
3GPP TS 23.012 V9.1.0 (2010-09)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Core Network and Terminals;

Location management procedures
(Release 9)

[image: image1.jpg]

[image: image2.emf]

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.
The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.
This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

Keywords

GSM, UMTS, network, location, management

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2010, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI currently being registered for the benefit of its Members and of the 3GPP Organizational Partners

GSM® and the GSM logo are registered and owned by the GSM Association
Contents

5Foreword

1
Scope
6
1.1
References
6
1.2
Abbreviations
7
2
Definitions
7
2.1
Location management
7
2.2
Location area and MSC area
7
2.3
Location area identification
8
2.4
IMSI detach/attach operation
8
2.4.1
Explicit IMSI detach/attach
8
2.4.2
Implicit IMSI detach
8
2.5
Use of the term mobile station (MS) in the present document
8
2.6
Paging area
8
3
General procedures in the network related to Location Management
8
3.1
Procedures in the MSC related to Location Updating
8
3.2
Procedures in the VLR related to Location Updating
8
3.3
Procedures in the HLR related to Location Updating
9
3.4
Normal Location Updating and IMSI detach/attach operation
9
3.5
IMSI enquiry procedure
9
3.6
Information transfer between Visitor and Home Location Registers
9
3.6.1
Procedures for location management
9
3.6.1.1
Location updating procedure
9
3.6.1.2
Downloading of subscriber parameters to the VLR
9
3.6.1.3
Location cancellation procedure
10
3.6.1.4
Mobile subscriber purging procedure
10
4
Detailed Procedures in the network related to Location Management
10
4.1
Location Updating
10
4.1.1
Detailed procedure in the MSC
10
4.1.1.1
Process Update_Location_Area_MSC
10
4.1.1.2
Procedure Authenticate_MSC
14
4.1.2
Detailed procedure in the VLR
15
4.1.2.1
Process Update_Location_Area_VLR
15
4.1.2.1a
Procedure Retrieve_IMEISV_If_Required
20
4.1.2.2
Procedure Authenticate_VLR
21
4.1.2.3
Procedure Location_Update_Completion_VLR
23
4.1.2.4
Procedure Update_HLR_VLR
27
4.1.2.5
Procedure Insert_Subs_Data_VLR
28
4.1.2.6
Procedure Activate_Tracing_VLR
29
4.1.2.7
Process Send_Identification_PVLR
30
4.1.2.8
Process Trace_Subscriber_Activity_VLR
32
4.1.2.9
Procedure Perform Relaying
32
4.1.3
Detailed procedure in the HLR
34
4.1.3.1
Process Update_Location_HLR
34
4.1.3.2
Procedure Insert_Subscriber_Data_HLR
38
4.1.3.3
Process Subscriber_Present_HLR
40
4.1.3.4
Procedure Control_Tracing_HLR
41
4.2
Location Cancellation
42
4.2.1
Detailed procedure in the VLR
42
4.2.1.1
Process Cancel_Location_VLR
42
4.2.2
Detailed procedure in the HLR
45
4.2.2.1
Process Cancel_Location_HLR
45
4.3
Detach IMSI
46
4.3.1
Detailed procedure in the MSC
46
4.3.1.1
Process Detach_IMSI_MSC
46
4.3.2
Detailed procedure in the VLR
47
4.3.2.1
Process Detach_IMSI_VLR
47
4.4
Purge MS
49
4.4.1
Detailed procedure in the VLR
49
4.4.1.1
Procedure Purge_MS_VLR
49
4.4.2
Detailed procedure in the HLR
51
4.4.2.1
Process Purge_MS_HLR
51
Annex A (informative):
Change history
53

Foreword

This Technical Specification (TS) has been produced by the 3rd Generation Partnership Project (3GPP).

The present document defines the location management procedures within the 3GPP system.

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document describes the location management procedures for the circuit switched domain, with respect to the application level functional behaviour. This is to be distinguished from the corresponding protocol handling behaviour, which is specified in 3G TS 29.002. The following location management procedures are included:

-
location updating;

-
location cancellation;
-
MS purging;

-
IMSI attach/detach.

The procedures in the Mobile Station (MS) are described in GSM 03.22. The procedures between MSC, VLR and HLR utilise the Mobile Application Part (MAP) and details concerning the protocol handling are contained in 3G TS 29.002.
The present document excludes location management procedures for the packet switched domain, which are covered in 3G TS 23.060.

The descriptions herein depict a logical separation between the MSC and VLR. This logical separation, as well as the messages transferred between the two logical entities are the basis of a model used to define the externally visible behaviour of the MSC/VLR, which a may be a single physical entity. They do not impose any requirement except the definition of the externally visible behaviour.
1.1
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

· References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.

· For a specific reference, subsequent revisions do not apply.

· For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TR 21.905: "3G Vocabulary".

[2]
3GPP TS 23.002: "Network architecture".

[3]
3GPP TS 23.003: "Numbering, addressing and identification".

[4]
3GPP TS 23.007: "Restoration procedures".

[5]
3GPP TS 23.008: "Organization of subscriber data".

[5a]
3GPP TS 23.018: "Basic call handling; Technical realization".

[6]
3GPP TS 23.022: "Functions related to Mobile Station (MS) in idle mode".

[7]
3GPP TS 23.116: "Super-Charger Technical Realisation; Stage 2".

[8]
3GPP TS 29.002: "Mobile Application Part (MAP) specification".

[9]
3GPP TS 29.007: "General requirements on interworking between the Public Land Mobile Network (PLMN) and the Integrated Services Digital Network (ISDN) or Public Switched Telephone Network (PSTN)".

[10]
3GPP TS 43.020: "Security related network functions".

[11]
3GPP TS 23.078: " Customised Applications for Mobile network Enhanced Logic (CAMEL) Phase 4 – stage2 "

[11a]
3GPP TS 23.195: "Provision of UE Specific Behaviour Information to Network Entities".

[12]
3GPP TS 23.236: "Intra Domain Connection of RAN Nodes to Multiple CN Nodes"

[13]
3GPP TS 24.008: "Mobile Radio Interface Layer 3 specification; Core Network Protocols - Stage 3".

[14]
3GPP TS 29.010: "Information element mapping between Mobile Station - Base Station System and BSS ‑ Mobile-services Switching Centre (MS - BSS - MSC) Signalling procedures and the Mobile Application Part (MAP)".

[15]
3GPP TS 32.422: "Subscriber and equipment trace: Trace control and configuration management"

[16]
3GPP TS 32.421: "Subscriber and equipment trace: Trace concepts and requirements"

[17]
3GPP TS 25.413: "UTRAN Iu interface RANAP signalling"
[18]
3GPP TR 29.994: "Recommended infrastructure measures to overcome specific Mobile Station (MS) faults"
1.2
Abbreviations

Abbreviations are listed in 3GPP TR 21.905 [1].

In addition, for the purposes of the present document, the following abbreviations apply:

ADD
Automatic Device Detection

PUESBINE
Provision of User Equipment Specific Behaviour Information to Network Entities

UESBI-Iu
User Equipment Specific Behaviour Information over the Iu interface

2
Definitions

2.1
Location management

Location management means that the PLMNs keep track of where the MSs are located in the system area. The location information for each MS is stored in functional units called location registers. Functionally, there are two types of location registers:

-
the Home Location Register where all subscriber parameters of an MS are permanently stored, and where the current location may be stored;

-
the Visitor Location Register where all relevant data concerning an MS are stored as long as the station is within the area controlled by that visitor location register.

See also GSM 03.02 where the network architecture is described, and GSM 03.08 where the data stored in the location registers are described.

The action taken by a MS in order to provide location information to the PLMN will be referred to as location updating.

2.2
Location area and MSC area

The MSC area is composed of the area covered by all base stations controlled by the MSC. An MSC area may consist of several location areas. A location area is an area in which, after having performed a location update once, MSs may roam without being required to perform subsequent location updates for reason of location change. A location area consists of one or more cells.

For further details of the network architecture, see GSM 03.02.

