LTE:

A feature based approach

LTE Core Features

LTE Attach

Overview

- Process of a mobile obtaining an IP address
 - > Identity
 - > Attach Call flow
 - > Access Stratum and Non Access Stratum
 - > Mobility Management and Session Management
 - > Protocol Stacks
 - Annex: GTP Primer
 - Annex: S1-MME (S1AP) Primer

LTE Network Architecture

Objective of UE Attach Procedure

İki Teknoloji

4

S1AP

TEID

S1 Application Protocol

Tunnel Endpoint Identifier

User Identifier in the Network

- Who are you not:
 - Your Phone Number
 - Mobile Station Integrated Services Digital Network Number (MSISDN)
 - Your Mobile Identity
 - International Mobile Equipment Identity (IMEI)

- Who are you:
 - International Mobile Subscriber Identifier (IMSI)
 - Embedded in SIM card
 - Stored in subscription data of HSS (Home Subscriber System)

(International Mobile Subscriber Identifier) IMSI - Structure

Source for MCC and MNC codes:

http://en.wikipedia.org/wiki/Mobile Network Code http://en.wikipedia.org/wiki/Mobile Country Code

PLMN

Public Land Mobile Network (Operator)

Identities and Plumbing for LTE

SRB Signalling Radio Bearer
DRB Data Radio Beaer
TEID Tunnel Endpoint Identifier
GTP GPRS Tunneling Protocol
C-RNTI Cell- Radio Network Temporary Identity
GUTI Globally Unique Temporary Identity

UE Performs attach - Part 1 of 4

UE Performs Attach – Part 2 of 4

UE Performs Attach – Part 3 of 4

UE Performs Attach – Part 4 of 4 DHCP HSS Server UE **eNB MME** SGW **PGW** In SRB-0 are SRB-1 Ans **GTPC Tunnel** SRB-2 S1-MME GTP C Tunnel Data Radio Bearer GTP U Tunnel GTP U Tunnel DHCP DHCP DHCP DHCP DHCP Messages Server Client Server Client IP address of the UE is routed to this interface

Architecture Concept 1: Access Stratum and Non-Access Stratum

Architecture Concept 2: Mobility Management (MM)

- What is Mobility Management in LTE?
 - It is concerned about the UE's registration state at the NAS layer.
 - > There is an MM state-machine that runs in both the MME and UE. They key states are:
 - EMM-DEREGISTERED
 - EMM-REGISTERED
 - Examples of EMM Procedures
 - Attach
 - Authentication
 - Security Mode Command
 - GUTI reallocation
 - Tracking Area Update
 - Paging
 - Service Request
 - ...
 - > For each UE there is a MM context. The MM context consists of UE's security related parameters (keys, counters)

Architecture Concept 2: Session Management (SM)

- What is Session Management in LTE?
 - > It is related to UE's connectivity (EPS bearers) at the NAS layer.
- There is an ESM state-machine that runs in both the MME and UE for each EPS bearer.
 They key states are:
 - Bearer Context In-active
 - Bearer Context Active
- Examples of ESM procedures are:
 - PDN Connectivity Request/ Activate Default EPS bearer
 - PDN Disconnect Request/ Deactivate Default EPS bearer
 - Activate dedicated EPS bearer
 - Modify default/dedicated EPS bearer
 - ➤ ...
- For each UE there is a ESM context that includes context for all active bearers and includes parameters applicable to the bearers (Bearer ID, QoS parameters,...).

Architecture Concept 2: Mobility Management (MM) and Session Management (SM) Relation

- There are separate NAS messages for EMM and ESM.
- EMM Context and ESM context are stored separately in the MME.
- LTE has the concept of "Always ON" IP connectivity.
 - > The moment the UE attaches, a default bearer is setup for the UE to have connectivity. For UE to be in EMM-REGISTERED state, the UE MUST have at least one bearer context.
 - > If the last default bearer is removed, UE is moved to detached state. If the last default bearer is removed, the UE automatically enters EMM-DEREGISTERED state.
- ESM procedures can be performed only if an EMM context has been established between the UE and the MME.
- Hence, there is coupling between EMM and ESM state in LTE.

NAS EMM and ESM Message Formats

Non-secured NAS Messages

Secured NAS Messages

Protocol Stacks: Control Plane between UE, eNB and MME

Non-Access Stratum (NAS): The key control interface between MME and UE

Radio Resource Control (RRC): The main control interface between eNB and UE

Packet Data Convergence Protocol (PDCP): Duplicate detection, ROHC

Radio Link Control (RLC): Segmentation/re-assembly, ARQ, acknowledge mode (AM)/ unacknowledged mode (UAM)

Medium Access Control (MAC): Access the channel, scheduling

Physical Layer (PHY): Radio layer, eg. modulation, MIMO

S1-AP S1 Application protocol

The GTP-C and GTP-U Protocols

References

- LTE Attach Procedure
 - > TS 23.401, Section 5.3.2.1
- Random Access Procedure
 - > TS 36.300, Section 10.1.5.2
- NAS
 - > EMM State: TS 24.301, Section 5.1.3
 - > ESM State: TS 24.301, Section 6.1.3

Next Video

- Protocol Details
 - > GTP Primer
 - > S1-MME (S1AP) Primer
- LTE Radio Primer
 - > How are data and signaling messages transmitted between the mobile and eNB?