Erreur! Nom de fichier incorrect.
8

TSG-RAN Working Group 3 meeting #1
TSGW3#1(99)039

Bonn 2nd - 5th February 1999

Agenda Item:

Source: SMG2 (SMG2-ARC Editor)

Title:

UMTS ZZ.02 V0.1.0 (January 99)
 UTRAN Functions, Examples on Signalling Procedures

Document for:

ETSI SMG2
Sophia-Antipolis, France

January 25-29, 1999

Source: SMG2 ARC Expert Group

UMTS ZZ.02 V0.1.0 1999-01
UTRAN Functions, Examples on Signalling Procedures

Reference

xxxx

Keywords

Digital cellular telecommunications system, Universal Mobile Telecommunication System (UMTS), UTRAN

ETSI Secretariat

Postal address

F-06921 Sophia Antipolis Cedex - FRANCE

Office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

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

Siret N° 348 623 562 00017 - NAF 742 C

Association à but non lucratif enregistrée à la

Sous-Préfecture de Grasse (06) N° 7803/88

X.400

c= fr; a=atlas; p=etsi; s=secretariat

Internet

secretariat@etsi.fr

http://www.etsi.fr

Copyright Notification

Reproduction is only permitted for the purpose of standardization work undertaken within ETSI.
The copyright and the foregoing restrictions extend to reproduction in all media.
© European Telecommunications Standards Institute 1998.

All rights reserved.

Contents

61.
Intellectual Property Rights

2.
Foreword
6
3.
Scope
6
4.
References
6
5.
Definitions, abbreviations and notation
7
5.1
Definitions
7
5.2
Abbreviations
7
5.3
Notation for the signalling procedures
8
6.
UTRAN AND UE PROTOCOL Architecture
9
6.1
RANAP Procedures & Messages
10
6.2
RNSAP Procedures & Messages
10
6.3
NBAP Procedures & Messages
11
6.4
ALCAP
11
6.5
RRC Procedures & Messages
11
6.6
RLC Procedures & Messages
12
6.7
MAC Procedures & Messages
12
7.
UTRAN Signaling Procedures
13
7.1
Procedures not related to a specific UE (global procedures)
13
7.1.1
System Information Broadcasting
13
7.1.2
Cell Broadcast
13
7.2
Procedures related to a specific UE
13
7.2.1
Paging
13
7.2.1.1
Paging for a UE in RRC Idle Mode
13
7.2.1.2
Paging for a UE in RRC Connected Mode
14
7.2.2
NAS Signalling Connection Establishment
14
 UE Initiated Signalling Connection Establishment
14
CN Initiated Signalling Connection Establishment
15
7.2.3
RRC Connection Establishment
15
7.2.3.1
DCH Establishment
15
7.2.3.2
CCH Establishment
16
7.2.4
RRC Connection Release
16
7.2.4.1
DCH Release
16
7.2.4.2
CCH Release
16
7.2.5
RRC Connection Re-establishment
17
7.2.5.1
DCH Re-establishment
17
7.2.5.2
CCH Re-establishment
17
7.2.6
Radio Access Bearer Establishment
17
7.2.6.1
DCH - DCH Establishment
17
7.2.6.2
CCH - DCH Establishment
19
7.2.6.3
DCH - CCH Establishment
19
7.2.6.4
CCH - CCH Establishment
19
7.2.7
Radio Access Bearer Release
19
7.2.7.1
DCH - DCH Release
19
7.2.7.2
DCH - CCH Release
21
7.2.7.3
CCH - DCH Release
21
7.2.7.4
CCH - CCH Release
21
7.2.8
Radio Access Bearer Re-establishment
21
7.2.8.1
DCH - DCH Re-establishment
21
7.2.8.2
CCH - DCH Re-establishment
21
7.2.8.3
DCH - CCH Re-establishment
21
7.2.8.4
CCH - CCH Re-establishment
21
7.2.9
Radio Access Bearer Modification
21
7.2.9.1
DCH Modification
21
7.2.9.2
CCH Modification
21
7.2.10
Channel Type Switching
21
7.2.10.1
PCH to RACH/FACH
21
7.2.10.2
RACH/FACH to PCH
22
7.2.10.3
RACH/FACH to DCH
22
7.2.10.4
DCH to RACH/FACH
22
7.2.11
Soft Handover
22
7.2.11.1
Radio Link Addition (Branch Addition)
22
7.2.11.2
Radio link Deletion (Branch Deletion)
23
7.2.11.3
Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously)
23
7.2.12
Hard Handover
24
7.2.12.1
Intra-RNS Hard Handover
24
7.2.12.2
Inter-RNS Hard Handover
24
7.2.12.2.1
Inter-RNS Hard Handover via Iur
25
7.2.12.2.2
Inter-RNS Hard Handover with switching in the CN
25
7.2.13
Cell Update
28
7.2.13.1
Intra-RNS Cell Update
28
7.2.13.2
Inter-RNS Cell Update with switching in the CN
28
7.2.14
URA Update
28
7.2.14.1
Intra-RNS URA Update
28
7.2.14.2
Inter-RNS URA Update with switching in the CN
28
7.2.15
SRNS Relocation
28
7.2.15.1
SRNC Relocation (UE connected to a single CN node)
28
7.2.15.2
SRNC Relocation (UE connected to two CN nodes)
29
7.2.16
HO between UTRAN and GSM/BSS
30
7.2.16.1
UTRAN (GSM/BSS via IWF
30
7.2.16.2
UTRAN (GSM/BSS via MAP/E interface
31
7.2.16.3
GSM/BSS (UTRAN via IWF
32
7.2.16.4
GSM/BSS (UTRAN via MAP/E interface
33
7.2.17
Load Indication
34
7.2.18
Ciphering
34
8.
History
35

