3G TS 29.010 V3.2.0 (2000-03)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Core Network;

Information element mapping between Mobile Station - Base Station System (MS - BSS) and Base Station System - Mobile-services Switching Centre (BSS - MSC);

Signalling procedures and the Mobile Application Part (MAP)

(Release 1999)

[image: image1.png]K ey

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

3GPP, CN

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.

© 2000, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA,TTC).

All rights reserved.

Contents

5Foreword

1
Scope
6
1.1
References
6
1.2
Abbreviations
7
2
Classification of interworking cases
7
2.1
Transparent procedures
7
2.2
Non-transparent procedures
7
3
Interworking in the MSC, Transparent case
7
3.1
General
7
3.2
Location area updating
10
3.3
Detach IMSI
11
3.4
Routeing area updating
12
3.5
Authentication
13
3.6
Retrieval of the IMSI from the MS
14
3.7
Reallocation of TMSI
14
3.8
Retrieval of the IMEI from the MS
15
3.9
Tracing subscriber activity
15
4
Non-transparent cases
16
4.1
General
16
4.2
Outgoing call set-up (MS originating call)
16
4.3
Incoming call set-up (MS terminating call)
20
4.4
Cipher mode setting
22
4.5
Inter-MSC Handover
22
4.5.1
Basic Inter-MSC Handover
23
4.5.2
Subsequent Inter-MSC Handover back to MSC-A
28
4.5.3
Subsequent Inter-MSC Handover to third MSC
32
4.5.4
BSSAP Messages transfer on E-Interface
36
4.5.5
Processing in MSC-B, and information transfer on E-interface
36
4.5.5.1
Encryption Information
37
4.5.5.2
Channel Type
37
4.5.5.3
Classmark
38
4.5.5.4
Downlink DTX-Flag
38
4.5.5.5
Priority
38
4.5.5.6
MSC/BSC-Invoke Trace Information Elements
39
4.5.5.7
LSA Identifier List
39
4.5.6
Overview of the Technical Specifications GSM interworking for the Inter-MSC Handover
39
4.6
Inter-MSC Handover (UMTS to GSM)
41
4.6.1
Basic Inter-MSC Handover
41
4.6.2
Subsequent Inter-MSC Handover from 3G-MSC-B back to MSC-A
46
4.6.3
Subsequent Inter-MSC Handover to third MSC
50
4.6.4
BSSAP Messages transfer on E-Interface
54
4.7
Inter-MSC Handover (GSM to UMTS)
54
4.7.1
Basic Inter-MSC Handover
54
4.7.2
Subsequent Inter-MSC Handover from MSC-B back to 3G_MSC-A
59
4.7.3
Subsequent Inter-MSC Handover to third MSC
64
4.7.4
BSSAP Messages transfer on E-Interface
66
4.7.4.1
Assignment
66
4.7.4.2
Cipher Mode Control
67
4.7.5
Processing in 3G_MSC-B, and information transfer on E-interface
68
4.7.5.1
Encryption Information
68
4.7.5.2
Channel Type
69
4.7.5.3
Classmark
69
4.7.5.4
Priority
69
4.7.5.5
MSC-Invoke Trace Information Elements
69
4.8
8Inter-MSC Relocation
69
4.8.1
Basic Inter-MSC Relocation
69
4.8.2
Subsequent Inter-MSC Relocation back to 3G_MSC-A
74
4.8.3
Subsequent Inter-MSC Relocation to third MSC
78
4.8.4
RANAP Messages transfer on E-Interface
81
4.8.5
Processing in 3G_MSC-B, and information transfer on E-interface
82
4.8.5.1
Integrity Protection Information
82
4.8.5.2
Encryption Information
83
4.8.5.3
RAB Parameters
83
4.8.5.4
Channel Type
84
4.8.6
Overview of the Technical Specifications 3GPP interworking for the Inter-MSC Relocation
84
Annex A:
Change history
86

Foreword

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

The present document specifies Information element mapping between Mobile Station - Base Station System (MS ‑ BSS) and Base Station System - Mobile-services Switching Centre (BSS - MSC) Signalling procedures and the Mobile Application Part (MAP) within the digital cellular telecommunications 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 scope of the present document is:

i)
to provide a detailed specification for the interworking between information elements contained in layer 3 messages sent on the MS-MSC interface (Call Control and Mobility Management parts of GSM 04.08) and parameters contained in MAP services sent over the MSC-VLR interface (GSM 09.02) where the MSC acts as a transparent relay of information;

ii)
to provide a detailed specification for the interworking between information elements contained in BSSMAP messages sent on the BSC-MSC interface (GSM 08.08) and parameters contained in MAP services sent over the MSC-VLR interface (GSM 09.02) where the MSC acts as a transparent relay of information;

iii)
to provide a detailed specification for the interworking as in i) and ii) above when the MSC also processes the information.

Interworking for supplementary services is given in GSM 09.11. Interworking for the short message service is given in GSM 03.40 and GSM 04.11. Interworking between the call control signalling of GSM 04.08 and the PSTN/ISDN is given in GSM 09.03, GSM 09.07 and GSM 09.08. Interworking between the 'A' and 'E' interfaces for inter-MSC handover signalling is given in GSM 09.07 and 09.08.

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.

[1]
3G TS 21.905: "3G Vocabulary".

[2]
3G TSº23.009: "Handover procedures".

[3]
3G TSº23.040: "Technical realization of the Short Message Service (SMS) Point to Point (PP)".

[4]
3G TSº24.008: "Mobile Radio Interface Layer 3 specification; Core Network Protocols-Stage 3".

[5]
3G TSº24.010: "Mobile radio interface layer 3 Supplementary services specification - General aspects".

[6]
3G TSº24.011: "Point-to-Point (PP) Short Message Service (SMS) support on mobile radio interface".

[7]
3G TSº25.413: "Iu interface RANAP signalling".

[8]
3G TSº29.002: "Mobile Application Part (MAP) specification".

[9]
3G TSº29.007: "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]
3G TSº29.011: "Digital cellular telecommunications system (Phase 2+); Signalling interworking for supplementary services".

[11]
GSM 08.08: "Digital cellular telecommunications system (Phase 2+); Mobile Switching Centre ‑ Base Station System (MSC - BSS) interface Layer 3 specification".

[12]
GSM 09.03: "Digital cellular telecommunications system (Phase 2+); Signalling requirements on interworking between the Integrated Services Digital Network (ISDN) or Public Switched Telephone Network (PSTN) and the Public Land Mobile Network (PLMN)".

[13]
GSM 09.08: "Digital cellular telecommunications system (Phase 2+); Application of the Base Station System Application Part (BSSAP) on the E-interface".

1.2
Abbreviations

Abbreviations used in the present document are listed in 3G TS 21.905.

2
Classification of interworking cases

2.1
Transparent procedures

The following MSC procedures require transparent mapping of BSSAP information elements into MAP parameters and vice versa (see GSM 09.02 for definitions and the use of the procedures):

-
update location area;

-
detach IMSI;

-
forward new TMSI;

-
provide IMSI;

-
obtain IMEI;

-
check IMEI;

-
authenticate;

-
trace subscriber activity.

2.2
Non-transparent procedures

Procedures in this class require processing in the MSC and information element mapping. These procedures include those related to:

-
outgoing call set-up;

-
incoming call set-up;

-
handover;

-
cipher mode setting.

3
Interworking in the MSC, Transparent case

3.1
General

When the MSC receives a forward message from the BSS (possibly forwarded transparently from the MS), it will invoke the desired MAP service and establish a cross reference between the BSSAP procedure and the MAP procedure in order to return the result of the operation to the BSS (which may forward it transparently to the MS. The cross reference is deleted when the MSC terminates the MAP procedure.

Positive or negative results of the MAP procedure are returned in the appropriate BSSAP message.

The parameters of the forward BSSAP message are mapped by a one-to-one mapping into the parameters of the MAP service. However, in some cases parameters received on the radio path may be suppressed at the MSC because they are related to another protocol entity, e.g. information related to RR-management may be included in MM-management messages. Similarly, parameters received in the (positive) MAP service response are mapped one-to-one into parameters of the corresponding backward BSSAP message.

A negative outcome, as carried in various MAP services (MAP specific service response, MAP_U_ABORT, MAP_P_ABORT, MAP_NOTICE and premature MAP_CLOSE, see GSM 09.02 for definitions) is mapped into a cause value in the required backward BSSAP message. In this case several negative results of MAP may be mapped into the same BSSAP cause value, i.e. without discrimination between these negative results.

NOTE:
For O & M purposes, the MAP procedure entity in the MSC may require a more detailed overview of negative results than the MS.

These principles are illustrated in figure 1.

04.08 (08.08) MAP service

forward message request

------------> ----------->

+-----------+ +---------+

|information| |parameter|

| element | | |

+-----------+ one-to-one +---------+

 +----->-------------------------------->----+

 mapping

 MAP service

positive ack response

<------------ <-----------

+-----------+ +---------+

|information| |parameter|

| element | | |

+-----------+ one-to-one +---------+

 +-----<--------------------------------<----+

 mapping

 negative

negative cause response

<------------ <-----------

+-----------+ +---------+

| cause | | cause |

+-----------+ one-to-one or many-to-one +---------+

 +-----<--------------------------------<----+

 mapping

Figure 1: Illustration of mapping principles in the MSC

For each of the transparent operations listed in subclause 2.1, the following format is used to show the mapping.

--

 | 04.08 or 08.08 09.02 |Notes

--------┼---┼-----

Forward | MS/BSS to MSC MSC to VLR |

message | message name MAP service request |

 | information element 1 <---> parameter 1 |

 | information element 2 <---> parameter 2 |

--------┼---┼-----

Positive| MSC to MS/BSS VLR to MSC |

result | message name positive response |

 | information element 1 <---> parameter 1 |

 | information element 2 <---> parameter 2 |

--------┼---┼-----

Negative| MSC to MS/BSS VLR to MSC |

result | message name negative response |

 | cause 1 <---> cause 1 |

 | cause 2 <---> cause 2 |

 | cause 3 <---> MAP_U/P_ABORT |

 | cause 3 <---> MAP_NOTICE |

 | cause 3 <---> MAP_CLOSE |

--------┴---┴-----

Equivalent mapping principles apply for operations invoked by the VLR towards the BSS/MS. However, negative results are generally not received from the BSS/MS but are generated in the MSC. Therefore, for such operations the interworking for negative results is not normally shown.

3.2
Location area updating

 | 08.08/04.08 09.02 |Notes

--------┼--┼-----

Forward | COMPLETE LAYER 3 INFO MAP_UPDATE_LOCATION_ |

message | (LOCATION UPDATING AREA request |

 | REQUEST) |

 | |

 | Location area id Previous LA Id |

 | Mobile identity IMSI or TMSI |

 | Mobile station |

 | classmark 1 - | 4

 | Ciphering key CKSN |

 | seq number |

 | Location update Location update |

 | type type | 3

 | Cell identifier Target LA Id | 1

 | Chosen channel - |

--------┼--┼-----

Positive| DTAP (LOCATION MAP_UPDATE_LOCATION |

results | UPDATING ACCEPT) AREA response |

 | |

 | Location area identity - |

 | Mobile identity - | 5

 | Follow on proceed - |

--------┼--┼-----

Negative| DTAP (LOCATION MAP_UPDATE_LOCATION |

results | UPDATING REJECT) AREA response |

 | |

 | IMSI unknown in HLR Unknown subscriber |
 6

 | Network failure Unknown LA | 2

 | Roaming not allowed: |

 | PLMN not allowed PLMN not allowed |

 | LA not allowed LA not allowed |

 | Roaming not National Roaming |

 | allowed in this LA not allowed |

 | PLMN not allowed Operator |

 | determined barring|

 | Illegal MS Illegal subscriber |

 | Illegal ME Illegal equipment |

 | Network failure System Failure |

 | Network failure Unexpected data value|

 | Network failure MAP_U/P_ABORT |

 | Network failure MAP_NOTICE |

 | Network failure MAP_CLOSE |

--------┴--┴-----

NOTE 1:
The Target LA Id parameter is derived by the MSC from the Cell identifier information element.

NOTE 2:
The Unknown LA error is only generated as a result of incorrect information being inserted by the MSC or BSS.

NOTE 3:
This parameter can be used by the VLR to decide whether (e.g.) Authentication or IMEI checking is needed.

NOTE 4
As the mobile station classmark (1 or 2) is received by the MSC at the establishment of every RR connection, this information need not be stored in the VLR, but it is stored in the MSC as long as the RR connection exists.

NOTE 5
The mobile identity is inserted by the MSC if it is received in a MAP_FORWARD_NEW_TMSI service. If a TMSI is included, the MS should respond with a TMSI REALLOCATION COMPLETE message.

NOTE 6
The HLR shall also send this error if there is an error in the type of subscription (i.e. VLR requests service for a GPRS only subscriber).

3.3
Detach IMSI

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | IMSI DETACH MAP_DETACH_IMSI |

message | INDICATION request |

 | |

 | Mobile identity IMSI or TMSI |

 | |

 | Mobile Station |

 | classmark 1 - |

--------┼--┼-----

Positive| |

result | | 1

--------┼--┼-----

Negative| |

result | |

--------┴--┴-----

NOTE 1:
The forward message is not acknowledged.

Depending on the state of the MS, the IMSI DETACH INDICATION may be carried in either a DTAP message or a BSSMAP COMPLETE LAYER 3 INFORMATION message.

3.4
Routeing area updating

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | GMM (ROUTEING AREA MAP_UPDATE_GPRS _ |

message | UPDATE REQUEST) LOCATION request |

 | |

 | MS classmark 1 - |

 | MS classmark 4 - |

 | GPRS Ciphering - |

 | key seq number |

 | Mobile station IMSI |

 | identity |

 | Old routeing area - |

 | identification |

--------┼--┼-----

Positive| GMM (ROUTEING AREA MAP_UPDATE_GPRS |

results | UPDATE ACCEPT) LOCATION response |

 | |

 | Routeing area - |

 | identification |

 | Mobile station - | 1

 | identity |

 | C Mobile station - |
2

 | C Reject: IMSI unknown - | 3

 | in HLR |

 | C Reject: MSC temporarily - | 4

 | not reacheable |

--------┼--┼-----

Negative| GMM (ROUTEING AREA MAP_UPDATE_GPRS |

results | UPDATE REJECT) LOCATION response |

 | |

 | Network failure - | 5

 | GPRS services Unknown subscriber | 6

 | not allowed (no GPRS subscription) |

 | GPRS services and Unknown subscriber | 7

 | non GPRS services (IMSI unknowkn) |

 | not allowed |

 | C GPRS services Unknown subscriber | 8

 | not allowed (no GPRS subscription) |

 | C GPRS services and Unknown subscriber | 9

 | non-GPRS services (IMSI unknown) |

 | not allowed |

 | MS identity cannot - | 10

 | be derived by |

 | the network |

 | Roaming not allowed: |

 | PLMN not allowed PLMN not allowed |

 | LA not allowed - |

 | Roaming not allowed - |

 | in this LA |

 | PLMN not allowed Operator |

 | determined barring|

 | Illegal MS - |

 | Illegal ME - |

 | Network failure System Failure |

 | Network failure Unexpected data value|

 | Network failure MAP_U/P_ABORT |

 | Network failure MAP_NOTICE |

 | Network failure MAP_CLOSE |

--------┴--┴-----

NOTE 1:
The mobile station identity is inserted by the SGSN if the SGSN wants to deallocate or re-allocate a P-TMSI. If the SGSN wants to deallocate the P-TMSI it shall include the IMSI. If the SGSN wants to re-allocate the P-TMSI it shall include the new P-TMSI. If a P-TMSI is included, the MS shall respond with a ROUTEING AREA UPDATE COMPLETE message.

NOTE 2:
The mobile station identity is inserted by the SGSN if it is received in a BSSAP+ LOCATION UPDATE ACCEPT message from the VLR. If a TMSI is included, the MS shall respond with a ROUTEING AREA UPDATE COMPLETE message. Only used in the Combined Routeing and Location Area procedure.

NOTE 3:
This reject cause is inserted on the positive response by the SGSN if the SGSN receives a BSSAP+ LOCATION UPDATE REJECT message from the VLR indicating in the reject cause IMSI unknown in HLR. Only used in the Combined Routeing and Location Area procedure.

NOTE 4:
This reject cause is inserted on the positive response by the SGSN if the SGSN does not receive any response from the VLR to a previous BSSAP+ LOCATION UPDATE REQUEST message. Only used in the Combined Routeing and Location Area procedure.

NOTE 5:
The Unknown RA error is only generated as a result of incorrect information being inserted by the BSS.

NOTE 6:
The HLR shall send Unknown subscriber with diagnostic value No GPRS subscription if the HLR indicates that there is an error in the type of subscription (i.e. SGSN requests service for a non-GPRS only subscriber).

NOTE 7:
The HLR shall send Unknown subscriber with diagnostic value IMSI unknown if the HLR indicates that the IMSI provided by the SGSN is unknown.

NOTE 8:
The HLR shall send Unknown subscriber with diagnostic value No GPRS subscription if the HLR indicates that there is an error in the type of subscription (i.e. SGSN requests service for a non-GPRS only subscriber). Used in the Combined Routeing and Location Area procedure.

NOTE 9:
This reject cause is inserted if the SGSN receives a MAP GPRS UPDATE LOCATION negative response message indicating IMSI unknown. Used in the Combined Routeing and Location Area procedure.

NOTE 10:
This reject cause is inserted if the SGSN does not receive any response from the old SGSN to a previous SGSN CONTEXT REQUEST message.

3.5
Authentication

The message flow for the authentication procedure is shown in figure 2.

MS MSC VLR

 MAP_AUTHENTICATE request

 AUTHENTICATION REQUEST <----------------------------------

 <-----------------------

 AUTHENTICATION RESPONSE

 -----------------------> MAP_AUTHENTICATE response

 ---------------------------------->

 or

 MAP_U/P_ABORT

 ---------------------------------->

Figure 2: Authentication operation

The MSC can only act on a MAP_AUTHENTICATE request if an RR connection exists with the MS. If such a connection does not exist, the MSC shall terminate the MAP procedure with a MAP_U_ABORT. The same applies if the MS does not respond to an AUTHENTICATION REQUEST message.

