3GPP TS 24.244 V1.0.0 (2014-02)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Core Network and Terminals;

Wireless LAN control plane protocol for trusted WLAN access to EPC;

Stage 3
(Release 12)
[image: image1.jpg]


[image: image2.png]=

A GLOBAL INITIATIVE


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

WLAN, access, LTE
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.

© 2014, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.
UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
GSM® and the GSM logo are registered and owned by the GSM Association

Contents

5Foreword

1
Scope
5
2
References
5
3
Definitions and abbreviations
6
3.1
Definitions
6
3.2
Abbreviations
6
4
General
6
4.1
Overview
6
4.2
Protocol stack
6
4.3
WLCP layer states
7
4.3.1
General
7
4.3.2
WLCP layer states in the UE
7
4.3.2.1
PDN CONNECTIVITY NOT ESTABLISHED
7
4.3.2.2
PDN CONNECTIVITY ESTABLISHED
7
4.3.2.3
PROCEDURE TRANSACTION INACTIVE
7
4.3.2.4
PROCEDURE TRANSACTION PENDING
7
4.3.3
WLCP layer states in the TWAG
7
4.3.3.1
PDN CONNECTIVITY NOT ESTABLISHED
7
4.3.3.2
PDN CONNECTIVITY PENDING
7
4.3.3.3
PDN CONNECTIVITY ESTABLISHED
8
4.3.3.4
PDN DISCONNECT PENDING
8
4.3.3.5
PROCEDURE TRANSACTION INACTIVE
8
4.3.3.6
PROCEDURE TRANSACTION PENDING
8
4.4
IP address allocation
8
5
Wireless LAN control plane protocol Procedures
9
5.1
General
9
5.1.1
Services provided by lower layers
9
5.1.2
Principles of address handling for WLCP procedures
9
5.1.3
Abnormal cases in the UE
9
5.1.4
Abnormal cases in the TWAG
9
5.1.5
Handling of APN based congestion control
10
5.2
PDN connectivity establishment procedure
10
5.2.1
General
10
5.2.2
PDN connectivity establishment procedure initiation
10
5.2.3
PDN connectivity establishment procedure accepted by the TWAG
11
5.2.3.1
PDN connectivity establishment accepted by the UE
12
5.2.3.2
PDN connectivity establishment not accepted by the UE
12
5.2.4
PDN connectivity procedure not accepted by the TWAG
12
5.2.5
Abnormal cases in the UE
13
5.2.6
Abnormal cases on the network side
14
5.3
TWAG initiated PDN disconnection procedure
14
5.3.1
General
14
5.3.2
Procedure description
14
5.3.3
Abnormal cases in the UE
15
5.3.4
Abnormal cases in the TWAG
15
5.4
PDN disconnection procedure initiated by the UE
15
5.4.1
General
15
5.4.2
Procedure description
16
5.4.3
Abnormal cases in the UE
16
5.4.4
Abnormal cases in the TWAG
16
5.5
STATUS message
17
6
Handling of unknown, unforeseen, and erroneous protocol data
17
7
Message functional definitions and contents
18
7.1
PDN Connectivity Request
18
7.1.1
Message definition
18
7.1.2
Access point name
18
7.1.3
Protocol configuration options
18
7.2
PDN Connectivity Accept
18
7.2.1
Message definition
18
7.2.2
Protocol configuration options
19
7.2.3
Cause
19
7.3
PDN Connectivity Reject
19
7.3.1
Message definition
19
7.3.2
Protocol configuration options
19
7.4
PDN Disconnect Request
20
7.4.1
Message definition
20
7.4.2
Protocol configuration options
20
7.5
PDN Disconnect Accept
20
7.5.1
Message definition
20
7.5.2
Protocol configuration options
20
7.6
PDN Disconnect Reject
21
7.6.1
Message definition
21
7.6.2
Protocol configuration options
21
8
General message format and information elements coding
21
8.1
General
21
8.2
Message type
22
8.3
Procedure transaction identity
22
8.4
Request type
22
8.5
PDN type
23
8.6
Access point name
23
8.7
Protocol configuration options
23
8.8
PDN address
23
8.9
PDN connection ID
23
8.10
User Plane Connection ID
23
8.11
Cause
24
9
List of system parameters
24
9.1
Timers
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 specifies the procedures of the Wireless LAN control plane protocol (WLCP) for trusted WLAN access to EPC which is used between User Equipment (UE) and Trusted WLAN Access Gateway (TWAG) for multi-connection mode as specified in 3GPP TS 23.402 [2].
This document also defines the message format, information elements coding, error handling and system parameters applied by the WLCP protocol.
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 23.402: "Architecture Enhancements for non-3GPP accesses".
[3]
3GPP TS 24.302: "Access to the 3GPP Evolved Packet Core (EPC) via non-3GPP access networks; Stage 3".

[4]
3GPP TS 24.008: "Mobile radio interface Layer 3 specification; Core network protocols; Stage 3".

[5]
3GPP TS 24.301: "Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3".
3
Definitions and abbreviations
3.1
Definitions

For the purposes of the present document, the terms and definitions given in 3GPP 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 3GPP TR 21.905 [1].
3.2
Abbreviations

For the purposes of the present document, the abbreviations given in 3GPP 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 3GPP TR 21.905 [1].
PTI
Procedure transaction identity
TWAG
Trusted WLAN Access Gateway

WLCP
Wireless LAN control plane protocol
4
General
4.1
Overview

WLCP is used between User Equipment (UE) and Trusted WLAN Access Gateway (TWAG) for multi-connection mode as specified in 3GPP TS 23.402 [2].
The WLCP comprises procedures for:

-
Establishment of PDN connections including initial request and handover from a 3GPP access;

-
Requesting the release of a PDN connection by the UE or notifying the UE of the release of a PDN connection; 

-
Transport of parameters related to PDN connections, such as APN, PDN type, PCO, handover indication, user plane MAC address of the TWAG etc.; and
-
IP address allocation.

Generally, WLCP procedures can be performed only if the UE has been authenticated and has successfully negotiated the multi-connection mode for the trusted WLAN access, according to 3GPP TS 24.302 [3].

Editor’s note: IP address allocation mechanism(s) are FFS.