1. Intellectual Property Rights

IPRs essential or potentially essential to the present deliverable may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for ETSI members and non-members, free of charge. This can be found in the latest version of the ETSI Technical Report: ETR 314: "Intellectual Property Rights (IPRs); Essential or potentially Essential, IPRs notified to ETSI in respect of ETSI standards". The most recent update of ETR 314, is available on the ETSI web server or on request from the Secretariat.

Pursuant to the ETSI Interim IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in the ETR 314, which are, or may be, or may become, essential to the present document.
2. Foreword

This Technical Report (TR) has been produced by the Special Mobile Group (SMG) of the European Telecommunications Standards Institute (ETSI).

This TS defines the stage-2 overall architecture for the UTRAN.

The contents of this TS are subject to continuing work within TC-SMG and may change following formal TC‑SMG approval.

3. Scope

This document describes the UTRAN functions by means of signalling procedure examples (Message Sequence Charts). The signalling procedure examples show the interaction between the UE, the different UTRAN nodes and the CN to perform system functions. This gives an overall understanding of how the UTRAN works in example scenarios
4. References

References may be made to:

a)
specific versions of publications (identified by date of publication, edition number, version number, etc.), in which case, subsequent revisions to the referenced document do not apply;

b)
all versions up to and including the identified version (identified by "up to and including" before the version identity);

c)
all versions subsequent to and including the identified version (identified by "onwards" following the version identity); or

d)
publications without mention of a specific version, in which case the latest version applies.

A non-specific reference to an ETS shall also be taken to refer to later versions published as an EN with the same number.

[1]
UMTS 23.01
General UMTS Architecture

[2]
UMTS 23.10
UMTS Access Stratum - Services and Functions

[3]
UMTS 23.30

[4]
ETSI SMG2
UMTS-L23 Working Assumptions on Radio Access Bearers

[5]
UMTS XX.XX
UTRAN Architecture Description

[6]
UMTS ZZ.XX
Description of Iu Interface

[7]
UMTS ZZ.01
Description of Iur Interface

[8]
UMTS ZZ.13
Description of IubInterface

[9]
UMTS

Manifestations of Handover and Streamlining

[10]
UMTS YY.01
MS-UTRAN Radio Interface Protocol Architecture

[11]
UMTS YY.02
Layer 1: General Requirements and Services

[12]
UMTS YY.03
Description of UE States and Procedures in Connected Mode

[13]
UMTS YY.04
Description of Procedures in Idle Mode

[14]
UMTS YY.31
Description of RRC protocol

[15]
UMTS YY.22
Description of RLC protocol

[16]
UMTS YY.21
Description of MAC protocol

5. Definitions, abbreviations and notation

5.1 Definitions

Refer to [5].

5.2 Abbreviations

For the purposes of this specification the following abbreviations apply.

ALCAP
Access Link Control Application Part

AS
Access Stratum

BSSMAP
Base Station System Management Application Part

CCH
Common Channel

CN
Core Network

CRNC
Controlling RNC

DCH
Dedicated Channel

DRNS
Drift RNS

L1
Layer 1

MAC
Medium Access Control

MSC
Message Sequence Chart

NAS
Non Access Stratum

NBAP
Node B Application Protocol

PCH
Paging Channel

RAB
Radio Access Bearer

RACH
Random Access Channel

RANAP
Radio Access Network Application Part

RLC
Radio Link Control

RNC
Radio Network Controller

RNS
Radio Network Subsystem

RNSAP
Radio Network Subsystem Application Part

RRC
Radio Resource Control

SRNS
Serving RNS

UE
User Equipment

UMTS
Universal Mobile Telecommunication System

UTRAN
UMTS Terrestrial Radio Access Network

5.3 Notation for the signalling procedures

Complex signalling procedures may involve several protocols in different nodes.

In order to facilitate the understanding of these procedures, the following rules in the drawing of Message Sequence Chart (MSC) are applied:

· Messages are always exchanged between nodes, i.e. the sender and the receiver of a message are nodes and not single protocol entities;

· The protocol entity inside a node that is sending/receiving a message is represented by means of an ellipse, containing the protocol entity name;

· Each message is numbered, so that a numbered list with explanations can be added below the figure;
· Message parameters may be specified as shown in Figure 1 only when required for a clear understanding of the procedures;

· Explicit signalling is represented by means of continuos arrows.

· Inband signalling is represented by means of dotted arrows.

· A description of the relevant actions may be included as shown in Figure 1.

