Ass. ID=**ee**, Destination Sign. Assoc. ID=**bb**)  
The Radio Link Restoration message indicates that the cell is now ready to start transmission on radio (Uu) interface.  
Iub: **NBAP initiatingMessage** procedureCode=**id-radioLinkRestoration**, (shortTransactionID=**gg** , id-CRNC-CommunicationContextID=**j**)  
Iur: **SCCP DT1 destinationLocalReference=a**, RNSAP (*initiatingMessage*, procedureCode=id-radioLinkRestoration, shortTransactionID=**tt**)  
After signaling and traffic connection between SRNC and UE are set up measurement is initiated:  
Iub: **NBAP successfulOutcome** procedureCode=**id-dedicatedMeasurementInitiation**, shortTransactionID=**ii**, id-MeasurementID=**ff**)  
Iur: **SCCP DT1** (destination local reference=**a**, more data=**0**, RNSAP (*initiatingMessage* procedureCode=**id-dedicatedMeasurementInitiation**, id-MeasurementID=**ff**)  
Framing Protocol Synchronization for initial alignment of DCCH and DTCH follows:  
Iur: DCH **FP** Up and Downlink Sync for both Iur physical transport bearers (DCCH + DTCH)  
Iub: DCH **FP** Up and Downlink Sync for both Iub physical transport bearers  
Finally SRNC sends Cell Update Confirm still using the SCCP signaling transfer capabilities to the UE. This is necessary because UE still has not received any information about the provided dedicated resources.  
Iur: **SCCP DT1 destinationLocalReference=b**, RNSAP (*initiatingMessage*, procedureCode=**id-downlinkSignalingTransfer**, d-RNTI=**o**, Layer3-Info: **RRC CellUpdateConfirm**)  
Since until now there was no information exchanged that informs the UE that the set up DCCH/DTCH are related to its Cell Update the Cell Update Confirm contains the dedicated physical parameters, especially uplink scrambling code and downlink channelization code, also the transport format sets of the different DCHs and primary scrambling code of the new cell we have already seen during radio link setup procedures. Cell Update Confirm message on Iub is sent in downlink direction using the Forward Access Channel (FACH) of the new cell. Using RRC state indicator the UE is requested to switch into CELL_DCH after receiving this message:  
Iub: **FACH RRC CellUpdateConfirm** (u-RNTI: SRNC-ID=**hh** + s-RNTI=**e**, rrcStateID=**CELL_DCH**, ULScramblingCode/DLchannelizationCode=**f/b**, DCH-ID=**g** + UL/DL Transport Format Set, DCH-ID=**g'** + UL/DL Transport Format Set, DCH-ID=**g''** + UL/DL Transport Format Set, DCH-ID=**h** + UL/DL Transport Format Set, PScrCd=**uu**)  
After receiving the Cell Update Confirm the mobile switches to the new established DCCH/DTCH of the new cell belonging to new Node B. UE is now served by the new cell. How it confirms the successful handover depends on implemented version of RRC protocol. In case that earlier versions are used an UTRAN Mobility Information Confirm message might be send on dedicated channel to SRNC. RRC version 3.17 (2003-12) contains a clear statement if Cell Update Confirm message does not include radio bearer information elements, but does include transport channel information elements (as in our call flow example case) "the UE shall transmit a Transport Channel Reconfiguration Complete" in uplink direction using RLC acknowledged mode.  
In any case there will be another confirm message transmitted to SRNC using DCH/DCCH. This message will be the indicator that DCHs have been taken into service by UE and it will trigger the release of the SCCP class 2 connection that carried RNSAP message for this handover procedure.

### 3.20 SRNS RELOCATION (UE NOT INVOLVED)

The purpose of a SRNS Relocation that not involves the UE is to minimize traffic on Iur interface. Thus, SRNC is changed and Iu connections are reorganized. The decision to change the SRNC (the RNC that controls the connections to the core network domains) is triggered by a previous mobility management procedure like Inter RNC Hard or Soft Handover. The UE is not involved if it is already located in the new cell, which is the case after finished soft handover and forward hard handover procedures.

A SRNS Relocation (UE not involved) can be performed in any state of the call: if only RRC signaling is exchanged between UE and network, but also if voice and/or data calls are active.

The signaling example in this chapter is not based on a real network trace, but constructed following different descriptions in different 3GPP "specs". One reason why the authors have not monitored a SRNS Relocation (UE not involved) so far may be that it only appears in RNS border areas. In addition long distance moves during active calls with long duration are required.

As the reader will see there is a quite incredibly long list of parameters embedded in different RANAP and RRC containers. Most of these parameters have been already discussed in Iub and Iu signaling examples. Due to huge number of parameters the authors decided not to assign variables to indicate parameter values for SRNS relocation scenarios. Message examples will be shown as far as available.

#### 3.20.1 Overview


Figure 3 131 - SRNS Relocation (UE not involved) Procedure Overview

The following example shows relocation during an active PDP context. In case that a voice call would be active in addition the same RANAP procedures need to be performed on old and new IuCS interface. It is assumed that the UE set up the PDP context in a cell that is controlled by RNC 1 (not shown in the picture). Then it performed soft handover in two steps. First a radio link was added that belongs to the cell controlled by RNC 2 (the cell that is shown in the overview picture). Later the first radio link was released. Now the UE has only radio contact with the cell controlled by RNC 2 and there are transport bearers for RRC signaling and IP payload established on Iur.

In this situation RNC 1 decides on behalf of an algorithm that is part of its SRNC function that it is necessary to perform a resource optimization, which means: blocked transport capacities of Iur bearers can be freed if core network connection terminates directly at RNC 2. Since only a serving RNC (SRNC) can terminate the core network connections it is also necessary to hand over SRNC functionality from RNC 1 to RNC 2.

This procedure in steps:

##### Step 1:

RNC 1 is SRNC, but has no direct connection via its RAN to the MS anymore. All signaling and traffic connections are running on Iub controlled by RNC 2 that after successful soft handover may still act as Drift RNC (DRNC). Iur transport bearers are necessary to exchange traffic and signaling between SRNC and DRNC.

To optimize the used network resources SRNC (RNC 1) makes the decision to hand over its function to the DRNC (RNC 2). Since MS has direct contact to RNC 2 via Iub the Iur connections will not be necessary any longer after RNC2 becomes SRNC.

**Step 2:**

RNC 2, the old SRNC, sends a Relocation Required message to SGSN which then executes the next necessary steps.

**Step 3:**

New IuPS signaling connection (SCCP class 2) and new Iu bearer as part of radio access bearer (RAB) are set up towards RNC 2 and RNC 1 using RANAP Relocation Resource Allocation procedure. When the new connection to core network are ready to be used RNC1 commits to hand over SRNC function to RNC 2 sending a RNSAP message via Iur.

**Step 4:**

After RNC 2 (former DRNC) became SRNC Iur connection and old IuCS/IuPS connections between RNC 1 and SGSN are released.

### 3.20.2 Message Flow


Figure 3 132 - SRNS Relocation (UE not involved) Call Flow 1/3

The message flow shows in first step the transport bearer situation before relocation trigger is received. There are transport bearers on Iur as well as on two Iub interfaces that "feed" two radio links of the active link set. UE is in soft handover using one cell of Node B1 and one cell of Node B2. The RANAP signaling connection as well as the Iu bearer for IP payload terminate at RNC 1 that acts as SRNC.

Now UE sends RRC Measurement Report including event-ID "e1b" and primary scrambling code of cell of Node B1. It indicates that radio links of this cell became too weak to stay in active set. Hence, Active Set Update including Radio Link Deletion is performed. Successively transport bearers for DCHS on Iub 1 are deleted as well.

Theoretically the measurement report can be monitored on both Iub interfaces depending on quality of received RLC frames (see discussion of Quality Estimate parameter and macro-diversity in this book). In the presented call flow example it is assumed that radio link on Iub 1 is already too bad, so we see RRC Measurement report only on Iub 2 and Iur interface.

Now SRNC (RNC 1) decides to perform the relocation procedure. It is started sending a Relocation Required message to the SGSN. "Relocation Required" is the message name that is used in 3GPP documents to describe the message flow. However, this message is embedded in a procedure and the procedure name/code is "Relocation Preparation". The association between procedure code and message name is defined in ASN.1 RANAP procedure description:

```
relocationPreparation RANAP-ELEMENTARY-PROCEDURE ::= {  
INITIATING MESSAGE RelocationRequired  
SUCCESSFUL OUTCOME RelocationCommand  
UNSUCCESSFUL OUTCOME RelocationPreparationFailure  
PROCEDURE CODE id=RelocationPreparation  
CRITICALITY reject  
}
```

Following this specification it emerges that RANAP Relocation Required message is defined as RANAP Initial Message that contains procedure code = "id=RelocationPreparation". In the following message descriptions we will use the procedure codes to identify messages, because this is what is shown on a protocol tester's monitor.

The SourceRNC-to-TargetRNC-Transparent-Container contains information that need to be forwarded by SGSN to RNC 2. Included D-RNTI that was assigned by DRNC (RNC 2) during radio link setup for soft handover shall later be used in RNSAP messages related to this required relocation on Iur interface. In RRC Container RNC 2 finds all information that are necessary to take over SRNC function from RNC 1. The summary of these information elements and parameters is also known as RRC context. Message examples that show RRC Signaling RadioBearer (SRB) Info List and Radio Bearer Info List as well as appropriate transport channel mapping can be found in Iub IMSI/GPRS Attach and Mobile Originated Call (MOC) scenarios described earlier in this book.

#### IuPS1: **RANAP InitialMessage id=RelocationPreparation**

- RelocationType = "**UE not involved**"
- cause = "**resource optimisation relocation**"
- Source ID=**RNC1**
- Target ID=**RNC2**
- **RAB to be setup list** (If active PDP context):
  - **AB-ID(s)** + RAB Parameters
- **SourceRNC-to-TargetRNC-Transparent-Container:**
  - **D-RNTI**
  - **RAB-ID(s)** + Transport Channel Mapping, **DCH-ID(s)**,
  - **RRC Container:**
 - StateofRRM = CELL_DCH
 - StateofRRCConnection = "await no RRC message"
 - CipheringStatus + Parameters
 - IntegrityProt.Status + Parameters
 - **U-RNTI**
 - UE RadioAccessCapabilities
 - RRC Measurement Info
 - **SRB Info List** + DCH-Mapping
 - **Radio Bearer Info List** + DCH-Mapping

**Note:** The RAB-to-be-setup-list in this message is an optional parameter that is only included if there are active PDP contexts on IuPS. On IuCS Relocation Required message a voice call needs to be active to fulfill the condition.


Figure 3 133 - SRNS Relocation (UE not involved) Call Flow 2/3

When SGSN receives Relocation Required it can identify the new IuPS interface (IuPS 2) on behalf of the target ID that contains the global RNC identity of RNC 2 (Figure 3.133). Now SGSN sends RANAP Relocation Request message to RNC 2, which is also start of Radio Access Bearer setup on new IuPS interface. Encryption and integrity specific information is added to the RAB-to-be-setup-list by SGSN to ensure that both security functions will be continued without problems after RNC 2 became SRNC. The SourceRNC-to-TargetRNC-Transparent-Container including RRC container is the same as in Relocation Required. RANAP Relocation Request message belongs to Relocation Resource Allocation procedure.

#### IuPS2: RANAP InitialMessage id-RelocationResourceAllocation

- RelocationType = "UE not involved"
- cause = "resource optimisation relocation"
- **RAB to be setup list (If active PDP context):**
  - RAB-ID(s) + RAB Parameters
  - Integrity Protection Info
  - Encryption Info
  - Iu Signaling Connection ID
- **SourceRNC-to-TargetRNC-Transparent-Container:**
- **D-RNTI**
- **RAB-ID(s) + Transport Channel Mapping, DCH-ID(s),**
- **RRC Container:**
  - StateofRRC = CELL_DCH
  - StateofRRConnection = "await no RRC message"
  - CipheringStatus + Parameters
  - IntegrityProt.Status + Parameters
  - **U-RNTI**
  - UE RadioAccessCapabilities
  - RRC Measurement Info
  - **SRB Info List** + DCH-Mapping
  - **Radio Bearer Info List** + DCH-Mapping

In next step RNC 2 acknowledges the Relocation Resource Allocation with a Successful Outcome message. Also in case that one or more RABs cannot be set up the Successful Outcome will be sent, but including a RABs-failed-to-setup-list. If all RABs can be setup successfully the message has the following structure:

#### RANAP SuccessfulOutcome id-RelocationResourceAllocation

- **RAB Setup List: RAB-ID(s)** + assigned RAB parameters

- TargetRNC-to-SourceRNC-Transparent-Container:
  - **D-RNTI**
  - **RRC Container: empty**

The SGSN is informed about the parameters of successfully established RABs on behalf the enclosed RAB-setup-list and the TargetRNC-to-SourceRNC-Transparent-Container contains the D-RNTI and an empty RRC Container. D-RNTI will be used as unique identifier within the following Relocation Commit procedure on Iur interface. The RRC container is empty in case of UE not involved in relocation, because there is no handover to be executed on radio interface. In UE involved case the RRC Container contains the handover message constructed by target RNC (see next signaling scenario to compare both relocation types).

After SGSN received Relocation Request Acknowledge message it sends a Relocation Command to RNC 1 that will trigger forwarding of SRNC function. Relocation Command is the Successful Outcome message of Relocation Preparation procedure. It contains a list of RABs to be released including their RAB-IDs that indicates which RABs have not been established successfully on new Iu interface. Based on internal rules the source RNC will decide if Relocation procedure is continued or aborted in case that not all RABs have been established between core network and target RNC. In addition we see our friend, the TargetRNC-to-SourceRNC-Transparent-Container with same contents as in Relocation Request Acknowledge before.

#### **RANAP SuccessfulOutcome id=RelocationPreparation**

- **RAB to be Release List: RAB-ID(s)**
- TargetRNC-to-SourceRNC-Transparent-Container:
  - **D-RNTI**
  - **RRC Container: empty**

Now it is time to involve Iur interface. It is guessed that RNSAP Relocation Commit is sent embedded in DT1 message of a SCCP class 2 connection that was set up during Inter-RNC soft handover procedure on Iur, because 3GPP 25.423 (RNSAP) specifies that "connection-oriented signaling transport service function". Relocation Commit is signed with a "*" in the message flow, because in a Rel. 99 environment two RNSAP messages (Relocation Detect and Relocation Commit) are standardized to execute the SRNC forwarding via Iur. Rel. 4 standards have deleted Relocation Detect from RNSAP and due to short lifecycle time of protocol versions the authors preferred to show Rel. 4 signaling flow version.

The RNSAP Relocation Commit message contains the D-RNTI that was exchanged in RANAP Relocation Preparation and RANAP Resource Allocation procedures. It is the unique identifier that indicates to RNC 2 that starting with reception of RNSAP Relocation Commit it will be responsible to handle SRNC function for RRC connection that was specified on behalf of RRC context data in RRC container before.

Following Relocation Commit the SCCP class 2 connection that carried RNSAP messages as well as Iur transport bearer for RRC signaling and IP payload exchange are deleted. The same happens of the SCCP class 2 connection and GTP user plane tunnel on old IuPS interface.


Figure 3 134 - SRNS Relocation (UE not involved) Call Flow 3/3

After the relocation (UE not involved) is successfully finished a new RANAP signaling connection is active between RNC 2 and SGSN. In parallel there was/have been GTP user plane tunnel(s) (Iu bearer) for one/or more PDP contexts established. AAL2 SVCs for RRC signaling and IP payload remained active on Iub interface between RNC 2 and Node B2.

### 3.21 SRNS RELOCATION (UE INVOLVED)


Figure 3 135 - SRNS Relocation (UE involved) Principle

If the UE is involved in the relocation procedure it always means that a (backward) hard handover controlled by old SRNC (RNC 1) is performed. As shown in the picture above this relocation procedure may once again have impact on all ongoing signaling and user traffic exchanged between UE and CS/PS core network domains. When RNC1 decides to perform hard handover and change of SRNC in one step (1) a RANAP Relocation Required message will be sent to participating core network elements MSC and/or SGSN (2), which then will setup new Iu signaling connections and Iu bearers towards RNC 2(3). After the handover was performed successfully signaling connections and user plane transport bearers on Iu interfaces between core network elements and RNC 1 can be released (4).

The maybe most significant difference to UE-not-involved SRNS relocation in the signaling flow is that neither signaling nor any other kind of data is exchanged via Iur interface. The procedure is used to perform SRNS relocation if no Iur interface is available between RNCs of the same UTRAN and to support inter-frequency hard handover between UTRAN cells that use different UMTS frequency bands.

An UE involved relocation is also executed in case of inter-system handover, which means: a handover from an UTRAN cell into a neighbour cell that uses a different radio access technology (RAT) like GSM, CDMA2000 etc. These kinds of handovers are also named inter-RAT handovers. Since in today's networks inter-RAT handovers cannot be executed without involving the core network elements and transport functions these scenarios will be discussed in part 3 of this book: Core Network Signaling Procedures. However, the reader should keep in mind that with especially introduction of new interfaces and protocols, standard enhancements of Release 5 inter-system handovers become possible that are directly executed between radio access networks using different radio technologies. An example is the Iurg interface between GSM BSC and UTRAN RNC where a new set of RNSAP message can be used to perform inter-system handovers without involving the core network.

### 3.21.1 Overview


Figure 3 136 - SRNS Relocation (UE involved) Procedure Overview

Also for this signaling example the authors have not been able to monitor a complete scenario in any network or testbed, but they have seen parts of this message flow on some interfaces. On behalf of this information a quite precise description of the overall procedure is possible despite some uncertainties remain. For instance it is proved that event-ID "e2a" ("change of best frequency") is used to trigger execution of the UE involved relocation, but it might not be the only one. Following the understanding of the authors also event ID "e2b" could be used to define the trigger event. ("The estimated quality of the currently used frequency is below a certain threshold and the estimated quality of a non-used frequency is above a certain threshold.") Finally the real-network implementation of the procedure must be seen in all cases as a manufacturer or operator specific one that also might be changed with ongoing deployment of network structures driven by needs of network optimization.

The scenario of the call flow example shows an UE involved SRNS relocation during an active voice call. MSC is participating, but SGSN is not involved, because there is neither a PDP context nor a present signaling connection between UE and PS domain active. The UE is still served by cell with frequency f1 (cell 1) that belongs to Node B1, but cell using frequency f2 (cell 2) that belongs to Node B2 is becoming stronger while received primary CPICH strength of cell 1 is fading away due to UE's move.