Editor’s note: The transport layer for WLCP messages is FFS.
Editor’s note: handling of emergency services in WLCP is FFS.
Editor’s note: Handling of emergency service is FFS.
4.2
Protocol stack

Editor's note: This subclause describes the protocol stack of WLCP based on 3GPP TS 23.402 [2].
4.3
WLCP layer states

4.3.1
General

In this subclause the possible states of WLCP state machine in the UE and in the TWAG are described. Each PDN connection to EPC is associated with an individual state machine.

4.3.2
WLCP layer states in the UE

4.3.2.1
PDN CONNECTIVITY NOT ESTABLISHED
No PDN connectivity to EPC exists in the UE (see figure 4.3.2.2.1).
4.3.2.2
PDN CONNECTIVITY ESTABLISHED
The PDN connectivity to EPC is established in the UE (see figure 4.3.2.2.1).

[image: image3.emf]PDN CONNECTIVITY 

NOT ESTABLISHED

PDN CONNECTIVITY 

ESTABLISHED

PDN CONNECTIVITY COMPLETE 

PDN CONNECTIVITY REJECT

PDN DISCONNECT ACCEPT


Figure 4.3.2.2.1: The WLCP state machine in the UE (overview)

4.3.2.3
PROCEDURE TRANSACTION INACTIVE

No procedure transaction exists (see figure 4.3.2.4.1).
4.3.2.4
PROCEDURE TRANSACTION PENDING

The UE has initiated a procedure transaction towards the TWAG (see figure 4.3.2.4.1).


[image: image4.emf]UE initiated WLCPprocedure reject by TWAG

Or

UE initiated WLCP procedure response

PROCEDURE TRANSACTION

INACTIVE

PROCEDURE TRANSACTION

PENDING

UE initiated WLCPprocedure request


Figure 4.3.2.4.1: The procedure transaction states in the UE (overview)
4.3.3
WLCP layer states in the TWAG
4.3.3.1
PDN CONNECTIVITY NOT ESTABLISHED
No PDN connectivity to EPC exists for the UE (see figure 4.3.3.5.1).

4.3.3.2
PDN CONNECTIVITY PENDING
The TWAG has sent PDN connectivity accept towards the UE (see figure 4.3.3.5.1).

4.3.3.3
PDN CONNECTIVITY ESTABLISHED
The PDN connectivity is established in the TWAG (see figure 4.3.3.5.1).

4.3.3.4
PDN DISCONNECT PENDING
The TWAG has initiated a PDN disconnect towards the UE (see figure 4.3.3.5.1).


[image: image5.emf]PDN CONNECTIVITY NOT 

ESTABLISHED

PDN CONNECTIVITY 

ESTABLISHED

PDN CONNECTIVITY 

PENDING

PDN DISCONNECT PENDING

P

D

N

 

C

O

N

N

E

C

T

I

V

I

T

Y

 

A

C

C

E

P

T

P

D

N

 

C

O

N

N

E

C

T

I

V

I

T

Y

 

C

O

M

P

L

E

T

E

P

D

N

 

C

O

N

N

E

C

T

I

V

I

T

Y

 

R

E

J

E

C

T

PDN CONNECTIVITY REJECT

P

D

N

 

D

I

S

C

O

N

N

E

C

T

 

R

E

Q

U

E

S

T

P

D

N

 

D

I

S

C

O

N

N

E

C

T

 

A

C

C

E

P

T

PDN DISCONNECTREJECT


Figure 4.3.3.4.1: The WLCP states for PDN connectivity handling in the TWAG (overview)

4.3.3.5
PROCEDURE TRANSACTION INACTIVE

No procedure transaction exists.
4.3.3.6
PROCEDURE TRANSACTION PENDING

The TWAG has initiated a procedure transaction towards the UE (see figure 4.3.3.6.1).


[image: image6.emf]WLCPprocedure responseby the UE

PROCEDURE TRANSACTION

INACTIVE

PROCEDURE TRANSACTION

PENDING

TWAG-initiated WLCPprocedure request


Figure 4.3.3.6.1: The procedure transaction states in the TWAG (overview)
4.4
IP address allocation

WLCP provides the following functionalities related to IP address allocation for multi-connection mode:

-
requesting PDN type by the UE;

-
allocating IPv4 address to the UE; and

-
allocating IPv6 interface identifier to the UE.

IPv6 network prefix is assigned via stateless address autoconfiguration method specified in 3GPP TS 24.302 [3].

Deferred IPv4 address allocation is not supported in the current release of this specification.
5
Wireless LAN control plane protocol Procedures
5.1
General

Editor’s note: the handling of emergency services in WLCP procedures is FFS.

Editor’s note: the definition of information elements carried inside the messages is FFS.

Editor’s note: mechanisms for ensuring reliability of WLCP procedures and for re-transmission of messages are FFS.

5.1.1
Services provided by lower layers
Unless explicitly stated otherwise, WLCP procedures can be performed only if the UE has been authenticated and has successfully negotiated the multi-connection mode for trusted WLAN access, according to 3GPP TS 24.302 [3].

5.1.2
Principles of address handling for WLCP procedures
WLCP procedures use the PTI as address parameter in the WLCP message header. When the UE or the TWAG initiates a WLCP procedure, it shall include a valid PTI value in the message header.

In the response message, the sending entity shall include the PTI value received with the request message.


[image: image7.emf]UE

TWAG

request (PTI = a)

response(PTI = a)


Figure 5.1.2.1: Procedure initiated by the UE

[image: image8.emf]UE

TWAG

request (PTI = a)

response (PTI = a)


Figure 5.1.2.2: Procedure initiated by the TWAG
5.1.3
Abnormal cases in the UE

Editor’s note: Abnormal cases in the UE are FFS.

5.1.4
Abnormal cases in the TWAG
Editor’s note: abnormal cases in the TWAG are FFS.

5.1.5
Handling of APN based congestion control
Editor’s note: APN based congestion control is FFS.
5.2
PDN connectivity establishment procedure

5.2.1
General

The purpose of the PDN connectivity establishment procedure is to establish PDN connectivity between the UE and the EPC. The procedure is used either to establish the first PDN connection or to establish subsequent PDN connections. The procedure can be initiated only after successful EAP authentication and authorization has been completed and multiple connection mode of operation has been negotiated, as specified in 3GPP TS 24.302 [3].

