
3GPP TS 36.323 V8.2.0 (2008-05)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

Evolved Universal Terrestrial Radio Access (E-UTRA);
Packet Data Convergence Protocol (PDCP) specification
(Release 8)

[image: image1.jpg]K oy

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 Organizational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organizational 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 Organizational Partners' Publications Offices.

Keywords

UMTS, radio
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.

© 2008, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

Contents

5Foreword

1
Scope
6
2
References
6
3
Definitions and abbreviations
6
3.1
Definitions
6
3.2
Abbreviations
7
4
General
7
4.1
Introduction
7
4.2
PDCP architecture
7
4.2.1
PDCP structure
7
4.2.2
PDCP entities
8
4.3
Services
9
4.3.1
Services provided to upper layers
9
4.3.2
Services expected from lower layers
9
4.4
Functions
10
4.5
Data available for transmission
10
5
PDCP procedures
11
5.1
Maintenance of PDCP sequence numbers
11
5.1.1
Reception of a PDCP PDU including a PDCP SN field from lower layers
11
5.1.1.1
Behaviour for DRBs
11
5.1.1.2
Behaviour for SRBs
11
5.1.2
Reception of a PDCP SDU from upper layers
12
5.1.3
Actions at Handover
12
5.2
Header compression
12
5.2.1
Supported header compression protocols and profiles
12
5.2.2
Configuration of header compression
13
5.2.3
Protocol parameters
13
5.2.4
Header compression
14
5.2.5
Header decompression
14
5.3
Ciphering and deciphering
14
5.4
Integrity Protection and Verification
14
5.5
PDCP Behaviour at Handover
15
5.5.1
DRBs mapped on RLC AM
15
5.5.1.1
Actions at handover
15
5.5.1.2
In-order delivery and duplicate elimination function in the downlink
16
5.5.1.2.1
Activation and procedure
16
5.5.1.2.2
Stop of the reordering function
17
5.5.1.3
Re-transmission of PDCP SDUs in the uplink
17
5.5.1.4
Reception of a PDCP status report in the downlink
17
5.5.2
DRBs mapped on RLC UM
17
5.5.2.1
Actions at handover
17
5.5.3
SRBs
18
5.5.3.1
Actions at handover
18
5.6
Header compression for MBMS
18
5.7
Handling of unknown, unforeseen and erroneous protocol data
18
5.8
Initialisation of a PDCP entity
18
5.9
PDCP discard
18
6
Protocol data units, formats and parameters
18
6.1
Protocol data units
18
6.1.1
PDCP Data PDU
18
6.1.2
PDCP Control PDU
19
6.2
Formats
19
6.2.1
General
19
6.2.2
Control plane PDCP Data PDU SRBs
19
6.2.3
User plane PDCP Data PDU with long sequence number (12 bits)
19
6.2.4
User plane PDCP Data PDU with short sequence number (7 bits)
20
6.2.5
PDCP Control PDU for interspersed ROHC feedback packet
20
6.2.6
PDCP Control PDU for PDCP status report
20
6.2.7
PDCP Data PDU for u-plane data over MBSFN (FFS)
21
6.3
Parameters
21
6.3.1
General
21
6.3.2
PDCP Sequence Number
21
6.3.3
Data
21
6.3.4
MAC-I
21
6.3.5
COUNT
22
6.3.6
R
22
6.3.7
D/C
22
6.3.8
PDU type
22
6.3.9
FMS
22
6.3.10
Bitmap
22
6.3.11
Interspersed ROHC feedback packet
23
7
Variables, constants and timers
23
7.1
State variables
23
7.2
Timers
24
7.3
Constants
24
Annex A (informative):
Change history
25

Foreword

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

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

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

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

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

1
Scope

The present document provides the description of the Packet Data Convergence Protocol (PDCP).
2
References

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

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

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

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

[1]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications".
[2]
3GPP TS 36.300: "Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Overall description".
[3]
3GPP TS 36.331: "Evolved Universal Terrestrial Radio Access (E-UTRA) Radio Resource Control (RRC); Protocol Specification".

[4]
3GPP TS 36.321: "Evolved Universal Terrestrial Radio Access (E-UTRA) Medium Access Control (MAC) protocol specification".

[5]
3GPP TS 36.322: "Evolved Universal Terrestrial Radio Access (E-UTRA) Radio Link Control (RLC) protocol specification".

[6]
3GPP TS 33.401: "3GPP System Architecture Evolution: Security Architecture".
[7]
IETF RFC 4995: "The RObust Header Compression (ROHC) Framework".
[8]
IETF RFC 4996: "RObust Header Compression (ROHC): A Profile for TCP/IP (ROHC-TCP)".

[9]
IETF RFC 3095: "RObust Header Compression (RoHC): Framework and four profiles: RTP, UDP, ESP and uncompressed".
[10]
IETF RFC 3843: "RObust Header Compression (RoHC): A Compression Profile for IP".
[11]
IETF RFC 4815: "RObust Header Compression (ROHC): Corrections and Clarifications to RFC 3095".