**Step 1:**

RNC 1 is SRNC and receives RRC Measurement Report from UE that cell 2 (with frequency f2) offers better conditions for the connection compared to situation on radio interface using frequency f1. Based on this measurement report the decision is made to perform hard handover and SRNS relocation in one step.

**Step 2:**

RNC 1 sends RANAP Relocation Required message to serving MSC.

**Step 3:**

Serving MSC sends RANAP Relocation Request to RNC 2. This message includes all information necessary to establish RANAP signaling connection and Iu bearer on new Iu interface between MSC and RNC 2.

**Step 4:**

After RNC 2 received Relocation Request message it builds the handover command message, in this case: RRC Physical Channel Reconfiguration Request. Physical Channel Reconfiguration message is enclosed in RANAP Relocation Request Acknowledgement message sent from RNC 2 to MSC to confirm that necessary Iu signaling and user plane transport resources have been assigned.

**Step 5:**

MSC sends RANAP Relocation Command to RNC 1, which is order to execute the handover now. The message contains the handover message as constructed and sent by RNC 2.

**Step 6:**

On Iub and radio interface of cell 1 RRC Physical Channel Reconfiguration message is sent to UE. This message

contains all parameters necessary to find the already provided dedicated physical channels of cell 2. Based on his information UE performs inter-frequency hard handover.

**Step 7:**

After UE synchronized with cell 2 Node B2 sends a NBAP Radio Link Restore Commit message to indicate successful handover on physical radio layer.

**Step 8:**

CRNC function of RNC 2 triggers sending of RANAP Relocation Detect message to "tell" MSC that handover was executed on physical layer. Now MSC "knows" that UE is physically not connected anymore to cell 1. RNC 1 will be informed about this fact when it receives NBAP Radio Link Failure Indication from Node B1. This message is not shown in overview picture and could be sent at any time after step 6. NBAP Radio Link Failure Indicator is not a mandatory message in all cases of hard handover. It is not seen if RNC triggered by Iu Release from IuCS deletes the assigned dedicated radio resources faster than Node B is able to report that UE lost contact. However, following reception of

Radio Link Failure Indication, RNC 1 will release RRC context data and dedicated physical resources for connection with this UE as well.

**Step 9:**

After UE has full access to dedicated physical channels in cell 2 it sends RRC Physical Channel Reconfiguration Complete message using the new radio link and hence, the new Iub interface between Node B2 and RNC 2. Now RNC 2 takes over SRNC function of this connection and re-activates connection to the core network.

**Step 10:**

Since the handover is now also completed on RRC level RNC 2 (new SRNC) sends RANAP Relocation Complete message to serving MSC.

### 3.21.2 Message Flow


Figure 3 137 - SRNS Relocation (UE involved) Call Flow 1/4

The message flow part starts with triggering procedure. When RRC connection is established with UE a number of RRC measurement tasks is defined. Measurement necessary for this scenario is inter-frequency measurement and appropriate event-ID group is "e2...".

Somewhat after connection is established and measurement is activated UE starts to move and reaches an area where radio conditions of used UTRAN frequency f1 become worse. This is indicated by sending one or several RRC Measurement Reports with event-ID "e2d" to SRNC. This shows "estimated quality of the currently used frequency is below a certain threshold" and the so-to-say "value added" information of these measurement

reports for SRNC is that as a consequence UE starts to monitor cells with other UMTS frequencies and/or other radio access technologies.

When UE found a cell that seems to offer required radio parameters it sends another RRC Measurement Report including event-ID "e2a" (change of best frequency). In addition primary scrambling code and downlink UMTS Absolute Radio Frequency Channel Number (uARFCN DL) are reported to SRNC. Both additional parameters allow unique identification of the new cell on radio interface.

The reception of the last mentioned RRC Measurement Report triggers start of relocation procedure executed by SRNC that starts RANAP Relocation Preparation procedure. For relation of RANAP message names and procedure codes see previous chapter SRNS Relocation (UE not involved). The RANAP message itself, but also the embedded RRC container is slightly different from same message in previous scenario. Target ID is derived from primary scrambling code in RRC Measurement Report.

**RANAP InitialMessage:** ProcedureCode= **id-RelocationPreparation**

- RelocationType = „**UE involved**“
- Cause = „**time critical relocation**“
- Source ID = **RNC 1**
- Target ID = **RNC 2**
- **SourceRNC-to-TargetRNC-Transparent-Container:**
  - **Target Cell-ID**
  - Integrity Protection Info + Key for RRC Signaling
  - Integrity Protection Info + Key for user plane traffic
  - Encryption Info + Key for RRC Signaling
  - Encryption Info + Key for user plane traffic
  - **RRC Container:**
 - RRC State=CELL_DCH
 - State of RRC Connection = „await no RRC message“
 - Ciphering Info List
 - SRB specific IntegrityProt. Info for each SRB
 - **U-RNTI [SRNC-ID=„RNC1“+S-RNTI]**
 - UE Radio Access Capabilities:
 - UE Multi-RAT Cap.
 - Security Capabilities
 - Positioning Capabilities
 - Measurement Capabilities
 - SRB Info List
 - **SRB-IDs+UL/DL DCH-ID**
 - RB Info List
 - **RB-IDs+UL/DL DCH-I**

```

| RANAP TS 25.413 V6.0.0 (2003-12) (RANAP) initiatingMessage (- initiatingMessage)
| ranapPDU
| 1 initiatingMessage
| 00000010 | 1.1 procedureCode | id-RelocationPreparation
| ***B2*** | 1.3.1.1.1 id | id-RelocationType
| 00----- | 1.3.1.1.2 criticality | reject
| -1----- | 1.3.1.1.3 value | ue-involved
| 1.3.1.2 sequence
| ***B2*** | 1.3.1.2.1 id | id-Cause
| D1----- | 1.3.1.2.2 criticality | ignore
| 1.3.1.2.3 value
| ***B6*** | 1.3.1.2.3.1 radioNetwork | time-critical-relocation
| 1.3.1.3 sequence
| ***B2*** | 1.3.1.3.1 id | id-SourceID
| 1.3.1.3.1 sourceRNC-ID
| ***B3*** | 1.3.1.3.3.1.1 pLMMIdentity | 92 02 f0
| ***B2*** | 1.3.1.3.3.1.2 rNC-ID | 1001
| 1.3.1.4 sequence
| ***B2*** | 1.3.1.4.1 id | id-TargetID
| 1.3.1.4.3.1 targetRNC-ID
| 1.3.1.4.3.1.1 LAI
| ***B3*** | 1.3.1.4.3.1.1.1 pLMMIdentity | 92 02 f0
| ***B2*** | 1.3.1.4.3.1.1.2 IAC | 00 02
| ***B2*** | 1.3.1.4.3.1.2 rNC-ID | 1002
| 1.3.1.5 sequence
| ***B2*** | 1.3.1.5.1 id | id-SourceRNC-ToTargetRNC-TransparentContainer
| ***B4*** | 1.3.1.5.3.4 targetCellId | 18196
| toTarget-RRC-Container from 3GPP TS 25.331 V6.0.1 (TTRC)

| toTargetRNC-Container
| 1 toTargetRNC-Container
| 1.1 srncRelocation
| 1.1.1 r3
| 1.1.1.1 sRNC-RelocationInfo-r3
| ---00-- | 1.1.1.1.1 stateOfRRC | cell-DCH
| ***B4*** | 1.1.1.1.2 stateOfRRC-Procedure | awaitNoRRC-Message
| --1---- | 1.1.1.1.3 cipheringStatus | notStarted
| 1.1.1.1.4 cipheringInfoPerRB-List
| ---1--- | 1.1.1.1.6 integrityProtectionStatus | notStarted
| 1.1.1.1.7 srB-SpecificIntegrityProtInfo
| 1.1.1.1.8 u-RNTI
| **B12*** | 1.1.1.1.8.1 srnc-Identity | 1001
| **B20*** | 1.1.1.1.8.2 s-RNTI | '00000000000000000000000000000000'B
| 1.1.1.1.9 ue-RadioAccessCapability
| 1.1.1.1.9.6 ue-MultiModeRAT-Capability
| 1.1.1.1.9.6.1 multiRAT-CapabilityList
| -1----- | 1.1.1.1.9.6.1.1 supportOfGSM | 1
| 1.1.1.1.9.7 securityCapability
| **B16*** | 1.1.1.1.9.7.1 cipheringAlgorithmCap | uea0
| **B16*** | 1.1.1.1.9.7.2 integrityProtectionAlgorithmCap | uia1
| 1.1.1.1.9.8 ue-positioning-Capability
| 1.1.1.1.9.9 measurementCapability
| 1.1.1.1.13.1 srB-InformationList
| 1.1.1.1.13.1.1 srB-InformationSetup
| ***B5*** | 1.1.1.1.13.1.1.1 rb-Identity | 1
| 1.1.1.1.13.1.3 rb-MappingInfo
| 1.1.1.1.13.1.3.1.1.1.1 ul-TransportChannelType
| --00100- | 1.1.1.1.13.1.3.1.1.1.1 dch | 5
| ***B4*** | 1.1.1.1.13.1.3.1.1.1.2 logicalChannelIdentity | 1
| 1.1.1.1.13.1.3.1.1.1.3 rlc-SizeList
| | 1.1.1.1.13.1.3.1.1.1.3.1 configured | 0
| ----000 | 1.1.1.1.13.1.3.1.1.1.4 mac-LogicalChannelPr.. | 1
| 1.1.1.1.13.1.3.1.2 dl-LogicalChannelMappingList
| 1.1.1.1.13.1.3.1.2.1 dl-LogicalChannelMapping
| 1.1.1.1.13.1.3.1.2.1.1 dl-TransportChannelType
| ***B5*** | 1.1.1.1.13.1.3.1.2.1.1.1 dch | 5
| -00000- | 1.1.1.1.13.1.3.1.2.1.2 logicalChannelIdentity | 1
| 1.1.1.1.13.2 srB-InformationSetup
| ***B5*** | 1.1.1.1.13.2.1 rb-Identity | 2
| 1.1.1.1.14 rab-InformationList
| 1.1.1.1.14.1 rAB-InformationSetup
| 1.1.1.1.14.1.1.1 rab-Info
| 1.1.1.1.14.1.1.1.1 rab-Identity
| ***B5*** | 1.1.1.1.14.1.1.1.1 gsm-MAP-RAB-Identity | 1
| 1.1.1.1.14.1.2 rb-InformationSetupList
| 1.1.1.1.14.1.2.1.2.1 rB-InformationSetup
| -00101- | 1.1.1.1.14.1.2.1.1.1 rb-Identity | 6
| 1.1.1.1.14.1.2.1.3 rb-MappingInfo
| 1.1.1.1.14.1.2.1.3.1.1 rB-MappingOption
| 1.1.1.1.14.1.2.1.3.1.1 ul-LogicalChannelMappings
| 1.1.1.1.14.1.2.1.3.1.1 oneLogicalChannel
| 1.1.1.1.14.1.2.1.3.1.1.1 ul-TransportChannelType
| --00000- | 1.1.1.1.14.1.2.1.3.1.1.1.1 dch | 1
| 1.1.1.1.14.1.2.1.3.1.1.1.2 rlc-SizeList
| | 1.1.1.1.14.1.2.1.3.1.1.1.2.1 configured | 0

```

*Message Example 3 40: RANAP Relocation Required incl. SourceRNC-to-TargetRNC-Transparent-Container and RRC Container*

The RANAP Relocation Required message in the message example contains the discussed parameters, but RAB-ID values (1 and 5) in rb-InformationSetupList indicate that the UE in the example has a voice call and PDP contexts active simultaneously. Radio bearer mapping options and DCH parameters can be found more detailed in Iub scenarios "Mobile Originated Call (MOC)" and "PDP Context Activation/Deactivation".


Figure 3 138 - SRNS Relocation (UE involved) Call Flow 2/4

On behalf of included target ID serving MSC is able to detect that RNC 2 shall become new SRNC of the connection. So it starts RANAP Relocation Resource Allocation procedure with RNC 2. In Initial Message of this procedure MSC defines the number of RABs and their parameters.

**RANAP InitialMessage: ProcedureCode= id-RelocationResourceAllocation**

- RelocationType = „UE involved“
- Cause = „time critical relocation“
- **RAB-to-be-setup-list**
  - **RAB-IDs + Parameters**
- IntegrityProtection Info
- Encryption Info
- Iu Signaling Connection ID
- **SourceRNC-to-TargetRNC-Transparent-Container:**
  - **Target Cell-ID**
  - Integrity Protection Info + Key for RRC Signaling
  - Integrity Protection Info + Key for user plane traffic
  - Encryption Info + Key for RRC Signaling
  - Encryption Info + Key for user plane traffic
  - **RRC Container:**
 - RRC State=CELL_DCH
 - State of RRC Connection = „await no RRC message“
 - Ciphering Info List
 - SRB specific IntegrityProt. Info for each SRB
 - **U-RNTI** [SRNC-ID=„RNC1“+S-RNTI]
 - UE Radio Access Capabilities:
 - UE Multi-RAT Cap.

- Security Capabilities
- Positioning Capabilities
- Measurement Capabilities
- SRB Info List
  - **SRB-IDs+UL/DL DCH-ID**
- RB Info List
  - **RB-IDs+UL/DL DCH-IDs**

When RNC 2 receives RANAP Relocation Request message it provides necessary resources to establish dedicated physical channels on radio interface of new cell, dedicated transport channels for signaling and voice packets on Iub and an AAL2 SVC that acts as physical transport bearer of Iu bearer on new IuCS interface.

When all these NBAP and ALCAP procedures are successfully finished RNC 2 acknowledges RANAP Relocation Request. The appropriate signaling message contains the RRC handover message that is most likely a RRC Physical Channel Reconfiguration message. Depending on if changes on transport channel level or QoS are necessary or required instead of Physical Channel Reconfiguration also a RRC Transport Channel Reconfiguration or RRC Radio Bearer Reconfiguration message could be used as handover command that is always embedded in TargetRNC-to-SourceRNC-Transparent-Container. The RRC Physical Channel Reconfiguration message contains all parameters that allow UE to find provided dedicated physical channels in new cell. The meaning of RAB Setup List is the same as in UE not involved SRNS Relocation scenario.

**RANAP SuccessfulOutcome:** ProcedureCode = **id-Relocation Resource Allocation**

- **RAB-setup-list**
  - **RAB-IDs**
- TargetRNC-to-SourceRNC-Transparent-Container
  - **RRC Container**
 - **RRC Physical Channel Reconfiguration**
 - **Primary Scrambling Code (PScrCd) new cell**
 - uARFCN Uplink
 - uARFCN Downlink
 - Downlink Scrambling Code = PScrCd of new cell

MSC sends now Relocation Command to old SRNC. This message defines the IDs of radio access bearers to be released in old RNS and it also contains the transparently forwarded RRC Physical Channel Reconfiguration message:

**RANAP SuccessfulOutcome:** ProcedureCode = **id-RelocationPreparation**

- **RAB-to-be-released-list**
  - **RAB-IDs**
- TargetRNC-to-SourceRNC-Transparent-Container
  - **RRC Container:**
 - **RRC Physical Channel Reconfiguration**
 - **Primary Scrambling Code (PScrCd) new cell**
 - uARFCN Uplink
 - uARFCN Downlink
 - Downlink Scrambling Code = PScrCd of new cell


Figure 3 139 - SRNS Relocation (UE involved) Call Flow 3/4


RNC 1 extracts the Physical Channel Reconfiguration messages from the container and sends it to UE via Iub and Uu interface. Following the reception on UE performs handover into the new cell.

Node B1 detects that radio contact with UE is lost and sends NBAP Radio Link Failure Indication. This triggers release of dedicated transport resources on old Iub executed by RNC 1.

Simultaneously Node B2 sends NBAP Radio Link Restore Indication to RNC 2 to inform that UE found provided dedicated channels on radio interface and synchronized with Node B. RNC 2 informs MSC that relocation was detected on physical level by sending RANAP Relocation Detect message.

Then UE sends RRC Physical Channel Reconfiguration Complete (in other cases: Transport Channel Reconfiguration Complete or Radio Bearer Reconfiguration Complete) to RNC 2 that is from now on SRNC of the active connection.

RNC 2 informs MSC that relocation is completed by sending RANAP Relocation Complete message.


*Figure 3 140 - SRNS Relocation (UE involved) Call Flow 4/4*

Now MSC is sure that no further data or signaling regarding this single UE connection need to be exchanged with RNC 1 anymore. Hence, RANAP Iu Release and SCCP Release procedure are triggered and executed by core network element, which is last step of the successful relocation.

## 3.22 SHORT MESSAGE SERVICE (SMS) IN UMTS NETWORKS

Also in UMTS the Short Message Service - already well-known from GSM - will be available and especially in the European region one of the most important services. The following description gives an overview of SMS network architecture and signaling procedures in UTRAN.

### 3.22.1 SMS Network Architecture Overview


Figure 3 141 - SMS Network Architecture Overview

From the Short Message Service (SMS) point of view the network consists of the following network elements that are involved in short message (SM) exchange:

The Mobile Station (MS) - may submit short messages to the network or receive SM that are delivered by the network.

Serving GPRS Support Node (SGSN) and serving Mobile Switching Center (MSC) provide alternative ways to transmit a SM from or to a MS. It is possible to perform a re-routing, e.g. in case that a paging from the circuit switched core network domain (MSC) is not successful the same paging will be executed by the SGSN once again. The paging information is then forwarded using the Gs interface.

There is no general rule which core network domain is preferred for SM submission and delivery. 3GPP TS 23.040 recommends to use the packet switched CN domain (send/receive SM via SGSN) due to higher efficiency of resource allocation, but network operators as well as equipment manufacturers in the first stage of 3G deployment seem to prefer the way via MSC most likely due to already proven high reliability of the SMS paths in this part of the network.

The Visitor Location Register (VLR) is involved in case of paging a MS for SMS delivery and provides the MSISDN of the MS in case of mobile originated short message.

On E-interface the SM is sent from/to a Gateway MSC (GMSC) to a Short Message Service Center (SC or SM-SC). This is necessary to provide routing info in case of mobile terminated SM (SMS delivery).