The UE and the TWAG may include a Protocol configuration options IE in PDN connectivity establishment procedure if they wish to exchange (protocol) data (e.g. configuration parameters, error codes or messages/events).
5.2.2
PDN connectivity establishment procedure initiation
The UE requests PDN connectivity establishment by sending a PDN CONNECTIVITY REQUEST message to the TWAG. In order to request connectivity to a PDN using the default APN the UE need not include the Access point name IE.

Editor’s note: The setting of the Access point name IE when usage of the default APN requires PAP/CHAP is FFS.

In order to request connectivity to a non-default APN or to an additional PDN, the UE shall send a PDN CONNECTIVITY REQUEST message to the TWAG including the requested APN.
After sending the PDN CONNECTIVITY REQUEST message the UE shall start timer T3582 and enter the state PROCEDURE TRANSACTION PENDING (see example in figure 5.2.2.1).

[image: image9.emf]TWAG

PDN CONNECTIVITY ACCEPT

Stop T3582

PDN CONNECTIVITY REQUEST

Start T3582

PDN CONNECTIVITY COMPLETE

Stop T3585

Start T3585

OR

PDN CONNECTIVITY REJECT

Stop T3585


Figure 5.2.2.1: PDN connectivity establishment procedure

The UE shall set the PDN type IE in the PDN CONNECTIVITY REQUEST message to IPv4 if:

-
the UE is only IPv4 capable; or

-
the UE is both IPv4 and IPv6 capable, has been allocated an IPv6 address for this APN and received the ESM cause #52 "single address bearers only allowed".

The UE shall set the PDN type IE in the PDN CONNECTIVITY REQUEST message to IPv6 if:

-
the UE is only IPv6 capable; or

-
the UE is both IPv4 and IPv6 capable, has been allocated an IPv4 address for this APN and received the ESM cause #52 "single address bearers only allowed".

The UE shall set the PDN type IE in the PDN CONNECTIVITY REQUEST message to IPv4v6 if:

-
the UE is both IPv4 and IPv6 capable and has not been allocated an IP address for this APN; or

-
the UE capability is unknown in the UE (as in the case when the MT and TE are separated and the capability of the TE is not known in the MT).

The UE shall set the request type to "initial request" when the UE is establishing a new PDN connectivity. The UE shall set the request type to "handover" when the connectivity to a PDN is established upon handover from a 3GPP access network and the UE was connected to that PDN before the handover to the trusted WLAN access network.
5.2.3
PDN connectivity establishment procedure accepted by the TWAG
Upon receipt of the PDN CONNECTIVITY REQUEST message, the TWAG checks if connectivity with the requested PDN can be established. If no requested APN is included in the PDN CONNECTIVITY REQUEST message the TWAG shall use the default APN as the requested APN.
If the requested PDN connection can be established, the TWAG shall send a PDN CONNECTIVITY ACCEPT message towards the UE. The TWAG shall retrieve the PTI from the PDN CONNECTIVITY REQUEST message and include it in the PDN CONNECTIVITY ACCEPT message. Both the network identifier part and the operator identifier part shall be included in the Access Point Name IE. Additionally, the TWAG shall include:
-
PDN connection ID to identify the PDN connection between the UE and the TWAG; and
-
MAC address of the TWAG to the UE. This MAC address is used by the UE and the TWAG to send the user plane packets for this PDN connection.

If connectivity with the requested PDN is accepted, but with a restriction of IP version (i.e. both an IPv4 address and an IPv6 prefix is requested, but only one particular IP version, or only single IP version bearers are supported/allowed by the network), cause #50 "PDN type IPv4 only allowed", #51 "PDN type IPv6 only allowed" ", or #52 "single address bearers only allowed", respectively, shall be included in the PDN CONNECTIVITY ACCEPT message. Upon sending the message the TWAG shall enter the state PDN CONNECTIVITY PENDING and PROCEDURE TRANSACTION PENDING and start the timer T3585.
If the UE requested PDN type IPv4v6, but the PDN GW configuration or UE subscription dictates the use of IPv4 only or IPv6 only for this APN, the network shall override the PDN type requested by the UE to limit it to a single address PDN type (IPv4 or IPv6). In the PDN CONNECTIVITY ACCEPT message the TWAG shall set the PDN type IE to either "IPv4" or "IPv6" and the ESM cause value to #50 "PDN type IPv4 only allowed", or #51 "PDN type IPv6 only allowed", respectively. The UE shall not subsequently initiate another UE requested PDN connectivity procedure to the same APN to obtain a PDN type different from the one allowed by the network until:

-
a new EAP Authentication procedure is performed (e.g. a new WLAN is selected);

-
the PDN type which is used to access to the APN is changed;

-
the UE is switched off; or

-
the USIM is removed.

If the UE requested PDN type IPv4v6, but the operator uses single addressing per bearer, e.g. due to interworking with nodes of earlier releases, the network shall override the PDN type requested by the UE to a single IP version only. In the PDN CONNECTIVITY ACCEPT message sent to the UE, the TWAG shall set the PDN type IE to either "IPv4" or "IPv6" and the ESM cause value to #52 "single address bearers only allowed". The UE should subsequently request another PDN connection for the other IP version using the PDN connectivity establishment procedure to the same APN with a single address PDN type (IPv4 or IPv6) other than the one already activated.

The TWAG shall set the value of the IP Address IE in the PDN CONNECTIVITY ACCEPT message as follows:
-
If the PDN type IE in the PDN CONNECTIVITY ACCEPT message is set to IPv4 or IPv4v6, the PDN Address IE shall contain an IPv4 address for the UE; and
-
If the PDN type IE in the PDN CONNECTIVITY ACCEPT message is set to IPv6 or IPv4v6, the PDN Address IE shall contain an IPv6 interface identifier.