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | AUTHENTICATION REQUEST MAP_AUTHENTICATE |

message | request |

 | |

 | RAND RAND |

 | |

 | Ciphering key seq CKSN |

 | number |

--------┼--┼-----

Backward| AUTHENTICATION REQUEST MAP_AUTHENTICATE |

result | response |

 | |

 | SRES SRES |

--------┴--┴-----

If the SRES parameter does not match the value stored in the VLR, then the ongoing MAP procedure shall be terminated with a cause 'illegal subscriber'. This shall cause the MSC to send an AUTHENTICATION REJECT message.

3.6
Retrieval of the IMSI from the MS

The VLR may request open identification of an MS with a MAP_PROVIDE_IMSI request.

The mapping of information elements is as follows:

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | IDENTITY REQUEST MAP_PROVIDE_IMSI |

message | request |

 | Identity type |

 | set to: IMSI | 1

--------┼--┼-----

Backward| IDENTITY RESPONSE MAP_PROVIDE_IMSI |

result | Mobile Identity (IMSI) response |

--------┴--┴-----

NOTE 1:
The INVOKE does not carry any parameters. The identity type is inferred from the invoke name.

The MSC shall return a MAP_PROVIDE_IMSI response with user error "absent subscriber" if:

-
there is no RR connection with the MS when the MAP service request is received;

-
there is no response from the MS.

3.7
Reallocation of TMSI

This operation is invoked by the VLR. The MAP_FORWARD_NEW_TMSI request contains the new TMSI which is forwarded to the MS in the TMSI REALLOCATION COMMAND. When the MS acknowledges the receipt of the new TMSI, the MSC will return a MAP_FORWARD_NEW_TMSI response to the VLR.

If there is no radio connection to the MS when the MSC receives the MAP service request, the MSC shall ignore the message.

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | TMSI REALLOCATION MAP_FORWARD_NEW_TMSI |

message | COMMAND request |

 | |

 | Mobile identity TMSI |

 | |

 | Location area |

 | identification - |

--------┼--┼-----

Backward| TMSI REALLOCATION MAP_FORWARD_NEW_TMSI |

result | COMPLETE response |

--------┴--┴-----

3.8
Retrieval of the IMEI from the MS

The VLR may use the MAP_OBTAIN_IMEI service to request the MS to supply its IMEI , or may use the MAP_CHECK_IMEI service to request the MSC to check the MS's IMEI. For either MAP service the BSSAP signalling is the same.

The mapping of information elements is as follows:

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | (MAP_CHECK_IMEI request |

message | IDENTITY REQUEST (or |

 | (MAP_OBTAIN_IMEI request |

 | Identity type |

 | set to: IMEI | 1

--------┼--┼-----

Backward| (MAP_CHECK_IMEI response |

result | IDENTITY RESPONSE (or |

 | (MAP_OBTAIN_IMEI response |

 | |

 | Mobile Identity IMEI | 2

 | (IMEI) |

--------┴--┴-----

NOTE 1:
The MAP service request does not carry any parameters. The identity type is inferred from the service name.

NOTE 2:
If the MAP_CHECK_IMEI service was used, the MSC also returns the equipment status to the VLR in the MAP_CHECK_IMEI response, after a successful dialogue with the EIR using the IMEI received from the MS.

The MSC shall terminate the MAP dialogue with the VLR using a MAP_U_ABORT if:

-
there is no RR connection with the MS when the MAP service request is received;

-
there is no response from the MS.

NOTE:
The MSC can also obtain the IMEI from a phase 2 MS by including appropriate information in the BSSMAP Cipher Mode Command.

3.9
Tracing subscriber activity

The VLR may request the MSC and/or BSS to record data about the current transaction with an MS.

 | 08.08 09.02 |Notes

--------┼--┼-----

Forward | MSC INVOKE TRACE MAP_TRACE_SUBSCRIBER_ |

message | ACTIVITY request |

 | |

 | Trace type Trace type |

 | TriggerId - |

 | Trace reference Trace reference |

 | TransactionId - |

 | Mobile identity(IMSI) IMSI | 1

 | Mobile identity(IMEI) IMEI | 1

 | OMCId OMCId |

--------┼--┼-----

Backward| none none |

result | |

--------┴--┴-----

NOTE 1:
The VLR may provide either an IMSI or IMEI, but not both.

4
Non-transparent cases

4.1
General

For interworking other than the mapping of information fields, see GSM 09.08.

4.2
Outgoing call set-up (MS originating call)

Figure 3 shows those elements of a call set-up sequence which require interworking between BSSAP and MAP. BSSAP messages which do not require interworking with MAP are not shown.

MS MSC VLR

 CM SERVICE REQUEST

 -----------------------> MAP_PROCESS_ACCESS_REQUEST request

 ---------------------------------->

 +--------------------------+

 | Possibly |

 | identification procedure/|

 | authentication procedure |

 +--------------------------+

 MAP_SET_CIPHERING_MODE request

 <----------------------------------

 (Note 1)

 MAP_PROCESS_ACCESS_REQUEST response

 CM SERVICE ACCEPT <---------------------------------

 <----------------------- positive result (Note 1)

 (Note 2)

 CIPHER MODE COMMAND

 <-----------------------

 (Note 2)

 CIPHER MODE COMPLETE

 ----------------------->

 MAP_FORWARD_NEW_TMSI request

 TMSI REALLOCATION COMMAND <----------------------------------

 <----------------------- (Note 3)

 TMSI REALLOCATION COMPLETE

 -----------------------> MAP_FORWARD_NEW_TMSI response

 ---------------------------------->

 MAP_PROCESS_ACCESS_REQUEST response

 CM SERVICE REJECT <---------------------------------

 <----------------------- negative result, MAP_U/P_ABORT,

 (Note 4) MAP_NOTICE, MAP_CLOSE

 SETUP (Note 5)

 -----------------------> MAP_SEND_INFO_FOR_OUTGOING_CALL

 ---------------------------------->

 request

 MAP_COMPLETE_CALL request

 CALL PROCEEDING <----------------------------------

 <-----------------------

 MAP_SEND_INFO_FOR_OUTGOING_CALL

 RELEASE COMPLETE <----------------------------------

 <----------------------- response, MAP_U/P_ABORT,

 (Note 6) MAP_NOTICE, MAP_CLOSE

Figure 3: Part of outgoing call set-up sequence

NOTE 1:
If the MSC received a MAP_SET_CIPHERING_MODE request, it stores it until it receives the MAP_PROCESS_ACCESS_ REQUEST response.

NOTE 2:
CM SERVICE ACCEPT is sent only if the ciphering procedure is not invoked.

NOTE 3:
TMSI reallocation need not be sequenced with other messages, but should be sent after ciphering.

NOTE 4:
CM SERVICE REJECT is sent as a result of a user error parameter in the MAP_PROCESS_ACCESS_REQUEST response, or termination of the MAP dialogue.

NOTE 5:
The SETUP message is sent after the MS has either received a CM SERVICE ACCEPT or sent a CIPHER MODE COMPLETE.

NOTE 6:
RELEASE COMPLETE is sent as a result of a user error parameter in the MAP_SEND_INFO_FOR_OUTGOING_CALL response, or termination of the MAP dialogue.

The procedure can be considered in two parts: the handling of the CM SERVICE REQUEST and the handling of the SETUP request.

The procedure is initiated by the MS sending a CM SERVICE REQUEST message. The MSC will forward the service request to the VLR in the MAP_PROCESS_ACCESS_REQUEST request. The VLR may then invoke other operations, e.g. authentication and identification. These operations are defined in subclauses 3.4 and 3.5.

If there is a positive outcome for the CM SERVICE REQUEST procedure, the VLR always sends a MAP_PROCESS_ACCESS_REQUEST response. If the request is for a first MM-connection and ciphering is required, the MAP_PROCESS_ACCESS_REQUEST response is preceded by a MAP_SET_CIPHERING_MODE request. In this case the MSC sends a CIPHER MODE COMMAND towards the MS. The interworking for cipher mode setting is described in subclause 4.4. If the request is for an additional MM-connection or for a first MM-connection where ciphering is not required, then the positive MAP_PROCESS_ACCESS_ REQUEST response causes the MSC to send a CM SERVICE ACCEPT message to the MS. After cipher mode setting has been completed or the CM SERVICE ACCEPT message has been returned, the MS will send the SETUP (or EMERGENCY SETUP) message and information retrieval takes place as shown.

A negative outcome for the MAP_PROCESS_ACCESS_REQUEST procedure can be signalled by a MAP_PROCESS_ACCESS_REQUEST response containing a user error parameter, or by terminating the MAP dialogue between the MSC and the VLR.

A positive outcome for the call setup procedure is indicated by a MAP_COMPLETE_CALL request from the VLR to the MSC, which causes the MSC to send a CALL PROCEEDING message towards the MS.

A negative outcome for the call setup procedure can be signalled by a MAP_SEND_INFO_FOR_INCOMING_CALL response or by terminating the dialogue between the MSC and the VLR.

Information element mapping is required between the messages:

-
CM SERVICE REQUEST to MAP_PROCESS_ACCESS_REQUEST request;

-
SETUP to MAP_SEND_INFO_FOR_OUTGOING CALL request;

-
MAP_SEND_INFO_FOR_OUTGOING_CALL response, MAP_U/P_ABORT, MAP_NOTICE or premature MAP_CLOSE to RELEASE COMPLETE or CM SERVICE REJECT.

The information contained in the MAP_COMPLETE_CALL request is not transmitted on the radio interface but is used in the MSC for connecting the call.

The conversion of information elements is as follows:

 | 08.08/04.08 09.02 |Notes

--------┼--┼-----

Forward | COMPLETE LAYER 3 INFO MAP_PROCESS_ACCESS_ |

 | (CM SERVICE REQUEST) REQUEST request |

 | |

 | CM Service type CM Service type | 1

 | Ciphering key CKSN |

 | sequence number |

 | Mobile identity TMSI or IMSI or IMEI |

 | Mobile station |

 | Classmark 2 - |

 | |

 | Cell identifier Current LA Id | 4

 | Chosen channel - |

 | - Access Connection |

 | Status | 3

--------┼--┼-----

Positive| DTAP(CM SERVICE ACCEPT) MAP_PROCESS_ACCESS_ |

result | REQUEST response | 2

--------┼--┼-----

Negative| DTAP(CM SERVICE REJECT) MAP_PROCESS_ACCESS_ |

result | REQUEST response |

 | |

 | IMSI unknown in VLR Unidentified |

 | Subscriber |

[| Requested service ??????? |

 | option not |

 | subscribed |]

 | Illegal ME Illegal equipment |

 | Network failure System failure |

 | Network failure MAP_U/P_ABORT |

 | Network failure MAP_NOTICE |

 | Network failure MAP_CLOSE |

--------┼--┼-----

 | DTAP(AUTHENTICATION MAP_PROCESS_ACCESS_ |

 | REJECT) REQUEST response |

 | |

 | Illegal subscriber |

--------┴--┴-----

NOTE 1:
Indicates, in this case, a mobile originating call establishment or an emergency call establishment.

NOTE 2:
The CM SERVICE ACCEPT is sent when the ciphering procedure is not invoked.

NOTE 3:
Indicates whether or not an RR-connection exists and whether or not ciphering has been started.

NOTE 4:
The Current LA Id parameter is derived by the MSC from the Cell identifier information element.

 | 04.08 09.02 |Notes

--------┼--┼-----

Forward | SETUP MAP_SEND_INFO_FOR_ |

message | OUTGOING_CALL request |

 | |

 | BC repeat indicator - |

 | Bearer capability 1 - | 3

 | Bearer capability 2 - | 3

 | Calling party subaddress - |

 | Called party BCD number Called Number |

 | Called party subaddress - |

 | LLC repeat indicator - |

 | Low layer compatibility I - |

 | Low layer compatibility II - |

 | HLC repeat indicator - |

 | High layer compatibility i - |

 | High layer compatibility ii - |

 | - Bearer service | 3

 | - Teleservice | 3

 | Facility - | 1

 | - CUG index | 4

 | - Suppress pref CUG | 4

 | - Suppress CUG OA | 4

 | User-user - |

 | SS version - |

 | CLIRO flag - |

--------┼--┼-----

Positive| |

result | | 2

--------┼--┼-----

Negative| RELEASE COMPLETE MAP_SEND_INFO_FOR_ |

result | OUTGOING_CALL response|

 | |

 | TS GSM 04.10 Call Barred |

 | Barring Service |

 | Active |

 | Operator determined Call Barred |

 | barring Operator Determined|

 | Barring |

 | Network out of order Data Missing |

 | Network out of order Unexpected Data Value |

 | Network out of order System Failure |

 | Bearer capability Bearer service not |

 | not authorized provisioned |

 | Bearer capability Teleservice not |

 | not authorized provisioned |

 | [User not member of CUG] CUG reject |

 | |

 | Network out of order MAP_U/P_ABORT |

 | Network out of order MAP_NOTICE |

 | Network out of order MAP_CLOSE |

--------┴--┴-----

NOTE 1:
If the Facility IE contains CUG information, the CUG information is transferred to the VLR in the MAP_SEND_INFO_FOR_OUTGOING_CALL service; any other information contained in a Facility IE is transferred to the VLR in a MAP Supplementary Services related service.

NOTE 2:
The call setup parameters retrieved from the VLR are not sent to the MS. The parameters are carried in the MAP_COMPLETE_CALL service.

NOTE 3:
The bearer capabilities can be used to derive the bearer/tele service.

NOTE 4:
CUG information is derived from the contents of the Facility IE.

4.3
Incoming call set-up (MS terminating call)

Figure 4 shows those elements of the procedure which require interworking between MAP and GSM 04.08 procedures.

MS MSC VLR

 +--------------------------+

 | Info retrieval |

 +--------------------------+

 MAP_PAGE request or

 PAGE REQUEST <----------------------------------

 <----------------------- MAP_SEARCH_FOR_MS request

 (Note 1)

 PAGING RESPONSE

 -----------------------> MAP_SEARCH_FOR_MS response (Note 2)

 ---------------------------------->

 MAP_PROCESS_ACCESS_REQUEST request

 ---------------------------------->

 +--------------------------+

 | Possibly |

 | authentication procedure |

 +--------------------------+

 MAP_SET_CIPHERING_MODE request

 <----------------------------------

 (Note 3)

 MAP_PROCESS_ACCESS_REQUEST response

 CIPHER MODE COMMAND <---------------------------------

 <----------------------- positive result (Note 4)

 (Note 3)

 CIPHER MODE COMPLETE

 ----------------------->

 MAP_FORWARD_NEW_TMSI request

 TMSI REALLOCATION COMMAND <----------------------------------

 <----------------------- (Note 5)

 TMSI REALLOCATION COMPLETE

 -----------------------> MAP_FORWARD_NEW_TMSI response

 ---------------------------------->

 MAP_COMPLETE_CALL request

 SETUP <----------------------------------

 <-----------------------

 MAP_SEND_INFO_FOR_INCOMING_CALL

 RELEASE COMPLETE <---------------------------------

 <----------------------- response negative result,

 (Note 6) MAP_U/P_ABORT,MAP_NOTICE, MAP_CLOSE

Figure 4: Incoming call set-up

NOTE 1:
If an MM connection already exists, the PAGE REQUEST is not sent. If the call can be accepted, the MSC sends a MAP_PROCESS_ACCESS_REQUEST request in response to the MAP_PAGE request. If the call cannot be accepted the MSC sends a MAP_PAGE response containing the error 'busy subscriber'.

NOTE 2:
Sent only if MAP_SEARCH_FOR_MS was used.

NOTE 3:
Needed only if a ciphered MM-connection does not exist already.

NOTE 4:
If the MSC received a MAP_SET_CIPHERING_MODE request, it stores it until it receives the MAP_PROCESS_ACCESS_ REQUEST response.

NOTE 5:
TMSI reallocation need not be sequenced with other messages, but should be sent after ciphering.

NOTE 6:
RELEASE COMPLETE is sent as a result of a user error parameter in the MAP_SEND_INFO_FOR_OUTGOING_CALL response, or termination of the MAP dialogue.

The paging procedure is controlled by the VLR. It may be followed by authentication (subclause 3.4), ciphering (subclause 4.4) and reallocation of TMSI(subclause 3.6). The SETUP message is sent when the MAP_COMPLETE_CALL request is received.

Normally there is no interworking between the MAP_COMPLETE_CALL request and the SETUP message. However, the MAP_COMPLETE_CALL request may contain a bearer service indication which will be used to establish the bearer capabilities at the MSC. The interworking between the MAP_PAGE request or MAP_SEARCH_FOR_MS request and the BSSMAP PAGING REQUEST message is as follows:

 | 08.08/04.08 09.02 |Notes

--------┼--┼-----

Forward | PAGING REQUEST MAP_PAGE request or |

message | MAP_SEARCH_FOR_MS request |

 | |

 | IMSI IMSI |

 | TMSI TMSI | 1

 | Cell identifier Stored LA Id |

 | list |

--------┼--┼-----

Backward| COMPLETE LAYER 3 INFO MAP_PROCESS_ACCESS_ |

message | (PAGING RESPONSE) REQUEST request |

 | |

 | - CM service type | 2

 | Ciphering key CKSN |

 | sequence number |

 | Mobile identity TMSI or IMSI |

 | Mobile station |

 | classmark 2 - |

 | Cell Identifier Current LA Id | 3

 | - Access connection |

 | status |

 | Chosen channel - |

--------┴--┴-----

NOTE 1:
If TMSI is included, the TMSI is used as the mobile identity in the GSM 04.08 PAGE REQUEST message, otherwise the IMSI is used as the mobile identity.

NOTE 2:
In this case the MAP CM service type is set to 'mobile terminating call'.

NOTE 3:
The Target LA Id parameter is derived by the MSC from the Cell identifier information element.

4.4
Cipher mode setting

The interworking is as follows:

 | 08.08 09.02 |Notes

--------┼--┼-----

Forward | CIPHER MODE COMMAND MAP_SET_CIPHERING_MODE |

 | request |

 | |

 | Cipher mode setting Ciphering mode |

 | Encryption information Kc | 1

--------┼--┼-----

Positive| CIPHER MODE COMPLETE None |

result | |

--------┼--┼-----

Negative| CIPHER MODE REJECT None |

result | |

--------┴--┴-----

NOTE 1:
The key Kc is passed through the BSS to the BTS, but is not passed to the MS.

4.5
Inter-MSC Handover

The general principles of the handover procedures are given in GSM 03.09. GSM 09.10 gives the necessary information for interworking between the GSM 08.08 handover protocol and the GSM 09.02 MAP protocol.