[12]
IETF RFC 5225: "RObust Header Compression (ROHC) Version 2: Profiles for RTP, UDP, IP, ESP and UDP Lite”.
3
Definitions and abbreviations

3.1
Definitions

For the purposes of the present document, the terms and definitions given in TR 21.905 [1] and the following apply. A term defined in the present document takes precedence over the definition of the same term, if any, in TR 21.905 [1].
3.2
Abbreviations

For the purposes of the present document, the abbreviations given in TR 21.905 [1] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in TR 21.905 [1].
AM
Acknowledged Mode
CID
Context Identifier
DRB
Data Radio Bearer carrying user plane data

EPS
Evolved Packet System

E-UTRA
Evolved UMTS Terrestrial Radio Access

E-UTRAN
Evolved UMTS Terrestrial Radio Access Network
eNB
evolved Node B

FMS
First missing PDCP Sequence Number
HFN
Hyper Frame Number

IETF
Internet Engineering Task Force

IP
Internet Protocol

L2
Layer 2 (data link layer)

L3
Layer 3 (network layer)

MAC
Message Authentication Code

MBMS
Multimedia Broadcast / Multicast Service

PDCP
Packet Data Convergence Protocol

PDU
Protocol Data Unit

R
Reserved

RB
Radio Bearer

RFC
Request For Comments

RLC
Radio Link Control
ROHC
RObust Header Compression

RRC
Radio Resource Control

RTP
Real Time Protocol

SAP
Service Access Point

SDU
Service Data Unit

SN
Sequence Number

SRB
Signalling Radio Bearer carrying control plane data

TCP
Transmission Control Protocol

UDP
User Datagram Protocol

UE
User Equipment

UM
Unacknowledged Mode

X-MAC
Computed MAC-I

4
General
4.1
Introduction
The present document describes the functionality of the PDCP.
4.2
PDCP architecture

4.2.1
PDCP structure

Figure 4.2.1.1 represents one possible structure for the PDCP sublayer; it should not restrict implementation. The figure is based on the radio interface protocol architecture defined in [2].

[image: image2.emf]Radio Bearers

UE/E-UTRAN

PDCP

sublayer

...

RLC

sublayer

PDCP

entiy

PDCP -PDU

RLC-SDU

C-SAP

PDCP-SAP

PDCP-SAP

RLC UM / TM-SAP RLC AM-SAP

...

PDCP entity

PDCP entity

Figure 4.2.1.1 - PDCP layer, structure view

Every EPS bearer is associated with one RB, which in turn is associated with one PDCP entity.
Each PDCP entity is associated with one or two (one for each direction) RLC entities depending on the RB characteristic (i.e. uni-directional or bi-directional) and RLC mode. The PDCP entities are located in the PDCP sublayer.

The PDCP sublayer is configured by upper layers [3].
4.2.2
PDCP entities

The PDCP entities are located in the PDCP sublayer. Several PDCP entities may be defined for a UE. Each PDCP entity carrying user plane data may be configured to use header compression.

Each PDCP entity is carrying the data of one radio bearer. In this version of the specification, only the robust header compression protocol (RoHC), is supported. Every PDCP entity uses at most one RoHC instance.
A PDCP entity is associated either to the control plane or the user plane depending on which radio bearer it is carrying data for.

Figure 4.2.2.1 represents the functional view of the PDCP entity for the PDCP sublayer; it should not restrict implementation. The figure is based on the radio interface protocol architecture defined in [2].

[image: image3.emf]Radio Interface (Uu)

UE/E-UTRAN E-UTRAN/UE

Transmitting

PDCP entity

Ciphering

Header Compression (u-plane

only)

Receiving

PDCP entity

Sequence numbering

Integrity Protection

(c-plane only)

Add PDCP header

Header Decompression (u-

plane only)

Deciphering

Remove PDCP Header

Re-ordering (u-plane only)

Integrity Verification

(c-plane only)

Packets associated

to a PDCP SDU

Packets associated

to a PDCP SDU

P

a

c

k

e

t

s

n

o

t

a

s

s

o

c

i

a

t

e

d

t

o

a

P

D

C

P

S

D

U

P

a

c

k

e

t

s

n

o

t

a

s

s

o

c

i

a

t

e

d

t

o

a

P

D

C

P

S

D

U

Figure 4.2.2.1 - PDCP layer, functional view
4.3
Services

4.3.1
Services provided to upper layers

PDCP provides its services to the RRC and user plane upper layers at the UE or to the relay at the evolved Node B (eNB). The following services are provided by PDCP to upper layers:

-
transfer of user plane data;

-
transfer of control plane data;
-
header compression;
-
ciphering;
-
integrity protection.
4.3.2
Services expected from lower layers
For a detailed description of the following functions see [4].

 -
transparent data transfer service (FFS);

-
acknowledged data transfer service, including indication of successful delivery of PDCP PDUs;

-
unacknowledged data transfer service;
-
in-sequence delivery, except at handover;
-
duplicate discarding, except at handover.
4.4
Functions

The Packet Data Convergence Protocol supports the following functions:

-
header compression and decompression of IP data flows using the ROHC protocol, at the transmitting and receiving entity, respectively;

-
transfer of data (user plane or control plane). This function is used for conveyance of data between users of PDCP services;

-
maintenance of PDCP sequence numbers for radio bearers mapped on RLC AM;

-
in-sequence delivery of upper layer PDUs at handover;

-
duplicate elimination of lower layer SDUs at handover for radio bearers mapped on RLC AM;

-
ciphering and deciphering of user plane data and control plane data;

-
integrity protection and integrity verification of control plane data;

-
timer based discard;

-
duplicate discarding.

PDCP uses the services provided by the RLC sublayer.

