


NB-IoT技术业务流程简介


■业务相关流程

- 系统消息发送
- 附着 (ATTACH)
- TAU
- CP模式数据传输流程
- UP模式 Suspend/Resume流程


System Information


系统信息分为MIB和一系列的SIB

LTE(R8)和NB-IoT系统信息主要内容对比简介

系统信息	NB-IoT	Legacy LTE(R8)
MIB	操作模式,SIB1调度,帧/超帧号	下行带宽, PHICH配置, 帧号
SIB1	超帧号,LTE CFI,下行位图,CRS 功率等,SystemInfoValueTagList	PLMN, TAC, Pmax, SI窗口, 小区选择标准, 频段指示, SI调 度列表
SIB2	公共无线资源配置	公共无线资源配置
SIB3	小区intra-Freq重选参数	小区intra-Freq重选参数
SIB4	intra-Freq重选邻区	intra-Freq重选邻区
SIB5	inter-Freq重选参数和频点列表	inter-Freq重选参数和频点列表
SIB6,7,8,9,1 0,11,12	N	略
SIB 14	AB (Access Barring) 参数	
SIB 16	GPS 和 UTC time	

System Information发送


- •MIB固定方式发送
- •SIB1时域固定方式发送,频域动
- 态调度(SI-RNTI加扰)
- •SIB1中SchedulingInfoList
 - si-WindowLength
 - systemInfoValueTag


- •MIB固定方式发送
- •SIB1半固定,由MIB指示TBS和重复次数
- •SIB1中SchedulingInfoList
 - si-WindowLength
 - •si-RadioFrameOffset
 - systemInfoValueTagList

MIB&SIB1 发送


SIB1-NB半固定 方式发送 由重复次数, PCID决定帧号


LTE SIB1发送


5

System Information调度参数

·调度相关参数(NBIOT)

```
si-WindowLength {ms160, ms320, ms640, ms960, ms1280, ms1600, spare2, spare1}
si-RadioFrameOffset {0..15}
SchedulingInfoList-NB-r13 ::= SEQUENCE (SIZE (1..maxSI-Message-NB-r13)) OF
SchedulingInfo-NB-r13
SchedulingInfo-NB-r13::= SEQUENCE {
 si-Periodicity-r13
 {rf64, rf128, rf256, rf512, rf1024, rf2048, rf4096, spare},
 SIB-MappingInfo-NB-r13,
 sib-MappingInfo-r13
 schedulingInfoSI-r13
 SEQUENCE {
 si-TBS-r13
 {b56, b120, b208, b256, b328, b440, b552, b680},
 si-RepetitionPattern-r13
 {every2ndRF, every4thRF, every8thRF, every16thRF}
SIB-MappingInfo-NB-r13 ::= SEQUENCE (SIZE (0..maxSIB-1-NB-r13)) OF SIB-Type-NB-r13
SIB-Type-NB-r13 ::=
 {sibType3-NB-r13, sibType4-NB-r13, sibType5-NB-r13,
 sibType14-NB-r13, sibType16-NB-r13, spare3, spare2, spare1
```

ATTACH流程

- ➤ 建立PDN连接/不建立PDN连接
- 网络能力支持:控制面优化/用户面优化
- ➤ 网络偏好 (preferred network behaviour):控制面优化/用户面优化

TAU流程

➤ 触发条件除了传统E-UTRAN,还包括:


UE支持和偏好的网络行为信息发生变化

- > TAU信息包括能力支持
- > TAU信息包括网络偏好

数据传输模式

- ➤CP (Control Plane) 模式
 - ✓无DRB
 - ✓数据通过承载在SRB上的NAS PDU传输
- ➤UP(User Plane)模式
 - ✓数据通过DRB传输
 - ✓Suspend机制
 - ✓Resume机制


UP模式Suspend流程


AS context caching


UP模式Resume流程

小区内Resume


UP模式Resume流程

跨小区Resume


微信扫描以下二维码,免费加入【5G 俱乐部】,还赠送整套:5G 前沿、NB-loT、4G+(Vol.TE)资料。