2.3
Location area identification

The Location Area Identification (LAI) plan is part of the base station identification plan. The base stations are identified uniquely (see GSM 03.03).

2.4
IMSI detach/attach operation

The support of IMSI detach/attach operation is mandatory in MSs. The facility is optional in the fixed infrastructure of the PLMN.

2.4.1
Explicit IMSI detach/attach

Explicit IMSI detach operation is the action taken by an MS to indicate to the PLMN that the station has entered an inactive state (e.g. the station is powered down). Explicit IMSI attach operation is the action taken by an MS to indicate that the station has re-entered an active state (e.g. the station is powered up).

2.4.2
Implicit IMSI detach

Implicit IMSI detach operation is the action taken by the VLR to mark an MS as detached when there has been no successful contact between the MS and the network for a time determined by the implicit detach timer. The value of the implicit detach timer is derived from the periodic location updating timer. During an established radio contact, the implicit detach timer shall be prevented from triggering implicit detach. At the release of the radio connection, the implicit detach timer shall be reset and restarted. Implicit IMSI detach shall also be performed in the case of a negative response to an IMEI check.

2.5
Use of the term mobile station (MS) in the present document

In order to simplify the text the term Mobile Station (MS) as used in relation to location management refers to the entity where the IMSI is stored, i.e., in card operated MSs the term Mobile Station (MS) refers to the card.

2.6
Paging area

As an option, and for paging optimization purpose, the VLR may control Paging Areas. A Paging Area (PgA) is composed of up to 5 Location Areas, and the MSC area is composed of several Paging Areas. Paging areas may overlap each other. The Paging Area is stored in the HLR and updated at each paging area change. The Paging Area is sent by the HLR to the VLR at roaming number request and may be used by the MSC/VLR for paging (e.g. when LAI is not known, after MSC/VLR restart) (see 3GPP TS 23.018 [5a]).

3
General procedures in the network related to Location Management

3.1
Procedures in the MSC related to Location Updating

The MSC shall pass messages related to location updating between the MS and the VLR.

3.2
Procedures in the VLR related to Location Updating

FFS

3.3
Procedures in the HLR related to Location Updating
FFS

3.4
Normal Location Updating and IMSI detach/attach operation

When receiving a Location Updating Request or an IMSI detach/attach message from an MS, the MSC shall convey the message to its associated Visitor Location Register. Any response from the location register shall similarly be conveyed to the MS.

3.5
IMSI enquiry procedure

The MS shall identify itself by either the IMSI or the TMSI plus Location Area Identification of the previous VLR. In the latter case the new VLR shall attempt to request the IMSI and authentication parameters from the previous VLR by the methods defined in GSM 09.02.

If this procedure fails, or if the TMSI is not allocated, the VLR shall request that the MS identifies itself by use of the IMSI.

3.6
Information transfer between Visitor and Home Location Registers

3.6.1
Procedures for location management

Detailed procedures for exchange of and location updating information between visitor and home location registers are given in GSM 09.02. Below follows an overview of these procedures.

3.6.1.1
Location updating procedure

This procedure is used when an MS registers with a Visitor Location Register.

The VLR provides its address to the HLR.

The VLR may also allocate an optional identity for the MS at location updating: the Local Mobile Station Identity (see GSM 03.03).

3.6.1.2
Downloading of subscriber parameters to the VLR

As a part of the location updating procedure, the Home Location Register will convey the subscriber parameters of the MS which need to be known by the visitor location register for proper call handling. This procedure is also used whenever there is a change in the subscriber parameters that need to be conveyed to the VLR (e.g. change in subscription, a change in supplementary services activation status).

If the HPLMN applies the multinumbering option, different MSISDNs are allocated for different Basic Services (see GSM 09.07) and stored in the HLR. Among these MSISDNs, the Basic MSISDN Indicator as part of the HLR subscriber data (see GSM 03.08) marks the 'Basic MSISDN' to be sent to the VLR at location update. It is used in the VLR for call handling as calling party and as line identity.

If the HPLMN applies the Administrative Restriction of Subscribers’ Access feature, the HLR shall convey the subscriber access restriction parameter (AccessRestrictionData) to the VLR. The VLR shall check this subscription parameter against the radio access technology that supports the LA/RA in which the UE is roaming to decide whether the location update should be allowed or rejected.

For further information of the Subscriber access restriction see 3GPP TS 23.008[5].

3.6.1.3
Location cancellation procedure

The procedure is used by the home location register to remove a MS from a visitor location register. The procedure will normally be used when the MS has moved to an area controlled by a different location register. The procedure can also be used in other cases, e.g. an MS ceases to be a subscriber of the Home PLMN.

3.6.1.4
Mobile subscriber purging procedure

A VLR may purge the subscriber data for an MS which has not established radio contact for a period determined by the network operator. Purging means to delete the subscriber data and to "freeze" the TMSI that has been allocated to the purged MS in order to avoid double TMSI allocation. The VLR shall inform the HLR of the purging.

When the HLR is informed of the purging, it shall set the flag "MS purged" in the IMSI record of the MS concerned. Presence of the "MS purged" flag will cause any request for routing information for a call or short message to the MS to be treated as if the MS were not reachable.

In the VLR, the "frozen" TMSI is freed for usage in the TMSI allocation procedure by location updating for the purged MS in the same VLR, location cancellation for the purged MS or, in exceptional cases, by O&M.

In the HLR, the "MS purged" flag is reset by the location updating procedure and after reload of data from the non-volatile back-up that is performed when the HLR restarts after a failure.

4
Detailed Procedures in the network related to Location Management
The text in this clause is a supplement to the definition in the SDL diagrams; it does not duplicate the information in the SDL diagrams.

This specification shows the location management application processes interworking with the MAP protocol handler, which is specified in 3G TS 29.002. The MAP protocol defines supervision timers. If a supervision timer expires before a distant entity responds to a signal, the handling is as defined in 3G TS 29.002. In general, the protocol handler reports timer expiry to the application as an error condition or negative response. Where a timer is shown in this specification, therefore, it is an application timer rather than a protocol timer. Interworking with the protocol handlers uses functional signal names which do not necessarily have a one-to-one correspondence with the names of messages used in the MAP protocols.
4.1
Location Updating

4.1.1
Detailed procedure in the MSC

4.1.1.1
Process Update_Location_Area_MSC

Sheet 1: Location Update corresponds to a Location_Registration_Request indicating any of the following:

-
Normal location update;

-
Periodic location update;

-
IMSI attach.
Sheet 1: The procedures Check_IMEI_MSC, Obtain_IMEI_MSC and Obtain_IMSI_MSC are specified in 3GPP TS 23.018 [5a].

Sheet 1: The input signal "Send UESBI-Iu to Access Network" carries the IMEISV.

Sheet 1: The task "Convert IMEISV to UESBI" is defined in 3GPP TS 23.195 [11a].

Sheet 2: The procedure Check_IMEI_MSC is specified in 3GPP TS 23.018 [5a].

Sheet 2: When the MSC receives a Set Ciphering Mode request from the VLR, it sends a Start ciphering request towards the MS. After that, the Forward new TMSI and Update Location Area ack may be received in any order.
Sheet 2: The Forward new TMSI may also be received prior to Update Location Area negative response if the option "TMSI reallocation in case of Location Update reject with cause #13 (roaming not allowed in Location Area) or #15 (no suitable cells in Location Area)" is applicable (see §4.1.2.3). The new TMSI is forwarded together with the new LAI. They are kept in the UE/SIM on receipt of the Location Update reject with cause #13 or #15 (see 3GPP TS 24.008 [13]).
Sheet 2: IMEISV trace list shall be made available to the MSC. The list may contain IMEISV entries if Management Based Trace Activation is supported in RAN and MSC has received the trace list in the Uplink Information Transfer message (See 3GPP TS 32.422 [15] and 25.413 [17]). The test "Current IMEISV included in IMEISV trace list?" will follow the "no" case when no entries exist.
Sheet 2: For Trace Invocation in RAN concepts and procedures see 3GPP TSs 32.421 [16], 32.422[15] and 25.413[17].
Sheet 2: IMEISV trace list
[image: image3.emf]Process in the MSC to handle

an incoming Location Update Request,

and trigger the correct application process

process Update_Location_Area_MSC ULA_MSC1(2)

Signals to/from the left

are to/from the BSS;

signals to/from the right

are to/from the VLR

Idle

Location

Update

Update

Location

Area

Wait_For_

Location_

Updating_Result

Send UESBI-Iu

to Access Network

Trace

subscriber

activity

Check

IMEI

Provide

IMEI

Provide

IMSI

Authenticate

Convert IMEISV

to UESBI-Iu

See 3GPP TS 23.195

Start

activity

tracing

Check_IMEI_

MSC

Obtain_IMEI_

MSC

Obtain_IMSI_

MSC

Authenticate_

MSC

UESBI-Iu

Result=

Pass?