Upon receipt of the PDN CONNECTIVITY ACCEPT message, the UE shall check the PTI to identify the UE requested PDN connectivity, stop timer T3582 and enter the state PROCEDURE TRANSACTION INACTIVE. The UE should ensure that the PTI assigned to this procedure is not released immediately. The way to achieve this is implementation dependent. While the PTI value is not released, the UE regards any received PDN CONNECTIVITY ACCEPT message with the same PTI value as a network retransmission.
If the UE receives an IPv6 interface identifier in the PDN CONNECTIVITY ACCEPT message, the UE may wait for the Router Advertisement from the network with the IPv6 prefix information or it may send a Router Solicitation if necessary.
5.2.3.1
PDN connectivity establishment accepted by the UE

If the UE accepts the PDN connection the UE shall send a PDN CONNECTIVITY COMPLETE message and enter the state PDN CONNECTION ESTABLISHED. 
Upon receipt of the PDN CONNECTIVITY COMPLETE message, the TWAG shall enter the state PDN CONNECTION ESTABLISHED and stop the timer T3585, if the timer is running (see example in figure 5.2.2.1).
5.2.3.2
PDN connectivity establishment not accepted by the UE

If the UE does not accept the PDN connection the UE shall send a PDN CONNECTIVITY REJECT message and enter the state PDN CONNECTIVITY NOT ESTABLISHED.
The PDN CONNECTIVITY REJECT message contains a cause that typically indicates one of the following cause values:
#31:
request rejected, unspecified; or
#95 – 111:
protocol errors.
Upon receipt of the PDN CONNECTIVITY REJECT message, the TWAG shall enter the state PDN CONNECTIVITY NOT ESTABLISHED and PROCEDURE TRANSACTION INACTIVE and stop the timer T3585, if the timer is running (see example in figure 5.2.2.1).
Editor’s note: The need for PDN CONNECTIVITY COMPLETE MESSAGE in relation to the STATUS message is FFS.

5.2.4
PDN connectivity procedure not accepted by the TWAG
If connectivity with the requested PDN cannot be accepted by the network, the TWAG shall send a PDN CONNECTIVITY REJECT message to the UE (see example in figure 5.2.4.1). The message shall contain the PTI and a cause value indicating the reason for rejecting the UE requested PDN connectivity.

[image: image10.emf]PDN CONNECTIVITY REQUEST

Start T3582

PDN CONNECTIVITY REJECT

Stop T3582


Figure 5.2.4.1: PDN connectivity establishment procedure not accepted by TWAG
The cause IE typically indicates one of the following cause values:
#8:

operator determined barring;
#26:
insufficient resources;

#27:
missing or unknown APN;

#28:
unknown PDN type;

#30:
request rejected by PDN GW;

#31:
request rejected, unspecified;

#32:
service option not supported;

#33:
requested service option not subscribed;

#34:
service option temporarily out of order;

#35:
PTI already in use;
#38:
network failure;

#50:
PDN type IPv4 only allowed;

#51:
PDN type IPv6 only allowed;
#52:
single address bearers only allowed;
#55:
multiple PDN connections for a given APN not allowed;
#95 – 111:
protocol errors;
If the cause value is #26 "insufficient resources" or #27 "missing or unknown APN", the network may include a value for timer T3396 (see 3GPP TS 24.008 [4]) in the PDN CONNECTIVITY REJECT message. 

Upon receipt of the PDN CONNECTIVITY REJECT message, the UE shall stop timer T3582 and enter the state PROCEDURE TRANSACTION INACTIVE.
If the cause value is #26 "insufficient resources" and T3396 value IE is included the UE shall take different actions depending on the timer value received for timer T3396:

-
if the timer value indicates neither zero nor deactivated, the UE shall start timer T3396 and not send another PDN CONNECTIVITY REQUEST message for the same APN until timer T3396 expires, the timer T3396 is stopped, the UE is switched off or the USIM is removed;

-
if the timer value indicates that this timer is deactivated, the UE shall not send another PDN CONNECTIVITY REQUEST message for the same APN until the UE is switched off or the USIM is removed, or the UE receives an PDN CONNECTIVITY SETUP message with the same APN from the network; and

-
if the timer value indicates zero, the UE may send another PDN CONNECTIVITY REQUEST message for the same APN;

-
if the UE is switched off when the timer T3396 is running, the UE shall behave as follows when the UE is switched on:

-
let t1 be the time remaining for T3396 timeout at switch off and let t be the time elapsed between switch off and switch on. If t1 is greater than t, then the timer shall be restarted with the value t1 – t. If t1 is equal to or less than t, then the timer need not be restarted. If the UE is not capable of determining t, then the UE shall restart the timer with the value t1.

If the cause value is #27 "missing or unknown APN" and T3396 value IE is included the UE shall take different actions depending on the timer value received for timer T3396:

-
if the timer value indicates neither zero nor deactivated, the UE shall start timer T3396 and not send another PDN CONNECTIVITY REQUEST message for the same APN until timer T3396 expires, the UE is switched off or the USIM is removed;

-
if the timer value indicates that this timer is deactivated, the UE shall not send another PDN CONNECTIVITY REQUEST message for the same APN until the UE is switched off or the USIM is removed; and

-
if the timer value indicates zero, the UE may send another PDN CONNECTIVITY REQUEST message for the same APN.

If the T3396 IE is not included, the UE may send a PDN CONNECTIVITY REQUEST message for the same APN. 

5.2.5
Abnormal cases in the UE

The following abnormal cases can be identified:

a)
Expiry of timer T3582:
-
On the first expiry of the timer T3582, the UE shall resend the PDN CONNECTIVITY REQUEST and shall reset and restart timer T3582. This retransmission is repeated four times, i.e. on the fifth expiry of timer T3582, the UE shall abort the procedure, release the PTI allocated for this invocation and enter the state PROCEDURE TRANSACTION INACTIVE;

5.2.6
Abnormal cases on the network side

The following abnormal cases can be identified:

a)
UE initiated PDN connectivity request for an already existing PDN connection:

If the network receives a PDN CONNECTIVITY REQUEST message with the same combination of APN and PDN type as an already existing PDN connection:
-
if the information elements in the PDN CONNECTIVITY REQUEST message do not differ from the ones received within the previous PDN CONNECTIVITY REQUEST message, and the TWAG has not received the PDN CONNECTIVITY COMPLETE message from UE, the TWAG shall re-send the PDN CONNECTIVITY ACCEPT message and continue the previous procedure; and

-
if one or more information elements in the PDN CONNECTIVITY REQUEST message differ from the ones received within the previous PDN CONNECTIVITY REQUEST message, and multiple PDN connections for a given APN are not allowed, the network may release the existing PDN connection locally without notification to the UE and proceed with the requested PDN connectivity procedure or may reject this PDN connectivity procedure including the cause #55 "multiple PDN connections for a given APN not allowed", in the PDN CONNECTIVITY REJECT message; and

b)
UE initiated PDN connectivity request with request type "handover" for a PDN connection that does not exist:


If the network receives a PDN CONNECTIVITY REQUEST message for either a default APN or a specific APN with request type set to "handover" and the TWAG does not have any information about that PDN connection, then TWAG shall reject the PDN connectivity request procedure including the cause #54 "PDN connection does not exist", in the PDN CONNECTIVITY REJECT message.
c)
Expiry of timer T3585:

On the first expiry of the timer T3585, the TWAG shall resend the PDN CONNECTIVITY SETUP and shall reset and restart timer T3585. This retransmission is repeated four times, i.e. on the fifth expiry of timer T3585, the TWAG shall release possibly allocated resources for this activation and shall abort the procedure.
5.3
TWAG initiated PDN disconnection procedure

5.3.1
General

The purpose of the PDN disconnection procedure is to disconnect the UE from a PDN. With this procedure, all resources associated with this PDN connection are released. 
5.3.2
Procedure description
The TWAG shall initiate the PDN disconnection procedure by sending a PDN DISCONNECT REQUEST message to the UE, start the timer T3595, and enter the state PDN DISCONNECT PENDING and PROCEDURE TRANSACTION PENDING (see example in figure 5.3.2.1). The PDN DISCONNECT REQUEST message contains a cause typically indicating one of the following:

#8:

operator determined barring;
#36:
regular deactivation;

#38:
network failure; or
#39:
reactivation requested.

The TWAG may include a PCO IE in PDN disconnection procedure (e.g. configuration parameters, error codes or messages/events).

If the UE is not authenticated when the TWAG initiates the PDN disconnection procedure, the TWAG shall locally disconnect the PDN connection towards the UE without any WLCP signalling between the TWAG and the UE.


[image: image11.emf]UE

TWAG

PDN DISCONNECT REQUEST

Start T3595

PDN DISCONNECT ACCEPT

Stop T3595


Figure 5.3.2.1: PDN disconnect procedure
Upon receipt of the PDN DISCONNECT REQUEST message, the UE shall release all the resources associated with the PDN connection and respond to the TWAG with the PDN DISCONNECT ACCEPT.
Upon sending the PDN DISCONNECT ACCEPT message, the UE shall enter the state PDN CONNECTIVITY NOT ESTABLISHED.
If the PDN DISCONNECT REQUEST message includes cause #39 "reactivation requested" the UE should stop timer T3396 if it is running for the APN associated with the PDN connection and re-initiate the PDN connectivity procedure for the same APN as the disconnected PDN.

NOTE:
User interaction may be necessary in some cases when the UE cannot re-activate the PDN connection automatically.
Upon receipt of the PDN DISCONNECT ACCEPT message, the TWAG shall enter the states PDN CONNECTIVITY NOT ESTABLISHED and PROCEDURE TRANSACTION INACTIVE and stop the timer T3595.
5.3.3
Abnormal cases in the UE

Apart from the case described in subclause 5.1.3, no abnormal cases have been identified.
5.3.4
Abnormal cases in the TWAG
The following abnormal cases can be identified:
a)
Expiry of timer T3595:


On the first expiry of the timer T3595, the TWAG shall resend the PDN DISCONNECT REQUEST and shall reset and restart timer T3595. This retransmission is repeated four times, i.e. on the fifth expiry of timer T3595, the TWAG shall abort the procedure and deactivate the PDN connection locally without any peer-to-peer WLCP signalling between the TWAG and the UE; and
b)
Collision of UE-initiated and TWAG-initiated PDN disconnection procedure:


When the TWAG receives a PDN DISCONNECT REQUEST message during the TWAG-initiated PDN disconnection procedure the TWAG shall proceed with the PDN disconnection procedure.
5.4
PDN disconnection procedure initiated by the UE

5.4.1
General

The purpose of the UE requested PDN disconnection procedure is for a UE to request disconnection from one PDN. With this procedure, all resources associated with this PDN connection are released.
5.4.2
Procedure description

In order to request PDN disconnection from a PDN, the UE shall send a PDN DISCONNECT REQUEST message to the TWAG, start the timer T3592 and enter the state PROCEDURE TRANSACTION PENDING (see example in figure 5.4.2.1).

[image: image12.emf]UE

TWAG

PDN DISCONNECT ACCEPT

Stop T3592

OR

PDN DISCONNECT REQUEST

Start T3592

PDN DISCONNECT REJECT

Stop T3592


Figure 5.4.2.1: UE initiated PDN disconnection procedure

Upon receipt of the PDN DISCONNECT REQUEST message, the TWAG shall release all the resources associated with the PDN connection and respond to the UE with the PDN DISCONNECT ACCEPT.
Upon receipt of the PDN DISCONNECT ACCEPT message, the UE shall stop the timer T3592, deactivate all resources associated with this PDN connection and enter the states PROCEDURE TRANSACTION INACTIVE and PDN CONNECTIVITY NOT ESTABLISHED.
If the PDN DISCONNECT REQUEST message is not accepted by the network, the TWAG shall send a PDN DISCONNECT REJECT message to the UE. The PDN DISCONNECT REJECT message shall contain the PTI and a cause IE that typically indicates one of the following cause values:
#35:
PTI already in use; and
#95 – 111: protocol errors.

After sending PDN DISCONNECT REJECT the TWAG will release the resources and will go into PDN CONNECTIVITY NOT ESTABLISHED state.
Upon receipt of the PDN DISCONNECT REJECT message, the UE shall stop the timer T3592, enter the state PROCEDURE TRANSACTION INACTIVE and abort the PDN disconnection procedure. Additionally, the UE shall deactivate all resources associated with this PDN connection locally without peer-to-peer signalling between the UE and the TWAG and enter the state PDN CONNECTIVITY NOT ESTABLISHED.
5.4.3
Abnormal cases in the UE

The following abnormal cases can be identified:

a)
Expiry of timer T3592:


On the first expiry of the timer T3592, the UE shall resend the PDN DISCONNECT REQUEST and shall reset and restart timer T3592. This retransmission is repeated four times, i.e. on the fifth expiry of timer T3592, the UE shall abort the procedure, release all resources associated with this PDN connection locally without peer-to-peer signalling between the UE and the TWAG, release the PTI allocated for this invocation and enter the state PROCEDURE TRANSACTION INACTIVE.
5.4.4
Abnormal cases in the TWAG
The following abnormal cases can be identified:

a)
No PDN connection with the same PTI:


If the PTI included in the PDN DISCONNECT REQUEST message does not belong to an established PDN connection, the TWAG shall reply with a PDN DISCONNECT REJECT message with cause #54 "PDN connection does not exist";

5.5
STATUS message

The purpose of the sending of the STATUS message is to report at any time certain error conditions detected upon receipt of WLCP protocol data. The STATUS message can be sent by both the TWAG and the UE (see example in figure 5.5.1).