The SC is always connected to a GMSC, but not all GMSCs are connected to SCs. The interface between SC and GMSC is out of scope of GSM and 3G specifications, but often realized on behalf of a SS#7/MAP protocol stack.

Between Short Message Entity (SME) and SC as a rule IP-based protocol stacks are running. Most SME belong to independent service providers and are not owned by GSM or 3G network operators. A SME can for instance be used to send short messages from the internet.

### 3.22.2 SMS Protocol Architecture


Figure 3 142 - SMS Protocol Architecture

A look into the SMS protocol architecture of the UTRAN shows that the short message protocols are users of the RRC and RANAP protocol. This means: Short Messages are transported as low priority Non-Access Stratum (NAS) signalling messages transparently between the MS and the MSC (or SGSN that is not shown in this figure).

The Short Message Control Protocol (SM-CP) provides short message transport functions between MS and MSC/SGSN as well as between following core network elements, which are involved in SM transport and routing, e.g. MSC/SGSN and Gateway MSC (GMSC). Messages belonging to the same SM-CP transaction, e.g. a SM MO, have the same transaction Id value.

Short Message Routing Protocol (SM-RP) provides addressing functions from MS to SMSC in case of short message mobile originated (SM MO) services and from SMSC to MS in case of short message mobile terminated (SM MT) services.

Short Message Transfer Layer is responsible for direct communication between MS and (SM-SC) and vice versa and contains the content of the message itself, e.g. the written text.

Short message transmission is specified as “low priority NAS signaling” in 3GPP specifications. Hence, many messages regarding setup and release of RRC and RANAP connection are the same as in case of other already discussed signaling procedures like location update or GPRS attach. The focus in the following call flow diagrams will be on the messages belonging to new SM protocol layers and new parameter values in already known messages.

### 3.22.3 Mobile Originated Short Message


Figure 3 143 -Short Message Mobile Originated (SM MO) Procedure Overview

If a MS sends a short message to the network the international standard documents call this to submit a short message.

**Step 1:**

Before a SM can be submitted a RRC connection need to be established. The SM will be sent in a DCCH identified by the highest available Signaling Radio Bearer (SRB) value, most likely logical channel = "4". This DCCH is only used for low priority NAS signaling exchange and setup during RRC Connection Setup procedure (for details see description of Location Update procedure on Iub).

**Step 2:**

Using the RRC direct transfer service a SMS-SUBMIT message is sent from the mobile to the network.

**Step 3:**

When RNC receives this SMS-SUBMIT it starts setting up a SCCP/RANAP connection and forwards this SMS-SUBMIT to the MSC (or SGSN) using RANAP direct transfer features.

**Step 4:**

The MS waits until SM-SC acknowledged reception of the mobile originated short message. Then the SCCP/RANAP connection is released.

**Step 5:**

Triggered by SCCP Release on IuCS (or IuPS) RRC Connection may be released as well or RNC requests the MS to change into CELL_FACH and later CELL_PCH or CELL_URA state.


Figure 3 144 - SM MO Call Flow 1/5

**Message Flow:**

The setup of RRC connection and a dedicated transport channel that carries the dedicated control channel (DCCH) for SM message exchange is already well-known from other signaling procedures on Iub interface. However, a difference is found in the **rrcConnectionRequest** message since its establishment cause in case of SM MO is „originatingLowPrioritySignalling“. Since the MS already needs to be attached either to CS or PS domain before it is allowed to send a SM it uses either TMSI or P-TMSI for identification:

**RACH: UL RLC TMD rrcConnectionRequest** (TMSI or P-TMSI,  
establishmentCause=originatingLowPrioritySignalling)

It should be noted that all NAS messages including the short message will be transported in the DCH identified by a unique VPI/VCI/CID value on Iub interface that allows easy filtering of the NAS call flow sequence.


Figure 3 145 - SM MO Call Flow 2/5

After RRC connection is established MM/CC/SM messages can be exchanged embedded in RRC Direct Transfer messages. A Connection Management Service Request (CMSREQ) is sent by the mobile. The CM Service Type information element inside this message indicates that the MS wants to send a short message. In addition the IMSI is included as unique user identifier.

**DCH: UL RRC initialDirectTransfer CMSREQ (CM ServiceType = „Short Message“, IMSI)**

When RNC receives this NAS message it starts setting up SCCP connection on IuCS interface on behalf of SCCP Connection Request message. This CR message includes a RANAP Initial_UE_Message that carries the embedded CMSREQ message. The Source Local Reference Number in the CR message identifies the calling party of this SCCP connection. It will be used as destination local reference number in all messages sent by the other side (called party) of the SCCP connection:

**SCCP CR (source local reference=a, RANAP Initial_UE_Message, NAS message = CMSREQ [CM ServiceType = „Short Message“, IMSI ])**

When the RNC receives the SCCP Connection Confirm (CC) message from the MSC the SCCP connection is established successfully:

**SCCP CC (source local reference=b, destination local reference = a)**

Both values, source local reference and destination local reference, can be used as filter criteria for the SM call flow and to identify uplink and downlink messages on IuCS or IuPS interface.

In the example call flow an optional Location Report is requested by the MSC. This RANAP procedure is used to get actual location info from the Serving Mobile Location Center (SMLC) that will be forwarded by MSC or SGSN to the Gateway Mobile Location Center (GMLC). The GMLC stores all location relevant data of users subscribed to Location Services (LCS). The SMLC is usually co-located with the SRNC.

**SCCP DT1 (destination local reference=a, RANAP initiatingMessage [procedureCode = LocationReporting] )**

**SCCP DT1 (destination local reference=b, RANAP initiatingMessage [procedure Code = LocationReport] )**


Figure 3 146 - SM MO Call Flow 3/5

As another option the already well-known Authentication procedure may follow:

**SCCP DT1 (destination local reference=a, RANAP initiatingMessage, NASmessage=AUTREQ)**

**SCCP DT1 (destination local reference=b, RANAP successfulOutcome, NASmessage=AUTREP)**

With the RANAP Security Mode Control procedure ciphering and/or integrity protection between RNC and UE are activated:

**SCCP DT1 (destination local reference=a, RANAP initiatingMessage [procedureCode = SecurityModeControl] )**

Iub: **DCH (VPI/VCI/CID): RRC SecurityModeCommand**

Iub: **DCH (VPI/VCI/CID): RRC SecurityModeComplete**

**SCCP DT1 (destination local reference=b, RANAP successfulOutcome [procedureCode = SecurityModeControl] )**

Immediately after the security functions have been successfully activated the MS sends its short message embedded in an RRC UplinkDirectTransfer message:

Iub: **DCH** (VPI/VCI/CID): **RRC UplinkDirectTransfer**: CP-Data (RP-Data_UL [**Destination SMSC Address**, MessageReference=c, **SMTP SMS-SUBMIT** { Destination User Address, User Data = „Text“ } ] )

The embedded NAS message contains Short Message Control Protocol (CP), Routing Protocol (RP) and Short Message Transport Protocol (SMTP) information. The Control Protocol is just a transport layer for SMS and provides services to the upper layer protocols that ensure end-to-end short message exchange.

The Short Message Routing Protocol is responsible for the message exchange between MS (or any other short message entity [SME]) and SM-SC. The main parameter of the RP in uplink direction is the E.164 Address of the SM-SC. This address is stored on the USIM inside the mobile and can be changed using remote operation of the SIM Application Toolkit by the network operator.

The Short Message Transport Protocol layer finally provides the information entered by the subscriber: the B-Party Destination User Address for this SMS transaction and the contents of the short message, e.g. text, but also pictures, pre-defined animations or e-Mail are possible. There are also possibilities to concatenate several SM and perform SM compression as described in 3GPP TS 23.040. SMS Alphabet encoding is specified in 3GPP TS 23.038. In the standard alphabet letters and numbers are encoded in septets (each letter 7 bit).

While the SM arrives at SRNC via Iub interface on IuCS a RANAP Initiating Message that contains the Common ID procedure code is received by RNC to check the true identity of the subscriber (IMSI):

**SCCP DT1** (destination local reference=a, *RANAP initiatingMessage [procedureCode = Common ID {IMSI}]*)

Then the SM is forwarded transparently on behalf of RANAP DirectTransfer from SRNC to MSC.

**SCCP DT1** (destination local reference=b, *RANAP initiatingMessage DirectTransfer: CP-Data (RP-Data_UL [Destination SMSC Address, MessageReference=c, SMTP SMS-SUBMIT { Destination User Address, User Data = „Text“ } ] )*


Figure 3 147 - SM MO Call Flow 4/5

The short message control protocol (CP) is designed in a way that every CD-Data block is acknowledged on each point-to-point-connection between the MS and the SM-SC to ensure that the underlying transport layer (in this case: RANAP and RRC) works error-free, because there is no explicit acknowledgement e.g. to a RANAP DirectTransfer message. This is the reason why the following two messages are sent:

**SCCP DT1** (destination local reference=a, *RANAP initiatingMessage DirectTransfer: CP-ACK*)

Iub: **DCH** (VPI/VCI/CID): **RRC DownlinkDirectTransfer (CP-ACK)**

After the SM-SC received the submitted SM it also sends an acknowledgement to the MS. However, this acknowledgement is on short message routing protocol (RP) level. The RP-ACK message in downlink direction contains the same message reference value as the RP-Data block that carried the SM content in uplink direction before:

**SCCP DT1** (destination local reference=a, *RANAP initiatingMessage DirectTransfer: CP-Data [RP-ACK {MessageReference=c} ]*)

Iub: **DCH** (VPI/VCI/CID): **RRC DownlinkDirectTransfer (CP-Data [RP-ACK {MessageReference=c} ] )**

Now error-free reception of these RP-ACK messages is also acknowledged on CP level on both interfaces:

Iub: DCH (VPI/VCI/CID): RRC UplinkDirectTransfer (**CP-ACK**)

**SCCP DT1** (destination local reference=**b**, RANAP initiatingMessage DirectTransfer: CP-ACK)

Now the SM MO transaction procedure is complete and the SCCP/RANAP connection on IuCS can be released. The first IuRelease contains a release cause:

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage, **IuRelease** (Id Cause))

This RANAP initial IuRelease message triggers the RRC Connection Release on Iub interface.


Figure 3 148 - SM MO Call Flow 5/5

Following RRC Connection Release the radio resources (Scrambling Codes, Channelisation codes etc.) are deleted by CRNC, then the AAL2 SVC of the DCH that carried the DCCHs is released as well.

On IuCS interface after successful release procedures on Iub the successfulOutcome of IuRelease is indicated by SRNC:

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **IuRelease**)

Finally the SCCP connection is released:

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, **Release Cause**)

**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

### 3.22.4 Mobile Terminated Short Message

Overview


Figure 3 149 - Short Message Mobile Terminated (SM MT) Procedure Overview

If a MS receives a short message from the network the international standard documents name this to deliver a short message.

#### Step 0:

The MS that shall receive the short message is paged in several cells belonging to the same LA, RA or URA or in just one cell - depending from the present RRC state of the UE.

#### Step 1:

If there is no active RRC connection such a connection need to be established. Once again the SM will be transmitted using the DCCH for low priority NAS signaling.

#### Step 2:

First the MS sends a Paging Response message to the network using the RRC direct transfer service.

#### Step 3:

When RNC receives this Paging Response it starts setting up a SCCP/RANAP connection to forwards all NAS messages transparently to the MSC (or SGSN) using RANAP direct transfer features. After reception of the paging response the network sends the SM enclosed in an SMS-DELIVER message to the mobile and waits for positive acknowledgement of this transaction.

#### Step 4:

After SMS Routing Protocol Acknowledgment the SCCP/RANAP connection is released.

#### Step 5:

Triggered by SCCP Release on IuCS (or IuPS) RRC Connection may be released as well or RNC requests the MS to change into CELL_FACH and later CELL_PCH or CELL_URA state.

#### Message Flow


Figure 3 150 - SM MT Call Flow 1/6

It is assumed that the Node B that is monitored on Iub interface has 3 cells. Hence, there are 3 Paging Channels (PCH) that differ in the CID value of their AAL2 SVC. The (S)RNC receives the intial paggaing message from the MSC. It is a RANAP message embedded in a SCCP UDT message, which means: connectionless SCCP message transfer. The Called and Calling Party Address in this UDT message that can be either signaling point codes (SPC) or E.164 (Global Title) format represent the addresses of RNC (called party) and MSC (calling party). The RANAP paging message contains the IMSI as unique identifier of the MS to be paged, the paging area ID (in example case: location area represented by mobile country code [PLMNidentity] + location area code) and the paging cause, in case of SM MT: „terminatingLowPrioritySignaling“.

**SCCP UDT** (Called_Party_Address = **e** (**RNC**), Calling_Party_Address = **f** (**MSC**) [*RANAP InitiatingMessage id-Paging {IMSI, id-PagingAreaId = PLMNidentity + LAC, pagingCause= terminatingLowPrioritySignaling }]*)

The RNC processes the received paging message and sends - depending on the RRC stat of the UE - a RRC pagingType1 or pagingType2 message to all cells of all NodeBs within the paging area (in this example only one NodeB is monitored):

PCH (VPI=**g**, VCI=**h**, CID=**i**): RRC_PCCH **pagingType1** (*pagingCause = terminatingLowPrioritySignaling, IMSI*)

PCH (VPI=**g**, VCI=**h**, CID=**k**): RRC_PCCH **pagingType1** (*pagingCause = terminatingLowPrioritySignaling, IMSI*)

PCH (VPI=**g**, VCI=**h**, CID=**l**): RRC_PCCH **pagingType1** (*pagingCause = terminatingLowPrioritySignaling, IMSI*)


Figure 3 151 - SM MT Call Flow 2/6

The setup of RRC connection and dedicated transport channel is the same as in case of SM MO. Only the establishment cause in rrcConnectionRequest message is derived from the paging cause in pagingType1 message received by UE before. The UE is located in cell 2 of the monitored NodeB - hence it sends its rrcConnectionRequest on RACH 2, which CID value of AAL2 SVC is different from the CID values of RACH 1 and 3.

**RACH 2 (VPI = g, VCI = h, CID = m): UL RLC TMD rrcConnectionRequest (TMSI or P-TMSI, establishmentCause = terminatingLowPrioritySignalling)**


Figure 3 152 - SM MT Call Flow 3/6

After radio link and RRC connection are established MM/CC/SM messages can be exchanged embedded in RRC Direct Transfer messages. This time a Paging Response (PRES) instead of the Connection Management Service Request (CMSREQ) in case of SM MO is sent by the mobile. The Paging Response message contains the IMSI.

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): UL RRC initialDirectTransfer **PRES (IMSI)**

PRES is forwarded to the MSC.

**SCCP CR** (source local reference=**a**, *RANAP Initial_UE_Message*, NAS message = **PRES [IMSI ]**)

When the RNC receives the SCCP Connection Confirm message from the MSC the SCCP connection is established successfully:

**SCCP CC** (source local reference=**b**, destination local reference = **a**)

Both values, source local reference and destination local reference, can be used once again as filter criteria for the SM call flow and to identify uplink and downlink messages on IuCS or IuPS interface.

Once again we also see the optional Location Report procedure requested by the MSC.

**SCCP DT1** (destination local reference=**a**, *RANAP initiatingMessage [procedureCode = LocationReporting]* )

**SCCP DT1** (destination local reference=**b**, *RANAP initiatingMessage [procedure Code = LocationReport]* )


Figure 3 153 - SM MT Call Flow 4/6

Authentication and Security Mode procedure are exactly the same as in case of SM MO:

**SCCP DT1** (destination local reference=**a**, *RANAP initiatingMessage*, NASmessage=**AUTREQ**)

**SCCP DT1** (destination local reference=**b**, *RANAP successfulOutcome*, NASmessage=**AUTREP**)

**SCCP DT1** (destination local reference=**a**, *RANAP initiatingMessage [procedureCode = SecurityModeControl ]* )

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): **RRC SecurityModeCommand**

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): **RRC SecurityModeComplete**

**SCCP DT1** (destination local reference=**b**, *RANAP successfulOutcome [procedureCode = SecurityModeControl ]* )

Now the Common ID is send on the IuCS interface in downlink direction:

**SCCP DT1** (destination local reference=**a**, *RANAP initiatingMessage [procedureCode = Common ID]* )

In difference to the SM MO scenario now the short message content is delivered in downlink direction, but more or less with the same messages and similar parameters. Differences beside the fact that the SM is sent in downlink direction:

Message Reference value is different and independent from the value used for same parameter in SM MO scenario.

The message type in SMTP is SMS-DELIVER.

SMS-DELIVER contains the A-Party Originating User Address (this means: the MSISDN of the SM sender) and the Service Center Timestamp. Both together, Originating User Address and SC Timestamp represent the unique identifier of each SM. Also if two SM from the same originating user arrive at SM-SC with only a very short time difference - the SC timestamp will always be different.

**SCCP DT1** (destination local reference=**a**, RANAP initiatingMessage **DirectTransfer: CP-Data [RP-Data_DL** {Originating SM-SC Address, MessageReference = **n**, **SMTP SMS-DELIVER** {Originating User Address, Service Center Timestamp, User Data = „**Text**“} } ] )

The SM is forwarded to the MS via Iub interface:

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): RRC DownlinkDirectTransfer: **CP-Data (RP-Data_DL** [Originating SM-SC Address, MessageReference = **n**, **SMTP SMS-DELIVER** {Originating User Address, Service Center Timestamp, User Data = „**Text**“} ] )


Figure 3 154 - SM MT Call Flow 5/6

Now we will see CP-ACK on both Iub and Iu interface again as already commented in case of SM MO:

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): RRC UplinkDirectTransfer (**CP-ACK**)

In case of this example call trace it is very obvious that CP-ACK and RP-ACK are completely independent from each other, because RP-ACK_UL on Iub is sent before CP-ACK on IuCS:

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): RRC UplinkDirectTransfer (**CP-Data [RP-ACK** {MessageReference=**n**} ] )

**SCCP DT1** (destination local reference=**b**, *RANAP initiatingMessage DirectTransfer: CP-ACK* )

**SCCP DT1** (destination local reference=**b**, *RANAP initiatingMessage DirectTransfer: CP-Data [RP-ACK* {MessageReference=**n**} ] )

Now error-free reception of the RP-ACK messages is also acknowledged on CP level, but in different message order as in case of SM MO:

**SCCP DT1** (destination local reference=**a**, *RANAP initiatingMessage DirectTransfer: CP-ACK* )

Iub: **DCH** (VPI = **g** / VCI = **h** / CID= **o**): RRC UplinkDirectTransfer (**CP-ACK**)

Now the SM MO transaction procedure is complete and the SCCP/RANAP connection on IuCS can be released. The first IuRelease contains a release cause:

**SCCP DT1** (destination local reference=**a**, *RANAP initiatingMessage, IuRelease (Id Cause)*)

This RANAP initial IuRelease message triggers the RRC Connection Release on Iub interface (Figure 3.155).