PDCP is used for SRBs and DRBs mapped on DCCH and DTCH type of logical channels. PDCP is not used for any other type of logical channels.
4.5
Data available for transmission
For the purpose of MAC buffer status reporting, the UE shall consider the following as data available for transmission in the PDCP layer:

For SDUs for which no PDU has been submitted to lower layers:

· the SDU itself, if the SDU has not yet been processed by PDCP, or

· the PDU (control or data) if the SDU has been processed by PDCP.

In addition, for radio bearers that are mapped on RLC AM, if the PDCP entity has previously received an indication from upper layer that a handover has occurred, the UE shall also consider the following as data available for transmission in the PDCP layer:

For SDUs for which a corresponding PDU has only been submitted to lower layers before PDCP has received an indication that a handover has occurred, and for which the successful delivery has not been confirmed by lower layers or by a PDCP status report:
· the SDU, if it has not yet been processed by PDCP, or

· the PDU (data only) once it has been processed by PDCP.
5
PDCP procedures

5.1
Maintenance of PDCP sequence numbers
5.1.1
Reception of a PDCP PDU including a PDCP SN field from lower layers

5.1.1.1
Behaviour for DRBs

Every PDCP SDU is associated with a COUNT value that is composed by a PDCP sequence number and the HFN as specified in subclause 6.3.5.
At reception from lower layers of a PDCP Data PDU containing a PDCP SN field, the UE shall:
-
if the DRB is mapped on RLC UM; or if the DRB is mapped on RLC AM and the timer Flush_Timer is not running:
-
if the PDCP Sequence Number contained in the PDCP SN field < Next_PDCP_RX_SN:

-
increment the variable RX_HFN by one;

-
decipher the PDCP PDU using COUNT based on the value of the variable RX_HFN and the value of the PDCP Sequence Number contained in the SN field of the PDCP PDU header;
-
if the DRB is mapped on RLC AM, set variable Last_Submitted_PDCP_RX_SN to the received PDCP Sequence Number;
-
set the variable Next_PDCP_RX_SN to the received PDCP Sequence Number + 1;

-
if Next_PDCP_RX_SN > Maximum_PDCP_SN:

-
set the variable Next_PDCP_RX_SN to 0;

-
increment the variable RX_HFN by one.

5.1.1.2
Behaviour for SRBs

Every PDCP SDU is associated with a COUNT value that is composed by a PDCP sequence number and the HFN as specified in subclause 6.3.5.
At reception of a PDCP PDU from lower layers the UE shall:
-
if the PDCP Sequence Number contained in the PDCP SN field < Next_PDCP_RX_SN:

-
decipher and verify the integrity of the PDU (if applicable) using COUNT based on the value of the variable RX_HFN + 1 and the value of the PDCP Sequence Number contained in the SN field of the PDCP PDU header.

-
else

-
decipher and verify the integrity of the PDU (if applicable) using COUNT based on the current value of the variable RX_HFN and the value of the PDCP Sequence Number contained in the PDCP SN field of the PDCP PDU header.

-
if integrity protection is applicable and the integrity check is passed successfully; or

-
if integrity protection is not applicable:

-
if the PDCP Sequence Number < Next_PDCP_RX_SN:

-
increment the variable RX_HFN by one;

-
set the variable Next_PDCP_RX_SN to the received PDCP Sequence Number + 1;

-
if the variable Next_PDCP_RX_SN > Maximum_PDCP_SN:

-
set the variable Next_PDCP_RX_SN to 0;

-
increment the variable RX_HFN by one.

5.1.2
Reception of a PDCP SDU from upper layers

At reception of a PDCP SDU from upper layers the UE shall:

-
associate the PDCP Sequence Number corresponding to Next_PDCP_TX_SN to this PDCP SDU;

-
if the discard function is configured by upper layers for this PDCP entity start the timer Discard_Timer associated with this PDCP SDU;

-
perform header compression of the SDU (if configured);
-
perform integrity protection of the PDU (if activated) and ciphering using the COUNT based on the value of the variable TX_HFN and the PDCP Sequence Number associated to this PDCP SDU;

-
increment the variable Next_PDCP_TX_SN by one;

-
if the variable Next_PDCP_TX_SN > Maximum_PDCP_SN:

-
set the variable Next_PDCP_TX_SN to 0;

-
increment the variable TX_HFN by one.
5.1.3
Actions at Handover
When upper layers indicate that a handover has occurred, for each PDCP SDU already associated with a PDCP sequence number but for which a corresponding PDU has not previously been submitted to lower layers for transmission, the UE shall, in the order of increasing COUNT value associated with the PDCP SDU:

-
reassociate the PDCP Sequence Number corresponding to the variable Next_PDCP_TX_SN to this PDCP SDU;

-
perform header compression of the SDU (if configured);
-
perform ciphering using the COUNT based on the value of the variable TX_HFN and the PDCP Sequence Number associated to this PDCP SDU;

-
increment the variable Next_PDCP_TX_SN by one;

-
if the variable Next_PDCP_TX_SN > Maximum_PDCP_SN:

-
set the variable Next_PDCP_TX_SN to 0;

-
increment the variable TX_HFN by one.
5.2
Header compression
5.2.1
Supported header compression protocols and profiles

The header compression protocol is based on the Robust Header Compression (RoHC) framework [7]. There are multiple header compression algorithms, called profiles, defined for the RoHC framework. Each profile is specific to the particular network layer, transport layer or upper layer protocol combination e.g. TCP/IP and RTP/UDP/IP.