Wait_For_

Location_

Updating_Result

Wait_For_

Location_

Updating_Result

MM

Release

Update

Location

Area negative

response

Update

Location

Area ack

Forward

check SS

Set

CipheringMode

Abort

Location

Update

reject

1 Check SS

Cipher

Command

Location

Update

reject

Idle

Wait_For_

Location_

Updating_Result

Wait_For_

TMSI

Idle

Yes

No

Figure 4.1.1.1 (sheet 1 of 2): Process Update_Location_Area_MSC

[image: image4.emf]Process in the MSC to handle

an incoming Location Update Request,

and trigger the correct application process

process Update_Location_Area_MSC ULA_MSC2(2)

Signals to/from the left

are to/from the BSS;

signals to/from the right

are to/from the VLR

Wait_For_

TMSI

MM

Release

New TMSI

Forward

check SS

Check

IMEI

Update

Location

Area negative

response

Update

Location

Area ack

From VLR

Abort Save TMSI Check SS

Check_IMEI_

MSC

Location

Update

reject

Idle

Wait_For_

Location_Updating_

Completion

Result=

Pass?

Idle

Update

Location

Area negative

response

Update

Location

Area ack

Wait_For_

TMSI

Location

Update

reject

Cause #13 or #15 to send

and TMSI option supported ?

Location

Update

ack

Including new

LAI & new TMSI

Idle

Current IMEISV

included in IMEISV trace list?

New TMSI

& LAI

A

Wait_For_

TMSI_

Acknowledge

1

Wait_For_

TMSI_Ack_2

New TMSI

rejected

New TMSI

accepted

New TMSI

rejected

New TMSI

accepted

Forward

new TMSI

negative

response

Forward

new TMSI

ack

Invoke Tracing

in RAN

Forward

new TMSI

negative

response

Forward

new TMSI

ack

Release

transaction

Location

Update

ack

Location

Update

reject

A

Idle Idle

Yes

No

Yes No

Yes

No

Figure 4.1.1.1 (sheet 2 of 2): Process Update_Location_Area_MSC

4.1.1.2
Procedure Authenticate_MSC

[image: image5.wmf]Procedure in the MSC

to obtain an authentication

response from the MS

and relay it to the VLR

Procedure

Authenticate_MSC

AUT_

MSC1(1)

Signals to/from the left

are to/from the BSS;

Signals to/from the right

are to/from the VLR

Authenticate

Wait_For_

Auth_Response

Authenticate

ack

Authenticate

ack

Result

:=

Pass

Authenticate

negative

response

Release

transaction

Authenticate

negative

response

Result

:=

Aborted

Figure 4.1.1.2 (sheet 1 of 1): Procedure Authenticate_MSC
4.1.2
Detailed procedure in the VLR

4.1.2.1
Process Update_Location_Area_VLR

General comment: at any stage in the location updating process the MSC may receive an indication from the BSS that the MM transaction has been released. The MSC then sends an Abort signal to the VLR. Upon receipt of this message, the VLR shall follow one of two possible courses of action.

The two possible courses of action and the conditions determining which course shall be taken are as follows:

1. If a successfully authenticated radio connection is already established before the Abort message is received, the VLR shall ignore the message.

2. If a successfully authenticated radio connection has not been established before the Abort message is received, the VLR shall abort the Update Location Area process and return to the idle state.

Sheet 1: the location area updating process will be activated by receiving an Update Location Area indication from the MSC. If there are parameter errors in the indication, the process is terminated with the appropriate error sent in the Update Location Area response to the MSC. Else, the behaviour will depend on the subscriber identity received, either an IMSI or a TMSI.

The Automatic Device Detection (ADD) function is an optional feature that allows the HLR to be updated with the current User Equipment (IMEISV) and thus enables the network to configure the subscriber’s equipment based on a predefined profile. The mechanism for the IMEISV retrieval by device management system (either from HLR or VLR) is outside the scope of this specification. As an optimisation, the VLR may optionally store whether or not the HLR supports the ADD feature and use this information to decide whether or not to send an update to the HLR.
The Paging Area function is an optional feature that allows the HLR to be updated with the current Paging Area (PgA) (see subclause 2.6). If supported, whenever the paging area changes, the VLR shall send a MAP Update Location request with the Paging Area parameter set to the location areas belonging to the new paging area. The Paging Area is then sent by the HLR (if available) to the VLR in the MAP Provide Roaming Number and may be used for paging optimisation after a MSC/VLR restart (see 3GPP TS 23.018 [5a]).
Sheet 1: The usage of a Hop Counter is an optional optimization.
Sheet 2: at the decision "HLR updating required?" the "True" branch shall be taken if and only if one or more of the following conditions is true:
(1) Location Info Confirmed in HLR is false.
(2) Data Confirmed by HLR is false.
Sheet 2: : The execution of the test "HLR supports ADD?" and the action "set: skip subscriber data update" is an optional optimisation and depends on the presence of the relevant indication from the HLR that ADD functionality is supported. If this optimisation is not supported on the VLR or no indication is received, both are bypassed in which case processing continues at connector 4.

Sheet 2: The execution of the test "HLR supports PgA?" and the action "set: skip subscriber data update" depends on the presence of the relevant indication from the HLR that PgA functionality is supported.
Sheet 2: The "Subscriber data dormant" flag is an optional parameter that shall at least be supported by VLR implementing the Mobile Terminating Roaming Retry feature (see 3GPP TS 23.018 [5a]). A VLR not supporting this flag shall behave as if the flag is set to false.
Sheet 3: the procedure Obtain_IMSI_VLR is specified in 3GPP TS 23.018 [5a].

The type of Location Update is retrieved in 3G TS 23.078 procedure ‘Set_Notification_Type’ and is returned into the ‘Notify’ variable; this information is necessary for the CAMEL Mobility Management event notification procedure 3G TS 23.078 ‘Notify_gsmSCF’.

[image: image6.emf]Process in the VLR to handle

an incoming Update Location Area Request,

and trigger the correct application process

process Update_Location_Area_VLR ULA_VLR1(4)

Signals to/from the left

are to/from the MSC

Idle

Update

Location

Area

Retrieve_

IMEISV_If_

Required

Result=

Pass?

PUESBINE

supported?

Update

Location

Area negative

response

Idle

Identity

used?

Previous

LAI in this

VLR?

TMSI

known?

Subscriber data

confirmed by

HLR:=False

2

MSC

area

change?

Location info

confirmed in

HLR:=False

Subscriber

tracing

active?

Trace

subscriber

activity

1

Location info

confirmed in

HLR:=False

PVLR address

derivable?

IuFlex

supported?

Set Hop Counter

to maximum value

3

Subscriber

known in

VLR?

Previous

LAI in this

VLR?

Location info

confirmed in

HLR:=False

PUESBINE

supported?