4.5.1
Basic Inter-MSC Handover

When a Mobile Station is handed over between two MSCs, the establishment of a connection between them (described in GSM 03.09) requires interworking between A-Interface and E-Interface.

The signalling at initiation, execution, completion of the Basic Inter-MSC handover procedure is shown in figures 5 to 10 with both possible positive or negative outcomes.

Additionally figures 5b and 5c show the possible interworking when trace related messages are transparently transferred on the E-Interface at Basic Inter-MSC Handover initiation.

BSS-A MSC-A MSC-B

| | |

|HANDOVER | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

Figure 5a: Signalling for Basic Inter-MSC Handover initiation (no trace related messages transferred)

BSS-A MSC-A MSC-B

|BSC INVOKE TRACE |

|-------------->| |

| | |

|HANDOVER | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request(*) | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

| | | |

| | |BSC INVOKE TRACE |

| | |---------------->(**)

Figure 5b: Signalling for Basic Inter-MSC Handover initiation (BSC invoke trace message transferred)

(*):
In that case, HANDOVER REQUEST and BSC INVOKE TRACE messages are included within the BSS‑apdu parameter.

(**):
BSC INVOKE TRACE is forwarded to BSS-B if supported by MSC-B.

BSS-A MSC-A MSC-B

| (*) |

|HANDOVER | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request(**) | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

| | | |

| | |MSC INVOKE TRACE |

| | |--------------->(***)

Figure 5c: Signalling for Basic Inter-MSC Handover initiation (MSC invoke trace message transferred)

(*):
Tracing invocation has been received from VLR.

(**):
In that case, HANDOVER REQUEST and MSC INVOKE TRACE messages are included within the BSS-apdu parameter.

(***):
MSC INVOKE TRACE is forwarded to BSS-B if supported by MSC-B.

Possible Positive outcomes:

a)
successful radio resources allocation and handover number allocation (if performed):

BSS-A MSC-A MSC-B BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

|HANDOVER COMMAND | |

|<--------------| | |

b)
radio resources allocation queued and successful handover number allocation (if performed). Later successful radio resources allocation indication:

BSS-A MSC-A MSC-B BSS-B

| | | |

| | |QUEUING INDICATION |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| |MAP PROCESS ACCESS | |

| |<------------------------| |

HANDOVER COMMAND| SIGNALLING request | |

|<--------------| | |

| | | |

Figure 6: Signalling for Basic Inter-MSC Handover execution (Positive outcomes)

Possible Negative outcomes:

c)
user error detected, or handover number allocation unsuccessful (if performed), or component rejection or dialogue abortion performed by MSC-B:

BSS-A MSC-A MSC-B BSS-B

| | | |

| |MAP PREPARE HANDOVER response |

| |negative result, MAP CLOSE |

| |<------------------------| |

| |MAP U/P-ABORT | |

|HANDOVER REQUIRED | |

|<--------------| | |

|REJECT (Note 1)| | |

| | | |

d)
radio resources allocation failure:

BSS-A MSC-A MSC-B BSS-B

| | | |

| | |HANDOVER FAILURE |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

|HANDOVER REQUIRED | |

|<--------------| | |

|REJECT (Note 1)| | |

| | | |

e)
radio resources allocation queued and successful handover number allocation (if performed). Later unsuccessful radio resources allocation:

BSS-A MSC-A MSC-B BSS-B

| | | |

| | |QUEUING INDICATION |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

| | |HANDOVER FAILURE |

| | |<------------------|

| |MAP PROCESS ACCESS | |

| |<------------------------| |

| | SIGNALLING request | |

|HANDOVER REQUIRED | |

|<--------------| | |

|REJECT (Note 1)| | |

f)
unsuccessful handover execution (Reversion to the old channel):

BSS-A MSC-A MSC-B BSS-B

| | | |

|HANDOVER | | |

|-------------->| | |

|FAILURE | | |

| |MAP U -ABORT | |

| |------------------------>| |

| | |CLEAR COMMAND |

| | |------------------>|

| | | |

Figure 7: Signalling for Basic Inter-MSC Handover execution (Negative outcomes)

NOTE:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

BSS-A MSC-A MSC-B BSS-B

| | | |

| | |HANDOVER COMPLETE |

| | |<------------------|

| |MAP SEND END SIGNAL request |

| |<------------------------| |

|CLEAR sCOMMAND | | |

|<--------------| | |

| | | |

Figure 8: Signalling for Basic Inter-MSC Handover completion

Positive outcome

BSS-A MSC-A MSC-B BSS-B

| | | |

| |MAP SEND END SIGNAL | |

| |------------------------>| |

| | response |CLEAR COMMAND |

| | |------------------>|

| | | (Note 1) |

Figure 9: Signalling for Basic Inter-MSC Handover completion (Positive outcome)

Negative outcome

BSS-A MSC-A MSC-B BSS-B

| | | |

| | MAP U/P -ABORT | |

| |------------------------>| |

| | |CLEAR COMMAND |

| | |------------------>|

| | | |

Figure 10: Signalling for Basic Inter-MSC Handover completion (Negative outcome)

NOTE:
From interworking between MAP and BSSMAP point of view.

The handover procedure is normally triggered by BSS-A by sending a HANDOVER REQUIRED message on A‑Interface to MSC-A. The invocation of the Basic Inter-MSC handover procedure is performed and controlled by MSC-A. The sending of the MAP Prepare-Handover request to MSC-B is triggered in MSC-A upon receipt of the HANDOVER REQUIRED message. For compatibility reason, the cell identity of the cell where the call is to be handed over in MSC-B area, provided in the HANDOVER REQUIRED message, is mapped into targetCellId MAP parameter and the HANDOVER REQUEST message is encapsulated in the bss-APDU MAP parameter of the Prepare-Handover MAP request. MSC-B can invoke another operation towards the VLR-B (allocation of the handover number described in GSM 09.02).

Additionally, if tracing activity has been invoked, the trace related messages can be transferred on the E-Interface encapsulated in the bss-APDU MAP parameter of the Prepare-Handover Request. If transferred, one complete trace related message at a time shall be included in the bss-APDU MAP parameter after the HANDOVER REQUEST message.

The interworking between Prepare Handover and HANDOVER REQUIRED is as follows:

--

 | 08.08 09.02 |Notes

--------┼---┼-----

Forward | HANDOVER REQUIRED MAP PREPARE HANDOVER request|

message | |

 | -ho-NumberNotRequired| 1

 | BSSMAP information -targetCellId |

 | elements -bss-APDU(| 2

 | HANDOVER REQUEST, |

 | BSC INVOKE TRACE | 3

 | or MSC INVOKE TRACE) |

--------┼---┼-----

Positive| MAP PREPARE HANDOVER response|

result | | 4

 | -handover number |

 | -bss-APDU(|

 | QUEUING INDICATION |

 | or HANDOVER REQUEST|

 | ACKNOWLEDGE or |

 | HANDOVER FAILURE) |

--------┼---┼-----

Negative| HANDOVER REQUIRED REJECT MAP PREPARE HANDOVER| 5

result | |

 | equipment failure System Failure |

 | equipment failure No Handover Number |

 | available |

 | equipment failure UnexpectedDataValue|

 | equipment failure Data Missing |

 | |

 | equipment failure MAP CLOSE |

 | equipment failure MAP U/P -ABORT |

 | |

NOTE 1:
The ho-NumberNotRequired parameter is included by MSC-A, when MSC-A decides not to use any circuit connection with MSC-B. No handover number shall be present in the positive result. Any negative response from MSC-B shall not be due to handover number allocation problem.

NOTE 2:
The process performed on the BSSMAP information elements received in the HANDOVER REQUIRED message is described in the GSM Recommendation 08.08.

NOTE 3:
The process performed on the BSSMAP information elements received in the MSC or BSC INVOKE TRACE message is described in subclause 4.5.6.6.

NOTE 4:
The response to the Prepare-Handover request can include in its bss-APDU parameter, identifying the GSM-08.06 protocol, either a BSSMAP QUEUING INDICATION, or a BSSMAP HANDOVER REQUEST ACKNOWLEDGE or a BSSMAP HANDOVER FAILURE.

In the first case, MSC-A shall wait for the radio resources allocation response from MSC-B, transmitted to MSC-A as described in subclause 4.5.4.

In the second case, the positive result triggers in MSC-A the sending on A-Interface of the HANDOVER COMMAND.

In the third case, the positive result triggers in MSC-A one of the following:

-
another handover attempt is initiated by MSC-A;

-
optionally the sending of the HANDOVER REQUIRED REJECT.

(The possible sending of the HANDOVER REQUIRED REJECT message upon receipt of the HANDOVER FAILURE is out of the scope of GSM 09.10 and lies in GSM 08.08).

NOTE 5:
The possible sending of the HANDOVER REQUIRED REJECT message is described in GSM 08.08.

The interworking between Send End Signal and HANDOVER COMPLETE in MSC-B is as follows:

--

 | 08.08 09.02 |Notes

--------┼---┼-----

Forward | HANDOVER COMPLETE MAP SEND END SIGNAL request |

message | |

 | -bss-APDU(|

 | HANDOVER COMPLETE)|

 | |

--------┼---┼-----

Positive| CLEAR COMMAND MAP SEND END SIGNAL response|

result | -Call Control release | 1

--------┼---┼-----

Negative| CLEAR COMMAND |

result | -Call Control release MAP CLOSE | 2

 | -Call Control release MAP U/P -ABORT |

 | |

NOTE 1:
The positive empty result triggers the clearing of the Radio Resources on the A-Interface and the release of the SCCP connection between MSC-B and BSS-B. If a circuit connection is used between MSC-A and MSC-B, the 'Call Control release' clearing cause shall only be given to BSS-B when MSC-B has received a clearing indication on its circuit connection with MSC-A.

NOTE 2:
The abortion of the dialogue or the rejection of the component triggers in MSC-B the clearing of its circuit connection with MSC-A, if any, of the Radio Resources on the A-Interface and the release of the SCCP connection between MSC-B and BSS-B.

The interworking between Send End Signal and CLEAR COMMAND in MSC-A is as follows:

--

 | 09.02 08.08 |Notes

--------┼---┼-----

Forward | MAP SEND END SIGNAL CLEAR COMMAND |

message | response |

 | -bss-APDU(- Handover |

 | HANDOVER COMPLETE) Successful |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

The interworking between HANDOVER FAILURE in case of reversion to old channel of the MS and User Abort in MSC-A is as follows:

--

 | 08.08 09.02 |Notes

--------┼---┼-----

Forward | HANDOVER FAILURE MAP U -ABORT |

message | |

 | - Reversion to old |

 | channel |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

4.5.2
Subsequent Inter-MSC Handover back to MSC-A

When a Mobile Station is being handed over back to MSC-A, the procedure (described in GSM 03.09) requires interworking between A-Interface and E-Interface.

The signalling at initiation, execution and completion of the Subsequent Inter-MSC handover procedure is shown in figures 11 to 15.

BSS-A MSC-B MSC-A

| | |

|HANDOVER | |

|-------------->|MAP PREPARE SUBSEQUENT |

|REQUIRED |------------------------>|

| |HANDOVER request |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

Figure 11: Signalling for Subsequent Inter-MSC Handover back to MSC-A initiation

Possible Positive outcomes:

a)
successful radio resources allocation:

BSS-A MSC-B MSC-A BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

|HANDOVER COMMAND | |

|<--------------| | |

b)
radio resources allocation queued. Later successful radio resources allocation indication:

BSS-A MSC-B MSC-A BSS-B

| | |QUEUING INDICATION |

| | |<------------------|

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP FORWARD ACCESS | |

| |<------------------------| |

| | SIGNALLING request | |

|HANDOVER COMMAND | |

|<--------------| | |

Figure 12: Signalling for Subsequent Inter-MSC Handover back to MSC-A execution (Positive outcome)

Possible Negative outcomes:

c)
user error detected, or component rejection or dialogue abortion performed by MSC-A:

BSS-A MSC-B MSC-A BSS-B

| |MAP PREPARE SUBSEQUENT HANDOVER |

| |<------------------------| |

|HANDOVER REQUIRED response negative result |

|<--------------| | |

|REJECT (Note 1)| | |

| | | |

d)
component rejection or dialogue abortion performed by MSC-A:

BSS-A MSC-B MSC-A BSS-B

| |MAP CLOSE, MAP U/P ABORT | |

| |<------------------------| |

|CLEAR COMMAND | | |

|<--------------| | |

| | | |

e)
radio resources allocation failure:

BSS-A MSC-B MSC-A BSS-B

| | | HANDOVER FAILURE |

| | |<------------------|

| |MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

|HANDOVER REQUIRED HANDOVER response | |

|<--------------| | |

|REJECT (Note 1)| | |

f)
radio resources allocation queued. Later unsuccessful radio resources allocation:

BSS-A MSC-B MSC-A BSS-B

| | |QUEUING INDICATION |

| | |<------------------|

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

| | |HANDOVER FAILURE |

| | |<------------------|

| | MAP FORWARD ACCESS | |

| |<------------------------| |

|HANDOVER REQUIRED SIGNALLING request | |

|<--------------| | |

|REJECT (Note 1)| | |

Figure 13: Signalling for Subsequent Inter-MSC Handover back to MSC-A execution
(Negative outcome)

NOTE 1:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

BSS-B MSC-A MSC-B BSS-A

| | | |

|HANDOVER | | |

|-------------->|MAP SEND END SIGNAL | |

|COMPLETE |------------------------>| |

| | response | |

| | |CLEAR COMMAND |

| | |------------------>|

Figure 14: Signalling for Subsequent Inter-MSC Handover back to MSC-A completion
(Successful completion of the procedure)

NOTE:
Positive outcome case shown in figure 9.

BSS-B MSC-A MSC-B BSS-A

| | | |

|HANDOVER | | |

|-------------->|MAP SEND END SIGNAL | |

|COMPLETE |------------------------>| |

| | response | |

| | | |

| |MAP U/P -ABORT | |

| |<------------------------| |

| | |CLEAR COMMAND |

| | |------------------>|

| | |(Note 1) |

Figure 15: Signalling for Subsequent Inter-MSC Handover back to MSC-A completion (Unsuccessful completion of the procedure)

NOTE 1:
Abnormal end of the procedure which triggers the clearing of all resources in MSC-B.

The interworking between Prepare Subsequent Handover and HANDOVER REQUIRED is as follows:

--

 | 08.08 09.02 |Notes

--------┼---┼-----

Forward |HANDOVER REQUIRED MAP PREPARE SUBSEQUENT HANDOVER|

message | request | 1

 | |

 | -target MSC number |

 | BSSMAP information -targetCellId |

 | elements -bss-APDU(|

 | HANDOVER REQUEST) |

--------┼---┼-----

Positive|HANDOVER REQUIRED MAP PREPARE SUBSEQUENT HANDOVER|

result | response | 2

 | -bss-APDU(|

 | QUEUING INDICATION |

 | or HANDOVER REQUEST|

 | ACKNOWLEDGE or |

 | HANDOVER FAILURE) |

--------┼---┼-----

Negative| HANDOVER REQUIRED REJECT MAP PREPARE SUBSEQUENT| 3

result | HANDOVER response |

 | equipment failure Unknown MSC |

 | equipment failure Subsequent Handover|

 | Failure |

 | equipment failure UnexpectedDataValue|

 | equipment failure Data Missing |

 | |

 | CLEAR COMMAND |

 | |

 | equipment failure MAP CLOSE |

 | equipment failure MAP U/P -ABORT |

 | |

NOTE 1:
The processing performed on the BSSMAP information elements received in the HANDOVER REQUIRED message is out of the scope of the present document. The target MSC number is provided to MSC-A by MSC-B based on the information received from BSS-B.

NOTE 2:
The response to the Prepare-Subsequent-Handover request can include in its bss-APDU parameter, identifying the GSM-0806 protocol, either a BSSMAP QUEUING INDICATION, or a BSSMAP HANDOVER REQUEST ACKNOWLEDGE or a BSSMAP HANDOVER FAILURE.

In the first case, MSC-B shall wait for the radio resources allocation response from MSC-A, transmitted to MSC-B as described in subclause 4.5.4.

In the second case, the positive result triggers in MSC-B the sending on A‑Interface of the HANDOVER COMMAND.

In the third case, the positive result triggers in MSC-B one of the following:

-
another handover attempt is initiated by MSC-B;

-
optionally the sending of the HANDOVER REQUIRED REJECT.

(The possible sending of the HANDOVER REQUIRED REJECT message upon receipt of the HANDOVER FAILURE is out of the scope of GSM 09.10 and lies in GSM 08.08).

NOTE 3:
The possible sending of the HANDOVER REQUIRED REJECT message is described in GSM 08.08.

The interworking between Send End Signal Result and HANDOVER COMPLETE in MSC-A is as follows:

--

 | 08.08 09.02 |Notes

--------┼---┼-----

Forward | HANDOVER COMPLETE MAP SEND END SIGNAL |

message | response |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 1

 | |

NOTE 1:
The abortion of the dialogue ends the handover procedure with MSC-B.

4.5.3
Subsequent Inter-MSC Handover to third MSC

When a Mobile Station is being handed over to a third MSC, the procedure (described in GSM 03.09) does require one specific interworking case in MSC-A (figure 20) between E-Interface from MSC-B and E-Interface from MSC-B' other than the combination of the ones described in the subclause 4.5.1 and 4.5.2.