The detailed definition of the RoHC channel is specified as part of the RoHC framework in RFC 4995 [7]. This includes how to multiplex different flows (header compressed or not) over the RoHC channel, as well as how to associate a specific IP flow with a specific context state during initialization of the compression algorithm for that flow.

The implementation of the functionality of the RoHC framework and of the functionality of the supported header compression profiles is not covered in this specification.

In this version of the specification the support of the following profiles is described:

Table 5.2.1.1: Supported header compression protocols and profiles
	Profile Identifier
	Usage:
	Reference

	0x0000
	No compression
	RFC 4995

	0x0001
	RTP/UDP/IP
	RFC 3095, RFC4815

	0x0002
	UDP/IP
	RFC 3095, RFC4815

	0x0003
	ESP/IP
	RFC 3095, RFC4815

	0x0004
	IP
	RFC 3843, RFC4815

	0x0006
	TCP/IP
	RFC 4996

	0x0101
	RTP/UDP/IP
	RFC 5225

	0x0102
	UDP/IP
	RFC 5225

	0x0103
	ESP/IP
	RFC 5225

	0x0104
	IP
	RFC 5225

5.2.2
Configuration of header compression

Whether header compression / decompression is applied for a given PDCP entity associated with u-plane data is configured by upper layers [3].
5.2.3
Protocol parameters

RFC 4995 has configuration parameters that are mandatory and that must be configured by upper layers between compressor and decompressor peers [7]; these parameters define the ROHC channel. The ROHC channel is a unidirectional channel, i.e. there is one channel for the downlink, and one for the uplink. There is thus one set of parameters for each channel, and the same values shall be used for both channels belonging to the same PDCP.

These parameters are categorized in two different groups, as defined below:

-
M:
Mandatory and configured by upper layers.

-
N/A:
N/A these are not used in this specification.

The usage and definition of the parameters shall be as specified below.

-
MAX_CID (M): This is the maximum CID value that can be used. One CID value shall always be reserved for uncompressed flows.

-
LARGE_CIDS: This value is not configured by upper layers, but rather it is inferred from the configured value of MAX_CID according to the following rule:

If MAX_CID > 15 then LARGE_CIDS = TRUE else LARGE_CIDS = FALSE.

-
PROFILES (M): Profiles are used to define which profiles are allowed to be used by the UE in uplink. The list of supported profiles is described in section 5.2.1.

-
FEEDBACK_FOR (N/A): This is a reference to the channel in the opposite direction between two compression endpoints and indicates to what channel any feedback sent refers to. Feedback received on one ROHC channel for this PDCP shall always refer to the ROHC channel in the opposite direction for this same PDCP.

-
MRRU (N/A): ROHC segmentation is not used.

5.2.4
Header compression

PDCP entities associated with DRBs can be configured by upper layers to use header compression. PDCP SDUs are associated with a PDCP sequence number according to 5.1.2 and are compressed by the compression protocol.

The header compression protocol generates two types of output packets:

-
compressed packets, each associated with one PDCP SDUs

-
standalone packets not associated with a PDCP SDU, i.e. interspersed ROHC feedback packets

A compressed packet is associated with the same COUNT values as the related PDCP SDU, and is ciphered as specified in subclause 5.3.

Interspersed ROHC feedback packets are not associated with a PDCP SDU. They are not associated with a PDCP sequence number and are not ciphered.

5.2.5
Header decompression

If header compression is configured by upper layers for PDCP entities associated with u-plane data the PDCP PDUs are de-compressed by the header compression protocol after performing deciphering as explained in subclause 5.3.

5.3
Ciphering and deciphering
The ciphering function includes both ciphering and deciphering and is performed in PDCP. For the control plane, the data unit that is ciphered is the data part of the PDCP PDU (see subclause 6.3.3) and the MAC-I (see subclause 6.3.4). For the user plane, the data unit that is ciphered is the data part of the PDCP PDU (see subclause 6.3.3); ciphering is not applicable to PDCP Control PDUs.

The ciphering algorithm and key to be used for PDCP entities associated with DRBs are the ones configured by upper layers at the moment that a PDCP PDU is received / transmitted [3] and the ciphering method shall be applied as specified in [6]. The ciphering algorithm and key to be used for PDCP entities associated with SRBs are the ones configured by upper layers for each received / transmitted PDCP PDU [3] and the ciphering method shall be applied as specified in [6].

The ciphering function is activated by upper layers [3]. After security activation, the ciphering function shall be applied to all PDCP PDUs indicated by upper layers [3] for the downlink and the uplink, respectively.
The parameters that are required by PDCP for ciphering are defined in [6] and are input to the ciphering algorithm. The parameters required by PDCP which are provided by upper layers [3] are listed below:

-
BEARER (defined as the radio bearer identifier in [5]. It will use the value RB identity –1 as in [3]);

-
DIRECTION (direction of the transmission: 0 for uplink, 1 for downlink);
-
CK (Ciphering Key).

Editors note:
The exact list and name of the parameters are FFS.

Editors note:
It is FFS how keys can be changed if necessary without transiting through idle mode.

5.4
Integrity Protection and Verification

The integrity protection function includes both integrity protection and integrity verification and is performed in PDCP for PDCP entities associated with SRBs.

The integrity protection algorithm and key to be used for PDCP entities are the ones configured by upper layers for each received PDCP PDU [3] and the integrity protection method shall be applied as specified in [6].

The integrity protection function is activated by upper layers [3]. After security activation, the integrity protection function shall be applied to all PDUs including and subsequent to the PDU indicated by upper layers [3] for the downlink and the uplink, respectively.