Send UESBI-Iu

to Access Network

No

Yes No

TMSI

Yes

No

Yes

Yes

Yes

No

No

No

Yes

Yes

No

No

IMSI

Yes

No

Yes

No

Yes

Yes

No

Figure 4.1.2.1 (sheet 1 of 3): Process Update_Location_Area_VLR
[image: image7.emf]Process in the VLR to handle

an incoming Update Location Area Request,

and trigger the correct application process

process Update_Location_Area_VLR ULA_VLR2(4)

Signals to/from the left

are to/from the MSC;

signals to/from the right

are to/from the ARC timer

application process

1

Authentication

required?

Authenticate_

VLR

Result=

Pass?

Result?

Confirmed

by Radio

contact:=True

Idle

Delete

subscriber

record

Update LAI

Set negative

response:

Illegal

subscriber

Set negative

response:

Unknown

subscriber

Set negative

response:

Syatem

failure

set Subscriber data dormant

:=false

B

HLR

update

needed?

Location_

Update_

Completion_VLR

Update

Location

Area negative

response

IMEISV or PgA

to send ?

4

ADD

supported?

Result=

Pass?

Idle

4

Update

register

IMEISV

changed?

See 3GPP

TS 23.078

Set_

Notification_

Type

Check for

ADD support?

See 3GPP

TS 23.078

Notify_

gsmSCF

HLR supports

ADD?

A

Authenticated

Radio Contact

Established

set: skip subscriber

data update

Idle

IMEISV to send

A

Yes

No

No

Yes

Aborted Unknown Subscriber Illegal Subscriber

Procedure Error

Yes

No

No

Yes

Yes

No

No

Yes

Yes

No

Yes

No

No

Yes

Figure 4.1.2.1 (sheet 2 of 3): Process Update_Location_Area_VLR
[image: image8.emf]Process in the VLR to handle

an incoming Update Location Area Request,

and trigger the correct application process

process Update_Location_Area_VLR ULA_VLR3(4)

In the upper subtree,

signals to/from the left

are to/from the MSC;

signals to/from the right

are to/from the ARC timer

application process

In the lower subtree,

signals to/from the right

are to/from the PVLR

4

Unknown

HLR?

Update_

HLR_VLR

Result?

Delete

subscriber

record

Set negative

response:

Roaming not

allowed

Update

Location

Area negative

response

Idle

Delete

subscriber

record

Set negative

response:

Unknown

subscriber

Stand-

alone

mode?

Set negative

response:

Syatem

failure

Location_

Update_

Completion_VLR

Subscriber data

confirmed by

HLR:=False

Location_

Update_

Completion_VLR

Result=

Pass?

Update

register

Set_

Notification_

Type

See 3GPP

TS 23.078

Notify_

gsmSCF

See 3GPP

TS 23.078

Authenticated

Radio Contact

Established

Idle

3

Send

Identification

Wait_For_

PVLR_Response

Send

Identification

ack

1

Send

Identification

negative response

Obtain_

IMSI_VLR

See 3GPP

TS 23.018

Result=

Pass?

Idle 1

2

No

Roaming not allowed Unknown Subscriber Procedure Error

No

Yes

Pass

No

Yes

Abort

Yes

No

Yes

Figure 4.1.2.1 (sheet 3 of 3): Process Update_Location_Area_VLR
[image: image9.emf]Process in the VLR to handle

an incoming Update Location Area Request,

and trigger the correct application process

process Update_Location_Area_VLR ULA_VLR4(4)

Signals to/from the left

are to/from the MSC;

signals to/from the right

are to/from the ARC timer

application process

A

PgA

supported?

PgA

changed?

HLR supports

PgA?

set: skip subscriber

data update

PgA to send

B

Yes

No

Yes

No

Yes

No

Figure 4.1.2.1 (sheet 4 of 4): Process Update_Location_Area_VLR
4.1.2.1a
Procedure Retrieve_IMEISV_If_Required

The decision box "received IMEISV = stored IMEISV" takes the "No" exit if no IMEISV is stored.
[image: image10.emf]Procedure in the VLR to

retrieve IMEISV if required

procedure Retrieve_IMEISV_If_Required R_IMEISV_IR1(1)

Signals to/from the left

are to/from the MSC

Location Update Type=

Periodic Location Update?

IMEISV

stored?

Provide

IMEI

See 3GPP TS 23.018

Wait_For_

IMEI

Abort

Provide

IMEI ack

See 3GPP TS 23.018

ADD supported?

received IMEISV

 := stored IMEISV?

IMEISV changed

:= True

Store IMEISV

Result:=

Fail

Result:=

Pass

Yes

No

No

Yes

Yes

No

No

Yes

Figure 4.1.2.1A: Procedure Retrieve_IMEISV_If_Required

4.1.2.2
Procedure Authenticate_VLR

Sheet 2: The procedure Obtain_IMSI_VLR is specified in 3GPP TS 23.018 [5a].

[image: image11.emf]Procedure in the VLR

to authenticate an MS

via the MSC

Procedure Authenticate_VLR AUT_VLR1(2)

Signals to/from the left

are to/from the MSC;

signals to/from the right

are to/from the HLR.

Authentication

Failure

Report

Authentication

sets available?

Obtain_

Authentication_

Sets_VLR

Result=

Pass?

Result=

Aborted?

Result:=

Aborted

Result=

Procedure

Error?

Result:=

Procedure

Error

Result:=

Unknown

Subscriber

Authenticate

Wait_For_

Authenticate_

Result

Authenticate

ack

Received SRES=

expected SRES?

More

authentication

sets needed?

Fetch_

Authentication_

Sets_VLR

Authentication

accepted

Result:=

Pass

1

Authenticate

negative

response

More

authentication

sets needed?

Fetch_

Authentication_

Sets_VLR

Result:=

Aborted

2

No

No

Yes

No

Yes

No

Yes

Yes

Yes

No

No

Yes

No

Yes

Figure 4.1.2.2 (sheet 1 of 2): Procedure Authenticate_VLR
[image: image12.emf]Procedure in the VLR

to authenticate an MS

via the MSC

Procedure Authenticate_VLR AUT_VLR2(2)

Signals to the left

are to the MSC.

Authentication

Failure

Report

1

Identity=IMSI?

Retry

with

IMSI?

Obtain_

IMSI_VLR

Result=

Pass?

IMSI

known?

IMSI

matches

TMSI?

Authentication

rejected

Result:=

Illegal

Subscriber

Identity:=

IMSI

2

Authentication

accepted

Result:=

Unidentified

Subscriber

Result:=

Aborted

No

Yes

Yes

Yes

Yes

No

No

No

No

Yes

Figure 4.1.2.2 (sheet 2 of 2): Procedure Authenticate_VLR
4.1.2.3
Procedure Location_Update_Completion_VLR

Sheet 1: Decision "National Roaming Restrictions Exist?" distinguishes whether or not the subscriber is allowed service in the target LA, based on the current location of the MS and the VLR's knowledge of other networks. The "Yes" branch results in the sending of "Update Location Area Negative Response" toward the MSC (and the MS), with cause "National Roaming Not Allowed." However, subscriber data shall not be deleted from the VLR. This is to avoid unnecessary HLR updating should the subscriber be allowed subsequently to roam in other LAs of the same MSC.
Sheet 1: Decision "Access-Restriction-Data permits current RAT?" performs a check on the subscriber’s AccessRestrictionData information received from the HLR and either allows the operation to continue or rejects the Location Update. The decision is taken according to the following:

-If AccessRestrictionData value includes "GERAN not allowed" and the LA/RA, where the MS accesses the network, is served by GERAN, then the subscriber’s access is not permitted.

-If AccessRestrictionData value includes "UTRAN not allowed" and the LA/RA, where the MS accesses the network is served by UTRAN, then the subscriber’s access is not permitted.

Sheet 1: When the Location Update is not allowed because the subscriber access is restricted due to Administrative Restriction of Subscribers’ Access feature, the flow results in the sending of "Update Location Area Negative Response" toward the MSC (and the MS). The recommended cause code is "RAT not allowed", but cause codes "PLMN not allowed" or "National Roaming Not allowed" may also be used based on operator configuration and the required MS behaviour.

Note: For the mapping of MAP Process cause code values to values on the MM protocol interface see 3GPP TS 29.010 [14].