BSS-A MSC-B MSC-A MSC-B'

| | | |

|HANDOVER | | |

|----------->|MAP PREPARE SUSEQUENT | |

|REQUIRED |--------------------->| |

| |HANDOVER request |MAP PREPARE |

| | |--------------->|

| | |HANDOVER request|

| | | |+-------+

| | | ||Possib.|

| | | ||Alloc. |

| | | ||of ho. |

| | | ||number |

| | | || VLR-B |

| | | |+-------+

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |-------->|

| | | |REQUEST |

| | | |

Figure 16: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') initiation

Possible Positive outcomes:

a)
successful radio resources allocation:

BSS-A MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |<--------|

| | | |REQUEST |

| | | ACKNOWLEDGE

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| HANDOVER | | | |

|<-----------| | | |

| COMMAND | | | |

| | | | |

b)
radio resources allocation queued and successful handover number allocation, if performed. Later successful radio resources allocation indication:

BSS-A MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | | QUEUING |

| | | |<--------|

| | | |INDICAT. |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| | | |HANDOVER |

| | | |<--------|

| | | |REQUEST |

| | | ACKNOWLEDGE

| | | | |

| | |MAP PROCESS ACCESS |

| | |<---------------| |

| |MAP FORWARD ACCESS |SIGNALLING request |

| |<---------------------| | |

| |SIGNALLING request | | |

| HANDOVER | | | |

|<-----------| | | |

| COMMAND | | | |

Figure 17: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') execution
(Positive outcome)

Possible Negative outcomes:

c)
user error detected, or component rejection or dialogue abortion performed by MSC-B':

BSS-A MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | |MAP PREPARE HANDOVER |

| | |response negative result |

| | |MAP CLOSE | |

| | |<---------------| |

| | |MAP U/P -ABORT | |

| |MAP PREPARE SUBSEQUENT| | |

| |<---------------------| | |

| |HANDOVER response negative | |

| HANDOVER |result | | |

|<-----------| | | |

| REQUIRED | | | |

| REJECT | | | |

| (Note 1) | | | |

d)
radio resources allocation failure:

BSS-A MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |<--------|

| | | |FAILURE |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| HANDOVER | | | |

|<-----------| | | |

| REQUIRED | | | |

| REJECT | | | |

| (Note 1) | | | |

e)
radio resources allocation queued and successful handover number allocation (if performed). Later unsuccessful radio resources allocation:

BSS-A MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | | QUEUING |

| | | |<--------|

| | | |INDICAT. |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| | | |HANDOVER |

| | | |<--------|

| | | |FAILURE |

| | | | |

| | |MAP PROCESS ACCESS |

| | |<---------------| |

| | |SIGNALLING request |

| |MAP FORWARD ACCESS | | |

| |<---------------------| | |

| |SIGNALLING request | | |

| HANDOVER | | | |

|<-----------| | | |

| REQUIRED | | | |

| REJECT | | | |

| (Note 1) | | | |

Figure 18: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') execution (Negative outcome)

NOTE 1:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

Positive outcome:

BSS-A MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |<--------|

| | | |COMPLETE |

| | | | |

| | |MAP SEND END SIGNAL |

| | |<---------------| |

| | MAP SEND END SIGNAL | | |

| |<---------------------| | |

| | response | | |

| CLEAR | | | |

|<-----------| | | |

| COMMAND | | | |

Figure 19: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') completion (Successful completion of the procedure)

Negative outcome:

BSS-A MSC-B MSC-A MSC-B'

| | | |

|HANDOVER | | | BSS-B'

|----------->| | | |

|FAILURE |MAP PROCESS ACCESS | | |

| |--------------------->| | |

| |SIGNALLING request (Note 1) | |

| | | | |

| | |MAP U -ABORT | |

| | |--------------->| |

| | | |CLEAR |

| | | |-------->|

| | | |COMMAND |

| | | | |

Figure 20: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') completion (Unsuccessful completion of the procedure)

NOTE 1:
Specific interworking case detailed below.

The specific interworking case in MSC-A compared to the subclauses 4.5.1 and 4.5.2 occurs between HANDOVER FAILURE encapsulated in a Process Access Signalling from MSC-B and the abortion of the dialogue with MSC-B' in the case of a reversion to old channel of the MS:

--

 | 09.02 09.02 |Notes

--------┼---┼-----

Forward | MAP PROCESS-SIGNALLING |

message | request |

 | |

 | -bss-APDU(MAP U -ABORT | 1

 | HANDOVER FAILURE) |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 2

 | |

NOTE 1:
The abortion of the dialogue triggers in MSC-B' the clearing of the circuit connection with MSC-A, if any, and of the Resources between MSC-B' and BSS-B'.The abortion of the dialogue ends the handover procedure with MSC-B'.

NOTE 2:
The abortion of the dialogue ends the handover procedure with MSC-B.

4.5.4
BSSAP Messages transfer on E-Interface

The following mapping applies to the encapsulation performed in MSC-A.

--

 | 04.08/08.08 09.02 |Notes

--------┼---┼-----

Forward | BSSAP messages MAP FORWARD ACCESS SIGNALLING|

message | request | 1

 | |

 | -bss-APDU (BSSAP messages)|

--------┼---┼-----

Positive| |

result | | 2

--------┼---┼-----

Negative| |

result | MAP CLOSE |

 | MAP U/P -ABORT |

 | |

NOTE 1:
Complete BSSAP messages to be sent on MSC-B - BSS-B interface (BSSMAP or DTAP messages) are embedded into the bss-APDU parameter (see Annex A of GSM 08.08 for the description of the set of BSSMAP messages).

NOTE 2:
The Return Result does not apply. If MSC-B returns a message, this message will arrive in an Invoke: Process Access Signalling.

The following mapping applies to the encapsulation performed in MSC-B.

--

 | 04.08/08.08 09.02 |Notes

--------┼---┼-----

Forward | BSSAP messages MAP PROCESS ACCESS SIGNALLING|

message | request | 1

 | |

 | -bss-APDU (BSSAP messages)|

--------┼---┼-----

Positive| |

result | | 2

--------┼---┼-----

Negative| |

result | MAP CLOSE |

 | CLEAR COMMAND |

 | |

 | equipment failure MAP U/P -ABORT | 3

 | |

NOTE 1:
Complete BSSAP messages to be sent to MSC-A (BSSMAP or DTAP messages) are embedded into the bss-APDU parameter (see GSM 09.08 for the description of the set of BSSMAP messages).

NOTE 2:
The Return Result does not apply. If MSC-A returns a message, this message will arrive in an Invoke: Forward Access Signalling.

NOTE 3:
The abortion of the dialogue triggers the clearing of the circuit connection with MSC-A, if any, of the Radio Resources on the A-Interface and the release of the SCCP connection between MSC-B and BSS-B. The clearing of the Radio Resources (the clearing indication received from BSS-B is transmitted to MSC‑A) or the loss of the SCCP connection between MSC-B and BSS-B, triggers in MSC-B the abortion of the dialogue on the E-Interface and the clearing of the circuit connection with MSC-A, if any.

4.5.5
Processing in MSC-B, and information transfer on E-interface

The following parameters require processing (e.g. to store the parameter, to internally generate the parameter) in MSC‑B. The relevant BSSMAP procedures are mentioned to ease the comprehension, their detailed description is the scope of GSM 08.08. Each BSSMAP message listed in GSM 09.08 being transferred on E-interface shall use the mechanisms given in subclause 4.5.4 and is described in GSM 08.08.

4.5.5.1
Encryption Information

A sequence of possible encryption algorithms can be sent to a BSS in Cipher Mode Command or Handover Request. The BSS chooses one of the listed algorithms and reports this back to the MSC in Cipher Mode Complete or Handover Request Acknowledge respectively.

The list of algorithms, the ciphering key and the chosen algorithm shall be stored by MSC-B, and the chosen value sent to MSC-A.

Transfer of Information:

If ciphering has not been performed before Inter-MSC Handover, this will be controlled by MSC-A after the completion of Inter-MSC Handover.

Ciphering control towards MSC-B:

If Ciphering has been performed before Inter-MSC Handover:

-
in the Handover Request BSSMAP message (information included).

The Handover Request Acknowledge should in this case contain the indication of the chosen algorithm.

If Ciphering has NOT been performed before Inter-MSC Handover:

-
in the Cipher Mode Command procedure between MSC-A and MSC-B.

If the encryption algorithm is changed at an intra-BSS handover in BSS-B this must be reported to MSC-A in:

-
the BSSMAP Handover Performed procedure.

If the encryption algorithm is changed at an intra-MSC handover in MSC-B this must be reported to MSC-A in:

-
the BSSMAP Handover Performed procedure which shall be initiated by MSC-B on reception from BSS-B of the Handover Complete message (the information being previously received in the Handover Request Acknowledge message).

Note also that the chosen encryption value may be contained in the BSSMAP Assignment Complete message. This may happen if the encryption value changes e.g. at a second assignment during a call (e.g. from TCH to SDCCH).

4.5.5.2
Channel Type

Assignment Request and Handover Request (BSSMAP) may give the BSS a choice, in the same way as the Encryption Algorithm above. Depending on the Channel Type Info, the chosen channel may have impact on subsequent handovers, internal in MSC-B and inter-MSC controlled by MSC-A. Some values in channel Type Info indicate that if a particular channel once has been chosen, the same type must be used for the rest of the call.

The Channel Type, and the characteristics of the chosen channel shall be stored by MSC-B, and the Chosen Channel and/or Speech Version information elements transferred to MSC-A.

Transfer of Information:

Independently of the type of resource (Signalling only (e.g. SDCCH) or TCH) assigned to the MS, the Channel Type Information is transferred to MSC-B in:

-
the Handover Request BSSMAP message, and the Chosen Channel and/or Speech Version should be reported back to MSC-A in the Handover Request Acknowledge.

If a new type of resource is to be assigned after Inter-MSC Handover, this can be made with:

-
the BSSMAP Assignment procedure between MSC-A and MSC-B (Chosen Channel and/or Speech Version in Assignment Complete).

If the Channel Type (the chosen channel and/or chosen speech version) is changed at an intra-BSS handover in BSS-B this must be reported to MSC-A in:

-
the BSSMAP Handover Performed procedure.

If the Channel Type (the chosen channel or chosen speech version) is changed at an intra-MSC handover in MSC-B this must be reported to MSC-A in:

-
the BSSMAP Handover Performed procedure which shall be initiated by MSC-B on reception from BSS-B of the Handover Complete message (the information being previously received in the Handover Request Acknowledge message).

4.5.5.3
Classmark

This information shall be stored by MSC-B and might be received either from MSC-A, or from the MS when the MS initiates a Classmark Update.

Transfer of Information due to Classmark received from MSC-A:

This information shall be stored by MSC-B and is received:

-
in the Handover Request BSSMAP message.

If a new type of resource is to be assigned after Inter-MSC Handover, Classmark Information MAY be included:

-
in the BSSMAP Assignment procedure.

Transfer of Information, due to "Classmark Signalling Procedures".

This information shall be stored by MSC-B and can be received:

-
Due to a classmark update, either requested from MSC-A (Classmark Request, Classmark Update), or an MS-Initiated Classmark Update.

This can be carried out either with:

-
the BSSMAP Classmark procedure(s).

Apart from these cases there is the "odd" case where a Classmark Update can be received during an Inter-MSC Handover by MSC-B, i.e. before the MS has moved to the new channel controlled by MSC-B. This can be made with transparent transfer of BSSMAP Classmark Update.

4.5.5.4
Downlink DTX-Flag

The parameter shall be stored by MSC-B to be used at internal Handover in MSC-B.

Transfer of Information:

Received by MSC-B from MSC-A in either:

If the MS has already been assigned to a TCH for speech before the Inter-MSC Handover, the DTX-flag should be sent in:

-
the Handover Request BSSMAP message;

(if the type of resource is not TCH for speech, the DTX-flag shall not be included).

If a new assignment to a TCH for speech after an Inter-MSC Handover is to be performed, this can be made with:

-
the BSSMAP Assignment procedure.

4.5.5.5
Priority

The parameter shall be stored by MSC-B and is received according to below:

Transfer of Information:

Received by MSC-B from MSC-A in:

-
the Handover Request BSSMAP message.

If a change is needed after an Inter-MSC Handover with:

-
the BSSMAP Assignment procedure.

4.5.5.6
MSC/BSC-Invoke Trace Information Elements

The process to be performed by MSC-B on the information elements of the MSC or BSC Invoke Trace BSSMAP messages is left for further study.

4.5.5.7
LSA Identifier List

The parameter shall be stored by MSC-B and is received according to below:

Transfer of Information:

Received by MSC-B from MSC-A in:

-
the Handover Request BSSMAP message.

If a change is needed after an Inter-MSC Handover with:

-
the LSA Information BSSMAP message.

4.5.6
Overview of the Technical Specifications GSM interworking for the Inter-MSC Handover

╔══╗

║ PSTN/ISDN ║

║ ▒▒ ║

║ ▒ +---------------+ ▒ ║

║ ==============▒====== | ============= | =============== ▒ ║

║ PLMN ▒ | | ▒ ║

║ ▒ V V ▒ ║

║ ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ ▒ ║

║ ▒ BSS-A MSC-A MSC-B BSS-B ▒ MS ║

║ ▒ ▒ ║

║ ▒ +-------+ ▒ +-------+ ║

║ ▒ | C M | 04.08 (Note) ▒ | C M | ║

║ ▒ +-------|<------------------------------------>+-------| ║

║ ▒ ░░░░░░░░░░░░░░░ | M M | ░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░▒ | M M | ║

║ ▒ ░+------+ 08.08 +-------| 08.08'+-------+ 08.08 +-------+ ░▒ +-------| ║

║ ▒ ░| R R |<----->| R R |<=====>| R R |<----->| R R | ░▒ | R R | ║

║ ▒ ░+------+ +-------+ (Note)+-------+ +-------+ ░▒ +-------+ ║

║ ▒ ░ ((((░▒ ║

║ ▒ ░ | | 09.10 | | ░▒ Note: Subset of 08.08 ║

║ ▒ ░ | V V | ░▒ procedures as described ║

║ ▒ ░ |+-----+ 09.02 +-----+| ░▒ in the TS GSM 08.08. ║

║ ▒ ░ ||MAP/E|<----->|MAP/E|| ░▒ ║

║ ▒ ░ |+-----+ +-----+| 03.09░▒ ║

║ ▒ ░░░░░░░░░░░░░░░░ | ░░░░░░░░░░░░░░░░░░░ | ░░░░░░░░░░░░░░░░░░░▒ Remark: The A-bis interface and ║

║ ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ V ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ V ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ the link layer ║

║ +-----------------------+ protocols being out of ║

║ | T C A P | the scope of this ║

║ +-----------------------+ Specification are not ║

║ +--+ shown here. ║

║ | S C C P | ║

║ +--+ ║

║ +--+ ║

║ | M T P | ║

║ +--+ ║

╚══╝

4.6
Inter-MSC Handover (UMTS to GSM)

The general principles of the handover procedures are given in 3G TS 23.009. 3G TS 29.010 gives the necessary information for interworking between the 3G TS 25.413 RANAP protocol, GSM handover procedures and the 3G TS 29.002 MAP protocol. The RANAP protocol is used between the RNS and the 3G-MSC.

The following three principle apply for the Inter-MSC handover UMTS to GSM:

The BSSMAP parameters required for Inter-MSC handover UMTS to GSM are generated as in GSM.

Received BSSMAP parameters, e.g. cause code or Handover command, are mapped to the appropriate RANAP parameters, e.g. cause code transparent container to source RNS.

4.6.1 Basic Inter-MSC Handover

When a Mobile Station is handed over between two MSCs, the establishment of a connection between them (described in 3G TS 23.009) requires interworking between A-Interface and E-Interface.

The signalling at initiation, execution, completion of the Basic Inter-MSC handover procedure is shown in figures 21 to 26 with both possible positive or negative outcomes.

Additionally figure 21b shows the possible interworking when the trace related message is transparently transferred on the E-Interface at Basic Inter-MSC Handover initiation.

RNS-A 3G-MSC-A MSC-B

| | |

|RELOCATION | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

Figure 21a: Signalling for Basic Inter-MSC Handover initiation (no trace related messages transferred)

RNS-A 3G-MSC-A MSC-B

| (*) |

|RELOCATION | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request(**) | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

| | | |

| | |MSC INVOKE TRACE |

| | |--------------->(***)

Figure 21b: Signalling for Basic Inter-MSC Handover initiation (MSC invoke trace message transferred)

(*):
Tracing invocation has been received from VLR.

(**):
In that case, HANDOVER REQUEST and MSC INVOKE TRACE messages are included within the BSS-apdu parameter.

(***):
MSC INVOKE TRACE is forwarded to BSS-B if supported by MSC-B.

Possible Positive outcomes:

a)
successful radio resources allocation and handover number allocation (if performed):

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

|RELOCATION COMMAND | |

|<--------------| | |

b)
radio resources allocation queued and successful handover number allocation (if performed). Later successful radio resources allocation indication:

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| | |QUEUING INDICATION |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| |MAP PROCESS ACCESS | |

| |<------------------------|

| RELOCATION COMMAND SIGNALLING request | |

|<--------------| | |

| | | |

Figure 22: Signalling for Basic Inter-MSC Handover execution (Positive outcomes)

Possible Negative outcomes:

c)
user error detected, or handover number allocation unsuccessful (if performed), or component rejection or dialogue abortion performed by MSC-B:

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| |MAP PREPARE HANDOVER response |

| |negative result, MAP CLOSE |

| |<------------------------| |

| |MAP U/P-ABORT | |

| | | |

|RELOCATION PREPARATION | |

|<--------------| | |

|FAILURE(Note 1)| | |

| | | |

d)
radio resources allocation failure:

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| | |HANDOVER FAILURE |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

|RELOCATION PREPARATION | |

|<--------------| | |

|FAILURE(Note 1)| | |

| | | |

e)
radio resources allocation queued and successful handover number allocation (if performed). Later unsuccessful radio resources allocation:

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| | |QUEUING INDICATION |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

| | |HANDOVER FAILURE |

| | |<------------------|

| |MAP PROCESS ACCESS | |

| |<------------------------| |

| | SIGNALLING request | |

| | | |

|RELOCATION PREPARATION | |

|<--------------| | |

|FAILURE(Note 1)| | |

f)
unsuccessful handover execution (Reversion to the old radio resources):

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

|RELOCATION | | |

|-------------->| | |

|CANCEL | | |

| |MAP U -ABORT | |

| |------------------------>| |

| | |CLEAR COMMAND |

| | |------------------>|

|RELOCATION | | |

|<--------------| | |

|CANCEL ACK | | |

Figure 23: Signalling for Basic Inter-MSC Handover execution (Negative outcomes)

NOTE:
Possible rejection of the handover because of the negative outcome of MAP or RANAP procedure.

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| | |HANDOVER COMPLETE |

| | |<------------------|

| |MAP SEND END SIGNAL request |

| |<------------------------| |

|IU RELEASE COMMAND | |

|<--------------| | |

| | | |

Figure 24: Signalling for Basic Inter-MSC Handover completion

Positive outcome:

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| |MAP SEND END SIGNAL | |

| |------------------------>| |

| | response |CLEAR COMMAND |

| | |------------------>|

| | | (Note 2) |

Figure 25: Signalling for Basic Inter-MSC Handover completion (Positive outcome)

Negative outcome:

RNS-A 3G-MSC-A MSC-B BSS-B

| | | |

| | MAP U/P -ABORT | |

| |------------------------>| |

| | |CLEAR COMMAND |

| | |------------------>|

| | | |

Figure 26: Signalling for Basic Inter-MSC Handover completion (Negative outcome)

NOTE:
From interworking between MAP and BSSMAP point of view, when the call is released.

