


GSM Global System for Mobile Communication

Hany El-Ghaish


PLV N


TRAV 022

4/= 1

E


-The Mobile station (MS)


Types of MSs

Vehicle mounted MS
☐ Mounted to dashboard of vehicle.
Antenna mounted on outside.
■ More powerful.
Transportable MS
□ Can be handheld.
□ Antenna is not connected to handset.
Handheld MS
☐ Hand carried
Antenna connected to handset.
□ Pocket-sized.
☐ Can be vehicle mounted.


-The Mobile station (MS)

- 1 Mobile equipment (ME)
 - >it is the terminal used by user
 - > Can be purchased from any store
 - >Without SIM no calls can be made
 - >It has an International Mobile Equipment Identity (IMEI)


The IMEI:

- Is a 15-digit number
- Verifies that the mobile station is type-approved and not stolen


2- Subscriber identity module (SIM) .


An electronic microchip for storing information

Information stored on SIM includes:


- Subscriber identification
- · Charging
- Security


2- Subscriber identity module (SIM)


2- Subscriber identity module (SIM)


- CPU: Central Processing Unit Microprocessor
- ROM: Read Only Memory (Non Volatile)
- EEPROM: Electrically Erasable Programmable RO Memory (Non Volatile)
- RAM: Random Access Memory (Volatile)


Mobile Station ISDN


International Mobile Subscriber Identity


Mobile Station Roaming Number


Temporary Mobile Subscriber Identity Number


The MSISDN:

- Is the number dialed to reach a mobile station
- Has a maximum of 15 digits


The MSISDN:

- · Is the number dialed to reach a mobile station
- Has a maximum of 15 digits


The IMSI is the non-dialable number for identifying a subscriber in the GSM network. The IMSI is stored on the SIM card.


MCC Mobile Country Code

MNC Mobile Network Code

MSIN Mobile Subscriber Identity Number


The MSRN is used to route a call to the serving MSC/VLR service area of the called subscriber.


A TMSI:


- Used instead of the IMSI within an MSC/VLR service area
- Keeps the subscriber's IMSI confidential


-The base station subsystem (BSS)


- 1 The Base Transceiver station (BTS)
 - >it contains the RF transmission equipment
 - > Each cell has one BTS
 - > Each BTS consists of one or more transceiver
 - >It has an International cell global Identity (CGI)
 - >It performs channel coding, ciphering and modulation


· Base Transceiver station


2- The base station controller (BSC)

-It carries out all control functions in the BSS as:


- 1. Paging
- 2. Channel allocation
- 3. Dynamic power control
- 4. Handover
- 5. Frequency hopping


■ The base station controller (BSC)


GSM NETWORK ARCHITECTURE BSS Link configuration - Cascade BSC BTS BTS


GSM NETWORK ARCHITECTURE BSS Link configuration - loop BSC BTS BTS BTS


- 3- The transcoding and rate adaptation unit (TRAU)
- It is used for speech compression/decompression
- Also adaptation of data to the requirement of the air interface


- The Mobile service switching center (MSC)
- -It is an electronic computerized exchange provides the interface between MS and the fixed network
 -It will not contain any subscriber parameters
 - 1. Charging
 - 2. Switching and call routing
 - 3. Communication with HLR and VLR
 - 4. Communication with other MSCs
 - 5. Control of connected BSCs


- The MSC is connected to:
 - 1. HLR (Home location register)
 - 2. VLR (Visitor location register)
 - 3. AUC (Authentication register)
 - 4. EIR (Equipment identity register)


- The MSC is connected to:
 - 1. HLR (Home location register)
 - 2. VLR (Visitor location register)
 - 3. AUC (Authentication register)
 - 4. EIR (Equipment identity register)


- 2. VLR (Visitor location register)
 - A temporary storage location for subscription information for MSs which are within MSC service area
 - VLR contains :
 - Mobile status (free, busy,...etc)
 - > Temporary MS identity (TMSI)
 - > Temporary MS roaming number (MSRN)

- 2. VLR (Visitor location register)
 - A temporary storage location for subscription information for MSs which are within MSC service area
 - VLR contains :
 - Mobile status (free, busy,...etc)
 - > Temporary MS identity (TMSI)
 - > Temporary MS roaming number (MSRN)


IMSI	MSISDN	Location Area	Allowed Service
IMSI	MSISDN	Location Area	Allowed Service
IMSI	MSISDN	Location Area	Allowed Service
IMSI	MSISDN	Location Area	Allowed Service


- The MSC is connected to:
 - 1. HLR (Home location register)
 - 2. VLR (Visitor location register)
 - 3. AUC (Authentication register)
 - 4. EIR (Equipment identity register)


3. Authentication


- It is a processor system that performs the authentication function


- The MSC is connected to:
 - 1. HLR (Home location register)
 - 2. VLR (Visitor location register)
 - 3. AUC (Authentication register)
 - 4. EIR (Equipment identity register)


- 4. EIR (Equipment identity register)
 - As the subscriber and equipment are separate in GSM so we use a separate authentication process for MS equipment
 - EIR is a centralized database for validation of international mobile equipment identity (IMEI)
 - EIR contains 3 lists:
 - > White list (for valid MS equipment)
 - Black list (for stolen or denied service MS)
 - Gray list (for mal-performance MS [e.g. faulty software])


Black list

- The MSC is connected to:
 - 1. HLR (Home location register)
 - 2. VLR (Visitor location register)
 - 3. AUC (Authentication register)
 - 4. EIR (Equipment identity register)


- The MSC is connected to:
 - 1. HLR (Home location register)
 - 2. VLR (Visitor location register)
 - 3. AUC (Authentication register)
 - 4. EIR (Equipment identity register)


3-The Operation and maintenance center (OMC): -

A-The Operation and Maintenance Center for Radio part (BSS) (OMC-R)

B-The Operation and Maintenance Center for switching parts (OMC-S)


The Operation and maintenance center (OMC)


Thanks