 For the MS behaviour determined on the received cause code see 3GPP TS 24.008[13].

Sheet 1: Decision "Roaming restriction due to Unsupported Feature received in subscriber data?" distinguishes whether or not the subscriber data received from the HLR indicates "roaming restriction due to unsupported feature." The "Yes" branch results in the sending of "Update Location Area Negative Response" toward the MSC (and the MS), with cause "National Roaming Not Allowed." However, subscriber data shall not be deleted from the VLR. This is to avoid unnecessary HLR updating should the subscriber be allowed subsequently to roam in other LAs of the same MSC.
Sheet 1: Decision "Regional subscription restriction" distinguishes whether or not the subscriber is allowed service in the target LA, which the VLR deduces based on regional subscription information received from the HLR. The "Yes" branch results in the sending of "Update Location Area Negative Response" toward the MSC (and the MS), with cause "location area not allowed." However, subscriber data shall not be deleted from the VLR. This is to avoid unnecessary HLR updating should the subscriber be allowed subsequently to roam in other LAs of the same MSC.
Sheet 1: Causes "National Roaming Not Allowed" and "RAT not allowed" lead to sending of cause #13 (roaming not allowed in the Location Area) and #15 (no suitable cells in Location Area) respectively to the MS (see 3GPP TS 29.010 [14]). On receipt of cause #13 or #15 the TMSI and LAI currently stored in the MS are not deleted (see 3GPP TS 24.008 [13]). As an option (referred-to as "TMSI option"), for these two reject causes, the VLR may forward a new TMSI (with the new LAI) together with the sending of "Update Location Area Negative Response" toward the MSC. The Location Updating Reject is sent to the MS after forwarding of the new TMSI (and new LAI) (see subclause 4.1.1.1).

This optional TMSI allocation (with new LAI) ensures that:

-
a pre-Rel-8 MS will initiate a location updating if it roams back to the previous Location Area (allowed), i.e. to the location area whose identity is already stored in the MS, after having received the reject cause #13 or #15; otherwise the location updating may not be initiated and mobile terminated calls may not be delivered until the next mobile originated activity or periodic location update (see 3GPP TR 29.994 [18]).
-
the next location update enables the new VLR to address the correct previous VLR (which controls the not allowed Location Area) and to obtain the right IMSI and security context; otherwise a wrong VLR is addressed (corresponding to the TMSI/LAI of the VLR that controlled the previous allowed LA) and a wrong IMSI / security context would be obtained if the TMSI was reallocated.
Sheet 2: The procedure Check_IMEI_VLR is specified in 3GPP TS 23.018 [5a].

[image: image13.emf]Procedure in the VLR

to complete Location Update

procedure Location_Update_Completion_VLR LUC_VLR1(2)

Signals to/from the left

are to/from the MSC

National roaming

restrictions exist?

Roaming restriction Due

To Unsupported Feature

received in subscriber data?

Set negative response:

National Roaming

Not allowed

Regional

subscription

restriction?

Administrative restriction

of subscribers' access

feature supported?

AccessRestrictionData

parameter available?

Set negative response:

Location Area Not

Allowed

AccessRestrictionData

permits current RAT?

1

Set negative response:

RAT not allowed

LA Allowed:= False

Result=Pass

Update Register

Set Ciphering

Mode

Cause 'National roaming not allowed' or 'RAT not allowed'

and TMSI option supported ?

New TMSI

& LAI

Update Location

Area negative

response

Update Location

Area negative

response

WAIT_FOR_

TMSI_Cnf

No

Yes

Yes

No

No

Yes

Yes

No

Yes

No

Yes

No

Yes

No

Figure 4.1.2.3 (sheet 1 of 2): Procedure Location_Update_Completion_VLR

[image: image14.emf]Procedure in the VLR

to complete Location Update

procedure Location_Update_Completion_VLR LUC_VLR2(2)

Signals to/from the left

are to/from the MSC

1

LA Allowed := True

IMSI Detached := False

Subscriber_

Present_VLR

See TS 29.002

Trace_Subscriber_

Activity_VLR

TMSI to be

reallocated?

Set Ciphering

Mode

IMEI check

required?

CHECK_IMEI_VLR

See 3GPP TS 23.018

Result?

Result:=Aborted

Result=Pass New TMSI

Update Location

Area Ack

WAIT_FOR_

TMSI_Cnf

Forward new

TMSI ack

Result=Fail

TMEI check

Fail

VLR Application

(Detach IMSi VLR)

Set negative response:

Illegal Equipment

Update Location

Area negative

response

IMEI check

required?

CHECK_IMEI_VLR

Result?

Result=Fail

TMEI check

Fail

Set negative response:

Illegal Equipment

Update Location

Area negative

response

Result=Pass

Update Location

Area Ack

Yes

Yes

Aborted Pass

Fail

No

No

Yes

Aborted

Fail

Pass

No

Figure 4.1.2.3 (sheet 2 of 2): Procedure Location_Update_Completion_VLR

4.1.2.4
Procedure Update_HLR_VLR
Sheet 1: The procedure Check_User_Error_In_Serving_Network_Entity is specific to Super-Charger; it is specified in 3G TS 23.116 [7].

[image: image15.wmf]HLR updating in VLR

Procedure Update_HLR_VLR

U_HLR_VLR1(1)

Signals to/from the right

 are to/from the HLR

Signals to/from the left

 are to/from the MSC

Update Location

WAIT_FOR_

DATA

Insert

 Subscriber

 Data

Activate

Trace Mode

Forward Check

 SS Indication

Update Location

ack

Update Location

negative

 response

Insert_Subs_

Data_VLR

Activate_Tracing_

VLR

Forward Check

 SS Indication

Failure Case ?

WAIT_FOR_

DATA

WAIT_FOR_

DATA

WAIT_FOR_

DATA

Result:=

Roaming Not Allowed

Result:=

Unknown Subscriber

Result:=

Procedure Error

Result:=

Abort

Result:=

Pass

Check_User_Error_

In_Serving_

Network_Entity

See TS 23.116

Data

Confirmed

by HLR:=True

Data

Confirmed

by HLR:=False

Location Info

Confirmed

in HLR:=True

Location Info

Confirmed

in HLR:=False

Roaming

 not Allowed

Unknown

Subscriber

Procedure

Error

Abort

Figure 4.1.2.4 (sheet 1 of 1): Procedure Update_HLR_VLR

4.1.2.5
Procedure Insert_Subs_Data_VLR

The procedure Check_Parameters is specified in 3GPP TS 23.018 [5a].

[image: image16.emf]Procedure to receive

 and store subscriber

 data in the VLR

Procedure Insert_Subs_Data_VLR Insert_Subs_Data_VLR(1)

Signals to/from the right are

to/from the HLR

Check_Parameters See TS 23.018

Result=

Pass?

All received features &

services supported ?

Update

Subscriber

Data

MSC area restricted by

regional subscription?

Set MSC

Area

Restricted

Insert Subscriber

 Data Ack

Update subscriber

data for

supported feature(s)

Set parameters

for unsupported

features

Insert Subscriber

 Data negative

response

Yes

Yes

Yes

No

No

No

Figure 4.1.2.5 (sheet 1 of 1): Procedure Insert_Subs_Data_VLR

4.1.2.6
Procedure Activate_Tracing_VLR

The procedure Check_Parameters is specified in 3GPP TS 23.018 [5a].

[image: image17.emf]Handling the

Activate Trace

Mode in the VLR

Procedure Activate_Tracing_VLR 1(1)

Signals to/from the right are

to/from the HLR

Signals to/from the left are

to/from the MSC

Check_Parameters See TS 23.018

Result=

Pass?

Subscriber

Known?

Tracing

supported

Set negative

response

Facility

not supported

Active Trace

Mode negative

response

Tracing buffer

full?