NOTE:
As the RRC message which activates the integrity protection function is itself integrity protected with the configuration included in this RRC message, this message needs first be decoded by RRC before the integrity protection verification could be performed for the PDU in which the message was received.

The parameters that are required by PDCP for integrity protection are defined in [6] and are input to the integrity protection algorithm. The parameters required by PDCP which are provided by upper layers [3] are listed below:

-
BEARER (defined as the radio bearer identifier in [6]. It will use the value RB identity –1 as in [3]);

-
DIRECTION (direction of the transmission: 0 for uplink, 1 for downlink);
-
IK (Integrity Protection Key).

At transmission, the UE computes the value of the MAC-I field and at reception it verifies the integrity of the PDCP PDU by calculating the X-MAC based on the input parameters as specified above. If the calculated X-MAC corresponds to the received MAC-I, integrity protection is verified successfully, otherwise the interaction with upper layers is FFS.

The data unit that is integrity protected is the unciphered data part of the PDU and the PDU header.
Editors note:
This procedure is not yet defined. There are no stage 2 agreements from which to derive the above. The exact list and name of the parameters are FFS.

5.5
PDCP Behaviour at Handover
5.5.1
DRBs mapped on RLC AM

5.5.1.1
Actions at handover

When upper layers indicate that a handover has occurred, for radio bearers that are mapped on RLC AM, the UE shall:

-
start the Flush_Timer;
-
perform actions as specified in 5.5.1.2.1 , using the security algorithm and parameters in use prior to handover for PDCP PDUs, if any, that are received from lower layers due to the reset of the lower layers and for which in-sequence delivery is not guaranteed;
-
if the radio bearer is configured by upper layers to send a PDCP status report, compile a status report as indicated below and submit it to lower layers as the first PDCP PDU for the transmission, by:

-
setting the FMS field to the PDCP Sequence Number of the first missing PDCP SDU;

-
if there are more than one missing PDCP SDUs, allocating a Bitmap field of length in bits equal to the number of PDCP Sequence Numbers from and not including the first missing PDCP PDU up to and including the last out-of-sequence PDCP PDUs, rounded up to the next multiple of 8;

-
setting as ‘0’ in the corresponding position in the bitmap field all PDCP SDUs that have not been received as indicated by lower layers and optionally, PDCP PDUs for which decompression has failed;

-
indicating in the bitmap field as ‘1’ all other PDCP SDUs.

-
reset the header compression protocol in the transmitting and receiving sides of the PDCP entity;

-
perform in-order delivery and duplicate elimination in the downlink as specified in subclause 5.5.1.2.1, using the security algorithm and parametersin use after handover, until the reordering function is finished as indicated in 5.5.1.2.2;

-
perform re-transmission of PDCP SDUs in the uplink as specified in subclause 5.5.1.3.

5.5.1.2
In-order delivery and duplicate elimination function in the downlink

5.5.1.2.1
Activation and procedure

When a PDCP PDU associated with a PDCP Sequence Number is received from lower layers the UE shall:

-
if received PDCP Sequence Number – Last_Submitted_PDCP_RX_SN > Reordering_Window or 0 <= Last_Submitted_PDCP_RX_SN – received PDCP Sequence Number < Reordering_Window:

-
if received PDCP Sequence Number > Next_PDCP_RX_SN:

-
decipher the PDCP PDU according to 5.3, using COUNT based on the value of the variable RX_HFN - 1 and the value of the PDCP Sequence Number contained in the SN field of the PDCP PDU header;

-
else

-
decipher the PDCP PDU according to 5.3, using COUNT based on the value of the variable RX_HFN and the value of the PDCP Sequence Number contained in the SN field of the PDCP PDU header;

-
perform header decompression, if configured as specified in 5.2.5;

-
discard this PDCP SDU;

-
else if Next_PDCP_RX_SN – received PDCP Sequence Number > Reordering_Window:

-
increment the variable RX_HFN by one;

-
use the COUNT based on the value of the variable RX_HFN and the received PDCP Sequence Number contained in the PDCP SN field for deciphering the PDCP PDU;

-
set the variable Next_PDCP_RX_SN to received PDCP Sequence Number + 1;

-
else if received PDCP Sequence Number – Next_PDCP_RX_SN > Reordering_Window:

-
use the COUNT based on the value RX_HFN – 1 and the received PDCP Sequence Number contained in the PDCP SN field for deciphering the PDCP PDU;

-
else if received PDCP Sequence Number >= Next_PDCP_RX_SN:

-
use the COUNT based on the value of the variable RX_HFN and the received PDCP Sequence Number contained in the PDCP SN field for deciphering the PDCP PDU;

-
set the variable Next_PDCP_RX_SN to received PDCP Sequence Number + 1;

-
if the variable Next_PDCP_RX_SN is larger than the Maximum_PDCP_SN:

-
set the variable Next_PDCP_RX_SN to 0;

-
increment the variable RX_HFN by one;

-
else if received PDCP Sequence Number < Next_PDCP_RX_SN:

-
use the COUNT based on the value of the variable RX_HFN and the received PDCP Sequence Number contained in the PDCP SN field for deciphering the PDCP PDU;

-
if the PDCP PDU has not been discarded in the above:
-
perform header decompression and deciphering as indicated in subclauses 5.1.1.1, 5.2 and 5.3 for PDCP PDUs received from lower layers.