The handover procedure is normally triggered by RNS-A by sending a RELOCATION REQUIRED message on Iu-Interface to 3G-MSC-A. The invocation of the Basic Inter-MSC handover procedure is performed and controlled by 3G-MSC-A. The sending of the MAP Prepare-Handover request to MSC-B is triggered in 3G-MSC-A upon receipt of the RELOCATION REQUIRED message. For compatibility reason, the cell identity of the cell where the call is to be handed over in MSC-B area, provided in the RELOCATION REQUIRED message, is mapped into targetCellId MAP parameter and the HANDOVER REQUEST message is encapsulated in the bss-APDU MAP parameter of the Prepare‑Handover MAP request. MSC-B can invoke another operation towards the VLR-B (allocation of the handover number described in 3G TS 29.002).

Additionally, if tracing activity has been invoked, the trace related message can be transferred on the E-Interface encapsulated in the bss-APDU MAP parameter of the Prepare-Handover Request. If transferred, one complete trace related message at a time shall be included in the bss-APDU MAP parameter after the HANDOVER REQUEST message.

The interworking between Prepare Handover and RELOCATION REQUIRED is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION REQUIRED MAP PREPARE HANDOVER request|

message | |

 | -ho-NumberNotRequired| 1

 | BSSMAP information -targetCellId |

 | elements -bss-APDU(| 2

 | HANDOVER REQUEST, |

 | |

 | MSC INVOKE TRACE) |

--------┼---┼-----

Positive| RELOCATION CMD MAP PREPARE HANDOVER response|

result | | 3

 | -handover number |

 | -bss-APDU(|

 | QUEUING INDICATION |

 | or HANDOVER REQUEST|

 | ACKNOWLEDGE) |

 | |

--------┼---┼-----

Negative| RELOCATION PREP FAILURE MAP PREPARE HANDOVER| 4

result | |

 | equipment failure System Failure |

 | equipment failure No Handover Number |

 | available |

 | equipment failure UnexpectedDataValue|

 | equipment failure Data Missing |

 | |

 | equipment failure MAP CLOSE |

 | equipment failure MAP U/P -ABORT |

 | |

NOTE 1:
The BSSMAP information elements are already stored in 3G-MSC.

The ho-NumberNotRequired parameter is included by 3G-MSC-A, when 3G-MSC-A decides not to use any circuit connection with MSC-B. No handover number shall be present in the positive result. Any negative response from MSC-B shall not be due to handover number allocation problem.

NOTE 2:
The process performed on the RANPAP information elements received in the RELOCATION REQUIRED message is described in the 3G TS 25.413.

NOTE 3:
The response to the Prepare-Handover request can include in its bss-APDU parameter, identifying the GSM 08.06 protocol, either a BSSMAP QUEUING INDICATION, or a BSSMAP HANDOVER REQUEST ACKNOWLEDGE.

In the first case, 3G-MSC-A shall wait for the radio resources allocation response from MSC-B, transmitted to 3G-MSC-A as described in subclause 4.5.4.

In the second case, the positive result triggers in 3G-MSC-A the sending on Iu-Interface of the RELOCATION CMD.

In the third case, the positive result triggers in 3G-MSC-A.

NOTE 4:
The possible sending of the RELOCATION PREP FAILURE message is described in the 3G 25.413.

(The possible sending of the RELOCATION PREP FAILURE message upon receipt of the HANDOVER FAILURE is out of the scope of the 3G TS 29.010 and lies in the 3G TS 25.413).

The interworking between Send End Signal and HANDOVER COMPLETE in MSC-B is as follows:

--

 | 08.08 29.002 |Notes

--------┼---┼-----

Forward | HANDOVER COMPLETE MAP SEND END SIGNAL request |

message | |

 | -bss-APDU(|

 | HANDOVER COMPLETE)|

 | |

--------┼---┼-----

Positive| CLEAR COMMAND MAP SEND END SIGNAL response|

result | -Call Control release | 1

--------┼---┼-----

Negative| CLEAR COMMAND |

result | -Call Control release MAP CLOSE | 2

 | -Call Control release MAP U/P -ABORT |

 | |

NOTE 1:
The positive empty result triggers the clearing of the Radio Resources on the A-Interface and the release of the SCCP connection between MSC-B and BSS-B. If a circuit connection is used between 3G_MSC-A and MSC-B, the 'Call Control release' clearing cause shall only be given to BSS-B when MSC-B has received a clearing indication on its circuit connection with 3G_MSC-A.

NOTE 2:
The abortion of the dialogue or the rejection of the component triggers in MSC-B the clearing of its circuit connection with 3G_MSC-A, if any, of the Radio Resources on the A-Interface and the release of the SCCP connection between MSC-B and BSS-B.

The interworking between Send End Signal and IU RELEASE COMMAND in 3G_MSC-A is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP SEND END SIGNAL IU RELEASE COMMAND |

message | response |

 | -bss-APDU(- Handover |

 | HANDOVER COMPLETE) Successful |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

The interworking between RELOCATION CANCEL in case of reversion to old channel of the UE and User Abort in 3G-MSC-A is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION CANCEL MAP U -ABORT |

message | |

 | - Reversion to old |

 | channel |

--------┼---┼-----

Positive| RELOCATION CANCEL ACKNOWLEDGEMENT |

result | |

--------┼---┼-----

Negative| |

result | |

4.6.2 Subsequent Inter-MSC Handover from 3G-MSC-B back to MSC-A

When a Mobile Station is being handed over back to MSC-A, the procedure (described in TS 23.009) requires interworking between A-Interface, Iu-interface and E-Interface.

The signalling at initiation, execution and completion of the Subsequent Inter-MSC handover procedure is shown in figures 27 to 31.

RNS-A 3G-MSC-B MSC-A

| | |

|RELOCATION | |

|-------------->|MAP PREPARE SUBSEQUENT |

|REQUIRED |------------------------>|

| |HANDOVER request |

| | | BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |------------------>|

Figure 27: Signalling for Subsequent Inter-MSC Handover back to MSC-A initiation

Possible Positive outcomes:

a)
successful radio resources allocation:

RNS-A 3G-MSC-B MSC-A BSS-B

| | | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

|RELOCATION CMD | | |

|<--------------| | |

b)
radio resources allocation queued. Later successful radio resources allocation indication:

RNS-A 3G-MSC-B MSC-A BSS-B

| | |QUEUING INDICATION |

| | |<------------------|

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

| | |HANDOVER REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP FORWARD ACCESS | |

| |<------------------------| |

| | SIGNALLING request | |

|RELOCATION CMD | | |

|<--------------| | |

Figure 28: Signalling for Subsequent Inter-MSC Handover back to MSC-A execution (Positive outcome)

Possible Negative outcomes:

c)
user error detected, or component rejection or dialogue abortion performed by MSC-A:

RNS-A 3G-MSC-B MSC-A BSS-B

| |MAP PREPARE SUBSEQUENT HANDOVER |

| |<------------------------| |

|RELOCATION PREP| response negative result| |

|<--------------| | |

|FAILURE(Note 1)| | |

| | | |

d)
component rejection or dialogue abortion performed by MSC-A:

RNS-A 3G-MSC-B MSC-A BSS-B

| |MAP CLOSE, MAP U/P ABORT | |

| |<------------------------| |

|IU RELEASE | | |

|<--------------| | |

| COMMAND | | |

e)
radio resources allocation failure:

RNS-A 3G-MSC-B MSC-A BSS-B

| | | HANDOVER FAILURE |

| | |<------------------|

| |MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

|RELOCATION PREP| HANDOVER response | |

|<--------------| | |

|FAILURE(Note 1)| | |

f)
radio resources allocation queued. Later unsuccessful radio resources allocation:

RNS-A 3G-MSC-B MSC-A BSS-B

| | |QUEUING INDICATION |

| | |<------------------|

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

| | |HANDOVER FAILURE |

| | |<------------------|

| | MAP FORWARD ACCESS | |

| |<------------------------| |

|RELOCATION PREP| SIGNALLING request | |

|<--------------| | |

|FAILURE(Note 1)| | |

Figure 29: Signalling for Subsequent Inter-MSC Handover back to MSC-A execution
(Negative outcome)

NOTE 1:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

BSS-B MSC-A 3G-MSC-B RNS-A

| | | |

|HANDOVER | | |

|-------------->|MAP SEND END SIGNAL | |

|COMPLETE |------------------------>| |

| | response | |

| | |Iu RELEASE COMMAND |

| | |------------------>|

Figure 30: Signalling for Subsequent Inter-MSC Handover back to MSC-A completion
(Successful completion of the procedure)

NOTE:
Positive outcome case shown in figure 9.

BSS-B MSC-A 3G-MSC-B RNS-A

| | | |

|HANDOVER | | |

|-------------->|MAP SEND END SIGNAL | |

|COMPLETE |------------------------>| |

| | response | |

| | | |

| |MAP U/P -ABORT | |

| |<------------------------| |

| | |Iu RELEASE COMMAND |

| | |------------------>|

| | |(Note 1) |

Figure 31: Signalling for Subsequent Inter-MSC Handover back to MSC-A completion (Unsuccessful completion of the procedure)

NOTE:
Abnormal end of the procedure which triggers the clearing of all resources in 3G-MSC-B.

The interworking between Prepare Subsequent Handover and RELOCATION REQUIRED is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward |REL. REQUIRED MAP PREPARE SUBSEQUENT HANDOVER|

message | request |

 | |

 | -target MSC number |

 | -targetCellId |

 | -bss-APDU(|

 | HANDOVER REQUEST) |

 | |

 | |

 | RANAP information BSSMAP information |

 | elements: elements: |

 | |

 | MS Classmark 2 CM2 |

 | Source Id Cell Id (serving) |

 | Target Id Cell Id (target) |

 | Cause Cause |1

 | MS Classmark 3 CM3 |

 | |

 | info stored/generated |

 | in/by 3G-MSC-B: |

 | Message Type |

 | Channel Type |

 | Speech version |

 | Priority |

 | Interference Band |

 | to be used |

 | |

--------┼---┼-----

Positive|RELOCATION CMD. MAP PREPARE SUBSEQUENT HANDOVER|

result | response | 2

 | -bss-APDU(|

 | QUEUING INDICATION |

 | or HANDOVER REQUEST|

 | ACKNOWLEDGE or |

 | HANDOVER FAILURE) |

 | |

 | RANAP information BSSMAP information |

 | elements: elements: |

 | L3 information L3 information |

 | |

 | |

--------┼---┼-----

Negative| REL. PREP. FAILURE MAP PREPARE SUBSEQUENT| 3

result | HANDOVER response |

 | equipment failure Unknown MSC |

 | equipment failure Subsequent Handover|

 | Failure |

 | equipment failure UnexpectedDataValue|

 | equipment failure Data Missing |

 | |

 | Iu RELEASE COMMAND |

 | |

 | equipment failure MAP CLOSE |

 | equipment failure MAP U/P -ABORT |

 | |

NOTE 1:
The mapping of cause code values between BSSMAP and RANAP is FFS.

NOTE 2:
The response to the Prepare-Subsequent-Handover request can include in its bss-APDU parameter, identifying the GSM 08.06 protocol, a BSSMAP QUEUING INDICATION, or a BSSMAP HANDOVER REQUEST ACKNOWLEDGE or a BSSMAP HANDOVER FAILURE.

In the first case, 3G-MSC-B shall wait for the radio resources allocation response from MSC-A, transmitted to 3G-MSC-B as described in subclause 4.5.4.

In the second case, the positive result triggers in 3GMSC-B the sending on Iu‑Interface of the RELOCATION COMMAND.

In the third case, the positive result triggers in 3G-MSC-B the sending of the RELOCATION PREPARATION FAILURE.

NOTE 3:
The possible sending of the RELOCATION PREPARATION FAILURE message is described in 3G TS 25.413.

The interworking between Send End Signal Result and HANDOVER COMPLETE in MSC-A is as follows:

--

 | 08.08 29.002 |Notes

--------┼---┼-----

Forward | HANDOVER COMPLETE MAP SEND END SIGNAL |

message | response |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 1

 | |

NOTE:
The abortion of the dialogue ends the handover procedure with 3G-MSC-B.

4.6.3 Subsequent Inter-MSC Handover to third MSC

When a Mobile Station is being handed over to a third MSC, the procedure (described in 3G TS 23.009) does require one specific interworking case in MSC-A between E-Interface from 3G-MSC-B and E-Interface from MSC-B' other than the combination of the ones described in subclauses 4.6.1 and 4.6.2.

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

|RELOCATION | | |

|----------->|MAP PREPARE SUBSEQUENT| |

|REQUIRED |--------------------->| |

| |HANDOVER request |MAP PREPARE |

| | |--------------->|

| | |HANDOVER request|

| | | |+-------+

| | | ||Possib.|

| | | ||Alloc. |

| | | ||of ho. |

| | | ||number |

| | | || VLR-B |

| | | |+-------+

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |-------->|

| | | |REQUEST |

| | | |

Figure 32: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') initiation

Possible Positive outcomes:

a)
successful radio resources allocation:

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |<--------|

| | | |REQUEST |

| | | ACKNOWLEDGE

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| RELOCATION | | | |

|<-----------| | | |

| COMMAND | | | |

| | | | |

b)
radio resources allocation queued and successful handover number allocation, if performed. Later successful radio resources allocation indication:

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | | QUEUING |

| | | |<--------|

| | | |INDICAT. |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| | | |HANDOVER |

| | | |<--------|

| | | |REQUEST |

| | | ACKNOWLEDGE

| | | | |

| | |MAP PROCESS ACCESS |

| | |<---------------| |

| |MAP FORWARD ACCESS |SIGNALLING request |

| |<---------------------| | |

| |SIGNALLING request | | |

| RELOCATION | | | |

|<-----------| | | |

| COMMAND | | | |

Figure 33: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') execution
(Positive outcome)

Possible Negative outcomes:

c)
user error detected, or component rejection or dialogue abortion performed by MSC-B':

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | |MAP PREPARE HANDOVER |

| | |response negative result |

| | |MAP CLOSE | |

| | |<---------------| |

| | |MAP U/P -ABORT | |

| |MAP PREPARE SUBSEQUENT| | |

| |<---------------------| | |

| |HANDOVER response negative | |

| RELOCATION |result | | |

|<-----------| | | |

| PREPARATION| | | |

| FAILURE | | | |

| (Note 1) | | | |

d)
radio resources allocation failure:

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |<--------|

| | | |FAILURE |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| RELOCATION | | | |

|<-----------| | | |

| PREPARATION| | | |

| FAILURE | | | |

| (Note 1) | | | |

e)
radio resources allocation queued and successful handover number allocation (if performed). Later unsuccessful radio resources allocation:

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | | QUEUING |

| | | |<--------|

| | | |INDICAT. |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| | | |HANDOVER |

| | | |<--------|

| | | |FAILURE |

| | | | |

| | |MAP PROCESS ACCESS |

| | |<---------------| |

| | |SIGNALLING request |

| |MAP FORWARD ACCESS | | |

| |<---------------------| | |

| |SIGNALLING request | | |

| RELOCATION | | | |

|<-----------| | | |

| PREPARATION| | | |

| FAILURE | | | |

| (Note 1) | | | |

Figure 34: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') execution (Negative outcome)

NOTE 1:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

Positive outcome:

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

| | | | BSS-B'

| | | | |

| | | |HANDOVER |

| | | |<--------|

| | | |COMPLETE |

| | | | |

| | |MAP SEND END SIGNAL |

| | |<---------------| |

| | MAP SEND END SIGNAL | | |

| |<---------------------| | |

| | response | | |

| IU-RELEASE | | | |

|<-----------| | | |

| COMMAND | | | |

Figure 35: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') completion (Successful completion of the procedure)

Negative outcome:

RNS-A 3G-MSC-B MSC-A MSC-B'

| | | |

|RELOCATION | | | BSS-B'

|----------->| | | |

|CANCEL |MAP PROCESS ACCESS | | |

| |--------------------->| | |

| |SIGNALLING request (Note 1) | |

| | | | |

| | |MAP U -ABORT | |

| | |--------------->| |

| | | |CLEAR |

| | | |-------->|

| | | |COMMAND |

|RELOCATION | | | |

|<-----------| | | |

|CANCEL ACK | | | |

| | | | |

| | | | |

| | | | |

| | | | |

Figure 36: Signalling for Subsequent Inter-MSC Handover to third MSC (MSC-B') completion (Unsuccessful completion of the procedure)

NOTE 1:
Specific interworking case detailed below.

The specific interworking case in MSC-A compared to the subclauses 4.5.1 and 4.5.2 occurs between HANDOVER FAILURE encapsulated in a Process Access Signalling from 3G-MSC-B and the abortion of the dialogue with MSC-B' in the case of a reversion to old channel of the MS:

--

 | 29.002 29.002 |Notes

--------┼---┼-----

Forward | MAP PROCESS-SIGNALLING |

message | request |

 | |

 | -bss-APDU(MAP U -ABORT | 1

 | HANDOVER FAILURE) |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 2

 | |

NOTE 1:
The abortion of the dialogue triggers in MSC-B' the clearing of the circuit connection with MSC-A, if any, and of the Resources between MSC-B' and BSS-B'.The abortion of the dialogue ends the handover procedure with MSC-B'.

NOTE 2:
The abortion of the dialogue ends the handover procedure with 3G-MSC-B.

4.6.4 BSSAP Messages transfer on E-Interface

The handling is described in chapter 4.5.4.

4.7
Inter-MSC Handover (GSM to UMTS)

The general principles of the handover procedures are given in 3G TS 23.009. 3G TS 29.010 gives the necessary information for interworking between the 3G TS 25.413 RANAP protocol, GSM handover procedures and the 3G TS 29.002 MAP protocol. The RANAP protocol is used between the RNS and the 3G_MSC.

The following four principles apply for the Inter-MSC handover GSM to UMTS:

The BSSMAP parameters required for Inter-MSC handover GSM to UMTS are generated as in GSM.

Received RANAP parameters, e.g. cause code or transparent container, are mapped to the appropriate BSSMAP parameters, e.g. cause code or Handover command.

The RANAP parameters required for Inter-MSC handover GSM to UMTS are generated from received or stored GSM parameters.