If the WLCP entity of the UE receives a STATUS message the UE shall take different actions depending on the received cause value:
#81

(Invalid PTI value);

The UE shall abort any ongoing WLCP procedure related to the received PTI value and stop any related timer.

#97

(Message type non-existent or not implemented);

The UE shall abort any ongoing WLCP procedure related to the PTI and stop any related timer.

On receipt of a STATUS message with any other cause value no state transition and no specific action shall be taken as seen from the WLAN radio interface, i.e. local actions are possible.
If the WLCP entity of the TWAG receives a STATUS message the TWAG shall take different actions depending on the received cause value:
#81

(Invalid PTI value);

The TWAG shall abort any ongoing WLCP procedure related to the received PTI value and stop any related timer.

#97

(Message type non-existent or not implemented);

The TWAG shall abort any ongoing WLCP procedure related to the PTI and stop any related timer.
The local actions to be taken by the TWAG on receipt of an STATUS message with any other cause value are implementation dependent.

[image: image13.emf]UE

TWAG

STATUS

OR

STATUS


Figure 5.5.1: STATUS message
6
Handling of unknown, unforeseen, and erroneous protocol data

Editor's note: This subclause specifies handling of error case in WLCP.
7
Message functional definitions and contents
7.1
PDN Connectivity Request

7.1.1
Message definition
This message is sent by the UE to the network to initiate establishment of a PDN connection. See table 7.1.1.1.

Message type:
PDN CONNECTIVITY REQUEST

Direction:


UE to network

Table 7.1.1.1: PDN CONNECTIVITY REQUEST message content

	IEI
	Information Element
	Type/Reference
	Presence
	Format
	Length

	
	PDN connectivity request message identity
	Message type
8.2
	M
	V
	

	
	Procedure transaction identity 
	Transaction identifier
8.3
	M
	V
	

	
	Request type
	Request type
8.4
	M
	TLV
	

	
	PDN type
	PDN type
8.5
	M
	TLV
	

	28
	Access point name
	Access point name
8.6
	O
	TLV
	

	27
	Protocol configuration options
	Protocol configuration options
8.7
	O
	TLV
	


7.1.2
Access point name

This IE is included in the message when the UE wishes to request network connectivity as defined by a certain access point name during the PDN connection establishment procedure.
7.1.3
Protocol configuration options

This IE is included in the message when the UE wishes to transmit (protocol) data (e.g. configuration parameters, error codes or messages/events) to the network.
7.2
PDN Connectivity Accept
7.2.1
Message definition

This message is sent by the network to the UE to acknowledge activation of a PDN connection. See table 7.2.1.1.

Message type:
PDN CONNECTIVITY ACCEPT
Direction:


network to UE
Table 7.2.1.1: PDN CONNECTIVITY ACCEPT message content

	IEI
	Information Element
	Type/Reference
	Presence
	Format
	Length

	
	PDN connectivity accept message identity
	Message type
8.2
	M
	V
	

	
	Procedure transaction identity 
	Transaction identifier
8.3
	M
	V
	

	
	Access point name
	Access point name
8.6
	M
	TLV
	

	
	PDN Address
	PDN address
8.8
	M
	TLV
	

	
	PDN connection ID


	PDN connection ID
8.9
	M
	TLV
	

	
	User Plane Connection ID
	User Plane Connection ID
8.10
	M
	TLV
	

	27
	Protocol configuration options
	Protocol configuration options
8.7
	O
	TLV
	

	58
	Cause
	Cause
8.11
	O
	TLV
	


7.2.2
Protocol configuration options

This IE is included in the message when the network wishes to transmit (protocol) data (e.g. configuration parameters, error codes or messages/events) to the UE.
7.2.3
Cause

The network shall include this IE, if the network allocated a PDN address of a PDN type which is different from the PDN type requested by the UE.
7.3
PDN Connectivity Reject
7.3.1
Message definition

This message is sent by the network to the UE to reject activation of a PDN connection. See table 7.3.1.1.

Message type:
PDN CONNECTIVITY REJECT
Direction:


network to UE
Table 7.3.1.1: PDN CONNECTIVITY REJECT message content

	IEI
	Information Element
	Type/Reference
	Presence
	Format
	Length

	
	PDN connectivity reject message identity
	Message type
8.2
	M
	V
	

	
	Procedure transaction identity 
	Transaction identifier
8.3
	M
	V
	

	
	Cause
	Cause
8.11
	M
	TLV
	

	27
	Protocol configuration options
	Protocol configuration options
8.7
	O
	TLV
	


7.3.2
Protocol configuration options

This IE is included in the message when the network wishes to transmit (protocol) data (e.g. configuration parameters, error codes or messages/events) to the UE.

7.4
PDN Disconnect Request

7.4.1
Message definition
This message is sent by the network or the UE to initiate release of a PDN connection. See table 7.4.1.1.

Message type:
PDN DISCONNECT REQUEST

Direction:


both
Table 7.4.1.1: PDN DISCONNECT REQUEST message content

	IEI
	Information Element
	Type/Reference
	Presence
	Format
	Length

	
	PDN disconnect request message identity
	Message type
8.2
	M
	V
	1

	
	Procedure transaction identity 
	Transaction identifier
8.3
	M
	V
	1

	
	PDN connection ID
	PDN connection ID
8.9
	M
	V
	1/2

	58
	Cause
	Cause
8.11
	O
	TV
	2

	27
	Protocol configuration options
	Protocol configuration options
8.7
	O
	TLV
	3-253


7.4.2
Protocol configuration options
This IE is included in the message when the UE or the network wishes to transmit (protocol) data (e.g. configuration parameters, error codes or messages/events) to the peer entity.