-
if a PDCP SDU with the same PDCP Sequence Number is stored:

-
discard this PDCP SDU;

-
else:

-
store the PDCP SDU for later delivery;

-
submit, in ascending order of the associated COUNT value, that PDCP SDU, all directly following stored PDCP SDUs if any, with consecutive associated COUNT values and all stored PDCP SDUs if any, with lower associated COUNT values to upper layers;
-
else:
-
set the variable Last_Submitted_PDCP_RX_SN to the PDCP Sequence Number of the last PDCP SDU delivered to upper layers
5.5.1.2.2
Stop of the reordering function

If the timer Flush_Timer expires the UE shall:

-
deactivate the in-order delivery and duplicate elimination function in the downlink

When the in-order delivery and duplicate elimination function in the downlink is deactivated, the UE shall:

-
deliver all stored PDCP SDUs in ascending order of the associated COUNT value to upper layers;
-
set the variable Last_Submitted_PDCP_RX_SN to the SN of the last PDCP SDU that was delivered to the upper layers;

5.5.1.3
Re-transmission of PDCP SDUs in the uplink

When upper layers indicate that a handover has occurred, for radio bearers that are mapped on RLC AM the UE shall:

-
re-transmit all uplink PDCP SDUs starting from the first PDCP SDU for which the successful delivery of the corresponding PDCP PDU has not been confirmed by lower layers;

-
perform header compression if applicable and ciphering as specified in subclauses 5.2 and 5.3. on the PDCP SDUs.

5.5.1.4
Reception of a PDCP status report in the downlink

When a PDCP status report is received in the downlink, for radio bearers that are mapped on RLC AM, the UE shall:

-
for each PDCP SDU, if any, with the bit in the bitmap set to '1', or with the associated COUNT value less than the COUNT value of the PDCP SDU identified by the FMS field, the corresponding PDCP PDU and PDCP SDU are discarded. If the corresponding PDCP PDU has already been submitted to lower layers, the discard is indicated to lower layers.

5.5.2
DRBs mapped on RLC UM

5.5.2.1
Actions at handover

When upper layers indicate that a handover has occurred, for DRBs mapped on RLC UM the UE shall:

-
perform maintenance of PDCP sequence numbers, header decompression and deciphering as indicated in subclauses 5.1.1.1, 5.2 and 5.3 for PDCP PDUs received from lower layers, using the ciphering algorithm and key in use prior to handover;
-
reset the header compression and de-compression protocol;

-
set the variables Next_PDCP_TX_SN, Next_PDCP_RX_SN, TX_HFN and RX_HFN to 0;
-
perform the actions as indicated in subclause 5.1.3, using the ciphering algorithm and key in use after handover.
5.5.3
SRBs

5.5.3.1
Actions at handover

When upper layers indicate that a handover has occurred, for SRBs the UE shall:

-
set the variables Next_PDCP_TX_SN, Next_PDCP_RX_SN, TX_HFN and RX_HFN to 0.

-
discard all stored PDCP SDUs and PDCP PDUs.

5.6
Header compression for MBMS

Void

NOTE:
MBMS is not supported in this version of the specification.
5.7
Handling of unknown, unforeseen and erroneous protocol data
Editors note:
The subsection on "Handling of unknown, unforeseen and erroneous protocol data" should be the last subsection of Section "PDCP procedures".
Editors note:
There is no clause defined at this point. FFS if anything related to security can be relevant here.
5.8
Initialisation of a PDCP entity

At initialisation of the PDCP entity the UE shall:
-
set the variables Next_PDCP_TX_SN and Next_PDCP_RX_SN to 0.

-
set the variables TX_HFN and RX_HFN to the values indicated by upper layers.
-
set the variable Last_Submitted_PDCP_RX_SN to 0.
5.9
PDCP discard
When the Discard_Timer expires for a PDCP SDU the UE shall discard the PDCP PDU along with the corresponding PDCP SDU. If the corresponding PDCP PDU has already been submitted to lower layers the discard is indicated to lower layers.
6
Protocol data units, formats and parameters

6.1
Protocol data units
6.1.1
PDCP Data PDU

The PDCP Data PDU is used to convey:

-
a PDCP SDU sequence number; and
-
user plane data containing an uncompressed PDCP SDU; or
-
user plane data that has been obtained from PDCP SDU after header compression; or

-
control plane data; and

-
a MAC-I field for SRBs only;
6.1.2
PDCP Control PDU

The PDCP Control PDU is used to convey:

-
a PDCP status report on missing or acknowledged PDCP SDUs following a handover.

-
Header compression control information, e.g. interspersed ROHC feedback.
6.2
Formats

6.2.1
General
A PDCP PDU is a bit string that is byte aligned (i.e. multiple of 8 bits) in length. In the figures in sub clause 6.2, bit strings are represented by tables in which the most significant bit is the leftmost bit of the first line of the table, the least significant bit is the rightmost bit on the last line of the table, and more generally the bit string is to be read from left to right and then in the reading order of the lines. The bit order of each parameter field within a PDCP PDU is represented with the first and most significant bit in the leftmost bit and the last and least significant bit in the rightmost bit.

PDCP SDUs are bit strings that are byte aligned (i.e. multiple of 8 bits) in length. A compressed or uncompressed SDU is included into a PDCP PDU from the first bit onward.

6.2.2
Control plane PDCP Data PDU SRBs

Figure 6.2.2.1 shows the format of the PDCP Data PDU carrying data for control plane SRBs.