· The Setup and Release of Iub/Iur and Iu Data Transport Bearer with the ALCAP protocol is represented as shown in Figure 1.

· The transport channel used by the MAC protocol or the logical channel used by the RLC and RRC protocols may be indicated before the message name as shown in Figure 1.

[image: image1.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

RNC

Drift

RNC

Serving

CN

NBAP

MAC

NBAP

RANAP

RANAP

RNSAP

RNSAP

MAC

1.

RACH

 : Message

RRC

RRC

2.

C

CCH

 : Message

3. Message

6. Message

5. Message

[

Parameters

]

[

Parameters

]

[

Parameters

]

[

Parameters

]

[

Parameters

]

Action description

NBAP

NBAP

4. Message

[

Parameters

]

ALCAP

Iub Bearer

Setup/Release

ALCAP

Iur Bearer

Setup

DCH DS

DCH DS

7. DCH Data Frame

[

Parameters

]

Figure 1: Example of signalling procedure notation

6. UTRAN AND UE PROTOCOL Architecture

The complete UTRAN and UE protocol architecture for the control plane (including the transport layers) is shown in Figure 2 (idle mode) and Figure 3 (connected mode). For a detailed description of the UTRAN Protocol Architecture and of the Radio Protocol Architecture refer to [5] and [10] respectively.

[image: image2.wmf]RRC

NBAP

NBAP

RANAP

UE

Node B

CRNC

CN

Uu

Iub

Iu

Radio L1

Transport Layer

RANAP

MAC

MAC

Transport Layer

RRC

RLC

RLC

BCH, PCH

BCCH, PCCH

Figure 2: UTRAN and UE control plane protocol architecture (idle mode)

[image: image3.wmf]RRC

NBAP

NBAP

UE

Node B

SRNC

CN

Uu

Iub

Iur

Iu

Radio L1

Transport Layer

Transport Layer

MAC

RRC

RNSAP

RANAP

RANAP

MAC

MAC

RLC

RLC

Transport Layer

RNSAP

DRNC

L1

DCH, RACH, FACH, DSCH

RACH, FACH

DCCH

CCCH, DCCH

Figure 3: UTRAN and UE control plane protocol architecture (connected mode)

Editor note: this figure still to be modified in order to cope with the agreed decision that MAC-c was in the Controlling RNC for the FACH and DSCH. MAC layer is therefore still missing in the DRNC
RANAP Procedures & Messages

For a detailed description of RANAP procedures and messages refer to [6].

Message Name
UTRAN Procedure
Direction

Initial UE Message
NAS Signalling Connection Establish.
SRNC (CN

RAB Assignment Request
RAB Establishment

RAB Release

Inter-RNS HO with switching in the CN
CN (SRNC

CN (SRNC

CN (SRNC

RAB Assignment Complete
RAB Establishment

RAB Release

Inter-RNS HO with switching in the CN
SRNC (CN

SRNC (CN

SRNC (CN

Hard Handover Required
Inter-RNS HO with switching in the CN

UTRAN (GSM/BSS handover
SRNC (CN

SRNC (CN

Hard Handover Request
GSM/BSS (UTRAN handover
CN (SRNC

Hard Handover Command
Inter-RNS HO with switching in the CN

UTRAN (GSM/BSS handover
CN (SRNC

CN (SRNC

Hard Handover Proceeding 1
Inter-RNS HO with switching in the CN

GSM/BSS (UTRAN handover
Target RNC (CN

SRNC (CN

Hard Handover Proceeding 2
UTRAN -> GSM/BSS handover via MAP/E interface
CN (SRNC

Hard Handover Detect
Inter-RNS HO with switching in the CN
Target RNC (CN

Hard Handover Complete
Inter-RNS HO with switching in the CN

GSM/BSS (UTRAN handover
Target RNC (CN

SRNC (CN

Hard Handover Failure
Inter-RNS HO with switching in the CN
RNC (CN

SRNC Relocation Required
SRNC Relocation
Source RNC (CN

SRNC Relocation Request
SRNC Relocation
CN (Target RNC

SRNC Relocation Proceeding 1
SRNC Relocation
Target RNC (CN

SRNC Relocation Proceeding 2
SRNC Relocation
CN (Source RNC

SRNC Relocation Complete
SRNC Relocation
Target RNC (CN

SRNC Relocation Failure
SRNC Relocation
RNC (CN

Iu Release Command
Inter-RNS HO with switching in the CN

SRNC Relocation

UTRAN (GSM/BSS handover
CN (Source RNC

CN (Source RNC

CN (SRNC

Iu Release Complete
Inter-RNS HO with switching in the CN

SRNC Relocation

UTRAN (GSM/BSS handover
Source RNC (CN

Source RNC (CN

SRNC (CN

Paging Request
Paging
CN (SRNC

6.1 RNSAP Procedures & Messages

For a detailed description of RNSAP procedures and messages refer to [7].