Figure 3 155 - SM MT Call Flow 6/6

Following RRC Connection Release the radio resources (Scrambling Codes, Channelisation codes etc.) are deleted by CRNC, then the AAL2 SVC of the DCH that carried the DCCHs is released as well (Figure 3.156).

On IuCS interface after successful release procedures on Iub the successfuloutcome of IuRelease is indicated by SRNC:

**SCCP DT1** (destination local reference=**b**, RANAP successfulOutcome, **IuRelease**)

Finally the SCCP connection is released:

**SCCP RLSD** (source local reference=**b**, destination local reference=**a**, Release Cause)

**SCCP RLC** (source local reference=**a**, destination local reference=**b**)

## 4 SIGNALING PROCEDURES IN THE 3G CORE NETWORK

### 4.1 ISUP/BICC CALL SETUP

On E interface between different MSCs the SS#7 ISDN User Part (ISUP) is used for setup and release of calls through the circuit switched core network domain. The same function has Bearer Independent Call Control (BICC) on Nc interface between different MSC Servers in a CS core network domain following 3GPP Rel. 4 specifications. BICC is an adaptation of ISUP, which means that in general many signaling messages in both protocols have the same name, but they are not peer-to-peer compatible with each other. The main difference is that ISUP can only assign time slots of PCM-30 or PCM-24 systems with a fixed data transmission rate (64 or 56 kbps) for traffic channels, while BICC is able to provide and control any necessary quality of service for an end-to-end-connection. The possible services offered to 3G subscribers with introduction of Rel. 4 CS core network architecture range from plain speech to broadband real-time multimedia streaming.

#### 4.1.1 Address Parameters for ISUP/BICC Messages

At least two protocols offer transport services for ISUP and BICC messages: SS#7 Message Transfer Part (MTP) and MTP 3 User Adaptation Layer (M3UA). M3UA uses services of Stream Control Transmission Protocol (SCTP) and Internet Protocol (IP).

The following picture illustrates the addressing of MTP used for ISUP/BICC message routing.


Figure 4.1 - SS#7 MTP Routing Label

The addresses are found in the so-called Routing Label. Each SS#7 exchange has its own address, the Signaling Point Code (SPC). The routing label is either part of the MTP Layer 2 Message Signal Unit (MSU) in case that physical layer is based on a PCM-30 or PCM-24 system or it is part of MTP-3b (Message Transfer Part Level 3 Broadband), which is used in case of ATM-based transport system.

The sender of a Message Signal Unit or MTP-3b message is called the Originating Point Code (OPC), the receiver is the Destination Point Code (DPC). The Signaling Link Selection (SLS) parameter gives information on which SS#7 signaling link that belongs to a bundle of links (Signaling Link Set) the message was sent.

The length of the SPC depends on the geographical region: In Europe 14-bit point codes are used, Japan uses 16 bit, North America and China 24 bit. For MTP-3b the European standard applies.

In case of MTP3 signaling, the SLS length is 4 bit in European networks and 8 bit in North America. For MTP3-B a 14 bit SLS is used worldwide.

In case of M3UA there are no signaling point codes used for MSC addressing, but IP addresses of IP transport layer that identify the MSC servers.

### 4.1.2 ISUP Call (Successful)

The call flow diagram in the example shows ISUP messages exchanged between two MSCs that are interconnected using a Signaling Transfer Point (STP). The only task of the STP is to route the SS#7 signaling messages. It does not setup or release any calls. However, due to its central position in the network the STP is an excellent connection point for databases that enable the network to offer intelligent services like number portability or prepaid calling card.

In real life networks as a rule a pair of mated STPs (some operators call this a Tandem STP) is installed for redundancy reasons. This ensures a higher reliability of the network, because it guarantees more possibilities of flexible message re-routing in case of error on single SS#7 signaling links.


Figure 4 2 - Successful Call Setup ISUP

Each ISUP call attempt starts with an Initial Address Message (IAM) containing the Called Party Number dialed by the originating user and Calling Party Number (MSISDN of mobile subscriber in case of mobile originated call). In case of a mobile terminated call the Called Party Number contains the Mobile Station Roaming Number (MSRN).

The Address Complete Message (ACM) indicates that the SPC-B has received all dialing information that is necessary to reach the terminating exchange for this call. No additional dialing information can be sent by A-party after receiving this message.

Answer Message (ANM) indicates that B-party (called party) is now connected and the call is active until Release (REL) message either from A- or B-party of the call is received. This message includes a cause value that indicates e.g. „normal call clearing“.

The party that received the REL confirms call release with a Release Complete (RLC) message.

#### 4.1.3 ISUP Call Unsuccessful


Figure 4 3 - Unsuccessful Call Setup ISUP

In case of an unsuccessful call setup procedure the call attempt is rejected by SPC-B that send immediately an Release (REL) message including a cause value that indicates the reason why the call cannot be completed, e.g. (B-party) „user busy”.

When calls cannot complete the cause value can provide useful hints as to the cause of the problems. Unfortunately these cause values do not always tell the whole story by themselves. In many cases several different events can trigger the same cause value. To further complicate things different manufacturers may trigger the cause value but for different reasons. It is known that some SS#7 switches exist, which allow free configuration of cause values to be used in case of errors.

Figure 4 shows two ISUP call procedures between two SS#7 signaling points related to the same traffic channel that is marked by the same circuit identification code (CIC). The first procedure is a successful call in which one of the B-party is obviously an analog telephone, because the call is suspended (SUS message) before it is released. In case of the second call attempt the call cannot be completed for an unknown reason.

Long Time	2. Prot	2. MSG	OPC	DPC	3. Prot	3. MSG	CIC	SLS
*13:45:34,506,381	HTP-L2	HSU	244-003-063	005-043-024	ISUP	IAM	331	139
13:45:34,662,164	HTP-L2	HSU	005-043-024	244-003-063	ISUP	ACM	331	24
13:45:47,673,082	HTP-L2	HSU	005-043-024	244-003-063	ISUP	ANM	331	24
13:46:05,405,302	HTP-L2	HSU	005-043-024	244-003-063	ISUP	SUS	331	24
13:46:07,968,350	HTP-L2	HSU	244-003-063	005-043-024	ISUP	REL	331	139
13:46:08,001,514	HTP-L2	HSU	005-043-024	244-003-063	ISUP	RLC	331	24
13:50:52,611,742	HTP-L2	HSU	244-003-063	005-043-024	ISUP	IAM	331	98
13:50:54,382,342	HTP-L2	HSU	005-043-024	244-003-063	ISUP	ACM	331	3
13:51:11,018,701	HTP-L2	HSU	244-003-063	005-043-024	ISUP	REL	331	98
13:51:11,053,067	HTP-L2	HSU	005-043-024	244-003-063	ISUP	RLC	331	3

Figure 4 4 - Filtered ISUP Call Procedures

Figure 5 shows release cause values for different calls. It is often a hard discussion, which cause values can be categorized as "good" or "bad".

Long Time	2. Prot	2. MSG	DPC	3. Prot	3. MSG	CIC	SLS	REL cause	
13:45:54,133,674	HTP-L2	HSU	248-026-007	005-043-032	ISUP	REL	5	11	User busy
13:46:23,774,122	HTP-L2	HSU	005-043-029	005-043-024	ISUP	REL	104	13	User busy
13:46:26,786,298	HTP-L2	HSU	001-009-024	005-043-024	ISUP	REL	106	29	User busy
13:46:26,818,681	HTP-L2	HSU	005-043-024	005-043-030	ISUP	REL	34	3	User busy
13:46:31,435,094	HTP-L2	HSU	005-043-024	244-003-063	ISUP	REL	327	1	User busy
13:46:57,521,451	HTP-L2	HSU	253-128-172	005-043-024	ISUP	REL	18	216	Normal - unspecified
13:46:57,560,337	HTP-L2	HSU	005-043-024	005-043-031	ISUP	REL	96	26	Normal - unspecified
13:47:01,377,018	HTP-L2	HSU	244-003-063	005-043-024	ISUP	REL	333	203	User busy
13:47:01,407,628	HTP-L2	HSU	005-043-024	005-043-029	ISUP	REL	16	6	User busy
13:47:15,617,501	HTP-L2	HSU	244-003-063	005-043-024	ISUP	REL	221	224	User busy
13:47:15,645,664	HTP-L2	HSU	005-043-024	005-043-028	ISUP	REL	48	25	User busy
13:47:36,387,552	HTP-L2	HSU	237-001-006	005-043-024	ISUP	REL	23	11	Temporary failure
13:47:36,423,598	HTP-L2	HSU	005-043-024	005-043-029	ISUP	REL	47	3	Temporary failure
13:47:37,557,800	HTP-L2	HSU	001-009-024	005-043-032	ISUP	REL	68	15	User busy
13:47:37,557,729	HTP-L2	HSU	001-009-024	005-043-032	ISUP	REL	68	15	User busy
13:47:40,488,918	HTP-L2	HSU	005-043-031	005-043-024	ISUP	REL	121	4	User busy
13:47:40,517,243	HTP-L2	HSU	005-043-024	244-003-063	ISUP	REL	251	13	User busy
13:47:41,277,865	HTP-L2	HSU	001-009-024	005-043-024	ISUP	REL	171	27	User busy
13:47:41,312,127	HTP-L2	HSU	005-043-024	005-043-031	ISUP	REL	53	9	User busy
13:47:45,497,422	HTP-L2	HSU	254-212-001	005-043-032	ISUP	REL	2168	7	- unknown / undefined -
13:47:45,515,615	HTP-L2	HSU	254-212-001	005-043-032	ISUP	REL	2168	7	- unknown / undefined -

Figure 4 5 - Cause Values of ISUP RELEASE Messages

*Normal call clearing, normal - unspecified, user busy and user not responding* do mostly indicate a correct behavior of the network. No circuit available complains that there is no timeslot for the traffic channel available, which is also a correct behavior from the technical point of view. It is a question of resource planning in the network if a certain amount is treated as normal, because it might be not very profitable for the network operator to buy additional expensive SS#7 exchanges just to ensure that enough traffic channels available during extreme traffic peaks that happen once or twice a year, for instance in the early morning hours of New Years Day.

In a similar differentiated way *no route to destination* must be discussed. This cause value might indicate the misrouting of a call due to logical error in one of the network's routing tables or Global Title Translation databases. On the other hand the same cause value is also returned if the calling party of the call is black-listed, which means: the A-party subscriber is barred, e.g. because he or she did not paid an invoice.

*Destination out of order* indicates a hardware or software problem with one of the SS#7 switches on the way from A to B.

Finally, a *temporary failure* is always a tricky thing. Typically it results from an IAM message being sent to the network with no ACM or REL message to answer. The Tiam timer that guides the call attempt requires an answer to the sent IAM within a time value of e.g. 10s. There is a wide range of reasons why the answer message can be missed:

- The IAM message was misrouted and sent to the wrong SS#7 signaling point; that signaling point will discard the IAM without returning any error indication
- Similarly to misrouted IAM's the answer messages (ACM or REL) can also be misrouted.
- Glare may also cause temporary failures. This happens when 2 signaling points try to grab the same traffic channel (= same CIC) at the same time. A method to prevent such problems is not to allow that bi-directional trunk groups are specified in the routing tables. A pretty symptom that helps to identify glare is that temporary failures appear if the CIC value is either only odd or only even. (as suggested).

#### 4.1.4 BICC Call Setup on E-Interface including IuCS Signaling

The following example is based on an version of BICC using MTP transport services for exchanging signaling messages over ATM links. The bearer service controlled by BICC is voice over ATM using an AAL type 2 SVC on E interface. To give an overview of a complete end-to-end scenario IuCS procedures are shown as well.

The protocol stacks in the example on both interfaces look as follows:


Figure 4 6 - Protocol Stacks for Control Plane and User Plane on IuCS and E Interface in case of BICC Example

The shown protocol stack configuration on E interface represents only one of three possibilities. For voice depending on quality requirements a codec like AMR or G.711 can be used. BICC can also run over IP or on a PCM-24/30 (DS-1/E-1) SS#7 signaling link in case that ISUP is simply replaced by BICC without changing the transport network.

#### 4.1.4.1 Call Flow

In the call flow example each network node is identified by its SS#7 Signalling Point Code (SPC) that is part of the MTP Routing Label.

The messages on IuCS interface can be filtered using SCCP SLR/DLR parameter. On E interface all BICC messages have the same OPC = "b" or "c" and DPC = "c" or "b" in the appropriate MTP routing label plus the same BICC CIC value if they belong to the same call.

First the already discussed exchange of NAS messages and RAB Assignment run on IuCS including authentication and security functions:


Figure 4 7 - BICC Mobile Originated Call (MOC) Call Flow 1/5


Figure 4.8 - BICC Mobile Originated Call (MOC) Call Flow 2/5

Then - as shown in figure 4.9 - after successful RAB setup the BICC IAM is sent on E interface towards the G-MSC. However, it is also possible that BICC sends a so-called "early IAM" using continuity check procedure to withhold call completion until establishment of the RAB is complete. To check details in both cases read ITU-T Q.1901, Annex E.4.1 Successful Call Setup.

The BICC IAM message contains the Call Instance Code (CIC = l) that will be the same for all other BICC message belonging to the same call. In addition the called party number is included that might be slightly different from the one included in DMTAP SETUP message, because leading escape digits ("0" or "00") may have been deleted while Nature of Address parameter is changed into "national (significant) number" or "international number". This possible change is indicated by the Cld_Pty = g (compared to SETUP Cld_Pty = g). If Nature of Address is "unknown" all digits of the called party address signals are shown as they have been dialed by the A-party.

The included Location Number is an E.164 address that delivers information to identify the geographical area (e.g. region, country, city, etc.) of the origin of a call. The Application Context ID addressed the Bearer Association Transport (BAT) application service element (ASE) of the peer BICC entity at G-MSC. The BAT ASE will assign the necessary resources for establishing the backbone bearer, which is the "traffic channel" on E interface.

The Originating Address is the IP address (mostly IP version 6) of the MSC that sends the IAM. It is necessary to include this address, because in difference to SS#7 based transport networks where it is clear for the MSC which (physical) line leads to the adjacent G-MSC in the ATM or IP based transport network all MSC/G-MSC can be connected to the same ATM- or IP-router and all logical signaling links can be running on the same physical lines. The Destination Address information element (in the call flow example IP address of G-MSC) can be included as well.


Figure 4 9 - BICC Mobile Originated Call (MOC) Call Flow 3/5

After the IAM is received G-MSC answers with sending a Application Transport Mechanism message (APM) back to the MSC. This message contains parameters of the backbone bearer to be established, especially a binding ID (bind-ID) if the bearer is represented by a AAL2 SVC.

Reception of BICC APM triggers ALCAP Establish procedures as discussed in Iub Signaling chapter 3.1.2. Once again the binding ID from the BICC APM is found in ALCAP Establish Request (ERQ) message as Served User Generated Reference (SUGR) value. Path-ID and Channel ID will lead to VPI/VCI/CID address combination that defines the logical connection for the backbone bearer.

The further messages reflect the behavior of A- and B-party subscriber and have the same name and same function as discussed before in ISUP call flow example.

BICC Release (REL) triggers the release of both, the Radio Access Bearer (RAB) and the backbone bearer executed by RANAP (IuCS) and ALCAP procedures (Figures 4.10 and 4.11).


Figure 4 10 - BICC Mobile Originated Call (MOC) Call Flow 4/5


Figure 4 11 - BICC Mobile Originated Call (MOC) Call Flow 5/5

## 4.2 GN INTERFACE SIGNALING

The Gn interface identifies the connection between different GPRS Support Nodes (GSN). They can be Serving GPRS Support Nodes (SGSN) if they have a connection to UTRAN using IuPS interface and/or connection to GERAN using Gb. or Gateway GPRS Support Nodes (GGSN) if they have a connection to a Packet Data Network (PDN - e.g. the public internet) using Gi interface or to other PLMN using Gp interface. The Gn interface is also used to connect all SGSN to each other.


Figure 4 12 - GPRS Support Nodes and Interfaces in PS Domain

On both, Gp and Gn interface the GPRS Tunneling Protocol is used. The underlying transport network for GTP Control Plane (for GTP-C signaling messages) and GTP User Plane (for IP payload) is based on Internet Protocol (IP) that either runs on Ethernet or ATM lines. To provide a fast transport service between peer GTP entities User Datagram Protocol (UDP) is used. TCP, which is more reliable than UDP, is defined in the standard documents as an alternative, but not used by network operators and manufacturers because it would decrease the data throughput in the PS domain. To have an overview of Gn protocol stack see chapter 1.7.8.

As shown in the next picture the main purpose of the Gn interface is to encapsulate and tunnel IP packets. To tunnel data means to route it transparently through the core network. Between the GSNS a GTP-U (GTP user plane) tunnel is created for each PDP context of a GPRS subscriber. Through this tunnel all IP packets in uplink and downlink direction are routed. A suite of GPRS Tunneling Protocol (GTP) signaling messages are used to create, modify and delete tunnels. These GTP-C messages are exchanged using a separate tunnel between the GSNS. Tunnel parameters like throughput rate etc. are directly derived from the negotiated QoS of the PDP Context.

Due to the fact that an IP transport layer carries GTP data packets that include IP user plane data an IP-in-IP encapsulation can be monitored on Gn interface.

**Note:** Due to IP-in-IP encapsulation in the user plane 4 different IP addresses are monitored on Gn. The addresses of the lower (transport) IP layer are those of SGSN and GGSN and only relevant for the Gn interface. The IP addresses in the tunneled IP packets (transported by GTP T-PDUs) are the IP addresses of GPRS subscriber and IP Server and represent the packet switched end-to-end-connection for exchange of payload. These latter IP addresses can be monitored on all other interfaces that carry PS data as well.