4.7.1
Basic Inter-MSC Handover

When a Mobile Station is handed over between two MSCs, the establishment of a connection between them (described in 3G TS 23.009) requires interworking between A-Interface, Iu-Interface and E-Interface.

The signalling at initiation, execution and completion of the Basic Inter-MSC handover procedure is shown in figures 37 to 42 with both possible positive or negative outcomes.

Additionally figure 37b shows the possible interworking when the trace related message is transparently transferred on the E-Interface at Basic Inter-MSC Handover initiation.

BSS-A MSC-A 3G-MSC-B

| | |

|HANDOVER | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |------------------>|

Figure 37a: Signalling for Basic Inter-MSC Handover initiation (no trace related messages transferred)

BSS-A MSC-A 3G-MSC-B

| (*) |

|HANDOVER | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request (**) | |Possible Alloc. |

| | | |of a handover |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |------------------>|

| | | |

| | |CN INVOKE TRACE |

| | |--------------->(***)

Figure 37b: Signalling for Basic Inter-MSC Handover initiation (CN invoke trace message transferred)

(*):
Tracing invocation has been received from VLR.

(**):
In that case, HANDOVER REQUEST and MSC INVOKE TRACE messages are included within the AN-apdu parameter.

(***):
CN INVOKE TRACE is forwarded to RNS-B if supported by 3G_MSC-B.

Possible Positive outcomes: successful radio resources allocation and handover number allocation (if performed):

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

|HANDOVER COMMAND | |

|<--------------| | |

Figure 38: Signalling for Basic Inter-MSC Handover execution (Positive outcome)

Possible Negative outcomes:

a)
user error detected, or handover number allocation unsuccessful (if performed), or component rejection or dialogue abortion performed by 3G_MSC-B:

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

| |MAP PREPARE HANDOVER response |

| |negative result, MAP CLOSE |

| |<------------------------| |

| |MAP U/P-ABORT | |

| | | |

|HANDOVER REQUIRED | |

|<--------------| | |

|REJECT (Note 1)| | |

| | | |

b)
radio resources allocation failure:

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION FAILURE |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

|HANDOVER REQUIRED | |

|<--------------| | |

|REJECT (Note 1)| | |

| | | |

c)
unsuccessful handover execution (Reversion to the old radio resources):

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

|HANDOVER | | |

|-------------->| | |

|FAILURE | | |

| |MAP U -ABORT | |

| |------------------------>| |

| | |IU RELEASE COMMAND |

| | |------------------>|

Figure 39: Signalling for Basic Inter-MSC Handover execution (Negative outcomes)

NOTE:
Possible rejection of the handover because of the negative outcome of MAP or RANAP procedure.

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION COMPLETE|

| | |<------------------|

| |MAP SEND END SIGNAL request |

| |<------------------------| |

|CLEAR COMMAND | | |

|<--------------| | |

| | | |

Figure 40: Signalling for Basic Inter-MSC Handover completion

Positive outcome:

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

| |MAP SEND END SIGNAL | |

| |------------------------>| |

| | response |IU RELEASE COMMAND |

| | |------------------>|

| | | (Note 2) |

Figure 41: Signalling for Basic Inter-MSC Handover completion (Positive outcome)

Negative outcome:

BSS-A MSC-A 3G-MSC-B RNS-B

| | | |

| | MAP U/P -ABORT | |

| |------------------------>| |

| | |IU RELEASE COMMAND |

| | |------------------>|

| | | |

Figure 42: Signalling for Basic Inter-MSC Handover completion (Negative outcome)

NOTE:
From interworking between MAP and RANAP point of view, when the call is released.

The handover procedure is normally triggered by BSS-A by sending a HANDOVER REQUIRED message on A‑Interface to MSC-A. The invocation of the Basic Inter-MSC handover procedure is performed and controlled by MSC-A. The sending of the MAP Prepare-Handover request to 3G_MSC-B is triggered in MSC-A upon receipt of the HANDOVER REQUIRED message. For compatibility reason, the cell identity of the cell where the call is to be handed over in 3G_MSC-B area, provided in the HANDOVER REQUIRED message, is mapped into targetCellId MAP parameter and the HANDOVER REQUEST message is encapsulated in the an-APDU MAP parameter of the Prepare‑Handover MAP request. 3G_MSC-B can invoke another operation towards the VLR-B (allocation of the handover number described in 3G TS 29.002).

Additionally, if tracing activity has been invoked, the trace related message can be transferred on the E-Interface encapsulated in the an-APDU MAP parameter of the Prepare-Handover Request. If transferred, one complete trace related message at a time shall be included in the an-APDU MAP parameter after the HANDOVER REQUEST message. Note: UMTS supports only CN initiated tracing.
The interworking between Prepare Handover and HANDOVER REQUIRED is as follows:

--

 | 08.08 29.002 |Notes

--------┼---┼-----

Forward | HANDOVER REQUIRED MAP PREPARE HANDOVER request|

message | |

 | -ho-NumberNotRequired| 1

 | BSSMAP information -targetCellId |

 | elements -IMSI |

 | -Integrity protection|

 | info |

 | -Encryption info |

 | -an-APDU(| 2

 | HANDOVER REQUEST, |

 | MSC INVOKE TRACE) | 3

--------┼---┼-----

Positive| MAP PREPARE HANDOVER response|

result | | 4

 | -handover number |

 | -an-APDU(|

 | HANDOVER REQUEST |

 | ACKNOWLEDGE or |

 | HANDOVER FAILURE) |

--------┼---┼-----

Negative| HANDOVER REQUIRED REJECT MAP PREPARE HANDOVER| 5

result | |

 | equipment failure System Failure |

 | equipment failure No Handover Number |

 | available |

 | equipment failure UnexpectedDataValue|

 | equipment failure Data Missing |

 | |

 | equipment failure MAP CLOSE |

 | equipment failure MAP U/P -ABORT |

 | |

NOTE 1:
The ho-NumberNotRequired parameter is included by MSC-A, when MSC-A decides not to use any circuit connection with 3G_MSC-B. No handover number shall be present in the positive result. Any negative response from 3G_MSC-B shall not be due to handover number allocation problem.

NOTE 2:
The process performed on the BSSMAP information elements received in the HANDOVER REQUIRED message is described in the GSM Recommendation 08.08.

NOTE 3:
The process performed on the BSSMAP information elements received in the MSC INVOKE TRACE message is described in subclause 4.5.5.6.

NOTE 4:
The response to the Prepare-Handover request can include in its an-APDU parameter, identifying the GSM 08.06 protocol, either a BSSMAP HANDOVER REQUEST ACKNOWLEDGE or a BSSMAP HANDOVER FAILURE.

In the first case, the positive result triggers in MSC-A the sending on A-Interface of the HANDOVER COMMAND.

In the second case, the positive result triggers in MSC-A optionally the sending of the HANDOVER REQUIRED REJECT.

(The possible sending of the HANDOVER REQUIRED REJECT message upon receipt of the HANDOVER FAILURE is out of the scope of 3G TS 29.010 and lies in GSM 08.08).

NOTE 5:
The possible sending of the HANDOVER REQUIRED REJECT message is described in GSM 08.08.

The interworking between Prepare Handover and RELOCATION REQUEST in 3G_MSC-B is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP PREPARE HANDOVER RELOCATION REQUEST |

message | request |

 | -ho-NumberNotRequired |

 | -targetCellId |

 | -IMSI |

 | -Integrity protection info |

 | -Encryption info |

 | -an-APDU(|

 | HANDOVER REQUEST, |

 | MSC INVOKE TRACE) |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Channel Type RAB parameters |

 | Cause Cause |

 | sRNC to tRNC container sRNC to tRNC container|

 | |

 | info stored/generated |

 | in/by 3G_MSC-B: |

 | CN domain indicator |

 | |

--------┼---┼-----

Positive| MAP PREPARE HANDOVER RELOCATION REQUEST ACK |

result | response |

 | -an-APDU(|

 | HANDOVER REQUEST ACK) |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Layer 3 info tRNC to sRNC container|

 | |

--------┼---┼-----

Negative| MAP PREPARE HANDOVER RELOCATION FAILURE |

result | response |

 | -an-APDU(|

 | HANDOVER FAILURE) |

 | |

The interworking between Send End Signal and RELOCATION COMPLETE in 3G_MSC-B is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION COMPLETE MAP SEND END SIGNAL request |

message | |

 | -an-APDU(|

 | HANDOVER COMPLETE)|

 | |

--------┼---┼-----

Positive| IU RELEASE COMMAND MAP SEND END SIGNAL response|

result | -Normal release | 1

--------┼---┼-----

Negative| IU RELEASE COMMAND |

result | -Normal release MAP CLOSE | 2

 | -Normal release MAP U/P -ABORT|

 | |

NOTE 1:
The positive empty result triggers the clearing of the Radio Resources on the Iu-Interface and the release of the SCCP connection between 3G_MSC-B and RNS-B. If a circuit connection is used between MSC-A and 3G_MSC-B, the 'Normal release' clearing cause shall only be given to RNS-B when 3G_MSC-B has received a clearing indication on its circuit connection with MSC-A.

NOTE 2:
The abortion of the dialogue or the rejection of the component triggers in 3G_MSC-B the clearing of its circuit connection with MSC-A, if any, of the Radio Resources on the Iu-Interface and the release of the SCCP connection between 3G_MSC-B and RNS-B.

The interworking between Send End Signal and CLEAR COMMAND in MSC-A is as follows:

--

 | 29.002 08.08 |Notes

--------┼---┼-----

Forward | MAP SEND END SIGNAL CLEAR COMMAND |

message | request |

 | -an-APDU(- Handover |

 | HANDOVER COMPLETE) Successful |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

The interworking between HANDOVER FAILURE in case of reversion to old channel of the MS and User Abort in MSC-A is as follows:

--

 | 08.08 29.002 |Notes

--------┼---┼-----

Forward | HANDOVER FAILURE MAP U -ABORT |

message | |

 | - Reversion to old |

 | channel |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

4.7.2
Subsequent Inter-MSC Handover from MSC-B back to 3G_MSC-A

When a Mobile Station is being handed over back to 3G_MSC-A, the procedure (described in 3G TS 23.009) requires interworking between A-Interface, Iu-Interface and E-Interface.

The signalling at initiation, execution and completion of the Subsequent Inter-MSC handover procedure is shown in figures 43 to 47.

BSS-A MSC-B 3G-MSC-A

| | |

|HANDOVER | |

|-------------->|MAP PREPARE SUBSEQUENT |

|REQUIRED |------------------------>|

| |HANDOVER request |

| | | RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |------------------>|

Figure 43: Signalling for Subsequent Inter-MSC Handover back to 3G_MSC-A initiation

Possible Positive outcomes: successful radio resources allocation:

BSS-A MSC-B 3G-MSC-A RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

|HANDOVER COMMAND | |

|<--------------| | |

Figure 44: Signalling for Subsequent Inter-MSC Handover back to 3G_MSC-A execution (Positive outcome)

Possible Negative outcomes:

a)
user error detected, or component rejection or dialogue abortion performed by 3G_MSC-A:

BSS-A MSC-B 3G-MSC-A RNS-B

| |MAP PREPARE SUBSEQUENT HANDOVER |

| |<------------------------| |

|HANDOVER REQUIRED response negative result |

|<--------------| | |

|REJECT (Note 1)| | |

| | | |

b)
component rejection or dialogue abortion performed by 3G_MSC-A:

BSS-A MSC-B 3G-MSC-A RNS-B

| |MAP CLOSE, MAP U/P ABORT | |

| |<------------------------| |

|CLEAR COMMAND | | |

|<--------------| | |

| | | |

c)
radio resources allocation failure:

BSS-A MSC-B 3G-MSC-A RNS-B

| | | RELOCATION FAILURE|

| | |<------------------|

| |MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

|HANDOVER REQUIRED HANDOVER response | |

|<--------------| | |

|REJECT (Note 1)| | |

d)
unsuccessful relocation execution (reversion to the old radio resources):

BSS-A MSC-B 3G-MSC-A RNS-B

|HANDOVER | | |

|-------------->| | |

|FAILURE |MAP PROCESS ACCESS | |

| |------------------------>| |

| | SIGNALLING request |IU RELEASE COMMAND |

| | |------------------>|

| | | |

Figure 45: Signalling for Subsequent Inter-MSC Handover back to 3G_MSC-A execution
(Negative outcome)

NOTE 1:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

RNS-B 3G-MSC-A MSC-B BSS-A

| | | |

|RELOCATION | | |

|-------------->|MAP SEND END SIGNAL | |

|COMPLETE |------------------------>| |

| | response | |

| | |CLEAR COMMAND |

| | |------------------>|

Figure 46: Signalling for Subsequent Inter-MSC Handover back to 3G_MSC-A completion
(Successful completion of the procedure)

NOTE:
Positive outcome case shown in figure 41.

RNS-B 3G-MSC-A MSC-B BSS-A

| | | |

| |MAP U/P -ABORT | |

| |<------------------------| |

| | |CLEAR COMMAND |

| | |------------------>|

| | |(Note 1) |

Figure 47: Signalling for Subsequent Inter-MSC Handover back to 3G_MSC-A completion (Unsuccessful completion of the procedure)

NOTE 1:
Abnormal end of the procedure that triggers the clearing of all resources in MSC-B.

The interworking between Prepare Subsequent Handover and HANDOVER REQUIRED is as follows:

--

 | 08.08 29.002 |Notes

--------┼---┼-----

Forward |HANDOVER REQUIRED MAP PREPARE SUBSEQUENT HANDOVER|

message | request | 1

 | |

 | -target MSC number |

 | BSSMAP information -targetCellId |

 | elements -an-APDU(|

 | HANDOVER REQUEST) |

--------┼---┼-----

Positive|HANDOVER REQUIRED MAP PREPARE SUBSEQUENT HANDOVER|

result | response | 2

 | -an-APDU(|

 | HANDOVER REQUEST |

 | ACKNOWLEDGE or |

 | HANDOVER FAILURE) |

--------┼---┼-----

Negative| HANDOVER REQUIRED REJECT MAP PREPARE SUBSEQUENT| 3

result | HANDOVER response |

 | equipment failure Unknown MSC |

 | equipment failure Subsequent Handover|

 | Failure |

 | equipment failure UnexpectedDataValue|

 | equipment failure Data Missing |

 | |

 | CLEAR COMMAND |

 | |

 | equipment failure MAP CLOSE |

 | equipment failure MAP U/P -ABORT |

 | |

NOTE 1:
The processing performed on the BSSMAP information elements received in the HANDOVER REQUIRED message is out of the scope of the present document. The target MSC number is provided to 3G_MSC-A by MSC-B based on the information received from RNS-B.

NOTE 2:
The response to the Prepare-Subsequent-Handover request can include in its an-APDU parameter, identifying the GSM 08.06 protocol, either a BSSMAP HANDOVER REQUEST ACKNOWLEDGE or a BSSMAP HANDOVER FAILURE.

In the first case, the positive result triggers in MSC-B the sending on A‑Interface of the HANDOVER COMMAND.

In the second case, the positive result triggers in MSC-B optionally the sending of the HANDOVER REQUIRED REJECT.

(The possible sending of the HANDOVER REQUIRED REJECT message upon receipt of the HANDOVER FAILURE is out of the scope of 3G TS 29.010 and lies in GSM 08.08).

NOTE 3:
The possible sending of the HANDOVER REQUIRED REJECT message is described in GSM 08.08.

The interworking between Prepare Subsequent Handover and RELOCATION REQUEST in 3G_MSC-A is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP PREPARE SUB HANDOVER RELOCATION REQUEST |

message | request |

 | -ho-NumberNotRequired |

 | -targetCellId |

 | -an-APDU(|

 | HANDOVER REQUEST, |

 | MSC INVOKE TRACE) |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Cause Cause |

 | sRNC to tRNC container sRNC to tRNC container|

 | |

 | info stored/generated |

 | in/by 3G_MSC-A: |

 | CN domain indicator |

 | RAB parameters |

 | Permanent NAS UE id |

 | Encryption info |

 | Integrity protection |

 | info |

 | |

--------┼---┼-----

Positive| MAP PREPARE SUB HANDOVER RELOCATION REQUEST ACK|

result | response |

 | -an-APDU(|

 | HANDOVER REQUEST ACK) |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Layer 3 info tRNC to sRNC container|

 | |

--------┼---┼-----

Negative| MAP SUB PREPARE HANDOVER RELOCATION FAILURE |

result | response |

 | -an-APDU(|

 | HANDOVER FAILURE) |

 | |

The interworking between HANDOVER FAILURE and MAP Process Signalling Request in 3G_MSC-B is as follows:

--

 | 08.08 29.002 |Notes

--------┼---┼-----

Forward | HANDOVER FAILURE MAP PROCESS-SIGNALLING |

message | request |

 | -an-APDU(|

 | HANDOVER FAILURE) |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

 | |

The interworking between Send End Signal Response and RELOCATION COMPLETE in 3G_MSC-A is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION COMPLETE MAP SEND END SIGNAL |

message | response |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 1

 | |

NOTE 1:
The abortion of the dialogue ends the handover procedure with MSC-B.

4.7.3
Subsequent Inter-MSC Handover to third MSC

When a Mobile Station is being handed over to a third MSC, the procedure (described in 3G TS 23.009) does require one specific interworking case in MSC-A (figure 49) between E-Interface from MSC-B and E-Interface from 3G_MSC‑B' other than the combination of the ones described in the subclause 4.5.1 and 4.7.2.

BSS-A MSC-B MSC-A 3G-MSC-B'

| | | |

|HANDOVER | | |

|----------->|MAP PREPARE SUBSEQUENT| |

|REQUIRED |--------------------->| |

| |HANDOVER request |MAP PREPARE |

| | |--------------->|

| | |HANDOVER request|

| | | |+-------+

| | | ||Possib.|

| | | ||Alloc. |

| | | ||of ho. |

| | | ||number |

| | | || VLR-B |

| | | |+-------+

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |-------->|

| | | |REQUEST |

| | | |

Figure 45: Signalling for Subsequent Inter-MSC Handover to third MSC (3G_MSC-B') initiation

Possible Positive outcomes: successful radio resources allocation:

BSS-A MSC-B MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |REQUEST |

| | | ACKNOWLEDGE

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| HANDOVER | | | |

|<-----------| | | |

| COMMAND | | | |

| | | | |

Figure 46: Signalling for Subsequent Inter-MSC Handover to third MSC (3G_MSC-B') execution
(Positive outcome)

Possible Negative outcomes:

a)
user error detected, or component rejection or dialogue abortion performed by MSC-B':

BSS-A MSC-B MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | |MAP PREPARE HANDOVER |

| | |response negative result |

| | |MAP CLOSE | |

| | |<---------------| |

| | |MAP U/P -ABORT | |

| |MAP PREPARE SUBSEQUENT| | |

| |<---------------------| | |

| |HANDOVER response negative | |

| HANDOVER |result | | |

|<-----------| | | |

| REQUIRED | | | |

| REJECT | | | |

| (Note 1) | | | |

b)
radio resources allocation failure:

BSS-A MSC-B MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |FAILURE |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| HANDOVER | | | |

|<-----------| | | |

| REQUIRED | | | |

| REJECT | | | |

| (Note 1) | | | |

Figure 47: Signalling for Subsequent Inter-MSC Handover to third MSC (3G_MSC-B') execution (Negative outcome)

NOTE 1:
Possible rejection of the handover because of the negative outcome of MAP or BSSMAP procedure.