Message Name
UTRAN Procedure
Direction

Radio Link Reconfiguration Request
RAB Establishment

RAB Release
SRNC (DRNC

SRNC (DRNC

Radio Link Reconfiguration Proceed
RAB Establishment

RAB Release
DRNC (SRNC

DRNC (SRNC

Radio Link Reconfiguration Command
RAB Establishment

RAB Release
SRNC (DRNC

SRNC (DRNC

Radio Link Addition Request
Soft Handover
SRNC (DRNC

Radio Link Addition Proceed
Soft Handover
DRNC (SRNC

Radio Link Deletion Request
Soft Handover
SRNC (DRNC

Radio Link Deletion Proceed
Soft Handover
DRNC (SRNC

SRNC Relocation Command
SRNC Relocation
Source RNC (Target RNC

6.2 NBAP Procedures & Messages

For a detailed description of NBAP procedures and messages refer to [8].

Message Name
UTRAN Procedure
Direction

Radio Link Setup Request
RRC Connection Establishment

Hard Handover
Soft Handover
RNC (Node B

RNC (Node B

RNC (Node B

Radio Link Setup Proceed
RRC Connection Establishment

Hard Handover
Soft Handover
Node B (RNC

Node B (RNC

Node B (RNC

Radio Link Addition Request
Soft Handover
SRNC (DRNC

Radio Link Addition Proceed
Soft Handover
DRNC (SRNC

Radio Link Deletion Request
Soft Handover
SRNC (DRNC

Radio Link Deletion Request
RRC Connection Release

Hard Handover
Soft Handover
RNC (Node B

RNC (Node B

RNC (Node B

Radio Link Deletion Proceed
RRC Connection Release

Hard Handover
Soft Handover
Node B (RNC

Node B (RNC

Node B (RNC

Radio Link Reconfiguration Request
RAB Establishment

RAB Release
RNC (Node B

RNC (Node B

Radio Link Reconfiguration Proceed
RAB Establishment

RAB Release
Node B (RNC

Node B (RNC

Radio Link Reconfiguration Command
RAB Establishment

RAB Release
RNC (Node B

RNC (Node B

Paging Request
Paging
RNC (Node B

6.3 ALCAP

ALCAP is a generic name to indicate the protocol(s) used to establish data transport bearers on the Iu, Iur and Iub interfaces.

The protocol(s) to be used by ALCAP is FFS.

The following should be noted:

· data transport bearers may be dynamically established using ALCAP or preconfigured;
· transport bearers may be established before or after allocation of radio resources.
6.4 RRC Procedures & Messages

For a detailed description of RRC procedures and messages refer to [14].

Message Name
UTRAN Procedure
Direction
Logical Channel

UE Capability Information
NAS Signalling Conn. Est.
UE (SRNC
DCCH

Transparent Message
NAS Signalling Conn. Est.
UE (SRNC
DCCH

RRC Connection Request
RRC Connection Est.
UE (SRNC
CCCH

RRC Connection Setup
RRC Connection Est.
SRNC (UE
CCCH

RAB Setup
RAB Establishment
SRNC (UE
DCCH

RAB Setup Complete
RAB Establishment
UE (SRNC
DCCH

RAB Release
RAB Release
SRNC (UE
DCCH

Handover Command
Hard Handover
SRNC (UE
DCCH

Handover Complete
Hard Handover
UE (SRNC
DCCH

Active Set Update Command
Soft Handover
SRNC (UE
DCCH

Active Set Update Complete
Soft Handover
UE (SRNC
DCCH

Paging Request
Paging for a UE in RRC Connected Mode
SRNC (UE
DCCH

6.5 RLC Procedures & Messages

For a detailed description of RLC procedures and messages refer to [15].

Message Name
UTRAN Procedure
Direction
Logical Channel

Link Establishment
RRC Connection Establishment
UE (SRNC
DCCH

Link Establishment Ack.
RRC Connection Establishment
SRNC (UE
DCCH

6.6 MAC Procedures & Messages

For a detailed description of MAC procedures and messages refer to [16].

Message Name
UTRAN Procedure
Direction
Transport Chan

UTRAN Signaling Procedures

The signalling procedures shown in the following sections do not represent the complete set of possibilities, nor do they mandate this kind of operation. The standard will specify a set of elementary procedures for each interface, which may be combined in different ways in an implementation. Therefore these sequences are merely examples of a typical implementation.

Furthermore the list of parameters may not be complete, but should only be seen as examples of possible information carried by the messages.

6.7 Procedures not related to a specific UE (global procedures)

This section presents a number of signaling procedures not related to a specific UE. The protocol stack involved during these procedures is the one shown in Figure 2.

6.7.1 System Information Broadcasting

This example shows an example of System Information broadcasting.
6.7.2 Cell Broadcast

This example shows an example of broadcasting of User Information.
6.8 Procedures related to a specific UE

This section presents a number of signaling procedures related to a specific UE. The protocol stack involved during these procedures is the one shown in Figure 3, with the exception of Paging for a UE in RRC Idle Mode that makes use of the protocol stack shown in Figure 2.

6.8.1 Paging

This section presents two examples of Paging procedures for both the cases of a UE in RRC Idle Mode and RRC Connected Mode.