[image: image4.emf]Oct 1

Oct 2

Oct N

Oct N-1

Oct N-2

Oct N-3

...

Data

PDCP Sequence Number R R R

MAC-I

MAC-I (cont.)

MAC-I (cont.)

MAC-I (cont.)

Figure 6.2.2.1: PDCP Data PDU format for SRBs
6.2.3
User plane PDCP Data PDU with long sequence number (12 bits)

Figure 6.2.3.1 shows the format of the PDCP Data PDU when a 12 bit sequence number length is used. This format is applicable for PDCP Data PDUs carrying data from DRBs mapped on RLC AM or RLC UM.

[image: image5.emf]...

PDCP Sequence Number (cont.)

Data

D/C

PDCP Sequence

Number

R R R Oct 1

Oct 2

Oct 3

Figure 6.2.3.1: PDCP Data PDU format for DRBs using a 12 bit sequence number
6.2.4
User plane PDCP Data PDU with short sequence number (7 bits)

Figure 6.2.4.1 shows the format of the PDCP Data PDU when a 7 bit sequence number length is used. This format is applicable for PDCP Data PDUs carrying data from DRBs mapped on RLC UM.

[image: image6.emf]...

D/C PDCP Sequence Number Oct 1

Oct 2 Data

Figure 6.2.4.1: PDCP Data PDU format for DRBs using 7 bit sequence number
6.2.5
PDCP Control PDU for interspersed ROHC feedback packet
Figure 6.2.5.1 shows the format of the PDCP Control PDU carrying one interspersed ROHC feedback packet.

[image: image7.emf]...

Interspersed ROHC feedback packet

D/C PDU Type R R R R Oct 1

Oct 2

Figure 6.2.5.1: PDCP Data PDU format for interspersed ROHC feedback packet
6.2.6
PDCP Control PDU for PDCP status report
Figure 6.2.6.1 shows the format of the PDCP Control PDU carrying data from the user plane for PDCP status report with a 12 bits sequence number.

[image: image8.emf]...

Bitmap

1

(optional)

D/C PDU Type

Bitmap

N

(optional)

FMS (cont.)

FMS Oct 1

Oct 2

Oct 3

Oct 2+N

Figure 6.2.6.1: PDCP Data PDU format for PDCP status report

6.2.7
PDCP Data PDU for u-plane data over MBSFN (FFS)

NOTE:
MBSFN is not supported in this version of the specification.
6.3
Parameters

6.3.1
General

If not otherwise mentioned in the definition of each field then the bits in the parameters shall be interpreted as follows: the left most bit string is the first and most significant and the right most bit is the last and least significant bit.

Unless otherwise mentioned, integers are encoded in standard binary encoding for unsigned integers. In all cases the bits appear ordered from MSB to LSB when read in the PDU.

6.3.2
PDCP Sequence Number

Length: 5, 7 or 12 bits as indicated in table 6.3.2.1.
Table 6.3.2.1 PDCP Sequence number length
	Length
	Description

	5
	SRBs

	7
	DRBs, if configured by upper layers

	12
	DRBs, if configured by upper layers

6.3.3
Data

Length: Variable

The Data field may include either one of the following:

-
Uncompressed PDCP SDU (user plane data, or control plane data); or

-
Compressed PDCP SDU (user plane data only).

6.3.4
MAC-I

Length: 32 bits
The MAC-I field carries a message authentication code calculated as specified in subclause 5.4.

For control plane data that are not integrity protected, the MAC-I field is still present and should be padded with padding bits set to 0.

6.3.5
COUNT

Length: 32 bits
For ciphering and integrity a COUNT value is maintained. The COUNT value is composed of a HFN and the PDCP Sequence Number. The length of the PDCP Sequence Number is configured by upper layers.

[image: image9.emf]HFN

PDCP Sequence

Number

Figure 6.3.5.1: Format of COUNT

The size of the HFN part in bits is equal to 32 minus the length of the PDCP Sequence Number.
6.3.6
R
Length: 1 bit

Reserved. In this version of the specification reserved bits shall be set to 0. Reserved bits shall be ignored by the receiver.
6.3.7
D/C

Length: 1 bit

Table 6.3.7.1 D/C field

	Bit
	Description

	0
	Control PDU

	1
	Data PDU

6.3.8
PDU type

Length: 3 bits
Table 6.3.8.1 PDU type

	Bit
	Description

	000
	PDCP Status report

	001
	Header Compression Feedback Information

	010-111
	reserved

6.3.9
FMS

Length: 12 bits

Sequence number of the first missing PDCP SDU.

6.3.10
Bitmap

Length: Variable

The length of the bitmap field can be 0.

The MSB of the first octet of the type "Bitmap" indicates whether or not the PDCP PDU with the SN (FMS + 1) modulo 4096 has been received and, optionally decompressed correctly. The LSB of the first octet of the type "Bitmap" indicates whether or not the PDCP PDU with the SN (FMS + 8) modulo 4096 has been received correctly.

Table 6.3.10.1 Bitmap

	Bit
	Description

	0
	PDCP PDU with PDCP Sequence Number = (FMS + bit position) modulo 4096 is missing in the receiver. The bit position of Nth bit in the Bitmap is N, i.e., the bit position of the first bit in the Bitmap is 1.

	1
	PDCP PDU with PDCP Sequence Number = (FMS + bit position) modulo 4096 does not need to be retransmitted. The bit position of Nth bit in the Bitmap is N, i.e., the bit position of the first bit in the Bitmap is 1.