Figure 4 13 - Gn Interface IP Tunneling

There are three parts of the GTP:

1. GTP-C - Control Plane
2. GTP-U - User Plane
3. GTP' - GTP for Charging

Fig. 8 shows between which node of the network architecture these functions can be found.


Figure 4 14 - Three Functions of GTP in Relation to Network Architecture

GTP-C establishes management and release of user-specific tunnels between GSNs for exchange of GTP signalling information. Secondly it is also used to create, modify and delete user plane tunnels (PDP contexts) between GSNs. The third task of GTP-C is the support of mobility management and optional location management.

The only task of GTP-U is to transport IP payload coming from or sent to packet data networks (PDN) like the internet. It is used on both, IuPS and Gn interface. However, on IuPS the tunnels are controlled by RANAP signaling (RAB management).

GTP' is used between the GSNs and the Charging Gateway Function (CGF) to transmit PDP- context-related call detail records (CDR).

#### 4.2.1 PDP Context Creation on Gn (GTP-C and GTP-U)

The following call flow shows the activation (GTP term: creation) of a PDP context on Gn interface including both, control plane and user plane.


Figure 4 15 - PDP Context Activation/Deactivation on Gn Interface

Since this is an mobile originated PDP context the Create PDP Context Request message is sent by SGSN. It contains a TEID-C that identifies the signalling tunnel that is associated to the user plane tunnel, which is identified by a downlink tunnel endpoint identifier data (DL-TEID-D) and an uplink tunnel endpoint identifier data (UL-TEID-D). DL-TEID-D and UL-TEID-D are negotiated between peer GSNs during PDP context creation. The MSISDN is used as user identity for charging, NSAPI indicates the number of the PDP context for this specific user and APN is the server that assigns the PDP address which is included in Create PDP Context Response message.

GTP T-PDUs (packet data units) are used to transport IP payload within the user plane tunnel.

The Release messages for the previous created PDP context contain the signalling tunnel TEID-C. The appropriate user plane TEIDs have been stored by the GTP entities in relation to the TEID-C. Hence, the user plane tunnel will be deleted as well.

The purpose of the teardown Indicator is to indicate if all PDP contexts that share the same PDP address as the deleted PDP context shall be deleted (Teardown Ind. = "1") or if only the PDP context with the NSAPI shown in Delete PDP Context Request shall be deleted (Teardown Ind. = "0").

A cause value gives information about reasons for PDP context deactivation as it was described in case of voice calls before.

#### 4.2.2 GTP-C Location Management

The optional GTP-C Location Management messages are defined to support the case when Network-Requested PDP Context Activation procedures are used and a GGSN does not have a SS7 MAP interface, i.e. Gc interface. GTP-C is then used to transfer signalling messages between the GGSN and a GTP-MAP protocol-converting GSN in the GPRS backbone network. The function and software on this GTP-MAP converting GSN is different from those of other GSNs in the network.

To obtain the IP Address of the MS the GGSN may send a Send Routing Information for GPRS Request message to the HLR. This message contains the IMSI of the MS.

The appropriated Send Routing Information Response contains a Cause information element (IE) that indicates whether the request was accepted or not. In addition the message may also contain a MAP Cause IE, a MS Not Reachable Reason IE a GSN Address IE and operator specific information in the Private Extension IE.

If the MS cannot be reached by the GGSN it may send a Failure Report Request message to the HLR. If the HLR receives this message the Mobile Station not Reachable for GPRS (MNRG) flag for this IMSI is set in the HLR and

a Failure Report Response message is sent to the peer entity. When MNRG flag is set the MS need to perform a new attach to the PS domain.

If an MS becomes reachable for GPRS again a Note MS GPRS Present Request message is sent to the HLR and the MNRG flag shall be cleared. The HLR answers with a Note MS GPRS Present Response message that indicates whether the request was accepted or not.

### 4.2.3 GTP-C Mobility Management

The GTP-C mobility management messages are the signalling messages that are exchanged between SGSNs during GPRS Attach and Inter SGSN Routing Area Update procedures. Generally, the purpose of this kind of signalling is to transfer data associated with the MS from the old SGSN to the new SGSN.

**Note:** *The new SGSN derives the address of the old SGSN from the old routing area identity!*

If the MS, at GPRS Attach, identifies itself with P-TMSI and it has changed SGSN since detach, the new SGSN shall send an Identification Request message to the old SGSN to request the IMSI. This Identification Request (instead of IDQ) message is answered with an Identification Response. If the Cause value in this Identification Response is „request accepted“ the IMSI will be included in the message, otherwise not.

An interesting signaling example is the call flow of a Inter SGSN Routing Area Update (RAU). During an active PDP context the MS changes its location and is now served by a new SGSN. However, this new SGSN has still no idea about the special requirements of the ongoing PDP context. So it sends a SGSN Context Request message to get all important parameters about active radio access bearers, mobility management information (e.g. entries from SGSN register function) and PDP contexts (e.g. PDP address of active connection) from the old SGSN as shown in next figure.

The SGSN Context Request message contains the following mandatory IEs:

- Old(!) Routing Area Identity (RAI)
- TEID-C for identification of the existing signalling tunnel related to the user data
- old SGSN Addr. {IPv4} for Control Plane to establish a signaling connection between old and new SGSN
- P-TMSI as user identity

An optional MS Validated information element indicates that the new SGSN has successfully authenticated the MS. The IMSI shall be included if MS Validated indicates ‘Yes’. Another optional IE is the P-TMSI signature, which is also used for security reasons.


Figure 4 16 - GPRS Routing Area Update with Forwarded PDP Context

With the appropriate SGSN Context Response message the new SGSN receives the RAB Context (important IuPS parameters), MM context (important parameters regarding location and subscribed services of the user) and PDP context (information regarding the current connection, especially the PDP Address of the user) if the cause value is „Request Accepted“. For unique identification the IMSI of the MS is included in the message as well.

If the routing area update procedure was successful the new SGSN completes the procedure with a SGSN Context Acknowledge message. This message contains a tunnel endpoint identifier II for data (TEID-D II), which is used to establish a temporary unidirectional tunnel between old and new SGSN to forward IP packets that have been queued while the RAU procedure was executed. Together with the TEID-D II the SGSN data address of the new SGSN (IP address, most likely IP version 4) is included in the message.

After the SGSN Context Acknowledge is received the old SGSN starts to forward user data packets (T-PDUs) to the new SGSN. The T-PDUs are identified by the previous negotiated TEID-D II.

#### 4.2.4 SGSN Relocation

With introduction of UTRAN the mobility management functions of the GTP protocol known from Release 98 have been enhanced with an additional one: the SGSN Relocation.

SGSN relocation becomes necessary if there is a SRNS relocation in UTRAN and the new SRNC (former DRNC) is connected to a different SGSN. In this case not only the SRNC is changed, but also the SGSN as shown in the figure below:


Figure 4 17 - SGSN Relocation Overview

The messages for this operation on Gn interface are easy to understand and self-explaining:

- Forward Relocation Request
- Forward Relocation Response
- Forward Relocation Complete

On Iur interface the relocation procedure is executed as described in chapters 3.20 and 3.21 of this book.

#### 4.2.5 Example GTP'


Figure 4 18 - GTP message flow and events that trigger CDR creation

Charging information in the GPRS network is collected for each UE by the SGSNs and GGSNs, which are serving that MS. The information that the operator uses to generate an invoice to the subscriber is operator-specific.

The Charging Gateway Function (CGF) provides the mechanism to transfer charging information from the SGSN and GGSN nodes to the network operator's chosen Billing System(s) (BSs). The main functions of the CGF are:

- Collection of GPRS CDRs from the GPRS nodes generating CDRs
- Intermediate CDR storage buffering
- Transfer of the CDR data to the billing systems

The SGSN collects charging information for each UE related to the radio network usage, while the GGSN collects charging information for each UE related with the external data network usage. Both GSNs also collect charging information on usage of the GPRS network resources.

**A Serving GPRS Support Node - Call Detail Record (S-CDR)** is used to collect charging information related to the PDP context data information for a GPRS mobile in the SGSN.

**A Mobility Management - Call Detail Record (M-CDR)** is used to collect charging information related to the mobility management of a GPRS mobile in the SGSN.

**A Gateway GPRS Support Node - Call Detail Record (G-CDR)** is used to collect charging information related to the packet data information for a GPRS mobile in the GGSN.

SMS transmission (MO or MT) can be provided over GPRS via the SGSN. The SGSN should provide an **SGSN delivered Short message Mobile Originated - Call Detail Record (S-SMO-CDR)** when short message is mobile originated and an **SGSN delivered Short message Mobile Terminated - Call Detail Record (S-SMT-CDR)** when it is mobile terminated. In addition, also SMS-IWMSC (MO-SMS) and SMS-GMSC (MT-SMS) may provide SMS-related CDRs. No active PDP context is required when sending or receiving short messages. If the subscriber has an active PDP context, volume counters of S-CDR are not updated due to short message delivery.

The CDRs will be transmitted to the CGF by using the GTP' protocol. The Data Record Transfer Request message will transport the CDR and will be acknowledged by CGF.

When a PDP Context is created, it is necessary to define a **Charging ID (C-ID)**. This is because two instances will now deliver charging information for one UE, and CGF will need to combine the CDRs from the different GSNs.

## 4.3 PROCEDURES ON GS INTERFACE

The optional Gs interface is used to exchange data between VLR and SGSN register function. Using the Gs interface signaling it is for instance possible to page a subscriber for a voice call via PS domain or to page a mobile terminated PDP context via CS domain. Also combined attach procedures and location/routing area updates are possible.

The protocol stack on Gs is the same as on GSM A interface, but a set of enhanced BSSAP+ procedures is used. All BSSAP+ messages are transported on behalf of SCCP Unitdata (UDT) messages using connectionless SCCP transport services.

### 4.3.1 Location Update via Gs

With this procedure the SGSN informs the VLR about a CS location area update that was combined with RAU procedure. IMSI is used in both messages to identify the subscriber uniquely. The SCCP subsystem number for this service is often defined by network operators, but in some cases SSN = 192 was seen as value in real network traces. So it is used in this example.


Figure 4 19 - Gs Interface: IMSI Attach/Location Update Procedure Call Flow

### 4.3.2 Detach Indication via Gs

Both, IMSI and GPRS detach can be indicated using Gs signaling. In the example call trace a GPRS detach procedure is shown. An additional identifier indicates that this detach is for GPRS services only and it is requested by the network.


Figure 4 20 - Gs Interface: IMSI/GPRS Detach Procedure Call Flow

#### 4.3.3 Paging via Gs

The last example for Gs signaling shows a paging request message sent from VLR to SGSN. So this is a CS paging sent via PS domain.


Figure 4 21 - Gs Interface: CS Paging Request Call Flow

The appropriate paging response to this request is expected to arrive embedded in a RANAP message via IuCS.

## 4.4 SIGNALING ON INTERFACES TOWARDS HLR

The Home Location Registers (HLR) is a main database of the public land mobile network (PLMN) that stores subscriber data. Here we find information about user identity (IMSI, currently used TMSI/P-TMSI), location of the subscriber (present location area, routing area etc.), user rights and information about subscribed services (e.g. the subscribed Quality of Service [QoS] profile for PDP context activation). The HLR also knows if the user is attached to the network or to defined services of the network or not.

The HLR is especially important in case of mobile terminated voice or data calls. The Gateway MSC or GGSN retrieves the necessary information for routing of mobile terminated calls from the HLR. If the user is not reachable the HLR may have further information for alternative routing targets. For instance a voice call can be routed to a voice mail system or a special announcement is played that informs the calling party that the subscriber is temporary not available. In this case interaction with other intelligent network (IN) or North American advanced intelligent network (AIN) components is necessary as described in chapter 4.7.

As a rule a HLR is co-located with a GMSC, but not every GMSC has a co-located HLR. It depends on the number of subscribers if there is more than one HLR in the network. In case of a so-called "greenfielder" the HLR could be the only database in the network. Greenfielders are service providers that build up a minimal own network structure only, e.g. one HLR plus one GMSC and/or one GGSN while they rent usage of network resources (like whole RAN including MSC/VLR and SGSN) from a full service network operator. It is important to know that one general concept of 3G standards is to provide total flexibility regarding ownership of network parts or single network components.

Figure 10 shows some MAP interfaces in the core network that are mandatory to offer basic circuit and packet switched services.


Figure 4.22 - Mobile Application Part (MAP) Interfaces in Core Network Environment

In today's networks the Authentication Center (AUC) is often integrated in the HLR device so that the H interface runs on a device internal bus system. Most PLMN do also not have an Equipment Identity Register, but a number of companies or government institutions that operate mobile networks (like GSM-R networks of railway companies) use EIR to ensure that only registered phones can be used in their networks. Nevertheless 3GPP Release 5 defines a database that combines EIR, HLR and AUC functions. This database is the so-called Home Subscriber Server (HSS).

On D interface between VLR and HLR it can be monitored how the location update procedure is continued in the core network after the MS send Location Update Request to the MSC/VLR.

On C interface between GMSC and HLR it is observed how the GMSC retrieves routing information for mobile terminated procedures.

The counterpart of the D interface in the PS domain is the Gr interface between SGSN and HLR and the Gc interface ensures the connections between GGSN and HLR.

As it was described in chapter 3.22.1 of this book Mobile Application Part (MAP) is also used for communication between GMSC and external short message service center (SMSC), but this interface is outside the scope of 3GPP international standards.

#### 4.4.1 Addressing on MAP Interfaces

A typical example shall be given how signaling information using MAP is exchanged via Gr interface. In the communication with the HLR the CS location update and GPRS attach procedures are the most complex ones, because a lot of information elements are included and different kinds of addressing are used.

Figure 4.23 shows the protocol stack used on the MAP interface between SGSN and HLR (Gr interface). The protocol layers are the same as for all core network interfaces using mobile application part, but SCCP subsystem numbers (SSN) are different.

The SCCP SSN indicates the user of a SCCP connection. In case of current MAP signalling only SCCP classes for connectionless data transfer are used.

The subsystem number represents either a higher layer protocol (as it was shown for SSN=192 that indicates BSSAP+ protocol on Gs interface) or it also may stand for a network element like SGSN (SSN=149), HLR (SSN=6), VLR (SSN=7) etc. Table 1-7 in chapter 1.18 gives an overview about different subsystem numbers as defined e.g. in 3GPP 23.003.

In addition to the SSN the network nodes have other addresses as well. As a rule each node in the CS core network domain has its own E.164 address, an address format that is well known from international telephone numbers. To be worldwide truly unique it consists of a country code, a national destination code (also known as area code) and a subscriber number.

To give an example:

**Country Code (CC)** = 54  $\Rightarrow$  Argentina

**National Destination Code (NDC)** = 11  $\Rightarrow$  Cap. Fed. Buenos Aires

**Subscriber Number** = 43xxxxxx  $\Rightarrow$  Silvina A.

A various number of escape digits (e.g. 0054...) may have to be dialled before the country code to reach a B-party in a foreign country. The character "+" replaces the escape digits and indicates that dialled number is an international ISDN number. (On protocol level in ISUP this will be reflected by the Numbering Plan information element of the called party number that will show "international number" when the "+" was dialled).

However, in case of network element addressing the address part called "subscriber number" does not identify a telephone, but a switch or database in the network. So the E.164 number +54-11-43001000 could be the central office switch to which Silvina's phone is connected to (but indeed, we do not know the detailed numbering plan of Telefónica de Argentina).


Figure 4.23 - Protocol Stack on Gr Interface

In addition to their E.164 number, which is necessary for SCCP addressing purposes the packet switches SGSN and GGSN do also have IP addresses that are used by GTP entity on Gn interface. By the way they are also identified by SS#7 Signaling Point Codes (SPCs) on the MTP level (Gc, Gr and IuPS interface).

#### 4.4.2 MAP Architecture

Mobile Application Part (MAP) uses the functions provided by Transaction Capabilities Application Part (TCAP). Transaction Capabilities are necessary to exchange information that is not directly related to calls between network nodes like exchanges and databases.

To explain it in a popular way: it was necessary to define a way how data records in e.g. VLR and HLR can be continuously updated. One solution would have been to install a separate data network between these databases. The other one would have been to connect the databases to the existing SS#7 signaling network and enable the SS#7 network to perform the necessary transactions. This second and more efficient solution was the reason why TCAP was defined by CCITT/ITU-T.

The next picture explains how MAP and TCAP are related to each other.


Figure 4.24 - MAP Architecture

A single MAP User Application Service Element (ASE) represents a complete MAP function like Location Update or GPRS Attach function with all necessary operations, parameters, results and errors. Hence, for instance a VLR communication software entity (not the database itself!) consists of several ASE's to offer the necessary mobility management functionality. These operations, parameters etc. are sent to a peer entity or received from a peer entity.

All MAP Operations are embedded in TCAP messages. The TCAP ASE consists of two sublayers, the component sublayer and the transaction sublayer. A component is a request to execute an operation or the answer to such a request. In TCAP „language“ the requests are called INVOKE while the answers are called RETURN. In case of successful INVOKE a RETURN RESULT is sent by peer entity. Otherwise the entity that sent the INVOKE will receive RETURN ERROR. The peer entity is also able to REJECT an invoked operation.

TCAP transaction sublayer provides all necessary functions to exchange components between two different TCAP users. Especially the five generic TCAP message formats are built by transaction sublayer using ASN.1 Basic Encoding Rules (BER). These messages are named BEGIN, CONTINUE, END and ABORT for a structured dialog (connection-oriented). For unstructured dialog (connectionless) the UNIDIRECTIONAL TCAP message is used.

All MAP operations and results are exchanged using structured TCAP dialogs only.

A very interesting information element (IE) is the TCAP Application Context (AC). The application context reflects the present software evolution stage of the MAP or any other user part on top of TCAP. If for instance a look at the HLR is taken it emerges that the structure of such a database changes dramatically if a new level of network evolution is introduced. The most exiting evolution step for HLR in the past was the start of GPRS. There is a large number of specific HLR entries like flags, subscribed QoS parameter for PDP contexts, Routing Area Information etc. that was not known in plain GSM networks. To "learn" about GPRS for the HLR was like to learn a new language, and the kind - or better: version - of this "language" is reflected by the application context value. Indeed, not only the databases have grown with introduction of new services, but also the MAP protocol itself is growing from version to version by adding new operation codes and new parameters.