6.8.1.1 Paging for a UE in RRC Idle Mode

This example shows how paging is performed for a UE in RRC Idle Mode. The UE may be paged for a CS or PS service. Since the UE is in RRC Idle Mode, the location is only known at CN level and therefore paging is distributed over a defined geographical area (e.g. LA).

Note: Example below illustrates scenario where LA spans across 2 RNCs.

[image: image4.wmf]UE

Node B

1.1

Node B

2.1

RNC

1

RNC

2

CN

RANAP

RANAP

1. Paging Request

NBAP

NBAP

2. Paging Request

3.

PC

CH

 :

Paging

RANAP

RANAP

1. Paging Request

NBAP

NBAP

2. Paging Request

4.

PC

CH

 :

Paging

5. NAS

Signalling Connection Establishment

Figure 4: Paging for a UE in RRC Idle Mode

1. CN initiates the paging of a UE over a LA spanning two RNCs (i.e. RNC1 and RNC2) via RANAP message Paging Request.

Parameters: UE identifier, Paging Request Type.

2. RNC1 and RNC2 forward Paging Request message via NBAP to corresponding Nodes B (for example Node B 1.1, Node B 2.1).

Parameters: UE identifier.

3. Paging of UE performed by cell1

4. Paging of UE performed by cell2

5. UE detects page message from RNC1 and the procedure for NAS signalling connection establishment is followed (see Section 7.2.2)

NAS message transfer over established signalling connection can now be performed.

6.8.1.2 Paging for a UE in RRC Connected Mode

This can occur in case of two core network domains, with the mobility management independent of each other. Two possible solutions exists:

· The UTRAN coordinates the paging request with the existing RRC connection.

· The UE coordinates the paging request with the existing RRC connection.

The following example shows how paging is performed for a UE in RRC Connected Mode when the UTRAN coordinates the paging request with the existing RRC connection using DCCH.

[image: image5.wmf]UE

Serving

RNC

CN

RRC

RRC

2.

DCCH

 : Paging Request

RANAP

RANAP

1. Paging Request

Figure 5: Paging for a UE in RRC Connected Mode when the UTRAN coordinates the paging request with the existing RRC connection using DCCH
1. CN initiates the paging of a UE via RANAP message Paging Request.

Parameters: UE identifier, Paging Request Type.

2. SRNC sends RRC message Paging Request .
Parameters: Paging Request Type.

6.8.2 NAS Signalling Connection Establishment

The following examples show establishment of a Signalling Connection either by the UE or by the CN.

6.8.2.1 UE Initiated Signalling Connection Establishment

This example shows establishment of a UE originated NAS Signalling Connection Establishment.

[image: image6.wmf]UE

Serving

RNC

CN

1. RRC Connection Establishment

RRC

RRC

2.

DCCH

 : UE Capability Information

RRC

RRC

3.

DCCH

 : Transparent Message

RANAP

RANAP

4. Initial UE Message

Figure 6: NAS Signalling Connection Establishment

1. RRC Connection is established (see 7.2.3.1 or 7.2.3.2).

2. UE sends RRC message UE Capability Information to SRNC.
Parameters: UE Radio Capability (e.g. maximum number of simultaneous radio links, maximum TX power capability, supported radio access types).

Note: To speed up the transfer of the initial NAS message the RRC message UE Capability Information could be transferred after the initial NAS message (step 3). This issue is FFS.

3. UE sends RRC Transparent Message to SRNC.
Parameters: Initial NAS Message (could for a GSM based CN be e.g. CM Service Request, Location Update Request etc.).

Note: the mechanism to transfer this message on the radio interface is FFS.

4. SRNC initiates signalling connection to CN, and sends the RANAP message Initial UE Message.
Parameters: Initial NAS Message (could for a GSM based CN be e.g. CM Service Request, Location Update Request etc.).

The NAS signalling connection between UE and CN can now be used for NAS message transfer.

Note:
· mechanism for selection of CN node type (in case that more than one CN node type is present) is FFS;
· the exact mechanism for the transfer of the initial NAS message on the radio interface is FFS.
6.8.2.2 CN Initiated Signalling Connection Establishment

This example shows establishment of a CN originated NAS Signalling Connection Establishment.

6.8.3 RRC Connection Establishment

The following examples show establishment of a RRC connection either on a dedicated channel (DCH) or on a common channel (CCH).

6.8.3.1 DCH Establishment

This example shows establishment of an RRC connection on a dedicated channel (DCH).

[image: image7.wmf]UE

Node B

Serving

RNS

Serving

RNC

RLC

RLC

7.

DCCH

 : Link Establishment

5.

NodeB-SRNC Data Transport Bearer Sync

Allocate RNTI

Select L1 and L2

parameters

RRC

RRC

1.

CCCH

 : RRC Connection Request

NBAP

NBAP

3. Radio Link

Setup Proceed

NBAP

NBAP

2. Radio Link

Setup Request

RRC

RRC

6.

CCCH

 : RRC Connection

Setup

RLC

RLC

8.

DCCH

 : Link Establishment Acknowledge

Start RX

description

Start TX

description

4. ALCAP

Iub Data Transport Bearer

Setup

Figure 7: RRC Connection Establishment - DCH Establishment

1. The UE initiates set-up of an RRC connection by sending RRC message Connection Request on CCCH.
Parameters: UE identification, reason for RRC connection.
Note: Type of UE identification and Layer 1 Node B Acknowledge on RACH (CCCH) are FFS.

