

Control-Plane Protocol Interactions in Cellular Networks

Guan-Hua Tu^{*1}, Yuanjie Li^{*1},
Chunyi Peng², Chi-Yu Li¹, Hongyi Wang¹, Songwu Lu¹

1: University of California, Los Angeles;
2: The Ohio State University

* The first two authors contribute equally to this work.

Cellular Services are Ubiquitous

2

- Large-scale wireless infrastructure
- Offer data and voice services to *anyone, anywhere, anytime*

6.8+ billion

Cellular Network Architecture

3

3G (PS + CS)

4G (PS only)

Control Plane in Cellular Network

4

□ Layered protocol stack

Control Plane in Cellular Network

5

- Layered protocol stack
- Domains separated for voice (CS) and data (PS)

Control Plane in Cellular Network

6

- Layered protocol stack
- Domains separated for voice (CS) and data (PS)
- Hybrid 3G/4G systems

Complex Interactions

7

- Protocols **work together** to offer vital 3G/4G utilities
- Rich patterns along three dimensions

Problem:

Each individual protocol may be well designed.
How about protocol interactions?

Rich Protocol Interactions

9

- Complex interactions in common scenarios
 - Inevitable interplay between radio, mobility, data/voice
 - Concurrent voice and data use
 - 3G/4G switch due to hybrid deployment, mobility, voice
- Two causes of problematic interactions
 - Design defects
 - Operation/Implementation slips

Rich Protocol Interactions

10

- Complex interactions in common scenarios

Diagnosis over one layer/domain/system is insufficient

- Two causes of problematic interactions

Single-type test fails to unveil both issues

Our Solution: CNetVerifier

11

- Cellular-specific model checking
 - Extract full-stack cellular model from 3GPP standards
 - Create a variety of usage scenarios
 - Define desirable user-perspective properties
 - Discover counterexamples for possible design defects

Our Solution: CNetVerifier

12

- Cellular-specific model checking
- Phone-based experimental validation
 - Instrument end devices to collect traces for verification
 - Discover operational slips in real networks

Finding Overview

13

I. Necessary **but problematic** cooperation

II. Independent **but coupled** operations

Finding Overview

14

I. Necessary **but problematic** cooperation

II. Independent **but coupled** operations

cross-layer

cross-domain

cross-system

Improper cooperation: Cross-System

15

- Scenario: run data services during 4G→3G→4G

1. Setup 4G connectivity to access internet

Improper cooperation: Cross-System

16

- Scenario: run data services during $4G \rightarrow 3G \rightarrow 4G$

3G Conn.
Context
131.179.176.1

2. $4G \rightarrow 3G$: 4G conn. context is converted to 3G for seamless switch

Improper cooperation: Cross-System

17

- Scenario: run data services during 4G → 3G → 4G

3. 3G → 4G: 3G conn. context is converted back to 4G

Improper cooperation: Cross-System How and why?

18

- Problematic scenario: **3G context is deleted** before returning to 4G

1. 3G conn. context is deleted.

Improper cooperation: Cross-System How and why?

19

- Problematic scenario: **3G context is deleted** before returning to 4G

2. 3G->4G: No 3G context transferred to 4G context

Improper cooperation: Cross-System How and why?

20

- Problematic scenario: **3G context is deleted** before returning to 4G

2. 3G->4G: No 3G context
transformed to 4G context

*PS conn context is **not mandatory in 3G (PS+CS)**,
but **mandatory in 4G (PS only)***

Shared context for 4G and 3G is not well protected in 3G

“Out-of-Service”

Improper cooperation: Cross-System

21

□ Real-world impact

- Occurs 3.1% in user study
- “out-of-service” for up to 25s

□ Lessons: a design defect

- Different demands of packet switching in 3G & 4G
- Desirable but not enforced: shared context should be consistently protected in 4G & 3G

□ Proposed remedies

- Avoid unnecessary 3G PS context deactivation
- Immediately enable 4G PS context reactivation

Improper cooperation: cross-domain+system

22

- Scenario: 4G users make calls via 3G CS Fallback

Improper cooperation: cross-domain+system

23

- Scenario: 4G users make calls via 3G CS Fallback

2. When the call ends, 3G→4G

Improper cooperation: cross-domain+system

How and Why?