Positive outcome:

BSS-A MSC-B MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |COMPLETE |

| | | | |

| | |MAP SEND END SIGNAL |

| | |<---------------| |

| | MAP SEND END SIGNAL |request | |

| |<---------------------| | |

| | response | | |

| CLEAR | | | |

|<-----------| | | |

| COMMAND | | | |

Figure 48: Signalling for Subsequent Inter-MSC Handover to third MSC (3G_MSC-B') completion (Successful completion of the procedure)

Negative outcome:

BSS-A MSC-B MSC-A 3G-MSC-B'

| | | |

|HANDOVER | | | RNS-B'

|----------->| | | |

|FAILURE |MAP PROCESS ACCESS | | |

| |--------------------->| | |

| |SIGNALLING request (Note 1) | |

| | | | |

| | |MAP U -ABORT | |

| | |--------------->| |

| | | |IU RELEASE

| | | |-------->|

| | | |COMMAND |

| | | | |

Figure 49: Signalling for Subsequent Inter-MSC Handover to third MSC (3G_MSC-B') completion (Unsuccessful completion of the procedure)

NOTE:
Specific interworking case detailed below.

The specific interworking case in MSC-A compared to the subclauses 4.5.1 and 4.7.2 occurs between HANDOVER FAILURE encapsulated in a Process Access Signalling from MSC-B and the abortion of the dialogue with 3G_MSC-B' in the case of a reversion to old channel of the MS:

--

 | 29.002 29.002 |Notes

--------┼---┼-----

Forward | MAP PROCESS-SIGNALLING |

message | request |

 | |

 | -an-APDU(MAP U -ABORT | 1

 | HANDOVER FAILURE) |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 2

 | |

NOTE 1:
The abortion of the dialogue triggers in 3G_MSC-B' the clearing of the circuit connection with MSC-A, if any, and of the Resources between 3G_MSC-B' and RNS-B'. The abortion of the dialogue ends the handover procedure with 3G_MSC-B'.

NOTE 2:
The abortion of the dialogue ends the handover procedure with MSC-B.

4.7.4
BSSAP Messages transfer on E-Interface

The handling is described in chapter 4.5.4, additional cases are described in this chapter.

NOTE:
Handling of (RANAP) Location reporting control is FFS.

4.7.4.1
Assignment

The interworking between the BSSMAP assignment messages in MAP and the RANAP RAB assignment messages is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP PREPARE HANDOVER RAB ASSIGNMENT REQ|

message | request |

 | -an-APDU(|

 | ASSIGNMENT REQUEST) |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Channel Type RAB parameters |

 | |

--------┼---┼-----

Positive| MAP PREPARE HANDOVER |

result | request |

 | -an-APDU(|

 | ASSIGNMENT COMPLETE RAB ASSIGNMENT |

 | RESPONSE |

 | or (positive result)|

 | ASSIGNMENT FAILURE) RAB ASSIGNMENT |

 | RESPONSE |

 | (negative result)|

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Cause Cause |
1

 | |

--------┼---┼-----

Negative| |

result | MAP U/P –ABORT |

 | |

NOTE:
The mapping of the cause codes between BSSMAP and RANAP is for further study.

4.7.4.2
Cipher Mode Control

The interworking between the BSSMAP cipher mode messages in MAP and the RANAP security mode messages is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP FORWARD ACCESS SIGN. SECURITY MODE CMD |

message | request |

 | -an-APDU(|

 | CIPHER MODE CMD) |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Encryption information Integrity |

 | protection info|

 | Encryption info |

 | |

--------┼---┼-----

Positive| MAP PROCESS ACCESS SIGN. |

result | request |

 | -an-APDU(|

 | CIPHER MODE COMPLETE SECURITY MODE |

 | or COMPLETE |

 | CIPHER MODE REJECT) SECURITY MODE |

 | REJECT |

 | |

 | BSSMAP information RANAP information |

 | elements: elements: |

 | |

 | Encryption information Integrity |

 | protection info|

 | Encryption info |

 | Cause Cause |
1

 | |

--------┼---┼-----

Negative| |

result | MAP U/P –ABORT |

 | |

NOTE:
The mapping of the cause codes between BSSMAP and RANAP is for further study.

4.7.5
Processing in 3G_MSC-B, and information transfer on E-interface

The following parameters require processing (e.g. to store the parameter, to internally generate the parameter) in MSC‑B. The relevant BSSMAP procedures are mentioned to ease the comprehension, their detailed description is the scope of GSM 08.08. Each BSSMAP message listed in GSM 09.08 being transferred on E-interface shall use the mechanisms given in subclause 4.5.4 and is described in GSM 08.08.

4.7.5.1
Encryption Information

The list of GSM algorithms, the ciphering key and the chosen algorithm shall be stored by 3G_MSC-B and used for generating the UMTS parameters Encryption Information and Integrity Protection Information if they are not received in MAP Prepare Handover Request (the generation of the UMTS parameters from the GSM parameters is described in TS 33.102).

Transfer of Information:

If ciphering has not been performed before Inter-MSC Handover, this will be controlled by MSC-A after the completion of Inter-MSC Handover.

Ciphering control towards 3G_MSC-B:

If Ciphering has been performed before Inter-MSC Handover:

-
in the Handover Request BSSMAP message (information included).

The Handover Request Acknowledge should in this case NOT contain the indication of the chosen algorithm.

If Ciphering has NOT been performed before Inter-MSC Handover:

-
in the Cipher Mode Command procedure between MSC-A and 3G_MSC-B.

4.7.5.2
Channel Type

The Channel Type shall be stored by 3G_MSC-B and used for generating RAB parameters.

Transfer of Information:

Independently of the type of resource (Signalling only or traffic channel) assigned to the MS, the Channel Type Information is transferred to 3G_MSC-B in:

-
the Handover Request BSSMAP message.

If a new type of resource is to be assigned after Inter-MSC Handover, this can be made with:

-
the BSSMAP Assignment procedure between MSC-A and 3G_MSC-B.

4.7.5.3
Classmark

This information shall be stored by 3G_MSC-B and might be received from MSC-A.

Transfer of Information due to Classmark received from MSC-A:

This information shall be stored by 3G_MSC-B and is received:

-
in the Handover Request BSSMAP message.

If a new type of resource is to be assigned after Inter-MSC Handover, Classmark Information MAY be included:

-
in the BSSMAP Assignment procedure.

4.7.5.4
Priority

The parameter shall be stored by 3G_MSC-B and used for generating RAB parameters. It is received as detailed below:

Transfer of Information:

Received by 3G_MSC-B from MSC-A in:

-
the Handover Request BSSMAP message.

If a change is needed after an Inter-MSC Handover with:

-
the BSSMAP Assignment procedure.

4.7.5.5
MSC-Invoke Trace Information Elements

The process to be performed by 3G_MSC-B on the information elements of the MSC Invoke Trace BSSMAP messages is left for further study.

Note that MSC-A does not forward BSC Invoke Trace in case of GSM to UMTS handover.

4.8
8Inter-MSC Relocation

The general principles of the relocation procedures are given in Technical Specification TS 23.009. TS 29.010 gives the necessary information for interworking between the TS 25.413 relocation protocol and the TS 29.002 MAP protocol.

4.8.1
Basic Inter-MSC Relocation

When a Mobile Station is relocated between two MSCs, the establishment of a connection between them (described in TS 23.009) requires interworking between Iu-Interface and E-Interface.

The signalling at initiation, execution and completion of the Basic Inter-MSC relocation procedure is shown in figures 50 to 54 with both possible positive or negative outcomes.

Additionally figure 50b shows the possible interworking when trace related messages are transparently transferred on the E-Interface at Basic Inter-MSC Relocation initiation.

RNS-A 3G-MSC-A 3G-MSC-B

| | |

|RELOCATION | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request | |Possible Alloc. |

| | | |of a relocation|

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |------------------>|

Figure 50a: Signalling for Basic Inter-MSC Relocation initiation (no trace related messages transferred)

RNS-A 3G-MSC-A 3G-MSC-B

| (*) |

|RELOCATION | |

|-------------->|MAP PREPARE HANDOVER |

|REQUIRED |------------------------>| +----------------+

| |request (**) | |Possible Alloc. |

| | | |of a relocation |

| | | |no. in the VLR-B|

| | | +----------------+

| | |

| | | RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |------------------>|

| | | |

| | |CN INVOKE TRACE |

| | |--------------->(***)

Figure 50b: Signalling for Basic Inter-MSC Relocation initiation (CN invoke trace message transferred)

(*):
Tracing invocation has been received from VLR.

(**):
In that case, RELOCATION REQUEST and CN INVOKE TRACE messages are included within the AN-apdu parameter.

(***):
CN INVOKE TRACE is forwarded to RNS-B if supported by 3G_MSC-B.

Possible Positive outcomes: successful radio resources allocation and relocation numbers allocation (if performed):

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

| | | |

|RELOCATION COMMAND | |

|<--------------| | |

Possible Negative outcomes:

a)
user error detected, or relocation numbers allocation unsuccessful (if performed), or component rejection or dialogue abortion performed by 3G_MSC-B:

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| |MAP PREPARE HANDOVER response |

| |negative result, MAP CLOSE |

| |<------------------------| |

| |MAP U/P-ABORT | |

|RELOCATION PREPARATION | |

|<--------------| | |

|FAILURE | MAP CLOSE | |

| |------------------------>| |

| | | |

b)
radio resources allocation failure:

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION FAILURE |

| | |<------------------|

| |MAP PREPARE HANDOVER | |

| |<------------------------| |

| | response | |

|RELOCATION PREPARATION | |

|<--------------| | |

|FAILURE | | |

| | | |

c)
radio resources allocation partial failure (3G_MSC-A decides to reject the relocation):

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |<------------------|

| |MAP PREPARE HANDOVER | ACK |

| |<------------------------| |

| | response | |

|RELOCATION PREPARATION | |

|<--------------| | |

|FAILURE | | |

| | | |

d)
unsuccessful relocation execution (relocation cancelled):

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

|RELOCATION | | |

|-------------->| | |

|CANCEL | | |

| |MAP U -ABORT | |

| |------------------------>| |

| | |IU RELEASE COMMAND |

|RELOCATION | |------------------>|

|<--------------| | |

|CANCEL ACK | | |

| | | |

Figure 51: Signalling for Basic Inter-MSC Relocation execution (Negative outcomes)

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| | |RELOCATION COMPLETE|

| | |<------------------|

| |MAP SEND END SIGNAL request |

| |<------------------------| |

|IU RELEASE COMMAND | |

|<--------------| | |

| | | |

Figure 52: Signalling for Basic Inter-MSC Relocation completion

Positive outcome

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| |MAP SEND END SIGNAL | |

| |------------------------>| |

| | response |IU RELEASE COMMAND |

| | |------------------>|

| | | (Note 1) |

Figure 53: Signalling for Basic Inter-MSC Relocation completion (Positive outcome)

NOTE:
From interworking between MAP and RANAP point of view.

Negative outcome:

RNS-A 3G-MSC-A 3G-MSC-B RNS-B

| | | |

| | MAP U/P -ABORT | |

| |------------------------>| |

| | |IU RELEASE COMMAND |

| | |------------------>|

| | | |

Figure 54: Signalling for Basic Inter-MSC Relocation completion (Negative outcome)

The relocation procedure is normally triggered by RNS-A by sending a RELOCATION REQUIRED message on Iu-Interface to 3G_MSC-A. The invocation of the Basic Inter-MSC relocation procedure is performed and controlled by 3G_MSC-A. The sending of the MAP Prepare-Handover request to 3G_MSC-B is triggered in 3G_MSC-A upon receipt of the RELOCATION REQUIRED message. The RELOCATION REQUEST message is encapsulated in the an-APDU MAP parameter of the Prepare-Handover MAP request. 3G_MSC-B can invoke another operation towards the VLR-B (allocation of the relocation numbers described in 3G TS 29.002).

Additionally, if tracing activity has been invoked, the trace related messages can be transferred on the E-Interface encapsulated in the an-APDU MAP parameter of the Prepare-Handover Request. If transferred, one complete trace related message at a time shall be included in the an-APDU MAP parameter after the RELOCATION REQUEST message.

The interworking between Prepare Handover and RELOCATION REQUIRED is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION REQUIRED MAP PREPARE HANDOVER request|

message | |

 | -ho-NumberNotRequired| 1

 | RANAP information -Channel Type |

 | elements -an-APDU(|

 | RELOCATION REQUEST, | 2

 | CN INVOKE TRACE) |

--------┼---┼-----

Positive| MAP PREPARE HANDOVER response |

result | | 3

 | -relocation numbers |

 | -an-APDU(|

 | RELOCATION COMMAND RELOCATION REQUEST |

 | ACKNOWLEDGE |

 | or |

 | RELOCATION PREP FAILURE RELOCATION FAILURE)|

 | |

--------┼---┼-----

Negative| RELOCATION PREP FAILURE MAP PREPARE HANDOVER|

result | |

 | Unspecified failure System Failure |

 | Unspecified failure No Handover Number |

 | available |

 | Unspecified failure UnexpectedDataValue|

 | Unspecified failure Data Missing |

 | |

 | Unspecified failure MAP CLOSE |

 | Unspecified failure MAP U/P -ABORT |

 | |

NOTE 1:
The RANAP information elements are already stored in 3G_MSC.

The ho-NumberNotRequired parameter is included by 3G_MSC-A, when 3G_MSC-A decides not to use any circuit connection with 3G_MSC-B. No relocation numbers shall be present in the positive result. Any negative response from 3G_MSC-B shall not be due to relocation number allocation problem.

NOTE 2:
The process performed on the RANAP information elements received in the RELOCATION REQUIRED message is described in the 3G TS 25.413.

NOTE 3:
The response to the Prepare-Handover request can include in its an-APDU parameter, identifying the 3G TS 25.413 protocol, either a RANAP RELOCATION REQUEST ACKNOWLEDGE or a RANAP RELOCATION FAILURE.

In the first case, the positive result triggers in 3G_MSC-A the sending on Iu-Interface of the RELOCATION CMD.

In the second case, the positive result triggers in 3G_MSC-A the sending of the RELOCATION PREP FAILURE.

The interworking between Send End Signal and RELOCATION COMPLETE in 3G_MSC-B is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION COMPLETE MAP SEND END SIGNAL request |

message | |

 | -an-APDU(|

 | RELOCATION COMPL) |

 | |

--------┼---┼-----

Positive| IU RELEASE COMMAND MAP SEND END SIGNAL response|

result | -Normal release | 1

--------┼---┼-----

Negative| IU RELEASE COMMAND |

result | -Normal release MAP CLOSE | 2

 | -Normal release MAP U/P -ABORT |

 | |

NOTE 1:
The positive empty result triggers the clearing of the Radio Resources on the Iu-Interface and the release of the SCCP connection between 3G_MSC-B and RNS-B. If a circuit connection is used between 3G_MSC-A and 3G_MSC-B, the 'Normal release' clearing cause shall only be given to RNS-B when 3G_MSC-B has received a clearing indication on its circuit connection with 3G_MSC-A.

NOTE 2:
The abortion of the dialogue or the rejection of the component triggers in 3G_MSC-B the clearing of its circuit connection with 3G_MSC-A, if any, of the Radio Resources on the Iu-Interface and the release of the SCCP connection between 3G_MSC-B and RNS-B.

The interworking between Send End Signal and IU RELEASE COMMAND in 3G_MSC-A is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP SEND END SIGNAL IU RELEASE COMMAND |

message | request |

 | -an-APDU(- Successful |

 | RELOCATION COMPLETE) Relocation |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | |

The interworking between RELOCATION CANCEL in case of relocation cancelled and User Abort in 3G-MSC-A is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION CANCEL MAP U -ABORT |

message | |

 | - Relocation |

 | cancelled |

--------┼---┼-----

Positive| RELOCATION CANCEL ACKNOWLEDGEMENT |

result | |

--------┼---┼-----

Negative| |

result | |

4.8.2
Subsequent Inter-MSC Relocation back to 3G_MSC-A

When a Mobile Station is being relocated back to 3G_MSC-A, the procedure (described in TS 23.009) requires interworking between Iu-Interface and E-Interface.

The signalling at initiation, execution and completion of the Subsequent Inter-MSC relocation procedure is shown in figures 55 to 59.