The purpose of the application context is to prevent communication problems if e.g. one HLR that already knows GPRS-specific information elements "talks" with another HLR that still knows only GSM-related data.

In the example call flow in figure 12 it is an external Short Messages Service Center (SC) that wants to retrieve routing information for a mobile terminated short message (SM) from a HLR in the target PLMN.


Figure 4 25 - TCAP Application Context Call Flow Example

TCAP application context negotiation rules require that the proposed AC, if acceptable, is reflected in the first backwards message. If the AC is not acceptable, and the TCAP user does not wish to continue the dialogue, it may provide an alternate application context to the initiator which can be used to start a new dialog.

The example in the picture shows the case when first Send Routing Info for Short Message, which is a local MAP operation, is sent embedded in a TCAP BEGIN message using an application context with version 3. Since the HLR does not support version 3 it rejects the TCAP dialog with sending ABORT including an dialog service user error value „Application context name not supported“ and the alternate application context value = 2. Now the sending TCAP entity knows that the receiver only supports application context version 2 and sends a new TCAP BEGIN message including the same local operation as before, but this time with AC version 2, that means: the local operation is still the same, but number and structure of included parameters will be changed according to application context version 2 standards. The further TCAP dialog will be continued successfully with TCAP CONTINUE and/or END message(s).

The lesson a network troubleshooter can learn from this example is that not every TCAP ABORT messages indicates an error in the network.

#### 4.4.3 MAP Signaling Example

An Update GPRS Location procedure is shown as example of MAP signaling. This call flow can be monitored on Gr interface. The procedure uses connectionless SCCP data transfer with end-to-end signaling.


Figure 4 26 - MAP Update GPRS Location/Insert Subscriber Data Call Flow

The first interesting fact in this example call flow is that the HLR address in the first message is derived from the IMSI. This is the so-called Mobile Global Title (Mobile_GT) following ITU-T E.214 specification. The Mobile GT includes all IMSI digits or at least the MSIN digits if MCC and MNC have been already translated by SGSN Global Title Translation Table into country code + national destination code.

Example Global Title Translation Table:

E.212 (IMSI)		E.164/E.214	SS#7 SPC	Comment
MCC = 262	⇒	CC = 49		Germany
MNC = 02	⇒	NDC = 172		D2 Vodafone
MSIN = 38...	⇒	⇒	4551	HLR of subscriber identified by IMSI

As rule a foreign PLMN shall not translate more than the mobile country code (MCC) into a Country Code (CC) and - if necessary - the mobile network code (MNC) into a nation destination code (NDC). Then the message is routed based on this mobile GT to a gateway of the network indicated by NDC. This gateway (most likely a GMSC) is finally able to translate the first two digits of the MSIN, which is still an unchanged part of the mobile GT with its hybrid E.214 address format, into the SS#7 signaling point code or the E.164 number of the HLR.

The Subsystem Numbers (SSN) indicates that the first SCCP UDT of the example call flow is sent by SGSN (SSN=149) and shall be received by HLR (SSN=6).

The first SCCP UDT transports a TCAP BEGIN message with Originating Transaction ID (OTID) = **a**. There is an Update GPRS Location operation invoked (using invoke-ID = **c**) by the SGSN that is identified by both, its E.164 and its IP-Address. The IMSI that identifies the subscriber who wants to be attached to the PS domain is also included. Such a Update GPRS Location procedure is performed if SGSN received a GPRS Attach or Routing Area Update Request message on IuPS.

HLR answers with a TCAP CONTINUE message containing Originating Transaction ID (OTID) = **b** and Destination Transaction ID (DTID) = **a**. These transaction ID values are the same for in all messages belonging to this procedures. They can be used as filter conditions when monitoring MAP interfaces, because they link MAP messages belonging to a single subscriber together.

Before the HLR can proceed the GPRS Location Update procedure it invokes to Insert Subscriber Data at the location register function of the SGSN. To this subscriber data belongs IMSI and MSISDN of the subscriber as well as subscriber status and GPRS subscription data including the QoS parameters as described in the contract between network operator and subscriber. There is a new Invoke ID = **d** related to this new operation code.

After subscriber data was inserted successfully SGSN answers with another TCAP CONTINUE message that contains a Return Result Last sequence including the Invoke-ID = **d** that is related to the Insert Subscriber Data operation.

Now in the last messages, which is TCAP END, the HLR approves that Update GPRS Location was successful. Once again a Return Result Last sequence includes Operation Code and appropriate Invoke ID plus the E.164 HLR address that will be used for SCCP addressing in further MAP transactions between SGSN and HLR.

## 4.5 INTER-3G_MSC HANDOVER PROCEDURE

Mobile Application Part (MAP) is not only used for communication between databases. There is also a number of MAP operations for information exchange between MSCs and last but not least MAP offers transport functions for different layer 3 radio access network protocols. For instance MAP can carry RANAP messages that are exchanged between RNCs connected to different MSCs. Since RANAP for its part offers transport functions for RRC protocol information it is also possible that on E interface between two 3G MSCs RRC Information that is carried by RANAP messages, which are embedded in MAP operations can be monitored. Hence, the protocol stacks used by protocol monitors need to look very different from what is described in the international standards. In this and in the following two chapters the "real world" protocol stacks as necessary for complete decoding of captured signalling messages and the complete messages including their piggybacked parts will be described.

First it shall be explained why MAP carries RANAP and RRC information. For this reason it is necessary to extend the view at the UTRAN as given in chapter 1.5

Usually network overview pictures show only one MSC/SGSN to which the RNCs are connected to. This exactly reflects the UTRAN definition: a UTRAN is a radio access network connected to one MSC of the CS domain and one SGSN of the PS domain (if CS and/or PS domain are available in the network). Thus, a 3G network consists of more than just one UTRAN and as a rule also of more than just one MSC, SGSN etc.

RNCs of the same UTRAN may be interconnected via Iur interface, but there is no Iur between RNCs of different UTRANS. Figure 14 shows how two different UTRANS are linked via E interface of the CS domain and Gn interface of the PS domain. If there is a UE in a handover situation between cells belonging to different UTRANS the CRNCs of these cells need to communicate with each other to ensure a error-free Hard Handover. Soft Handovers are impossible in such a situation, also if the cells have the same frequency.


Figure 4 27 - UMTS Interfaces between two UTRANS

As one may remember from chapter 3 of this book all communication between UE and network starts with set up of a RRC connection. The RNC that controls this RRC connection and terminates the Iu interfaces of the connection is called the serving RNC (SRNC). In figure 15 this initial SRNC is RNC 1.


Figure 4.28 - Initial RRC Connection Setup between UE and SRNC (RNC 1)

If the UE moves it will get in contact with a cell of Node B 2 that is controlled by RNC 2. RNC 1 and RNC 2 belong to the same UTRAN and are interconnected via Iur interface. If the two cells work on the same frequency a soft handover is possible with RNC 1 as SRNC and RNC 2 as drift RNC (DRNC). The RRC connection is still active between UE and RNC 1, RNC 2 routes all RRC messages transparently in uplink and downlink direction.


Figure 4.29 - UE in Soft Handover Situation, RRC Connection Controlled by RNC 1

If the UE loses contact with all cells directly controlled by RNC 1 and RNC 2 is the only one that provides radio resources for the connection RNC 1 will make the decision to perform an SRNS relocation procedure as described in part 2 of this book. At the end of this SRNS relocation RNC 2 will be the new SRNC.

However, the UE may continue to move while a call is still active. A completely new and much more difficult situation is given in case that a cell of Node B3 becomes better than cells of Node B2 as shown in figure 17. This event may trigger the decision to perform a hard handover between RNC 2 and RNC 3.


Figure 4.30 - Hard Handover to Cell of Node B3 Performed by RNC 2

Now in case of a hard handover the parameters of the RRC connection have to be forwarded to the new serving RNC (RNC 3) and the only connection between RNC 2 and RNC 3 goes through E interface of CS core network domain.

As a result a protocol tester must be equipped with the protocol stack shown in Figure 4.31 to be able to decode all higher layer protocol information on E interface.


Figure 4.31 - RANAP-over-MAP Protocol Stack on E Interface for Inter-3G_MSC Handover

#### 4.5.1 Inter-3G_MSC Handover Overview


Figure 4.32 - Inter-3G_MSC Handover/Relocation Overview

##### Step 1:

The Inter-3G_MSC Handover is triggered by a RRC Measurement Report that reports event-ID = e1a., because the new cell operates at the same frequency as the old one.

##### Step 2:

Following the reception of the RRC Measurement Report message the serving RNC (RNC 1) decides to perform a handover to RNC 2. Since there is no Iur interface between these two RNCs the handover must be a hard handover plus SRNS relocation at the same time. It is completely controlled by old SRNC, which sends a RANAP Relocation Required message to its serving MSC.

##### Step 3:

Based on a general routing table the serving MSC detects that RNC 2 is connected to a different MSC as shown in Figure 4.32. Hence, it is necessary to send the RANAP Relocation Request message through the other MSC to RNC 2. Because the traffic channel of the call also needs to be forwarded to the new MSC the serving MSC sends a MAP Prepare Handover invocation to its peer MSC; the MAP message contains the RANAP messages sent to RNC 2.

##### Step 4:

The new MSC forwards the RANAP Relocation Request message to RNC 2.

##### Step 5:

RNC 2 allocates all necessary radio resources to take over the UE connection. Especially admission control and packet scheduler function are checking if the connection with its present QoS can be continued and if the same transport combination format set can be used as calculated by RNC 1. It depends on the result of this calculation which RRC message will be constructed and sent by RNC 2 to perform the handover. If QoS needs to be changed a RadioBearerReconfiguration message will be sent. If changes in the transport format set are required a TransportChannelReconfiguration message is sent. If only typical identifiers like Spreading Code, Scrambling Code or u-RNTI are changed PhysicalChannelReconfiguration will be sent. In this example PhysicalChannelReconfiguration is assumed.

##### Step 6:

RNC 2 sends a RANAP Relocation Acknowledge message to RNC 2 that piggybacks the RRC Physical Channel Reconfiguration message.

##### Step 7:

The answer to the MAP Prepare Handover message is sent by new MSC to old serving MSC. This message contains both, the RANAP Relocation Acknowledge including the embedded RRC Physical Channel Reconfiguration.

##### Step 8:

Old MSC sends RANAP Relocation Command to RNC 1. Once again the RRC Physical Channel Reconfiguration constructed by RNC 2 is embedded in this message. The Relocation Command message orders the RNC 1 to give up its rule as SRNC of the connection.

##### Step 9:

The Physical Channel Reconfiguration message is forwarded by RNC 2 via old Iub and Uu (radio) interface to the

UE. On behalf of this message the UE is informed into which new cell the handover shall be performed and which parameters like new u-RNTI become valid after handover.

#### Step 10:

Based on the information found in RRC Physical Channel Reconfiguration Request message, the handover is performed and RRC Physical Channel Reconfiguration Complete message is sent on new Iub interface to RNC 2.

### 4.5.2 Inter-3G_MSC Handover Call Flow

The handover call flow examples only show messages on E interface. In difference to other call flow examples the main parameters are presented in a real number format to allow a better understanding of the procedures.


Figure 4 33 - Inter-3G_MSC Handover/Relocation Call Flow 1/6

With this message the left MSC orders the right one to prepare a handover with invoke ID = 1. Already the MAP message contains information, which RNC is the target RNC for this handover procedure. The unique target RNC ID consist of Mobile Country Code (MCC), Mobile Network Code (MNC) - both parameters known from E.212 numbering plan used for IMSI - plus a RNC-ID the is unique within the operator's network.

Inside the MAP message there is a container, the so-called an-APDU. "AN" stand for access network and inside the an-APDU there is some more information about the access network protocol: 25.413 is the 3GPP specification for RANAP. IMSI is embedded as user identity and the radio resource = "speech" indicates that this is a voice call.

Now the complete RANAP Initial Message with Procedure Code = "Relocation Resource Allocation" follows. The message is forwarded transparently by the MSC. Once again IMSI can be found inside this message and a cause value tells that this procedure is part of a relocation due to changing conditions on air interface.

Next embedded item in the RANAP message is the SourceRNC-to-TargetRNC-Transparent-Container including an RRC container with all necessary information about the exiting RRC Connection between the source RNC and the UE. There will be information if ciphering and integrity protection is used, which algorithms are used, what was the last ciphered/integrity protected RLC frame on old radio interface (identified by their RLC sequence number). Cell-ID of the target cell as extracted from RRC Measurement Report and u-RNTI assigned during RRC connection setup by old SRNC. A radio bearer information list and all settings of RRC measurement complete the mandatory part of the RRC container. Optional information may be added as well.

The Relocation Type = "UE not involved" indicates that there is no change of the currently used frequency, so this a intra-frequency hard handover.

RAB parameters including Ciphering and Integrity Protection Info are repeated in RANAP part of the message again, because RRC and RANAP parts terminate in different entities. While the RANAP message is read by target MSC already the RRC container can only be read by new RNC.

Iu Transport Association binding ID will be used by BICC (or ISUP) as CIC value for traffic channel setup between the two MSCs. (Note: In the PS domain this binding ID is used to define the tunnel endpoint identifiers for data transport between two SGSNs.)

The Iu Signalling Connection Identifier is allocated by the first MSC, and target RNC is required to store and remember this identifier as long as the call is active on IuCS interface between second MSC and target RNC.


Figure 4 34 - Inter-3G_MSC Handover/Relocation Call Flow 2/6

In next step of the example call flow the new MSC sends MAP Prepare Handover acknowledge with a return result last for invoke-ID = "1". A handover number is allocated by second MSC that is used like a mobile station roaming number (MSRN) for routing of BICC/ISUP signaling from first to second MSC. The reception of this handover number starts call setup in BICC/ISUP as described in chapter 3.1.

Once again an an-APDU is embedded in the MAP message that contains the RANAP Successful Outcome message for Relocation Resource Allocation (in RANAP spec also named Relocation Request Acknowledge message).

In this message a TargetRNC-to-SourceRNC-Transparent-Container is found that contains the RRC Physical Channel Reconfiguration message including all new assigned radio resources, at least a new u-RNTI is assigned when the cell is changed.

The RAB setup list informs that the new user plane bearer is already installed and waits to be detected by UE. Choosen Integrity Protection and Ciphering algorithms are confirmed by target RNC.

Now this RRC Physical Channel Reconfiguration message is sent to UE via the old radio link. After reception of the message the UE switches into the new cell.

While this procedure is ongoing the RANAP entities of both RNCs update the stored location information for this UE. This procedure is mandatory, also if there is no location database co-located with the RNCs.

It clearly emerges that TCAP continues the dialog started with Relocation Preparation and MAP uses Forward Access Signaling operation to send RANAP messages to the target RNC while responses from target RNC sent back source RNC using MAP Process Access Signaling.


Figure 4 35 - Inter-3G_MSC Handover/Relocation Call Flow 3/6

When the UE found the new radio link and synchronized with the Node B target RNC receives NBAP Radio Link Restoration on the appropriate Iub interface. This triggers sending of RANAP Relocation Detect message. The detection of the traffic channel on target MSC side leads to sending BICC Answer message to the source MSC.


Figure 4 36 - Inter-3G_MSC Handover/Relocation Call Flow 4/6

Reception of RCC Physical Channel Reconfiguration complete message on new radio link (in new cell) is reported sending RANAP Relocation Complete to the source RNC. Since second MSC knows that this means successful finishing of the handover procedure it includes this message in a MAP Send End Signal. Now also MAP entity of first MSC is informed about successful handover procedure.

With sending MAP End Signal the handover is successfully completed and the UE is now served in the new cell. Former target RNC is now SRNC. However, the first MSC is still what is called the anchor MSC of a mobile call. There is a traffic channel active between first and second MSC, but the call is still controlled by anchor MSC (first MSC) while second MSC only lends its transmission resources, which are necessary to reach the UE. In other

words: the layer 3 signaling between UE and MSC using DMTAP protocol is running between UE and anchor MSC; second MSC forwards DMTAP messages transparently in uplink and downlink direction. To allow this DMTAP message forwarding the TCAP dialog is not finished after successful handover. It is continued when the call is released or another handover (called a subsequent handover) needs to be performed.

In the example the call is released after approximately 12 seconds with a normal call clearing procedure.


Figure 4.37 - Inter-3G_MSC Handover/Relocation Call Flow 5/6

A TCAP Continue message with MAP Process Access Signalling operation is sent from second MSC to anchor MSC when call release starts. It includes a RANAP Direct Transfer carrying DMTAP Disconnect message. The Transaction ID (TIO) links all DMTAP messages of this call (as discussed in chapter 3.3.2), a send sequence number is used to ensure flow control of the call. The release cause indicates normal call clearing.

Simultaneously with this DMTAP Disconnect a BICC/ISUP Release message is sent on the same E interface to release the traffic channel on E interface as well.

The answer of the anchor MSC DMTAP entity is also embedded in TCAP/MAP/RANAP. UE confirms reception of DMTAP REL with DMTAP Release Complete. On BICC/ISUP level another RLC message is sent to finish the call procedure identified by CIC = 0080000 (hex). Then the call is cleared from point of view of UE and anchor MSC. The last step is now to release the TCAP and MAP transport resources between the MSCs. This is done by sending a final MAP Return Result Last for all invokes directly followed to the one with invoke-ID=130 (the successful handover). The Return Result Last is embedded in an End message that finishes the structured TCAP dialog.


Figure 4 38 - Inter-3G_MSC Handover/Relocation Call Flow 6/6

## 4.6 INTER-3G-2G-3G_MSC HANDOVER PROCEDURE

Because UMTS cells will cover only urban areas, but here again the coverage cannot be guaranteed, it will be often necessary to hand over especially voice calls to cells with radio access technology (RAT) different from UMTS. The examples in this book will always refer to GSM as alternative RAT, but other technologies possible as well, for instance CDMA 2000. These procedures are also often called inter-system handovers.

The main difference to the Inter-3G_MSC Handover/Relocation procedure is that there is no target RNC for the handover, but a target BSC. And a BSC does not "speak" RANAP, it "understands" only BSSAP. This leads to the changes in the interface overview as shown in next figure:


Figure 4.39 - Interfaces involved in Inter-System Handovers between UMTS and GSM

However, as it will emerge in the call flow example the BSC also needs to deal with some RRC parameters. So it is not the BSC we used to know from plain GSM networks.