24

□ Problematic Scenario: Call **with background data**

1. A call makes 4G → 3G;
Data is migrated to 3G, too

Improper cooperation: cross-domain+system

How and Why?

25

□ Problematic Scenario: Call **with background data**

2. When the call ends, No
3G → 4G (data is still on)

User gets stuck in 3G, losing 4G.

Improper cooperation: cross-domain+system

How and Why?

26

- Unexpected loop in RRC state machine

User gets stuck in 3G, losing 4G.

Improper cooperation: cross-domain+system

How and Why?

27

- Unexpected loop in RRC state machine

**Voice + Data
(certain setting)**

User gets stuck in 3G, losing 4G.

Improper cooperation: cross-domain+system

How and Why?

28

- Unexpected loop in RRC state machine

RRC state transition is inconsistent with dual-domain, inter-system settings

User gets stuck in 3G, losing 4G.

Improper cooperation: cross-domain+system

29

□ Real-world impact

- 62.1% 4G users being stuck in 3G after the call
- Stuck in 3G for 39.6s in average

□ Lessons: a design defect

- 3G CS and 3G PS are **indirectly** coupled in RRC
- Inconsistent state transition with all 3G→4G options

□ Proposed remedies

- Revise the RRC state transition for possible settings

30

Improper cooperation: Cross-Layer How and why?

- Problem Scenario: Signaling loss for registration

Improper cooperation: Cross-Layer

How and why?

31

“out-of-service” right after being attached

Improper cooperation: Cross-Layer

How and why?

32

“out-of-service” right after being attached

Upper-layer (MM) assumes underlying reliable in-sequence signal transfer, but lower-layer (RRC) cannot offer this guarantee

Unnecessary Coupling: Cross-layer

33

- Scenario: voice/data request with location update

Unnecessary Coupling: Cross-layer

34

- Scenario: voice/data request with location update

Unnecessary Coupling: Cross-layer How and why?

35

- Problematic Scenario: voice/data request during the location update

Unnecessary Coupling: Cross-layer

How and why?

36

- Problematic Scenario: voice/data request during the location update

Unnecessary Coupling: Cross-layer

How and why?

37

“Without user location, the cellular network cannot route user voice/data.”

Unnecessary Coupling: Cross-layer

How and why?

38

“Without user location, the cellular network cannot route user voice/data.”

Outgoing voice/data requests can be routed without user location

Unnecessary prioritization of location update over outgoing call/data

Unnecessary Coupling: Cross-layer

39

□ Real-world Impact

- up to 8.3s call delay and 4.1s data delay
- 7.6% of outgoing calls occur during location update

□ Lessons: a design defect

- outgoing data/voice requests and location update are independent, but they are artificially correlated

□ Proposed remedies

- Decouple location update and outgoing data/voice requests
- E.g., two parallel MM threads for different purposes

Unnecessary Coupling: Cross-domain

40

- Scenario: dial a call during data service in 3G

Circuit Switching (CS)

Packet Switching (PS)

Unnecessary Coupling: Cross-domain

41

- Scenario: dial a call during data service in 3G

Data service rate declines up to 74%

Unnecessary Coupling: Cross-domain

42

- Scenario: dial a call during data service in 3G

Voice and data have competing demands on the channel, but they have to share the radio channel

Unnecessary Coupling: Cross-system

43

- Scenario: Location update in 3G and 4G

1. Update 4G location, and notify 3G MSC

Unnecessary Coupling: Cross-system

44

- Scenario: Location update in 3G and 4G

2. 3G location update fails, so 4G deregisters the network

Unnecessary Coupling: Cross-system

45

- Scenario: Location update in 3G and 4G

2. 3G location update fails, so 4G deregisters the network

3G internal failures are exposed to 4G devices

Conclusion

46

- Uncover problems in signaling protocol interactions in cellular networks
- Three Lessons
 - ▣ The layering rule should be fully honored (optimistic assumptions, coupled actions)
 - ▣ Inter-domain difference should be well recognized (coupling independent services)
 - ▣ Hybrid systems are not properly coordinated (context sharing, fault isolation)
- More rigorous efforts are needed