Set Subscriber

Tracing := Active

Active Trace

Mode Ack

Set negative

response

Tracing

buffer full

Set negative

response

Unidentified

subscriber

Yes

Yes

No

Yes

No

No

No

No

Figure 4.1.2.6 (sheet 1 of 1): Procedure Activate_Tracing_VLR

4.1.2.7
Process Send_Identification_PVLR
Sheet 1: The procedure Check_Parameters is specified in 3GPP TS 23.018 [5a].

Sheet 1: Decision "IuFlex applied?" distinguishes whether or not the PVLR applies "Intra Domain Connection of RAN Nodes to Multiple CN Nodes" as described in 3GPP TS 23.236. If this feature is applied, the VLR shall extract the NRI from the TMSI and attempt to derive the VLR address of the VLR where the subscriber was previously registered, denoted in the following as the "real PVLR".

Sheet 1: Decision "Result = success?" distinguishes whether the NRI could be successfully converted into the "real PVLR" address. In case of successful conversion, the PVLR shall relay the received Send_Identification message to the "real PVLR" as specified in 3GPP TS 23.236. The new VLR and the "real PVLR" shall not perceive that relaying is being performed, i.e. they shall not notice the presence of the relaying node. The actual mechanism used to perform the relay is an implementation choice. A possible mechanism is described in section 4.1.2.9.
Sheet 1: If supported by the VLR, the "Subscriber data dormant" flag shall be set to true to reflect that the MS has moved outside the VLR area. This is necessary for MSC/VLR to trigger mobile terminating roaming retry feature for a super-charged subscriber. Since the Cancel Location may not be received, upon receiving Send Identification message, the VLR may send a Cancel Location to MSC for super-charger subscribers. A VLR not supporting this flag shall behave as if the flag is set to false.
[image: image18.emf]Handling of the Send Identifiction

in the Previous VLR (PVLR)

process Send_Identification_PVLR SI_PVLR1(1)

Signals to/from the left are

to/from the new VLR

Idle

Send

Identification

Check

Parameters

Result =

Pass?

TMSI Known?

Set IMSI

IuFlex

applied?

set Subscriber data dormant

:= true

Extract NRI

from TMSI

Authentication

sets available?

Convert NRI

Into VLR Address

Set Authentication

Info

Result =

Success?

Set

negative response

unidentified subscriber

Send Current

Security Context

Perform_Relaying

Set Current

Security Context

Send

Identification

negative response

Send

Identification

ack

Idle

Yes

No

Yes

No

Yes

No

Yes

No

No

Yes

Yes

No

Figure 4.1.2.7 (sheet 1 of 1): Process Send_Identification_PVLR

4.1.2.8
Process Trace_Subscriber_Activity_VLR

[image: image19.wmf]Procedure in the VLR

to judge whether to send

trace subscriber activity

or not

Procedure Trace_Subscriber_Activity_VLR

1(1)

Signals to/from the left

are to/from the MSC

Subscriber Trace=

active?

Trace

Subscriber

Activity

Yes

No

Figure 4.1.2.8 (sheet 1 of 1): Process Trace_Subscriber_Activity_VLR
4.1.2.9
Procedure Perform Relaying

The relay may be performed by opening a new MAP dialogue to the "real PVLR" and keeping it linked to the existing MAP dialogue between the new VLR and the PVLR. Every message received for one of these dialogues shall be relayed to the other one, until the two dialogues are closed. This mechanism is described in figure 4.1.2.9.

In order to improve the signalling efficiency of the relaying function, alternative mechanisms may be implemented as long as no difference shall be perceived by the new VLR and the "real PVLR".
The usage of a Hop Counter is an optional optimization.
[image: image20.emf]Procedure to perform the relaying of

the Send Identification message

from/to the new VLR and the "real

PVLR", as specified in 3GPP TS 23.236

"Intra Domain Connection of RAN

Nodes to Multiple CN Nodes

procedure Perform_Relaying PR_PVLR1(1)

Signals to/from the left are

to/from the new VLR.

Signals to/from the right are

to/from the "real PVLR".

Hop Counter

received?

Received

Hop Counter = 0?

Set Hop Counter

to maximum -1

decrement

Hop Counter

Prepare

Send Identification

The Send Identification message is prepared by copying

all parameters (except Hop Counter) received with

Send Identification from the new VLR

Send

Identification

Sent to the "real PVLR identified by means of the NRI

extracted from TMSI, as specified in 3GPP TS 23.236

Wait for Send

Identification

Result

Send Identification

Ack

Send Identification

negative response

The Send Identification Ack

is prepared by copying all parameters

received with Send Identification Ack

from the "real PVLR"

Prepare Send

Identification Ack

Prepare Send Identification

negative response

The Send Identification negative response

is prepared by copying all parameters

received with Send Identification negative

response from the "real PVLR"

Set Error:

Unidentified

Subscriber

Send Identification

Ack

Send Identification

negative response

Send Identification

negative response

Yes

No

No

Yes

Figure 4.1.2.9 (sheet 1 of 1): Procedure Perform Relaying

4.1.3
Detailed procedure in the HLR

4.1.3.1
Process Update_Location_HLR
The Paging Area function is an optional feature that allows the HLR to be updated with the current Paging Area (PgA) (see subclause 2.6). If supported, the HLR shall store the Paging Area received from the VLR in MAP Update Location requests. If the Paging Area parameter is not included in a MAP Update Location request and the VLR has not changed, the HLR shall keep the stored Paging Area. If the Paging Area parameter is not included in a MAP Update Location request and the VLR has changed, the HLR shall delete the stored Paging Area.
Sheet 1: The procedure Check_Parameters is specified in 3GPP TS 23.018 [5a].

Sheet 1: The procedure Super_Charged_Cancel_Location_HLR is specific to Super-Charger; it is specified in TS 23.116 [7]. If the previous VLR and the originating HLR support the Super-Charger functionality, processing continues from the "Yes" exit of the test "Result=Pass?".

Sheet 2: The procedure Super_Charged_Location_Updating_HLR is specific to Super-Charger; it is specified in TS 23.116 [7]. If subscription data needs to be sent to the VLR, processing continues from the "No" exit of the test "Result=Pass?".

Sheet 2: The execution of the test "skip subscriber data update?" is optional and depends on the presence of the relevant indication from the VLR. If no indication is received, then the result of the test is "No". The HLR may additionally skip the procedures Update_Routing_Info and Control_Tracing_HLR if this indication is received from the VLR.
Sheet 2: If the HLR supports the Administrative Restriction of Subscribers Access feature and roaming is allowed in the VPLMN then the HLR may check the "Supported RAT Types" received from the VLR against the access restriction parameters. If this check fails then the decision box "Roaming allowed in this PLMN" shall take the exit "No".

[image: image21.wmf]Process In the HLR Application

to handlle Location Updating

Process Update_Location_HLR

1(3)

Signals to/from the left

are to/from the VLR

IDLE

Update

Location

Check_

Parameters

See TS 23.018

Result=

Pass?

Subscriber

Known?

Subscriber Tracing

Active in VLR=False

Network Access Mode=

GPRS Only?

New VLR?

Set negative

response:

Unknown

Subscriber

Super_Charged_

Cancel_Location_

HLR

See TS 23.116

Result: Pass?

Update Location

Negative Response

Cancel_Location_HLR

IDLE

1

Yes

No

No

No

Yes

Yes

No

No

Yes

Figure 4.1.3.1 (sheet 1 of 3): Process Update_Location_HLR
[image: image22.emf]Process in the HLR Application

to handle Location Updating

process Update_Location_HLR 2(3)

Signals to/from the left

are to/from the VLR

1

Subscriber

Allowed to

Roam into PLMN?

Update

Routeing

Info

Set Negative

Response:

Roaming Not Allowed

Reset Flag

MS Purged

Delete Routeing

Info

Control_

Tracing_

HLR

Update Location

Negative Response

Result =

Pass?

A IDLE

Super_Charged_

Location_Updating_

HLR

See TS 23.116 IDLE

Result = Pass?

ADD or PgA

supported

MSC Area Restricted?

or

Roaming Restricted Due to

Unsupported Feature?

skip subscriber

data update?