Due to the special needs of inter-system handovers also the MAP transport capabilities have been adapted and in first step the protocol stack for full decoding of a handover procedure is introduced in figure 20. Alternatively to ISUP of course also BICC can be used.


Figure 4.40 - BSSAP-over-MAP protocol stack for 3G-2G Handover on E Interface

Another important point to understand the inter-system handover procedure complete is to know that the BSC is not able to perform handover by its own. All handover procedures in GSM are controlled by a MSC. This is true also for Intra-MSC handovers - when the new cell is controlled by a new BSC that is connected to the same MSC as the first one.


Figure 4.41 - Intra-2G_MSC Handover Procedure

As shown in Figure 4.4.1 the GSM Inter-MSC handover is triggered by measurement reports frequently (= periodically) sent by the UE to the old BSC. On behalf of these measurement reports the BSC decides to perform a handover procedure and sends (in case of Inter-Cell Inter-BSC handover) a BSSMAP Handover Required message to the serving MSC. On behalf of existing SCCP Class 2 connection (established during call setup, unique identifiers source local reference and destination local reference [SLR/DLR]) it can be recognized by the MSC to which user this HO Required belongs. The Handover Required message contains the identifier of the new desired cell (new CID) and a cause value, e.g. "better cell".

MSC starts to prepare handover to the new BSC sending Handover Request message including - beside other parameters related to radio resources - old and new Cell Identifier and IMSI.

New BSC answers with Handover Request Acknowledge including a DTAP Handover Command with a Handover Reference Number. This DTAP Handover Command is sent from new BSC to UE, but since the only active radio link to UE is controlled by old BSC the Handover Command is sent to old BSC first. The message can be identified on the old A interface between MSC and old BSC, on Abis interface and on radio interface on behalf of its Handover Reference Number (HO Ref).

After switching to the new cell the new BSC sends HO Detect and HO Complete message triggered by messages coming from the UE on radio interface and Abis. The HO Reference number is included in the handover access burst sent by MS via radio interface to the new BTS and reported to BSC with a Handover Detect message as response to successful channel activation procedure on Abis interface (the complete Abis call flow procedure is not shown in figure 21, but in 3G-2G Handover call flow example)..

After the successful handover procedure the frequently measurement reports are sent to the new BSC.

#### 4.6.1 Inter-3G-2G_MSC Handover/Relocation Overview


Figure 4 42 - Inter-3G-2G_MSC Handover/Relocation Overview

**Step 1:**

As in case of Inter-3G_MSC Handover the procedure is triggered by RRC Measurement Report coming from UE. However, this time an event from event-ID group e3 (inter-RAT measurement) will be sent.

**Step 2:**

RANAP Relocation Required message is sent from SRNC to its 3G MSC including information about source and target of the handover.

**Step 3:**

From the target information in the RANAP Relocation Required message the 3G MSC detects that the new desired cell is a GSM cell. Hence, it is necessary to send a BSSMAP Handover Request message to the target BSC. This BSSMAP Handover Request is part of a MAP Prepare Handover operation.

**Step 4:**

The BSSMAP Handover Request message is forwarded transparently by 2G MSC to target BSC.

**Step 5:**

Target BSC allocates radio resources (especially a time slot for the connection) in target cell. The signaling of this procedure can be monitored on Abis interface.

**Step 6:**

After successful resource allocation via Abis the BSC constructs a DTAP Handover Command that is sent to UE via E interface and later UTRAN. 2G MSC receives a BSSMAP Handover Request Acknowledge message that contains the DTAP Handover Command.

**Step 7:**

MAP Prepare Handover Acknowledge message is used to transfer DTAP Handover Command via E interface.

**Step 8:**

3G MSC orders relocation of SRNC and forwards DTAP Handover Command via IuCS.

**Step 9:**

RRC entity of SRNC sends RRC Handover Command including DTAP Handover Command to UE.

**Step 10:**

Based on the information found in DTAP Handover Command the UE enters the GSM cell.

#### 4.6.2 Inter-3G-2G_MSC Handover Call Flow

First a complete end-to-end call flow diagram of the procedure is introduced (Figure 4.43 and following) and then important messages and parameters as monitored on E interface will be presented as detailed as possible.


Figure 4 43 - Inter-3G-2G_MSC Handover/Relocation Call Flow 1/4

The trigger to start an Inter-RAT Handover procedure is defined when RRC measurement is set up as described in part 2 of this book. The appropriate trigger event is identified by ID "e3a" = "**The estimated quality of the currently used UTRAN frequency is below a certain threshold and the estimated quality of the other system is above a certain threshold**". Including full parameterization (hysteresis, time-to-trigger value etc.) the setup procedure of this event trigger is done by sending RRC Measurement Control message from SRNC to UE.

Anytime during an active call the UE moves into a position where the trigger conditions are fulfilled. This is when UE sends RRC Measurement Report with event-ID = "e3a".

Now the SRNC starts the handover procedure with sending RANAP Initiating Message with procedure code = "Relocation Resource Allocation" (in 3GPP 25.413 this combination is named *RANAP Relocation Preparation message*) including a source ID and a target ID to its serving MSC. The relocation type = "UE involved" indicates that UE will perform handover and relocation simultaneously. The cause value = "Time critical relocation" shall set a higher priority in comparison to intra-3G relocation/handover procedures. The source ID is encoded using the UMTS service area identifier (SAI). The target ID uses the cell group identifier (CGI) to identify the target radio network subsystem. Since CGI is typical for Base Station Subsystems (BSS) it already emerges at this point of the call that the handover target will be a GSM cell.

It is task of the serving MSC to take the important parameters from the RANAP message and construct a BSSMAP Handover Request message. To highlight this point: it is the 3G MSC that constructs a BSSMAP message, which is actually used for communication between 2G MSC and BSC on GSM A interface. In TCAP transaction portion the application context name version 3 is used in first step.

However, as it will happen often in early days of 3G networks and inter-system handovers the target 2G MSC is not able to "understand" this version 3. Hence, it sends TCAP Abort message and requests a repetition of the dialog using application context name version 2.

After successful reception of MAP Prepare Handover operation on 2G MSC side a SCCP class 2 connection is set up between 2G MSC and target BSC. It starts with a SCCP Connection Request (CR) message that carries the BSSMAP Handover Request as constructed by 3G MSC before.

The BSC that receives the BSSMAP Handover Request proceeds as in case of normal intra-2G handover: it creates a RSL (Radio Signaling Link protocol) Channel Activation message (CHNAV) that is sent to the GSM base transceiver station (BTS). In the Channel Activation message the time slot number for the call after handover to GSM and the handover reference number value (HO Ref) are found. It should be noticed that especially the channel activation messages of the RSL protocol often contain proprietary parameters and/or sequences so that is mostly depends on the equipment manufacturer how these messages look in detail.


Figure 4 44 - Inter-3G-2G_MSC Handover/Relocation Call Flow 2/4

In next step the BTS confirms the channel activation for time slot 4 with a RSL Channel Activation Acknowledge message (CHNAK).

The setup of SCCP connection on A interface is confirmed with a SCCP Call Confirm (CC) sent by BSC. This CC message includes a BSSMAP Handover Request Accept as information to the MSC that requested the handover (the 3G MSC!) that radio resources have been allocated successfully. The BSSMAP message contains a DTAP Handover Command (HCOM), which is to order the UE to enter the GSM cell and use time slot 4 of this cell to continue the call. The absolute radio frequency code number (ARFCN) is used to distinguish this cell from its neighbor GSM cells on radio interface. It indicates the unique frequency of this cell's broadcast channel, because in GSM each neighbor cell has its own unique BCH frequency. So the function of the ARFCN as identifier in GSM can be compared with the identification function of primary scrambling code in UTRAN. The DTAP Handover Command also contains the handover reference number that will be used later by BSC to detect the successful handover.

With MAP Prepare Handover acknowledge the 3G MSC receives the handover number (HO No.) for routing of ISUP IAM related to this call. Now the traffic channel on E interface is set up using the well-known ISUP procedure while the embedded DTAP Handover Complete is forwarded on IuCS interface to SRNC using RANAP Successful Outcome message for Relocation Resource Allocation.

Now the SRNC sends a RRC Handover from UTRAN Command-GSM to the UE. This RRC message contains information about the new radio access technology (frequency band = dcs1800) as well as information how the radio access bearer shall be defined in the new cell. In addition the message transports the DTAP Handover Command coming from target BSC to the UE.


Figure 4 45 - Inter-3G-2G_MSC Handover/Relocation Call Flow 3/4

After the UE switched into the new cell the UE sends a handover access burst on radio interface containing the same handover reference no (HO Ref) that has been assigned with RSL channel activation procedure to the BTS. When the handover access burst is received and the HO Ref value is the same as expected (which is the normal case) a RSL Handover Detect (HODET) message is sent by BTS to BSC. The time slot number (TS=4) links this message to the channel activation procedure. So the BSC is enabled to send a BSSMAP Handover Detect (HODET) message to the 3G MSC using the active SCCP class 2 connection. This BSSMAP HODET contains the HO Ref assigned to the procedure before.

To forward the BSSMAP HODET to the 3G MSC 2G MSC needs to send this message enclosed in a MAP Process Access Signaling operation.

Simultaneously 2G MSC activates the forwarded voice traffic channel on E interface by sending ISUP Answer message (ANM) for the defined CIC.

Meanwhile radio link establishment on Abis interface is complete by RSL Establish Indication (ESTIN) and a Data Indication (DATIN) is used to transport the first layer 3 DTAP message from UE to the BSC using GSM radio channels. This message is DTAP Handover Complete (HCOMP) with cause value = "normal event". So it is a regular and successful handover.

BSSMAP sends Handover Complete to anchor MSC of the call (3G MSC) embedded in MAP Send End Signal, which means that handover procedure from point of view of MAP is finished.

Reception of BSSMAP Handover Complete triggers release of the RANAP and SCCP connection on IuCS interface by 3G MSC. With this procedure also the radio access bearer will be released as described in MOC/MTC scenarios in part 2 of this book.

The further messages in the UTRAN are used to release the assigned UMTS radio resources (RNTI[s], scrambling codes, spreading codes etc.) with NBAP Radio Link Deletion. Also the AAL2 SVC established for transport of dedicated traffic channels and dedicated control channels are released on both, Iub and IuCs interface.


Figure 4 46 - Inter-3G-2G_MSC Handover/Relocation Call Flow 4/4

#### 4.6.3 Inter-3G-2G_MSC Handover Messages on E Interface

Now the focus is on the messages of the previously described handover procedure that can be monitored on E interface between 3G MSC and 2G MSC. Addressing aspects and parameter description shall be highlighted.


Figure 4 47- Inter-3G-2G_MSC Handover/Relocation on E-Interface Call Flow 1/3

The end-to-end addressing between both MSCs is a task of SCCP. Since the application part is MAP SCCP UDT messages will be exchanged between MSCs and each UDT contains a called party address as well as a calling

party address, which are true E.164 addresses of the switches. There is no global title translation in this case of MAP signaling.

TCAP Originating Transaction ID (OTID) will change with direction of TCAP message. Having a look at OTID together with SCCP address will make clear which MSC is sender or receiver of a message.

The MAP Prepare Handover message already contains the target ID in cell group identifier (CGI) format as it is used for GSM cells only. In addition an access network APDU (an-APDU) is enclosed that contains a message following 3GPP 48.006. Indeed, this is not completely true, because 3GPP 48.006 only describes basic procedures on GERAN A interface while the encoding of messages and parameters used in these procedures is described in 3GPP 48.008.

The UE identifier that can be used as search parameters to find a single handover procedure is the subscriber's IMSI.

The main part of the an-APDU is the BSSMAP Handover Request (HOREQ) that requests a full rate traffic channel on GSM for speech (GSM voice). In addition information about ciphering MS classmark 2 and 3 (UE software capabilities) is included. Source and Target ID identify source and target cells or areas of the handover. As a rule the 3G source is identified by Service Area Identity, for GSM cell CGI is used again. The cause of the handover request is typically "better cell" and a Old BSS to New BSS Information container carries InterRAT Handover Info: the start value for ciphering after changing the cell and UE radio access capabilities.

```
| Old BSS to New BSS Information
| 00111010 | IE Name | Old BSS to New BSS Information
| 00011111 | IE Length | 31
| **B31*** | Information elemets | 07 1d 40 00 0a cc 46 83 44 12 13...
| Old BSS to New BSS Parameters (3GPP TS 08.08 v 8.12.0) (OLD2NEW_BSS)
BSS-PRM (= Old BSS to New BSS Parameters) |
| Old BSS to New BSS Parameters
| Inter RAT Handover Info
| 00000111 | IE Name | Inter RAT Handover Info
| 00011101 | IE Length | 29
| **B29*** | Inter RAT Handover Info | 40 00 0a cc 46 83 44 12 13 19
al...
| INTER RAT HANDOVER INFO from 3GPP TS 25.331 V3.12.0 (2002-09)
(IRHI) interRATHandoverInfo (= interRATHandoverInfo) |
| interRATHandoverInfo-Message
| 1 interRATHandoverInfo
| 1.1 predefinedConfigStatusList
| | 1.1.1 absent | 0
| 1.2 ue-SecurityInformation
| 1.2.1 present
| **b20*** | 1.2.1.1 start-CS | '0000000000000000000010'B
| 1.3 ue-CapabilityContainer
| **b200** | 1.3.1 present | 88 d0 68 82 42 63 34 23 16 49 81...
| 1.4 v390NonCriticalExtensions
| | 1.4.1 absent | 0
|UE-RadioAccessCapabilityInfo from 3GPP TS 25.331 V3.12.0 (2002-09)
(UE-RACI) ue-RadioAccessCapabilityInfo (= ue-RadioAccess
CapabilityInfo) |
|ue-RadioAccessCapabilityInfo-Message
|ue-RadioAccessCapabilityInfo
|ue-RadioAccessCapability
|----- |accessStratumReleaseIndicator | r99
```

rlc-Capability			
----- totalRLC-AM-BufferSize	kb50		
----- maximumRLC-Windowsize	mws2047		
----- maximumAM-EntityNumber	am6		
transportChannelCapability			
dl-TransChCapability			
----- maxNoBitsReceived	b5120		
----- maxConvCodeBitsReceived	b1280		
turboDecodingSupport			
----- supported	b5120		
----- maxSimultaneousTransChs	e8		
----- maxSimultaneousCCTrCH-Count	1		
----- maxReceivedTransportBlocks	tb16		
----- maxNumberoftFC	tfc96		
----- maxNumberoftTF	tf64		
ul-TransChCapability			
----- maxNoBitsTransmitted	b3840		
----- maxConvCodeBitsTransmitted	b1280		
turboEncodingSupport			
----- supported	b3840		
----- maxSimultaneousTransChs	e8		
modeSpecificInfo			
----- fdd	0		
----- maxTransmittedBlocks	tb8		
----- maxNumberoftFC	tfc32		
----- maxNumberoftTF	tf32		
rf-Capability			
fddRF-Capability			
----- ue-PowerClass	4		
----- txRxFrequencySeparation	mhz190		
physicalChannelCapability			
fddPhysChCapability			
downlinkPhysChCapability			
----- maxNoDPCH-PDSCH-Codes	3		

---

-----	maxNoPhysChBitsReceived	b9600	
-----	supportForSF-512	0	
-----	supportOfPDSCH	0	
simultaneousSCCPCH-DPCH-Reception			
-----	notSupported	0	
uplinkPhysChCapability			
-----	maxNoDPDCH-BitsTransmitted	b2400	
-----	supportOfPCPCH	0	
ue-MultiModeRAT-Capability			
multiRAT-CapabilityList			
-----	supportOfGSM	1	
-----	supportOfMulticarrier	0	
-----	multiModeCapability	fdd	
securityCapability			
-----	cipheringAlgorithmCap	uea1, uea0	
ue-positioning-Capability			
-----	standaloneLocMethodsSupported	1	
-----	ue-BasedOTDOA-Supported	1	
-----	networkAssistedGPS-Supported	noNetworkAssistedGPS	
-----	supportForUE-GPS-TimingOfCellFrames	0	
-----	supportForIPDL	0	
measurementCapability			
downlinkCompressedMode			
-----	fdd-Measurements	1	
gsm-Measurements			
-----	gsm900	1	
-----	dcs1800	1	
-----	gsm1900	0	
-----	multiCarrierMeasurements	0	
uplinkCompressedMode			
-----	fdd-Measurements	1	

*Message Example 4 1: OldBSS-to-NewBSS Information*


Figure 4 48- Inter-3G-2G_MSC Handover/Relocation on E-Interface Call Flow 2/3

The answer to the handover request is sent by from 2G MSC with a MAP Return Result Last for prepare handover local operation. It contains the handover number that will be used as called party address by ISUP/BICC IAM message.

The an-APDU contains BSSMAP Handover Request Acknowledge message with information about chosen ciphering algorithm, chosen codec for speech information on traffic channel (here: GSM codec) and a layer 3 DTAP Handover Command that shall be forwarded to the UE.

The DTAP Handover Command (HCOM) contains a detailed description how to find the target cell on radio interface. Base Station Color Code (BCC) and Network Color Code (NCC) ensure to find the right BTS of the right network. Absolute Radio Frequency Code Number will ensure to find the correct target cell out of all other cells of same BTS and neighbor BTSs.

Also a detailed description of the traffic channel and time slot number is given together with the handover reference number and some further information.


Figure 4 49- Inter-3G-2G_MSC Handover/Relocation on E-Interface Call Flow 3/3

The two following messages are BSSMAP Handover Detect and Handover Complete without any detailed information regarding the UE or the target cell. If Handover Complete is sent it is clear that the 3G-2G Handover was successful.

However, the TCAP dialog is not finished yet, because it seems that the UE is moving pretty fast and so in this call flow we will see as next step a subsequent handover from 2G back to 3G.

#### 4.6.4 Inter-2G-3G_MSC Handover/Relocation Overview

In case of the call flow example described in this chapter the 3G MSC is still anchor MSC of the active voice call that was hand over to a GSM cell. Since the 3G MSC is anchor MSC the following 2G-3G handover is a so-called subsequent handover. That is the reason why MAP operations are different from the previous call flow.


Figure 4 50- Inter-2G-3G_MSC Handover/Relocation Overview

##### Step 1:

The handover procedure this time is triggered by frequently RSL measurement reports received by BSC via Abis interface.