2. The SRNC decides to use a DCH for this RRC connection, allocates RNTI and radio resources for the RRC connection. When a DCH is to be set-up, NBAP message Radio Link Setup Request is sent to Node B.
Parameters: Cell id, Transport Format Set, Transport Format Combination Set, frequency, UL scrambling code, DL channelisation code, Power control information.

3. Node B allocates resources, starts PHY reception, and responses with NBAP message Radio Link Setup Proceed.
Parameters: Signalling link termination, , Transport layer addressing information (AAL2 address, AAL2 Binding Identity) for the Iub Data Transport Bearer.

4. SRNC initiates set-up of Iub Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to the DCH. The request for set-up of Iub Data Transport bearer is acknowledged by Node B.

5. Node B and SRNC establish synchronism for the Iub Data Transport Bearer. Then Node B starts DL transmission.

6. Message RRC Connection Setup is sent on CCCH from SRNC to UE.
Parameters: UE identification, RNTI, Transport Format Set, Transport Format Combination Set, frequency, DL scrambling code, DL channelisation code, Power control information.

7. UE initiates establishment of RLC link on DCCH (Link Establishment).

8. RLC link establishment is acknowledged by SRNC (Link Establishment Acknowledge).

6.8.3.2 CCH Establishment

This example shows establishment of an RRC connection on a common channel (CCH). A prerequisite for this example is that the necessary Iub Data Transport bearer for the CCH is established prior to this procedure.

[image: image8.wmf]UE

Serving

RNC

RLC

RLC

3.

DCCH

 : Link Establishment

Allocate RNTI

Select L1 and L2

parameters

RRC

RRC

1.

CCCH

 : RRC Connection Request

RRC

RRC

2.

CCCH

 : RRC Connection

Setup

RLC

RLC

4.

DCCH

 : Link Establishment Acknowledge

Figure 8: RRC Connection Establishment - CCH Establishment
1. The UE initiates set-up of an RRC connection by sending RRC Connection Request message on CCCH.
Parameters: UE identification, reason for RRC connection.
Note: Type of UE identification and Layer 1 Node B Acknowledge on RACH (CCCH) are FFS.
2. The SRNC decides to use a CCH for this RRC connection, allocates RNTI and radio resources for the RRC connection. RRC Connection Setup message is sent on CCCH from SRNC to UE.

Parameters: UE identification, RNTI, other parameters are FFS

3. UE initiates establishment of RLC link on DCCH (Link Establishment).

4. RLC link establishment is acknowledged by SRNC (Link Establishment Acknowledge).

6.8.4 RRC Connection Release

The following examples show RRC connection release either of a dedicated channel (DCH) or of a common channel (CCH).

6.8.4.1 DCH Release

This example shows RRC Connection release of a dedicated channel.
6.8.4.2 CCH Release

This example shows RRC Connection release of a common channel.
6.8.5 RRC Connection Re-establishment

The following examples show re-establishment of a RRC connection either on a dedicated channel (DCH) or on a common channel (CCH).

6.8.5.1 DCH Re-establishment

This example shows re-establishment of a RRC connection on a dedicated channel (DCH).

6.8.5.2 CCH Re-establishment

This example shows re-establishment of a RRC connection on a common channel (CCH).

6.8.6 Radio Access Bearer Establishment

The following examples show establishment of a radio access bearer on a dedicated channel (DCH) or on a common channel (CCH) when the RRC connection already support a radio access bearer either on a dedicated channel (DCH) or on a common channel (CCH).

6.8.6.1 DCH - DCH Establishment

This example shows establishment of a radio access bearer on a dedicated channel (DCH) when the RRC connection already uses a dedicated channel (DCH). The UE communicates via two Nodes B. One Node B is controlled by SRNC, one Node B is controlled by DRNC.

[image: image9.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

7. Radio Link Reconfiguration

Proceed

RRC

RRC

16.

DCCH

 : Radio Access Bearer

Setup Complete

NBAP

NBAP

8. Radio Link Reconfiguration Proceed

NBAP

NBAP

6 Radio Link Reconfiguration Proceed

11.

NodeB-SRNC Data Transport Bearer Sync.

NBAP

NBAP

 14. Radio Link Reconfiguration Command

RNSAP

RNSAP

12. Radio Link Reconfiguration

Command

NBAP

NBAP

13. Radio Link Reconfiguration Command

RRC

RRC

15.