RNS-A 3G-MSC-B 3G-MSC-A

| | |

|RELOCATION | |

|-------------->|MAP PREPARE SUBSEQUENT |

|REQUIRED |------------------------>|

| |HANDOVER request |

| | | RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |------------------>|

Figure 55: Signalling for Subsequent Inter-MSC Relocation back to 3G_MSC-A initiation

Possible Positive outcomes: successful radio resources allocation:

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| | | |

| | |RELOCATION REQUEST |

| | |<------------------|

| | |ACKNOWLEDGE |

| | MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

| | HANDOVER response | |

|RELOCATION COMMAND | |

|<--------------| | |

Figure 56: Signalling for Subsequent Inter-MSC Relocation back to 3G_MSC-A execution (Positive outcome)

Possible Negative outcomes:

a)
user error detected, or component rejection or dialogue abortion performed by 3G_MSC-A:

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| |MAP PREPARE SUBSEQUENT HANDOVER |

| |<------------------------| |

|RELOCATION PREP| response negative result |

|<--------------| | |

|FAILURE (Note 1) | |

| | | |

b)
component rejection or dialogue abortion performed by 3G_MSC-A:

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| |MAP CLOSE, MAP U/P ABORT | |

| |<------------------------| |

|IU RELEASE COMMAND | |

|<--------------| | |

| | | |

c)
radio resources allocation failure:

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| | | RELOCATION FAILURE|

| | |<------------------|

| |MAP PREPARE SUBSEQUENT | |

| |<------------------------| |

|RELOCATION PREP| HANDOVER response | |

|<--------------| | |

|FAILURE | | |

d)
radio resources allocation partial failure (3G_MSC-A decides to reject the relocation):

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| | | RELOCATION REQUEST|

| | |<------------------|

| |MAP PREPARE SUBSEQUENT | ACK |

| |<------------------------| |

|RELOCATION PREP| HANDOVER response | |

|<--------------| | |

|FAILURE | | |

e)
unsuccessful relocation execution (relocation cancelled):

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

|RELOCATION | | |

|-------------->| | |

|CANCEL |MAP PROCESS ACCESS | |

| |------------------------>| |

| | SIGNALLING request |IU RELEASE COMMAND |

| | |------------------>|

| | |IU RELEASE COMPLETE|

| | |<------------------|

| |MAP FORWARD ACCESS | |

| |<------------------------| |

| RELOCATION | SIGNALLING request | |

|<--------------| | |

|CANCEL ACK | | |

Figure 57: Signalling for Subsequent Inter-MSC Relocation back to 3G_MSC-A execution
(Negative outcome)

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| | | |

| | |RELOCATION |

| |MAP SEND END SIGNAL |<------------------|

| |<------------------------|COMPLETE |

| | response | |

|IU RELEASE CMD | | |

|<--------------| | |

Figure 58: Signalling for Subsequent Inter-MSC Relocation back to 3G_MSC-A completion
(Successful completion of the procedure)

NOTE:
Positive outcome case shown in figure 53.

RNS-A 3G-MSC-B 3G-MSC-A RNS-B

| | | |

| |MAP U/P -ABORT | |

| |<------------------------| |

| | |IU RELEASE COMMAND |

| | |------------------>|

| | |(Note 1) |

Figure 59: Signalling for Subsequent Inter-MSC Relocation back to 3G_MSC-A completion (Unsuccessful completion of the procedure)

NOTE:
Abnormal end of the procedure that triggers the clearing of all resources in 3G_MSC-B.

The interworking between Prepare Subsequent Handover and RELOCATION REQUIRED is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward |REL. REQUIRED MAP PREPARE SUBSEQUENT HANDOVER|

message | request |

 | |

 | -target MSC number |

 | RANAP information -an-APDU(|
1

 | elements RELOCATION REQ) |

 | |

 | |

--------┼---┼-----

Positive| MAP PREPARE SUBSEQUENT HANDOVER|

result | response | 2

 | -an-APDU(|

 |RELOCATION CMD. RELOCATION REQUEST |

 | ACKNOWLEDGE |

 | or |

 |RELOCATION PREP FAILURE RELOCATION FAILURE)|

 | |

--------┼---┼-----

Negative| REL. PREP. FAILURE MAP PREPARE SUBSEQUENT|

result | HANDOVER response |

 | Unspecified failure Unknown MSC |

 | Unspecified failure Subsequent Handover|

 | Failure |

 | Unspecified failure UnexpectedDataValue|

 | Unspecified failure Data Missing |

 | |

 | Iu RELEASE COMMAND MAP CLOSE |

 | MAP U/P –ABORT |

 | Unspecified failure |

 | Unspecified failure |

 | |

NOTE 1:
The processing performed on the RANAP information elements received in the RELOCATION REQUIRED message is out of the scope of the present document. The target MSC number is provided to 3G_MSC-A by 3G_MSB-B based on the information received from RNS-B.

NOTE 2:
The response to the Prepare-Subsequent-Handover request can include in its an-APDU parameter, identifying the 3G TS 25.413 protocol, a RANAP RELOCATION REQUEST ACKNOWLEDGE or a RANAP RELOCATION FAILURE.

In the first case, the positive result triggers in 3G_MSC-B the sending on Iu‑Interface of the RELOCATION COMMAND.

In the second case, the positive result triggers in 3G_MSC-B the sending of the RELOCATION PREPARATION FAILURE.

The interworking between RELOCATION CANCEL and MAP Process Signalling Request in 3G_MSC-A is as follows:

--

 | 29.002 25.413 |Notes

--------┼---┼-----

Forward | MAP PROCESS-SIGNALLING IU RELEASE COMMAND |

message | request |

 | -an-APDU(|

 | RELOCATION CANCEL) |

 | |

--------┼---┼-----

Positive| MAP FORWARD-SIGNALLING IU RELEASE COMPLETE|

result | request |

 | -an-APDU(|

 | RELOCATION CANCEL ACK) |

 | |

--------┼---┼-----

Negative| |

result | |

 | |

The interworking between RELOCATION CANCEL and MAP Process Signalling Request in 3G_MSC-B is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION CANCEL MAP PROCESS-SIGNALLING |

message | request |

 | -an-APDU(|

 | RELOCATION CANCEL) |

 | |

--------┼---┼-----

Positive| RELOCATION CANCEL ACK MAP FORWARD-SIGNALLING |

result | request |

 | -an-APDU(|

 | RELOCATION CANCEL ACK)|

 | |

--------┼---┼-----

Negative| |

result | |

 | |

The interworking between Send End Signal Result and RELOCATION COMPLETE in 3G_MSC-A is as follows:

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RELOCATION COMPLETE MAP SEND END SIGNAL |

message | response |

 | |

--------┼---┼-----

Positive| |

result | |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 1

NOTE:
The abortion of the dialogue ends the relocation procedure with 3G_MSC-B.

4.8.3
Subsequent Inter-MSC Relocation to third MSC

When a Mobile Station is being relocated to a third MSC, the procedure (described in 3G TS 23.009) does require one specific interworking case in 3G_MSC-A (figure 64) between E-Interface from 3G_MSC-B and E-Interface from 3G_MSC-B' other than the combination of the ones described in the subclause 4.8.1 and 4.8.2.

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

|RELOCATION | | |

|----------->|MAP PREPARE SUBSEQUENT| |

|REQUIRED |--------------------->| |

| |HANDOVER request |MAP PREPARE |

| | |--------------->|

| | |HANDOVER request|

| | | |+-------+

| | | ||Possib.|

| | | ||Alloc. |

| | | ||of relo|

| | | ||number |

| | | || VLR-B |

| | | |+-------+

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |-------->|

| | | |REQUEST |

| | | | |

Figure 60: Signalling for Subsequent Inter-MSC Relocation to third MSC (3G_MSC-B') initiation

Possible Positive outcomes: successful radio resources allocation:

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |REQUEST |

| | | ACKNOWLEDGE

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| RELOCATION | | | |

|<-----------| | | |

| COMMAND | | | |

| | | | |

Figure 61: Signalling for Subsequent Inter-MSC Relocation to third MSC (3G_MSC-B') execution
(Positive outcome)

Possible Negative outcomes:

a)
user error detected, or component rejection or dialogue abortion performed by 3G_MSC-B':

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | |MAP PREPARE HANDOVER |

| | |response negative result |

| | |MAP CLOSE | |

| | |<---------------| |

| | |MAP U/P -ABORT | |

| |MAP PREPARE SUBSEQUENT| | |

| |<---------------------| | |

| |HANDOVER response negative | |

| RELOCATION |result | | |

|<-----------| | | |

| PREPARATION| | | |

| FAILURE | | | |

| | | | |

b)
radio resources allocation failure:

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |FAILURE |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| RELOCATION | | | |

|<-----------| | | |

| PREPARATION| | | |

| FAILURE | | | |

| | | | |

c)
radio resources allocation partial failure (3G_MSC-A decides to reject the relocation):

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |REQ ACK |

| | | | |

| | |MAP PREPARE HANDOVER |

| | |<---------------| |

| |MAP PREPARE SUBSEQUENT| response | |

| |<---------------------| | |

| |HANDOVER response | | |

| RELOCATION | | | |

|<-----------| | | |

| PREPARATION| | | |

| FAILURE | | | |

| | | | |

Figure 62: Signalling for Subsequent Inter-MSC Relocation to third MSC (3G_MSC-B') execution (Negative outcome)

Positive outcome:

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

| | | | RNS-B'

| | | | |

| | | |RELOCATION

| | | |<--------|

| | | |COMPLETE |

| | | | |

| | |MAP SEND END SIGNAL |

| | |<---------------| |

| | MAP SEND END SIGNAL |request | |

| |<---------------------| | |

| | response | | |

| IU RELEASE | | | |

|<-----------| | | |

| COMMAND | | | |

Figure 63: Signalling for Subsequent Inter-MSC Relocation to third MSC (3G_MSC-B') completion (Successful completion of the procedure)

Negative outcome:

RNS-A 3G-MSC-B 3G-MSC-A 3G-MSC-B'

| | | |

|RELOCATION | | | RNS-B'

|----------->| | | |

|CANCEL |MAP PROCESS ACCESS | | |

| |--------------------->| | |

| |SIGNALLING request (Note 1) | |

| | | | |

| | |MAP U -ABORT | |

| | |--------------->| |

| |MAP FORWARD ACCESS | |IU RELEASE

| |<---------------------| |-------->|

|RELOCATION | SIGNALLING request | |COMMAND |

|<-----------| | | |

|CANCEL ACK | | | |

| | | | |

Figure 64: Signalling for Subsequent Inter-MSC Relocation to third MSC (3G_MSC-B') completion (Unsuccessful completion of the procedure)

NOTE:
Specific interworking case detailed below.

The specific interworking case in 3G_MSC-A compared to the subclauses 4.8.1 and 4.8.2 occurs between RELOCATION FAILURE encapsulated in a Process Access Signalling from 3G_MSC-B and the abortion of the dialogue with 3G_MSC-B' in the case of relocation cancelled:

--

 | 29.002 29.002 |Notes

--------┼---┼-----

Forward | MAP PROCESS-SIGNALLING |

message | request |

 | |

 | -an-APDU(MAP U -ABORT | 1

 | RELOCATION CANCEL) |

 | |

--------┼---┼-----

Positive| MAP FORWARD-SIGNALLING |

result | request |

 | -an-APDU(|

 | RELOCATION CANCEL ACK) |

--------┼---┼-----

Negative| |

result | MAP U/P -ABORT | 2

 | |

NOTE 1:
The abortion of the dialogue triggers in 3G_MSC-B' the clearing of the circuit connection with 3G_MSC-A, if any, and of the Resources between 3G_MSC-B' and RNS-B'. The abortion of the dialogue ends the relocation procedure with 3G_MSC-B'.

NOTE 2:
The abortion of the dialogue ends the relocation procedure with 3G_MSC-B.

4.8.4
RANAP Messages transfer on E-Interface

The following mapping applies to the encapsulation performed in 3G_MSC-A.

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RANAP messages MAP FORWARD ACCESS SIGNALLING|

message | request | 1

 | |

 | -an-APDU (RANAP messages) |

--------┼---┼-----

Positive| |

result | | 2

--------┼---┼-----

Negative| |

result | MAP CLOSE |

 | MAP U/P -ABORT |

 | |

NOTE 1:
Complete RANAP messages to be sent on 3G_MSC-B - RNS-B interface are embedded into the an-APDU parameter.

NOTE 2:
The Return Result does not apply. If 3G_MSC-B returns a message, this message will arrive in an Invoke: Process Access Signalling.

The following mapping applies to the encapsulation performed in 3G_MSC-B.

--

 | 25.413 29.002 |Notes

--------┼---┼-----

Forward | RANAP messages MAP PROCESS ACCESS SIGNALLING|

message | request | 1

 | |

 | -an-APDU (RANAP messages) |

--------┼---┼-----

Positive| |

result | | 2

--------┼---┼-----

Negative| |

result | MAP CLOSE |

 | IU RELEASE COMMAND |

 | |

 | Unspecified failure MAP U/P -ABORT | 3

 | |

NOTE 1:
Complete RANAP messages to be sent to 3G_MSC-A are embedded into the an-APDU parameter.

NOTE 2:
The Return Result does not apply. If 3G_MSC-A returns a message, this message will arrive in an Invoke: Forward Access Signalling.

NOTE 3:
The abortion of the dialogue triggers the clearing of the circuit connection with 3G_MSC-A, if any, of the Radio Resources on the Iu-Interface and the release of the SCCP connection between 3G_MSC-B and RNS-B. The clearing of the Radio Resources (the clearing indication received from RNS-B is transmitted to 3G_MSC-A) or the loss of the SCCP connection between 3G_MSC-B and RNS-B, triggers in 3G_MSC-B the abortion of the dialogue on the E-Interface and the clearing of the circuit connection with 3G_MSC-A, if any.

4.8.5
Processing in 3G_MSC-B, and information transfer on E-interface

The following parameters require processing (e.g. to store the parameter, to internally generate the parameter) in 3G_MSC-B. The relevant RANAP procedures are mentioned to ease the comprehension, their detailed description is the scope of the TS 25.413. Each RANAP message being transferred on E-interface shall use the mechanisms given in subclause 4.8.4 and is described in TS 25.413.

4.8.5.1
Integrity Protection Information

A sequence of possible integrity protection algorithms can be sent to an RNS in Security Mode Command or Relocation Request. The RNS chooses one of the listed algorithms and reports this back to the 3G_MSC in Security Mode Complete or Relocation Request Acknowledge respectively.
The list of algorithms, the integrity protection key and the chosen algorithm shall be stored by 3G_MSC-B.

Transfer of Information:

If integrity protection has not been performed before Inter-MSC Relocation, this will be controlled by 3G_MSC-A after the completion of Inter-MSC Relocation.

Integrity protection control towards 3G_MSC-B:

If Integrity protection has been performed before Inter-MSC Relocation:

-
in the Relocation Request RANAP message (information included).

The Relocation Request Acknowledge should in this case contain the indication of the chosen algorithm.

If Integrity protection has NOT been performed before Inter-MSC Relocation:

-
in the Security Mode Command procedure between 3G_MSC-A and 3G_MSC-B.

4.8.5.2
Encryption Information

A sequence of possible encryption algorithms can be sent to an RNS in Security Mode Command or Relocation Request. The RNS chooses one of the listed algorithms and reports this back to the 3G_MSC in Security Mode Complete or Relocation Request Acknowledge respectively.

The list of algorithms, the ciphering key and the chosen algorithm shall be stored by 3G_MSC-B, and the chosen value sent to 3G_MSC-A.

Transfer of Information:

If ciphering has not been performed before Inter-MSC Relocation, this will be controlled by 3G_MSC-A after the completion of Inter-MSC Relocation.

Ciphering control towards 3G_MSC-B:

If Ciphering has been performed before Inter-MSC Relocation:

-
in the Relocation Request RANAP message (information included).

The Relocation Request Acknowledge should in this case contain the indication of the chosen algorithm.

If Ciphering has NOT been performed before Inter-MSC Relocation:

-
in the Security Mode Command procedure between 3G_MSC-A and 3G_MSC-B.

4.8.5.3
RAB Parameters

The parameters shall be stored by 3G_MSC-B to be used at internal Relocation in 3G_MSC-B.

Transfer of information:

Received by 3G_MSC-B from 3G_MSC-A in:

· The Relocation Request RANAP message.

If a new type of resource is to be assigned after Inter-MSC Relocation, this can be made with:

· The RAB Assignment Request RANAP message.

4.8.5.4
Channel Type

The parameter shall be stored by 3G_MSC-B and used for intra-MSC UMTS to GSM handover.

Transfer of information:

Received by 3G_MSC-B from 3G_MSC-A in:

· The Prepare Handover Request MAP message.

4.8.6
Overview of the Technical Specifications 3GPP interworking for the Inter-MSC Relocation

╔══╗

║ PSTN/ISDN ║

║ ▒▒ ║

║ ▒ +---------------+ ▒ ║

║ ==============▒====== | ============= | =============== ▒ ║

║ UMTS ▒ | | ▒ ║

║ ▒ V V ▒ ║

║ ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ ▒ ║

║ ▒ RNS-A 3G-MSC-A 3G-MSC-B RNS-B ▒ MS ║

║ ▒ ▒ ║

║ ▒ +-------+ ▒ +-------+ ║

║ ▒ | C M | 24.008 ▒ | C M | ║

║ ▒ +-------|<------------------------------------>+-------| ║

║ ▒ ░░░░░░░░░░░░░░░ | M M | ░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░░▒ | M M | ║

║ ▒ ░+------+25.413 +-------| 25.413+-------+ 25.413+-------+ ░▒ +-------| ║

║ ▒ ░| R R |<----->| R R |<=====>| R R |<----->| R R | ░▒ | R R | ║

║ ▒ ░+------+ +-------+ +-------+ +-------+ ░▒ +-------+ ║

║ ▒ ░ ((((░▒ ║

║ ▒ ░ | | 29.010 | | ░▒ ║

║ ▒ ░ | V V | ░▒ ║

║ ▒ ░ |+-----+ 29.002+-----+| ░▒ ║

║ ▒ ░ ||MAP/E|<----->|MAP/E|| ░▒ ║

║ ▒ ░ |+-----+ +-----+| 23.009░▒ ║

║ ▒ ░░░░░░░░░░░░░░░░ | ░░░░░░░░░░░░░░░░░░░ | ░░░░░░░░░░░░░░░░░░░▒ Remark: The RRC interface and ║

║ ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ V ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ V ▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒▒ the link layer ║

║ +-----------------------+ protocols being out of ║

║ | T C A P | the scope of this ║

║ +-----------------------+ Specification are not ║

║ +--+ shown here. ║

║ | S C C P | ║

║ +--+ ║

║ +--+ ║

║ | M T P | ║

║ +--+ ║

╚══╝

Annex A:
Change history

	Change history

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

	Sept 1999
	GSM 09.10
	7.0.0
	
	
	
	Transferred to 3GPP CN

	CN#04
	29.010
	
	
	R99
	3.0.0
	Approved by mail exploder at CN#04

	CN#06
	29.010
	3.0.0
	001
	R99
	3.1.0
	UMTS / GSM Interworking

	CN#06
	29.010
	3.0.0
	002
	R99
	3.1.0
	Addition of LSA Information message

	CN#07
	29.010
	3.1.0
	003r1
	R99
	3.2.0
	UMTS / GSM Interworking

	CN#07
	29.010
	3.1.0
	004r1
	R99
	3.2.0
	GSM / UMTS Interworking

	CN#07
	29.010
	3.1.0
	005
	R99
	3.2.0
	UMTS/UMTS Handover