7.5
PDN Disconnect Accept

7.5.1
Message definition

This message is sent by the network or the UE to acknowledge release of a PDN connection. See table 7.5.1.1.

Message type:
PDN DISCONNECT ACCEPT

Direction:


both
Table 7.5.1.1: PDN DISCONNECT ACCEPT message content

	IEI
	Information Element
	Type/Reference
	Presence
	Format
	Length

	
	PDN connectivity accept message identity
	Message type8.2
	M
	V
	1

	
	Procedure transaction identity 
	Transaction identifier
8.3
	M
	V
	1

	
	PDN connection ID


	PDN connection ID
8.9
	M
	V
	1/2

	27
	Protocol configuration options
	Protocol configuration options
8.7
	O
	TLV
	3-253


7.5.2
Protocol configuration options
This IE is included in the message when the UE or the network wishes to transmit (protocol) data (e.g. configuration parameters, error codes or messages/events) to the peer entity.
7.6
PDN Disconnect Reject

7.6.1
Message definition

This message is sent by the network to the UE to reject release of a PDN connection. See table 7.6.1.1.

Message type:
PDN DISCONNECT REJECT

Direction:


network to UE

Table 7.6.1.1: PDN DISCONNECT REJECT message content

	IEI
	Information Element
	Type/Reference
	Presence
	Format
	Length

	
	PDN connectivity reject message identity
	Message type
8.2
	M
	V
	1

	
	Procedure transaction identity 
	Transaction identifier
8.3
	M
	V
	1

	
	PDN connection ID


	PDN connection ID
8.9
	M
	V
	1/2

	58
	Cause
	Cause
8.11
	M
	V
	1

	27
	Protocol configuration options
	Protocol configuration options
8.7
	O
	TLV
	3-253


7.6.2
Protocol configuration options
This IE is included in the message when the network wishes to transmit (protocol) data (e.g. configuration parameters, error codes or messages/events) to the UE.

8
General message format and information elements coding
8.1
General

The least significant bit of a field is represented by the lowest numbered bit of the highest numbered octet of the field. When the field extends over more than one octet, the order of bit values progressively decreases as the octet number increases.

Figure 8.1.1 shows an example of a field where the most significant bit of the field is marked MSB and the least significant bit of the field is marked LSB.
	7
	6
	5
	4
	3
	2
	1
	0
	

	MSB
	x
	x
	x
	x
	x
	x
	x
	octet 1


	x
	x
	x
	x
	x
	x
	x
	x
	

	x
	x
	x
	x
	x
	x
	x
	LSB
	octet N


Figure 8.1.1: Example of bit ordering of a field

Within the protocols defined in the present document, the WLCP message consists of the following parts:
a)
Message type;
b)
Procedure transaction identity;
c)
other information elements, as required.
The organization of a message is illustrated in the example shown in figure 8.1.2.
	7
	6
	5
	4
	3
	2
	1
	0
	

	Message type
	octet 1

	Procedure transaction identity
	octet 2

	
	octet 3

	Other information elements as required
	

	
	octet n


Figure 8.1.2: General message organization example for a WLCP message

Unless specified otherwise in the message descriptions of clause 7, a particular information element shall not be present more than once in a given message.
8.2
Message type

The message type octet is the first octet in a WLCP message. Table 8.2.1 defines the value part of the message type IE used in the WLCP protocol. Bit 6 to 7 are coded as "01" indicating it is a WLCP message.
Table 8.2.1: Message types for WLCP
	Bits
	
	

	7
	6
	5
	4
	3
	2
	1
	0 

	
	

	1
	0
	-
	-
	-
	-
	-
	-

	
	WLCP messages

	1
	0
	0
	0
	0
	0
	0
	1
	
	PDN connectivity request

	1
	0
	0
	0
	0
	0
	1
	0
	
	PDN connectivity accept

	1
	0
	0
	0
	0
	0
	1
	1
	
	PDN connectivity reject


	1
	0
	0
	0
	0
	1
	0
	1
	
	PDN disconnect request

	1
	0
	0
	0
	0
	1
	1
	0
	
	PDN disconnect accept

	1
	0
	0
	0
	0
	1
	1
	1
	
	PDN disconnect reject


8.3
Procedure transaction identity

The Procedure transaction identity octet is the second octet in a WLCP message. The PTI allows distinguishing up to 254 different bi-directional messages flows for a given message type. Such a message flow is called a transaction. The procedure transaction identity is released when the procedure is completed. Table 8.3.1 defines the value part of the Procedure transaction identity IE used in the WLCP.
Table 8.3.1: Procedure transaction identity

	

	Bits

	7
	6
	5
	4
	3
	2
	1
	0

	
	

	0
	0
	0
	0
	0
	0
	0
	0

	
	No procedure transaction identity assigned

	0
	0
	0
	0
	0
	0
	0
	1
	
	\

	to
	
	} Procedure transaction identity value

	1
	1
	1
	1
	1
	1
	1
	0

	
	/

	1
	1
	1
	1
	1
	1
	1
	1
	
	Reserved

	
	
	
	
	
	
	
	
	
	


8.4
Request type

See subclause 10.5.6.17 in 3GPP TS 24.008 [4].
8.5
PDN type

See subclause 9.9.4.10 in 3GPP TS 24.301 [5].
8.6
Access point name

See subclause 10.5.6.1 in 3GPP TS 24.008 [4].
8.7
Protocol configuration options

See subclause 10.5.6.3 in 3GPP TS 24.008 [4].
8.8
PDN address

See subclause 9.9.4.9 in 3GPP TS 24.301 [5].
8.9
PDN connection ID 

The purpose of the PDN connection ID is to identify the PDN connection between the UE and the TWAG.
The PDN connection ID information element is coded as shown in figure 8.9.1 and table 8.9.1.