##### Step 2:

BSC decides that a handover is necessary and requires handover execution by 2G MSC.

##### Step 3+4:

2G MSC sends BSSMAP Handover Request to target RNC via E and IuCS interface.

##### Step 5+6+7:

Target RNC assigns radio and transport resources in UTRAN and sends RANAP Relocation Request Acknowledge with embedded DTAP Handover Command that includes another message, the RRC Handover To UTRAN Command, which is forwarded together with DTAP message to UE via GSM and initiates the change back to UMTS.

##### Step 8:

With a RRC Handover to UTRAN Complete message sent on UMTS radio and Iub interface the UE confirms the successful handover to UMTS, which is the end of the procedure. It is expected that a mandatory Radio Bearer Reconfiguration procedure follows for reasons explained in message flow description.

From the protocol stack point of view the call flow example will show that it must be expected to find DTAP or RANAP information on top of BSSAP and embedded in DTAP or RANAP RRC Information can be transported.


Figure 4 51 - Intra-2G-3G_MSC Handover Protocol Stack on E Interface

#### 4.6.5 Inter-2G-3G_MSC Subsequent Handover Messages on E Interface

The SCCP addresses and TCAP transaction IDs are still the same when 2G MSC send its MAP Prepare Subsequent Handover request message to 3G MSC including BSSMAP Handover Request.


Figure 4 52- Inter-2G-3G_MSC Handover/Relocation on E-Interface Call Flow 1/2

The BSSMAP cause "traffic load" indicates that the GSM cell is probably not able to fulfill the quality of service requirements for the call. The RANAP SourceRNC-to-TargetRNC-Transparent-Container is created by the source BSC. So this BSC needs to have a basic "knowledge" about RANAP and RRC parameters and functions. A completely new software is required to ensure this. Hence, a BSC in a GSM network interconnected with 3G radio access technology cannot be compared to a BSC used for plain GSM. With this impression it also becomes clear why 3GPP does not only care about UTRAN specification, but also about new GERAN standards.

The reception of SoureRNC-to-TargetRNC-Transparent-Container triggers NBAP Radio Link Setup on Iub interface. For this radio link setup procedure the same radio configuration identities and parameters will be used that can be found in RRC Handover To UTRAN Command message.


Figure 4 53 - Inter-3G-2G_MSC Handover/Relocation on E-Interface Call Flow 2/2

Once again the MAP Return Result Last for Prepare Subsequent Handover operation contains the DTAP Handover Command including RRC Handover to UTRAN Command with a new u-RNTI and some predefined radio configuration identities for physical and transport channels. Each RNC owns some general reserved resources (codes, identifiers) for InterRAT-Handover procedures from different technologies like GSM. The two most outstanding of these reserved resources found in RRC Handover To UTRAN Command are:

- U-RNTI Short - This U-RNTI consists of SRNC-ID plus S-RNTI-2 that has a 10 bit length. After UE receives S-RNTI-2 it constructs a 20-bit standard S-RNTI by adding 10 "0"-bits in the most significant positions of the identifier.
- Long uplink scrambling code identified by a reduced scrambling code number. This reduced scrambling code number identifies as subset of uplink scrambling codes (value = 0...8191) reserved for initial use upon handover to UTRAN.

After successful handover indicated by RRC Handover To UTRAN Complete message SRNC triggers a NBAP Synchronized Radio Link Reconfiguration procedure and executes successive RRC Radio Bearer Reconfiguration procedure to assign a new uplink scrambling code with normal code number and - if necessary - to adapt the quality of service parameters to current needs.

After successful subsequent handover procedure the TCAP dialog is finished by sending TCAP End message. The return result last for invoke-ID = 125 confirms executed operation for all invokes sent after this ID.

## 4.7 CUSTOMIZED APPLICATION FOR MOBILE NETWORK ENHANCED LOGIC (CAMEL)

It is foreseeable that in the future more and more services will be introduced in public land mobile networks that require a higher level of network intelligence. To make a telephone network intelligent basically means to install in the network databases that store and software applications that process customer related service subscription data. Typical services are for instance intelligent call routing as in case of mobile number portability and flexible charging services for GPRS depending on duration of connection and/or volume of transmitted data.

In the early days of prepaid services in PLMN network equipment manufacturers offered proprietary protocols derived from fixed network Intelligent Network Application Part (INAP) as defined in ITU-T standards. Meanwhile the CAMEL Application Part (CAP) is running in most mobile networks, which is especially necessary to exchange intelligent services information between different network operators. Without CAMEL it would be quite impossible for a visited network to charge a roaming prepaid subscriber in real-time while his or her prepaid account is administrated by the subscriber's home network only.

In addition CAMEL is necessary to guarantee a virtual home environment. If a German subscriber is roaming in a Chinese network and an announcement shall be played following the ideas of VHE it must be ensured that the announcement is not only in German language, but also has the same information, the same typical voice etc. The easiest and most secure way for the Chinese operator to play exactly the same announcement is to play exactly the same announcement: a voice channel is set up to the German Home PLMN of the subscriber and so the German announcement the customer hears while he or she is in China is really the announcement from his or her home network. To ensure that this service is working it is necessary to analyze information coming from the subscriber, e.g. IMSI that contains information about home country and home network of the subscriber and to trigger a call setup to the announcement machine in the German network. So it is necessary to have software that excerpts service relevant data from the signaling messages exchanged between subscriber and network and a database that contains additional information like the address of the announcement machine to set up the voice channel.

Since it was difficult to adapt the previous installed proprietary INAP protocols to the new CAMEL standard this adaptation process was divided into different steps. Each step is reflected by a CAMEL Phase. CAMEL Phase 1 included only seven messages for intelligent call routing. CAMEL Phase 2 introduced full control of all circuit switched related IN services and finally CAMEL Phase 3 (which is currently installed in 3G networks) includes all CS services specified for fixed networks in INAP Capability Set 1 (CS-1) plus full support of IN services for SMS and GPRS. A CAMEL Phase 4 is specified in 3GPP Release 5 standards and it will include many features of ITU-T INAP CS-2.

This chapter will give a short overview about CAMEL concept and signaling. To discuss all aspects and details it would be necessary to write another book.

### 4.7.1 IN/CAMEL Network Architecture

To talk about intelligent networks it is necessary to have a different look at the network architecture. Indeed, the network elements that are known like MSC, SGSN etc. are still there, but the IN architecture point of view will assign new names to these elements according to their IN-specific functions. The CAMEL architecture overview shows where software and stored data can be found that are related to the intelligent services.


Figure 4 54 - Elements of an Intelligent CAMEL Network

The Service Switching Function (SSF) detects incoming IN calls and requests orders for call processing from the Service Control Function. The service switching function is installed on a service switching point, which can be described in a popular way as an exchange with installed IN software. Mostly the SSP is the same physical equipment as the MSC plus installed additional SSF.

The Service Control Function (SCF), which is another software, together with the service data function (SDF), which is a database, forms the Service Control Point (SCP). In the CAMEL concept this SCP is also called CAMEL Service Entity (CSE).

In addition especially for circuit switched IN services there is a Specialized Resource Function (SRF) running on equipment that is called Intelligent Peripheral (IP - this has nothing in common with the Internet Protocol!). SRF is used to detect DTMF dialing tones from voice circuits and transfer these tones into signaling (dialing) information and it is the above mentioned "announcement machine". This is the reason why - if this is necessary - ISUP signaling is exchanged between SSP and IP to set up and release voice channels.

#### 4.7.2 CAMEL Basic Call State Model

To have full control of call handling it must be defined when it is time for the IN software to act. It must be also possible to follow up what happens to a call to make a clear decision if e.g. the customer can be immediately charged or not.

To analyze and control the call the Basic Call State Model (BCSM) was introduced. The earliest ideas about such a model have been developed by Bell Laboratories in the 1960s when they did research for Advanced Intelligent Network (AIN) 0.1 standards. AIN is the North American counterpart of ITU-T INAP.

INAP specifications have adapted the AIN BCSM. 3GPP CAMEL standards are based on the INAP BCSM.

In all standards there is an originating BCSM that looks at the call from point of view of calling party and a terminating BCSM that represents the point of view of called party.


Figure 4.55 -CAMEL Phase 3 Originating BCSM

In the BCSM there are points in call (PIC) and detection points (DP). The DP have numbers while PICs have only names. The DP 1 and 8 are missed, because they have been specified for INAP CS-1, but not adapted for CAMEL Phase 3. By the way we overall number of DPs is seen as a criteria how sophisticated an intelligent network is. Also in the fixed network not every IN software needs to implement all possible DPs. Many IN applications are tailored customer specific solutions and include only a sub-set of INAP CS-1 DPs.

When the call enters a detection point the call proceeding of the exchange (e.g. MSC) is interrupted and SSF may request SCF for orders how to continue.

Best way to explain is an example:

A mobile subscriber wants to make a call and dials a number. As long as there was no DMTAP SETUP message received by MSC the call is in state O_Null&Authorize_Originatoin Attempt_Collect_Info.

When SETUP is received SSF detects the Called Party Number. This is the entry event for DP 2: Collected Information. Now the SSF checks if the called party number is valid. If not the call is aborted by network, which is indicated by O_Exception PIC. If the number is okay the call can be processed and the next DP (no. 3) Analyzed Information is entered.

To reach DP 3 means to stop the call once again to get routing information that can be provided by SCP.

Then the Routing&Altering point in call is reached. The call can be answered (DP 7 is entered), misrouted (DP 4), called party is busy (DP 5) or called party does not answer (DP 6).

In addition during both PICs, Analyze Info and Routing&Altering, the calling party can decide to stop the call, for instance because it recognizes that the wrong number was dialed. This will then trigger the entry to DP 10 (O_Abandon).

If called party accepts the call DP 7 is entered and following this the call becomes active (O_Active PIC).

#### 4.7.3 Charging Operation using CAMEL

As already mentioned CAMEL is especially important for charging services. Like MAP CAMEL Application Part (CAP) is a user of SCCP and TCAP. Hence, all statements about SCCP addressing and TCAP signaling made in former chapters are valid for CAMEL as well. The whole communication between SSF and SCF is included in a structured TCAP dialog, but more often as in MAP it is seen that several TCAP operations are transmitted with just one TCAP Begin or TCAP Continue message.


Figure 4 56 - CAMEL Charging Operations Overview

A typical example of CAMEL charging is running in 6 steps:

**Step 1:**  
A SETUP or IAM message is sent from calling party to the SSF and triggers Initial Detection Point (DP 2).

**Step 2:**  
CAMEL Application Part (CAP) Initial DP (IDP) operation is sent from SSF to SCF to request instructions how to handle the call.

**Step 3:**  
SCF sends SEND CHARGING INFORMATION to indicate all parameters that will be relevant for charging as well as the advice of charging characteristic that describes, which actions, e.g. tones, are sent to the charged subscriber to indicate that a specific charging event took place. An example of this is a tone that is sent if a prepaid account value reached or passed a minimum threshold. Mostly included in the same TCAP message Apply Charging operation is sent to SSF to instruct the SSF to send charging reports to SCF if a charging event was triggered. The Apply Charging operation contains a list of all charging events, which are relevant for this call, e.g. timer values for time dependent charging. A CONNECT operation is also sent by SCF to instruct the SSF how to complete the call.

**Step 4:**  
IAM or SETUP message is sent by SSF to called party. Called party number was derived from CONNECT messages received from SCF.

**Step 5:**  
The call is released, which could be one of the events that triggers a charging report.

**Step 6:**

Apply Charging Report is sent from SSF to SCF to indicate the occurrence of a charging event as defined by SCF and sent with Apply Charging message. Apply Charging Reports may also be sent during an established connection, e.g. if a charging timer in SSF expires. A typical example for a scenario like this is prepaid calling card charging where the incoming charging reports lead to an immediate decrease of the subscriber's prepaid amount.

**Note:** In case that SSF should write a call detail record (CDR) for this call an additional FURNISH CHARGING INFORMATION message would be sent from SCF to SFF together with Send Charging Information and Apply Charging messages.

#### 4.7.4 CAMEL Signaling Example for GPRS Charging

There are different SSFs for GSM and GPRS defined in CAMEL standards. The difference is that gsmSSF is located in MSC while gprsSSF is located in SGSN. The gsmSCF is for both the same and installed in a central network location.


Figure 4 57- CAMEL PS Call Control and Charging Call Flow 1/3

The scenario begins with an Initial DP GPRS operation embedded in a TCAP BEGIN message. The Initial DP (DP 2) is entered when SGSN receives an Activate PDP Context Request message via IuPS interface. With sending this Initial DP GPRS the gprsSSF requests instructions from gsmSCF how to handle the PDP Context requested by the subscriber. It should be noted that Signaling Connection Control Part (SCCP) provides connectionless class1 transport service for TCAP dialogs. In SCCP header the two E.164 addresses of gprsSSF and gsm SCF can be found.

TCAP Origination Transaction ID and Destination Transaction ID link all TCAP messages of a single dialog together and can be used as filtering parameters in case of troubleshooting monitoring.

The Dialog Portion of this first TCAP Message contains Application Context information and a CAP GRPS Reference Number, which will link all CAP messages belonging to the requested PDP Context. The CAP messages

TCAP BEGIN (Origination Transaction ID = **a**, Dialogue Portion [Application Context = CAP-gprsSSF-gsmSCF, GPRS Reference Number Originating Reference = **c**], Component Portion [Invoke-ID=1 -> LocalOperation = **Initial DP GPRS**, GPRS Event Type = *PDP Context Establishment, MSISDN, IMSI, Time_and_TimeZone, PDP Type Number = IPv4 Address, Access Point Name = gprsservice.server.gprs, RoutingAreaIdentity, SGSN Number, PDP Initiation Type = MS initiated*])

The BEGIN message is answered with TCAP CONTINUE containing two more CAP operations. First the gprsSSF is requested to inform gsmSCF if the PDP Context it established and due to monitor mode settings this report will

be sent as TDP-R that will trigger a new CAMEL procedure for charging on gsmSCF side. With Continue GPRS the gprsSSF is requested to proceed the PDP context establishment:

TCAP **CONTINUE** (Origination Transaction ID = **b**, Destination Transaction ID = **a**, Dialogue Portion [GPRS Reference Number Originating Reference = **d**, GPRS Reference Number Destination Reference = **c**], Component Portion [Invoke-ID = 35 -> Local Operation = Request Report GPRS Event -> PDP-Context Establishment Acknowledge, Disconnect, Monitor mode = interrupted („report event as TDP-R“), Invoke-ID = 36 -> Local Operation = **ContinueGPRS**])

Then gprssSF sends an EventReportGPRS operation that indicates that PDP Context was established. A ChargingID is provided to link this PDP context with a charging process on SCF side. In the Location Information GPRS Information Element the Routing Area Identity (RAI) is included that consists of Mobile Country Code (MCC), Mobile Network Code (MNC), Location Area Code (LAC) and Routing Area Code (RAC).

TCAP **CONTINUE** (Origination Transaction ID = **a**, Destination Transaction ID = **b**, Dialogue Portion [GPRS Reference Number Originating Reference = **c**, GPRS Reference Number Destination Reference = **d**], Component Portion [Invoke-ID = 2 -> Local Operation = EventReportGPRS, GPRSEventType = PDPConTextEstablishmentAcknowledge, MessageType = Request, Access Point Name = *gprsservice.server.gprs*, ChargingID = **e**, Negotiated QoS {QoS Parameter}, Location Information GPRS {RAI = **MCC, MNC, LAC, RAC**}, SGSN Number {E.164}, Time_and_TimeZone])

With the next message gprssSF receives charging parameters and the order to proceed with the PDP Context processing.

TCAP **CONTINUE** (Origination Transaction ID = **b**, Destination Transaction ID = **a**, Dialogue Portion [GPRS Reference Number Originating Reference = **d**, GPRS Reference Number Destination Reference = **c**], Component Portion [Invoke-ID = 39 -> Local Operation = ApplyChargingGPRS{max. transferred volume}, Invoke-ID = 40 -> Local Operation=ApplyChargingGPRS{max. elapsed time}, Invoke-ID = 41 -> Local Operation = **ContinueGPRS**])


Figure 4 58 - CAMEL PS Call Control and Charging Call Flow 2/3

With TCAP END message the first TCAP Dialog is finished.

TCAP **END** (Destination Transaction ID = **b**)

A new TCAP dialog is started with TCAP BEGIN message containing ApplyChargingReports and one EventReportGPRS that indicates that mobile station (MS) wants to deactivate the PDP context.

TCAP **BEGIN** (Origination Transaction ID = **f**, Dialogue Portion [Application Context = CAP-gprssSF-gsmSCF, GPRS Reference Number Originating Reference = **c**, GPRS Reference Number Destination Reference = **d**], Component Portion [Invoke-ID = 1 -> LocalOperation = **ApplyChargingReportGPRS** {Volume if No Tariff Switch = **h**}, Invoke-ID = 2 -> LocalOperation = **ApplyChargingReportGPRS** {Time GPRS No Tariff Switch = **j**}, Invoke-ID = 3 -> LocalOperation = **EventReportGPRS**, GPRS Event Type = Disconnect, **Disconnect Specific Information** -> Initiating Entity = **MS**])

The gsmSCF delivers two Return Result Last to gprssSF to indicate that the both Apply Charging Report GPRS operations (compare Invoke-ID values with those in previous message!) have been received and the invoke to execute a charging operation was successfully.

TCAP **CONTINUE** (Origination Transaction ID = **g**, Destination Transaction ID = **f**, Dialogue Portion [GPRS Reference Number Originating Reference = **d**, GPRS Reference Number Destination Reference = **c**], Component Portion [ReturnResultLast -> Invoke-ID = 1, ReturnResultLast -> Invoke-ID = 2])


Figure 4 59 - CAMEL PS Call Control and Charging Call Flow 3/3

Another TCAP CONTINUE message is sent from gsmSCF to gprsSSF. It contains a ContinueGPRS operation to order the gprsSSF to proceed with PDP context deactivation.

TCAP **CONTINUE** (Origination Transaction ID = **g**, Destination Transaction ID = **f**, Dialogue Portion [GPRS Reference Number Originating Reference = **d**, GPRS Reference Number Destination Reference = **c**], Component Portion [**ContinueGPRS**])

TCAP END message finishes this second TCAP dialog.

TCAP END (Destination Transaction ID = **g**)