Subscriber_Present_

HLR

Insert_

Subscriber_

Data_HLR

3

Result =

Pass?

A

Result =

Aborted?

Update Location

Negative Response

IDLE

Yes

No

No

Yes

No

Yes

Yes No

No

Yes

No

Yes

Yes

No

No

Yes

Figure 4.1.3.1 (sheet 2 of 3): Process Update_Location_HLR
[image: image23.emf]Process In the HLR Application

to handlle Location Updating

Process Update_Location_HLR 3(3)

Signals to/from the left

are to/from the VLR

3

Check_SS_

Required

Forward Check SS

Indication

Check_SS_

Required:=

False

Update

Location

Ack

Location Updating

Complete

To Process CCBS_

Coordinator_HLR

See 3GPP 23.093

Idle

True

False

Figure 4.1.3.1 (sheet 3 of 3): Process Update_Location_HLR
4.1.3.2
Procedure Insert_Subscriber_Data_HLR

[image: image24.emf]Procedure in the HLR Application for handling

the insertion of subscriber data into the VLR

Procedure Insert_Subscriber_Data_HLR 1(2)

Signals to/from the left are

to/from the VLR

Insert

Subscriber

Data

Count:=1

More Data

To Send?

Insert

Subscriber

Data

Count:=

Count + 1

WAIT_FOR_

ISD_Ack

ISD_Ack

Count:=

Count - 1

1

Abort

Result:=

Aborted

ISD Negative

Response

Set Negative Response

System Failure

Result:=

Fail

2

3

Yes

No

Figure 4.1.3.2 (sheet 1 of 2): Procedure Insert_Subscriber_Data_HLR
[image: image25.emf]Procedure in the HLR Application for handling

the insertion of subscriber data into the VLR

Procedure Insert_Subscriber_Data_HLR 2(2)

Signals to/from the left are

to/from the VLR

1

Any services not

supported

in VLR?

Ignore Unsupported

Service?

Replace Service

In VLR?

Unsupported

Service

Critical?

HLR Internal

Action

MSC Area

Restricted?

Set MSC Area

Restricted

Count>0?

WAIT_FOR_

ISD_Ack

More data to

send?

Result:=

Pass

3

Roaming

Restricted Due

To Unsupported

Feature=True;

MSC Area Restricted=

True

2

Replace

Service

Yes

No

No

No Yes

Yes

No

No

Yes

No

Yes

Yes

Yes

No

Figure 4.1.3.2 (sheet 2 of 2): Procedure Insert_Subscriber_Data_HLR
4.1.3.3
Process Subscriber_Present_HLR

The macro Alert_Service_Centre_HLR is specified in 3GPP TS 29.002 [8].

[image: image26.wmf]Process in the HLR to

alert SMS service centres

if required as part of the

location updating process

process Subscriber_Present_HLR

SP_HLR1(1)

Message Waiting

Data set?

Alert_Service_

Centre_HLR

See 3GPP TS 29.002

Yes

No

Figure 4.1.3.3: Process Subscriber_Present_HLR
4.1.3.4
Procedure Control_Tracing_HLR

[image: image27.emf]Procedure for controlling

Tracing in the HLR Application

Procedure Control_Tracing_HLR 1(1)

Signal to/from the

left are to/from the VLR

Subscriber Tracing

active in HLR?

Subscriber Tracing

active in VLR?

Subscriber in HPLMN area?

Result:=Pass

Active

Trace

Mode

WAIT_FOR_

ATM_RESULT

ATM_ack

ATM Negative

Response

Set Subscriber

Tracing Active in VLR

Set Subscriber

Tracing inactive in VLR

Report Error

To O&M Center

Result:=Pass

Failure Cause?

Result:=Fail Result:=Pass Result:=Pass

Yes

No

Yes

Provider Error Data Error User Error

Figure 4.1.3.4 (sheet 1 of 1): Procedure Control_Tracing_HLR
4.2
Location Cancellation

4.2.1
Detailed procedure in the VLR
4.2.1.1
Process Cancel_Location_VLR

The procedure Check_Parameters is specified in 3GPP TS 23.018 [5a].
Sheet 1: If supported by the VLR, the "Subscriber data dormant" flag shall be set to true to allow triggering Mobile Terminating Roaming Retry. A VLR not supporting this flag shall behave as if the flag is set to false.
Sheet 1: A VLR not supporting the Mobile Terminating Roaming Retry feature (see 3GPP TS 23.018 [5a]) may not send Cancel Location to MSC.
[image: image28.emf]Handling of Cancel Location

in the VLR

process Cancel_Location_VLR 1(2)

Signals to/from the right

are to/from the HLR; signals

to/from the left are to/from

the MSC

Idle

Cancellation Type =

Subscription Withdrawn

Cancel Location

MSRN allocated

and CFNR active

Check_Parameters See TS 23.018

set subscriber

data dormant := true

Result=

Pass?

Mark subscriber

detached

Subscriber

registered

configurable

value,

e.g. 2min

Start Timer

Tx

delayed deletion

of subscriber

record supported

Release

TMSI

Cancel Location ack

Cancel Location

Delete

subscriber

from register

Wait for

timeout

Release

TMSI

Cancel Location

negative

response

Send Info

for incomming

call (MSRN)

timeout

Tx

Update

Location

Area

Cancel Location ack

Stop timer

Tx

Stop timer

Tx

Idle

Cancel Location

2

1 Idle

Delete

subscriber

from register

No

Yes

No

Yes

No

Yes

No

Yes No

Figure 4.2.1.1 (Sheet 1 of 2): Process Cancel_Location_VLR
[image: image29.emf]Handling of Cancel Location

in the VLR

process Cancel_Location_VLR 2(2)

1

MT Roaming

Retry supported

GMSC supports

MT Roaming Retry

set MT Roaming

Retry Indicator

perform

call forwarding

Send Info for

Incoming Call Ack

2

Yes No

Yes

No

Figure 4.2.1.1 (Sheet 2 of 2): Process Cancel_Location_VLR
4.2.2
Detailed procedure in the HLR

4.2.2.1
Process Cancel_Location_HLR

[image: image30.emf]Process in the HLR application to initiate

cancellation of location registration

in a VLR

Process Cancel_Location_HLR 1(1)

Signals to/from the left

are to/from the VLR

Cancel

Location

WAIT_FOR_

ACK

Cancel

Location

Ack

Abort

Repeat Location

Cancellation?

Wait for time

expiry

Cancel

Location

Negative Response

Yes No

Figure 4.2.2.1: Process Cancel_Location_HLR

4.3
Detach IMSI

4.3.1
Detailed procedure in the MSC
4.3.1.1
Process Detach_IMSI_MSC

[image: image31.emf]Process in the MSC to

handle an IMSI detach

Process Detach_IMSI_MSC 1(1)

Signals to/from the left

 are to/from the BSS

Signals to/from the right

 are to/from the VLR

Idle

IMSI detach

Explicit

IMSI detach

Idle

Figure 4.3.1.1 (Sheet 1 of 1): Process Detach_IMSI_MSC

4.3.2
Detailed procedure in the VLR

4.3.2.1
Process Detach_IMSI_VLR
The signal "Authenticated Radio Contact Terminated" is sent to Process Detach_IMSI_VLR from RR handling in the MSC whenever authenticated radio contact is terminated, e.g. at the release of a call.
The procedure "Notify_gsmSCF" is specified in 3GPP TS 23.078 [11]. The "Notify" parameter indicates whether the IMSI detach was explicit or implicit.