The UE fills the bitmap indicating what SDUs are missing (unset bit - ’0’), i.e. whether an SDU has not been received or optionally has been received but has not been decompressed correctly, and what SDUs do not need retransmission (set bit - ’1’), i.e. whether an SDU has been received correctly and may or may not have been decompressed correctly.

6.3.11
Interspersed ROHC feedback packet

Length: Variable

Contains one ROHC packet with only feedback, i.e. a ROHC packet that is not associated with a PDCP SDU as defined in subclause 5.2.4.

7
Variables, constants and timers
7.1
State variables
This sub clause describes the state variables used in PDCP entities in order to specify the PDCP protocol.
All state variables are non-negative integers.
The transmitting side of each PDCP entity shall maintain the following state variables:

a)
Next_PDCP_TX_SN

The variable Next_PDCP_TX_SN indicates the PDCP sequence number of the next PDCP SDU for a given PDCP entity. At establishment of the PDCP entity, the Next_PDCP_TX_SN is set to 0.

b)
TX_HFN

The variable TX_HFN indicates the HFN value for the generation of the COUNT value used for PDCP PDUs for a given PDCP entity. At establishment of the PDCP entity, the TX_HFN is set to the value indicated by upper layers.

The receiving side of each PDCP entity shall maintain the following state variables:

c)
Next_PDCP_RX_SN

The variable Next_PDCP_RX_SN indicates the next expected PDCP sequence number by the receiver for a given PDCP entity. At establishment of the PDCP entity, the Next_PDCP_RX_SN is set to 0.

d)
RX_HFN

The variable RX_HFN indicates the HFN value for the generation of the COUNT value used for the received PDCP PDUs for a given PDCP entity. At establishment of the PDCP entity, the RX_HFN is set to the value indicated by upper layers.

e) Last_Submitted_PDCP_RX_SN

For PDCP entities mapped on RLC AM the variable Last_Submitted_PDCP_RX_SN indicates the upper edge of the discard window. At establishment of the PDCP entity the variable Last_Submitted_PDCP_RX_SN is set to 4095.

7.2
Timers
The transmitting side of each PDCP entity for DRBs shall maintain the following timers:

a) Discard_Timer

The value of the timer is signalled by upper layers. In the transmitter, a new timer is started upon reception of an SDU from upper layer.

The receiving side of each PDCP entity, for DRBs that are mapped on RLC AM, shall maintain the following timers:

b) Flush_Timer

The value of the timer is signalled by upper layers. The timer is started when upper layers indicate that a handover has occurred.
7.3
Constants

a) Reordering_Window

Indicates the size of the reordering window. The size equals to 2048, i.e. half of the PDCP sequence number space, for radio bearers that are mapped on RLC AM.

b) Maximum_PDCP_SN is:

-
4095 if the PDCP entity is configured for the use of 12 bit sequence numbers

-
127 if the PDCP entity is configured for the use of 7 bit sequence numbers

-
31 if the PDCP entity is configured for the use of 5 bit sequence numbers

Annex A (informative):
Change history
	Change history after change control

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	12/2007
	RP-38
	RP-070919
	-
	-
	Approved at TSG-RAN #38 and placed under Change Control
	2.0.0
	8.0.0

	03/2008
	RP-39
	RP-080197
	0001
	-
	CR to 36.323 with Update of E-UTRAN PDCP specification
	8.0.0
	8.1.0

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	05/2008
	RP-40
	RP-080412
	0002
	-
	Clarification of the BSR calculation
	8.1.0
	8.2.0

	
	RP-40
	RP-080412
	0003
	1
	PDCP minor changes
	8.1.0
	8.2.0

	
	RP-40
	RP-080387
	0004
	3
	Addition of a duplicate discard window
	8.1.0
	8.2.0

	
	RP-40
	RP-080412
	0006
	-
	Reference to ROHCv2 profiles
	8.1.0
	8.2.0

	
	RP-40
	RP-080412
	0010
	-
	Bitmap in the DL PDCP status report
	8.1.0
	8.2.0

_1262613043.vsd
MAC-I

R

R

Data

MAC-I (cont.)

PDCP Sequence Number

R

MAC-I (cont.)

MAC-I (cont.)

...

Oct 1

Oct 2

Oct N

Oct N-1

Oct N-2

Oct N-3

_1262613100.vsd
PDCP Sequence Number (cont.)

R

R

Data

D/C

PDCP Sequence Number

R

...

Oct 1

Oct 2

Oct 3

_1268755813.vsd
Bitmap1 (optional)

D/C

PDU Type

...

BitmapN (optional)

FMS (cont.)

FMS

Oct 3

Oct 1

Oct 2

Oct 2+N

_1270728441.vsd

_1262678337.vsd
Interspersed ROHC feedback packet

D/C

PDU Type

...

R

R

R

R

Oct 1

Oct 2

_1262613057.vsd
Data

D/C

PDCP Sequence Number

...

Oct 1

Oct 2

_1258893581.vsd
Sequence numbering

Integrity Protection (c-plane only)

Add PDCP header

Header Decompression (u-plane only)

Integrity Verification (c-plane only)

Deciphering

Remove PDCP Header

Ciphering

Header Compression (u-plane only)

Packets associated to a PDCP SDU

Packets associated to a PDCP SDU

Packets not associated to a PDCP SDU

Packets not associated to a PDCP SDU

_1246260176.vsd
HFN

PDCP Sequence Number