	7
	6
	5
	4
	3
	2
	1
	0
	

	PDN connection ID IEI
	PDN connection ID value
	octet 1


Figure 8.9.1: PDN connection ID information element

Table 8.9.1: PDN connection ID information element

	PDN connection ID (bits 1-4)

	

	3
	2
	1
	0
	

	0
	0
	0
	0
	

	to
	Reserved

	0
	1
	0
	0
	

	
	
	
	
	

	0
	1
	0
	1
	PDN connection ID value 5

	0
	1
	1
	0
	PDN connection ID value 6

	0
	1
	1
	1
	PDN connection ID value 7

	1
	0
	0
	0
	PDN connection ID value 8

	1
	0
	0
	1
	PDN connection ID value 9

	1
	0
	1
	0
	PDN connection ID value 10

	1
	0
	1
	1
	PDN connection ID value 11

	1
	1
	0
	0
	PDN connection ID value 12

	1
	1
	0
	1
	PDN connection ID value 13

	1
	1
	1
	0
	PDN connection ID value 14

	1
	1
	1
	1
	PDN connection ID value 15

	


8.10
User Plane Connection ID

The purpose of the User Plane Connection ID is to identify the user plan for one PDN connection between the UE and the TWAG.
User Plane Connection ID value is the MAC address of the TWAG with a length of 6 octets.
The User Plane Connection ID information element is coded as shown in figure 8.10.1.

	7
	6
	5
	4
	3
	2
	1
	0
	

	User Plane Connection ID IEI
	octet 1

	User Plane Connection ID value
	octet 2

	
	

	
	octet 7


Figure 8.10.1: User Plane Connection ID information element

8.11
Cause

See subclause 9.9.4.4 in 3GPP TS 24.301 [5].
9
List of system parameters
9.1
Timers

Table 9.1.1: WLCP timers – UE side

	TIMER
	TIMER VALUE
	STATE
	CAUSE OF START
	NORMAL STOP
	ON THE
1st, 2nd, 3rd, 4th EXPIRY (NOTE 1)

	T3582
	8s
	PROCEDURE TRANSACTION PENDING
	PDN CONNECTIVITY REQUEST sent
	PDN CONNECTIVITY ACCEPT received or PDN CONNECTIVITY REJECT received
	Retransmission of the same message

	T3592
	6s
	PROCEDURE TRANSACTION PENDING
	PDN DISCONNECT REQUEST sent
	PDN DISCONNECT ACCEPT received or PDN DISCONNECT REJECT received
	Retransmission of the same message

	NOTE 1:
Typically, the procedures are aborted on the fifth expiry of the relevant timer. Exceptions are described in the corresponding procedure description.


Table 9.1.2: WLCP timers – TWAG side

	TIMER
	TIMER VALUE
	STATE
	CAUSE OF START
	NORMAL STOP
	ON THE
1st, 2nd, 3rd, 4th EXPIRY (NOTE 1)

	T3585
	8s
	PDN CONNECTIVITY PENDING

PROCEDURE TRANSACTION PENDING
	PDN CONNECTIVITY ACCEPT sent
	PDN CONNECTIVITY COMPLETE received 
or PDN CONNECTIVITY REJECT received 
	Retransmission of the same message

	T3595
	8s
	PDN DISCONNECT PENDING

PROCEDURE TRANSACTION PENDING
	PDN DISCONNECT REQUEST sent
	PDN DISCONNECT ACCEPT received
	Retransmission of the same message

	NOTE 1:
Typically, the procedures are aborted on the fifth expiry of the relevant timer. Exceptions are described in the corresponding procedure description.


Editor’s note: the definition of T3396 is FFS.

Annex A (informative):
Change history
	Change history

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

	2013-10
	
	
	
	
	Draft skeleton provided
	
	0.0.0

	2013-10
	CT1#84bis
	
	
	
	Includes the following contribution agreed by CT1 at CT1#84bis:

C1-134145
	0.0.0
	0.1.0

	2013-11
	CT1#85
	
	
	
	Includes the following contributions agreed by CT1 at CT#85: C1-134919, C1-134924, C1-135207.
	0.1.0
	0.2.0

	2014-01
	CT1#86
	
	
	
	Includes the following contributions agreed by CT1 at CT#86: C1-140385, C1-140386, C1-130388, C1-140705.
	0.2.0
	0.3.0

	2012-02
	CT-63
	CP-140112
	
	
	Version 1.0.0 created for presentation to plenary for information
	0.3.0
	1.0.0


_1444718636.vsd
PDN CONNECTIVITY REJECT


Stop T3582


PDN CONNECTIVITY REQUEST


Start T3582


_1444724168.vsd
PDN CONNECTIVITY NOT ESTABLISHED


PDN CONNECTIVITY ESTABLISHED


PDN CONNECTIVITY PENDING


PDN DISCONNECT PENDING


PDN CONNECTIVITY ACCEPT


PDN CONNECTIVITY COMPLETE


PDN CONNECTIVITY REJECT


PDN CONNECTIVITY REJECT


_1445931835.vsd
PROCEDURE TRANSACTION
INACTIVE


PROCEDURE TRANSACTION
 PENDING


UE initiated WLCP procedure request


UE initiated WLCP procedure reject by TWAG
Or
UE initiated WLCP procedure response


_1445839784.vsd
UE


TWAG


request (PTI = a)


_1444723585.vsd
UE


TWAG


PDN DISCONNECT ACCEPT


Stop T3592


PDN DISCONNECT REJECT


Stop T3592


OR


PDN DISCONNECT REQUEST


Start T3592


_1444724088.vsd
PDN CONNECTIVITY 
NOT ESTABLISHED


PDN CONNECTIVITY ESTABLISHED


PDN CONNECTIVITY COMPLETE 


PDN CONNECTIVITY REJECT


_1444722332.vsd
UE


TWAG


PDN DISCONNECT REQUEST


Start T3595


PDN DISCONNECT ACCEPT


Stop T3595


_1444485899.vsd
UE


TWAG


request (PTI = a)


response (PTI = a)


_1444718454.vsd
TWAG


PDN CONNECTIVITY ACCEPT


Stop T3582


PDN CONNECTIVITY REQUEST


Start T3582


PDN CONNECTIVITY COMPLETE


Stop T3585


Start T3585


OR


PDN CONNECTIVITY REJECT


Stop T3585


_1444566196.vsd
UE


TWAG


STATUS


OR


STATUS


_1444484824.vsd
PROCEDURE TRANSACTION
INACTIVE


PROCEDURE TRANSACTION
 PENDING


TWAG-initiated WLCP procedure request


WLCP procedure response by the UE