[image: image32.emf]Process in the VLR to

handle an Detach IMSI

timer

Process Detach_IMSI_VLR 1(1)

Signals to/from the left

are to/from the MSC

unless marked otherwise

Signals to/from the right

are to/from the detach

timer

Idle

Authenticated

Radio Contact

Established

From Process Update_

Location_Area_VLR or

Procedure Process_

Access_Request

Stop timer

Reload timer

Idle

Authenticated

Radio Contact

terminated

IMSI Detached

=False

Restart timer

Idle

IMEI check

fail

From VLR application

when IMEI check

failed

IMSI Detached

=True

Stop timer

Idle

Timer

Expired

Notify = implicit

IMSI detach

Notify_gsmSCF

Procedure defined

in 3G TS 23.078

Explicit

IMSI detach

Notify = explicit

IMSI detach

Figure 4.3.1.1 (Sheet 1 of 1): Process Detach_IMSI_VLR

4.4
Purge MS

4.4.1
Detailed procedure in the VLR

4.4.1.1
Procedure Purge_MS_VLR
Sheet 1: The procedure Purge_MS_In_Serving_Network_Entity is specific to Super-Charger; it is specified in TS 23.116 [7]. If the VLR and the originating HLR support the Super-Charger functionality, processing continues from the "Yes" exit of the test "Result=Pass?".
[image: image33.wmf]Process in the VLR

to purge MS.

Process Purge_MS_VLR

1(1)

Signals to/from the right

are to/from the HLR

Signals to/from the left

are to/from the Operation &

Maintenance Centre

Idle

O&M Purge MS

Purge_MS_In_

Serving_Network_

Entity

See TS 23.116

Result:= Pass?

Purge MS

WAIT_FOR_

ACK

Purge MS

Ack

Delete

Subscriber

Data

TMSI to be

frozen?

Freeze

TMSI

Set

Purging

Successful

O&M Purge MS

ack

Idle

Purge_MS

negative

response

Set

Purge

Failed

O&M Purge MS

negative

response

Idle

No

Yes

No

Yes

Figure 4.4.1.1 (Sheet 1 of 1): Procedure Purge_MS_VLR

4.4.2
Detailed procedure in the HLR

4.4.2.1
Process Purge_MS_HLR

The procedure Check_Parameters is specified in 3GPP TS 23.018 [5a].

If the received VLR number and the stored VLR number do not match, the HLR sends Purge MS ack containing an empty result to indicate successful outcome. Since the MS is known by the HLR to be in a different VLR area, it is not appropriate to block mobile terminated calls or short messages to the MS, but the VLR which initiated the purging procedure can safely purge its record for the MS without freezing the TMSI.
If the received SGSN number and the stored SGSN number do not match, the HLR sends a Purge MS ack containing an empty result to indicate successful outcome. Since the MS is known by the HLR to be in a different SGSN area, it is not appropriate to block short messages to the MS, but the SGSN which initiated the purging procedure can safely purge its record for the MS without freezing the P-TMSI.

[image: image34.emf]Process in the HLR Application

for handling the purging of MS

data from a VLR

Process Purge_MS_HLR 1(1)

Signals to/from the left

are to/from the VLR

Idle

Purge MS

Check_

Parameters

See TS 23.018

Result=

Pass?

Subscriber

Known?

Received VLR No. =

Stored VLR No.?

Set Flag MS

Purged for non-

GPRS

Set Flag

Freeze TMSI

Received SGSN No. =

Stored SGSN No.?

Set Flag MS

Purged for GPRS

Set Flag

Freeze P-TMSI

Purge MS

Ack.

Idle

Set Negative Response=

Unknown Susbcriber

Report Error

to O&M

Purge MS

Negative Response

Idle

Purge MS

Negative

Response

Idle

Yes

Yes

Yes

Yes

No

No

No

No

Figure 4.4.2.1 (Sheet 1 of 1): Procedure Purge_MS_HLR
Annex A (informative):
Change history

	Change history

	TSG CN#
	Spec
	Version
	CR
	<Phase>
	New Version
	Subject/Comment

	Apr 1999
	GSM 03.12
	6.0.0
	
	
	
	Transferred to 3GPP CN1

	CN#03
	23.012
	
	
	
	3.0.0
	Approved at CN#03

	CN#06
	23.012
	3.0.0
	001r1
	R99
	3.1.0
	Restructuring of MAP Location Management Procedures, Stage 2

	CN#06
	23.012
	3.0.0
	002
	R99
	3.1.0
	Introduction of Super-Charger into TS 23.012

	CN#07
	23.012
	3.1.0
	003r3
	R99
	3.2.0
	Introduction of Enhanced User Identity Confidentiality

	CN#07
	23.012
	3.1.0
	004
	R99
	3.2.0
	Addition of Current Security Context Data to Send_Identification_PVLR

	CN#07
	23.012
	3.1.0
	005
	R99
	3.2.0
	Introduction of Authentication Failure Report

	
	23.012
	3.2.0
	
	R99
	3.2.1
	CR 23.012-003r3 removed because implemented in error

	CN#08
	23.012
	3.2.1
	006
	R99
	3.3.0
	Introduction of Mobility Management event notification into 23.012 procedures

	CN#11
	23.012
	3.3.0
	
	Rel-4
	4.0.0
	Release 4 after CN#11

	CN#11
	23.012
	4.0.0
	008r1
	Rel-5
	5.0.0
	Relaying of SendIdentification when IuFlex is applied

	CN#20
	23.012
	5.0.0
	010r1
	Rel-5
	5.1.0
	Addition of procedure to retrieve UE-specific behaviour data

	CN#21
	23.012
	5.1.0
	012
	Rel-5
	5.2.0
	Correction of misaligned signal names between VLR and PVLR

	CN#21
	23.012
	5.1.0
	013r1
	Rel-5
	5.2.0
	Corrections to "Early UE" handling

	CN#23
	23.012
	5.2.0
	014r1
	Rel-6
	6.0.0
	Include administrative restriction subscription parameter

	CN#24
	23.012
	6.0.0
	015r6
	Rel-6
	6.1.0
	Addition of ADD feature

	CN#25
	23.012
	6.2.0
	016r1
	Rel-6
	6.2.0
	Clarification of the Automatic Device Detection feature

	CN#27
	23.012
	6.2.0
	018r2
	Rel-6
	6.3.0
	Introduction of Hop Counter for Send Identification

	CN#27
	23.012
	6.2.0
	018r2
	Rel-6
	6.3.0
	Management Based Activation Impacts

	CT#31
	23.012
	6.3.0
	0020
	Rel-7
	7.0.0
	Enhancement of the administrative restriction of subscribers’ access feature

	CT#32
	23.012
	7.0.0
	0022
	Rel-7
	7.1.0
	Use of cause #12 in VPLMNs

	CT#32
	23.012
	7.0.0
	0021
	Rel-7
	7.1.0
	Skipping Update Location and Control Tracing for SkipSubscriberData

	CT#34
	23.012
	7.1.0
	0024r1
	Rel-7
	7.2.0
	Change to CANCEL_LOCATION procedure in VLR

	CT#36
	23.012
	7.2.0
	0026r2
	Rel-7
	7.3.0
	Mobile Termination whilst the MS is moving to another MSC

	CT#40
	23.012
	7.3.0
	0027r1
	Rel-8
	8.0.0
	Paging optimization with A/Iu flex

	CT#42
	23.012
	8.0.0
	0029
	Rel-8
	8.1.0
	TMSI re-allocation during Location Updating Reject with cause #13 or #15

	CT#44
	23.012
	8.1.0
	0030r1
	Rel-8
	8.2.0
	MAP Update Location w/o the PgA parameter

	CT#46
	-
	8.2.0
	-
	
	9.0.0
	Update to Rel-9 version (MCC)

	CT#49
	23.012
	9.0.0
	0034r4
	Rel-9
	9.1.0
	Correction to Tracing Control Handling Behaviour of HLR in CS Domain

_1288078025.doc
[image: image1.jpg]K oy

_1015303719.doc

Procedure in the MSC

to obtain an authentication

response from the MS

and relay it to the VLR

Procedure Authenticate_MSC

AUT_MSC1(1)

Signals to/from the left

are to/from the BSS;

Signals to/from the right

are to/from the VLR

Authenticate

Wait_For_

Auth_Response

Authenticate

ack

Authenticate

ack

Result:=

Pass

Authenticate

negative

response

Release

transaction

Authenticate

negative

response

Result:=

Aborted