DCCH

 : Radio Access Bearer

Setup

Apply new transport format set

Select L1, L2 and

Iu Data

Transport Bearer parameters

RANAP

RANAP

17. RAB Assignment

Complete

10. ALCAP

Iub Data Transport Bearer

Setup

2. ALCAP

Iu Data

Transport Bearer

Setup

RANAP

RANAP

1. RAB Assignment

Request

[Establishment]

RNSAP

RNSAP

3. Radio Link Reconfiguration

Request

[DCH Addition]

NBAP

NBAP

4. Radio Link Reconfiguration Request

[DCH Addition]

NBAP

NBAP

5. Radio Link Reconfiguration Request

[DCH Addition]

ALCAP

Iur Bearer

Setup

9. ALCAP

Iub Data Transport Bearer

Setup

Figure 9: Radio Access Bearer Establishment - DCH - DCH Establishment
1. CN initiates establishment of the radio access bearer with RANAP message RAB Assignment Request.
Parameters: RAB QoS parameters, Transport layer addressing information (AAL2 address, AAL2 Binding Identity) for Iu Data Transport Bearer SRNC decides the requirements on L1, L2 and Iu Data Transport Bearer.

2. SRNC initiates set-up of Iu Data Transport bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iu Data Transport Bearer to the Radio Access Bearer.

3. SRNC requests DRNC to prepare establishment of DCH to carry the RAB (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, instructions for DCH mapping on Iub Data Transport Bearers.

4. DRNC requests its Node B to prepare establishment of DCH to carry the RAB (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, , DL channelisation code.

5. SRNC requests its Node B to prepare establishment of DCH to carry the RAB (Radio Link Reconfiguration Request).
Parameters: Transport Format Set, Transport Format Combination Set, Power control information, DL channelisation code.

6. Node B allocates resources and notifies DRNC that the preparation is ready (Radio Link Reconfiguration Proceed).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

7. DRNC notifies SRNC that the preparation is ready (Radio Link Reconfiguration Proceed).
Parameters: Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

8. Node B allocates resources and notifies SRNC that the preparation is ready (Radio Link Reconfiguration Proceed).
Parameters:, Transport layer addressing information (AAL2 address, AAL2 Binding Id) for Iub Data Transport Bearer.

9. SRNC initiates setup of Iur/Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iur/Iub Data Transport Bearer to DCH.

10. SRNC initiates setup of Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.

11. The Nodes B and SRNC establish synchronism for the Iub and Iur Data Transport Bearer.

12. RNSAP message Radio Link Reconfiguration Command is sent from SRNC to DRNC.
Parameters:

13. NBAP message Radio Link Reconfiguration Command is sent from DRNC to Node B.
Parameters:

14. NBAP message Radio Link Reconfiguration Command is sent from SRNC to Node B.
Parameters:

15. RRC message Radio Access Bearer Setup is sent by SRNC to UE.
Parameters: Transport Format Set, Transport Format Combination Set, DL channelisation code per cell.

16. UE sends RRC message Radio Access Bearer Setup Complete to SRNC.

17. SRNC sends RANAP message RAB Assignment Complete to CN.

6.8.6.2 CCH - DCH Establishment

This example shows establishment of a radio access bearer on a dedicated channel (DCH) when the RRC connection already uses a common channel (CCH).

6.8.6.3 DCH - CCH Establishment

This example shows establishment of a radio access bearer on a common channel (CCH) when the RRC connection already uses a dedicated channel (DCH).

6.8.6.4 CCH - CCH Establishment

This example shows establishment of a radio access bearer on a common channel (CCH) when the RRC connection already uses a common channel (CCH).

6.8.7 Radio Access Bearer Release

The following examples show release of a radio access bearer either on a dedicated channel (DCH) or on a common channel (CCH) when the RRC connection already uses a dedicated channel (DCH) or a common channel (CCH).

6.8.7.1 DCH - DCH Release

This example shows release of a radio access bearer on a dedicated channel (DCH) when the RRC connection still uses a dedicated channel (DCH) after the release. The UE communicates via two Nodes B. One Node B is controlled the SRNC, one Node B is controlled by DRNC.

[image: image10.wmf]UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

CN

RNSAP

RNSAP

8. Radio Link Reconfiguration

Proceed

RRC

RRC

14.

DCCH

 : Radio Access Bearer Release Complete

NBAP

NBAP

9. Radio Link Reconfiguration Proceed

NBAP

NBAP

7. Radio Link Reconfiguration Proceed

NBAP

NBAP

12. Radio Link Reconfiguration Command

RNSAP

RNSAP

10. Radio Link Reconfiguration

Command

RRC

RRC

13.

DCCH

 : Radio Access Bearer Release

Apply new transport format set

RANAP

RANAP

2. RAB Assignment

Complete

NBAP

NBAP

11. Radio Link Reconfiguration Command

16. ALCAP

Iub Data Transport Bearer Release

3. ALCAP

Iu Data

Transport Bearer Release

RANAP

RANAP

1. RAB Assignment

Request

[Release]

RNSAP

RNSAP

4. Radio Link Reconfiguration

Request

[DCH Deletion]

NBAP

NBAP

5. Radio Link Reconfiguration Request

[DCH Deletion]

NBAP

NBAP

6. Radio Link Reconfiguration Request

[DCH Deletion]

ALCAP

Iur Bearer Release

15. ALCAP

Iub Data Transport Bearer Release

Figure 10: Radio Access Bearer Release - DCH - DCH Release
1. CN initiates release of the radio access bearer with RANAP message RAB Assignment Request.

2. SRNC acknowledges the release of radio access bearer (RAB Assignment Complete).

3. SRNC initiates release of the Iu Data Transport bearer between the CN and the SRNC using the ALCAP protocol.

4. SRNC requests DRNC to prepare release of DCH carrying the RAB (Radio Link Reconfiguration Request).
Parameters: Transport Format Combination Set, UL scrambling code..

5. DRNC requests its Node B to prepare release of DCH carrying the RAB (Radio Link Reconfiguration Request).
Parameters: Transport Format Combination Set, UL scrambling code, DL channelisation code.

6. SRNC requests its Node B to prepare release of DCH carrying the RAB (Radio Link Reconfiguration Request).
Parameters: Transport Format Combination Set, UL scrambling code, DL channelisation code.

7. Node B notifies DRNC that release preparation is ready (Radio Link Reconfiguration Proceed).

8. DRNC notifies SRNC that release preparation is ready (Radio Link Reconfiguration Proceed).

9. Node B notifies SRNC that release preparation is ready (Radio Link Reconfiguration Proceed).

10. RNSAP message Radio Link Reconfiguration Command is sent from SRNC to DRNC.
Parameters:

11. NBAP message Radio Link Reconfiguration Command is sent from DRNC to Node B.
Parameters:

12. NBAP message Radio Link Reconfiguration Command is sent from SRNC to Node B.
Parameters:

13. RRC message Radio Access Bearer Release is sent by SRNC to UE.
Parameters: Transport Format Set, Transport Format Combination Set, DL channelisation code per cell.

14. UE sends RRC message Radio Access Bearer Release Complete to SRNC.

15. Not used resources in SRNC, DRNC and Node B are released. SRNC initiates release of Iur Data Transport bearer using ALCAP protocol.

6.8.7.2 DCH - CCH Release

This example shows release of a radio access bearer on a common channel (CCH) when the RRC connection still uses a dedicated channel (DCH) after the release.

6.8.7.3 CCH - DCH Release

This example shows release of a radio access bearer on a dedicated channel (DCH) when the RRC connection still uses a common channel (CCH) after the release.

6.8.7.4 CCH - CCH Release

This example shows release of a radio access bearer on a common channel (CCH) when the RRC connection still uses a common channel (CCH) after the release.
6.8.8 Radio Access Bearer Re-establishment

The following examples show re-establishment of a radio access bearer either on a dedicated channel (DCH) or on a common channel (CCH) when the RRC connection already uses a dedicated channel (DCH) or a common channel (CCH).

6.8.8.1 DCH - DCH Re-establishment

This example shows re-establishment of a radio access bearer on a dedicated channel (CCH) when the RRC connection already uses a dedicated channel (DCH).

6.8.8.2 CCH - DCH Re-establishment

This example shows re-establishment of a radio access bearer on a dedicated channel (CCH) when the RRC connection already uses a common channel (CCH).

6.8.8.3 DCH - CCH Re-establishment

This example shows re-establishment of a radio access bearer on a common channel (CCH) when the RRC connection already uses a dedicated channel (DCH).

6.8.8.4 CCH - CCH Re-establishment

This example shows re-establishment of a radio access bearer on a common channel (CCH) when the RRC connection already uses a common channel (CCH).

6.8.9 Radio Access Bearer Modification

The following examples show modification of a radio access bearer established either on a dedicated channel (DCH) or on a common channel (CCH).

6.8.9.1 DCH Modification

This example shows modification of a radio access bearer on a dedicated channel (DCH)

6.8.9.2 CCH Modification

This example shows modification of a radio access bearer on a common channel (CCH).
6.8.10 Channel Type Switching

The following examples show switching from one channel type to another.

6.8.10.1 PCH to RACH/FACH

This example shows channel switching from PCH to RACH/FACH.

6.8.10.2 RACH/FACH to PCH

This example shows channel switching from RACH/FACH to PCH

6.8.10.3 RACH/FACH to DCH

This example shows channel switching from RACH/FACH to DCH

6.8.10.4 DCH to RACH/FACH

This example shows channel switching from DCH to RACH/FACH

6.8.11 Soft Handover

This section presents some examples of soft handover procedures. The following cases are considered:

· Radio Link Addition (Branch Addition);

· Radio link Deletion (Branch Deletion);

· Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously).

Note that Soft Handover applies only to FDD mode.

6.8.11.1 Radio Link Addition (Branch Addition)

This example shows establishment of a radio link via a Node B controlled by another RNC than the serving RNC. This is the first radio link to be established via this RNS, thus macro-diversity combining/splitting with already existing radio links within DRNS is not possible.

[image: image11.wmf]UE

Node B

Drift

RNS

Drift

RNC

Serving

RNC

6.

NodeB-SRNC Data Transport Bearer Sync.

RNSAP

RNSAP

1. Radio Link Addition

Request

Start TX

description

NBAP

NBAP

2. Radio Link

Setup

Request

RNSAP

RNSAP

4. Radio Link Addition

Proceed

NBAP

NBAP

3. Radio Link

Setup

Complete

Start RX

description

Decision to setup

new RL

RRC

RRC

8.

DCCH

 : Active Set Update Complete

RRC

RRC

7.

DCCH

 : Active Set Update Command

[Radio Link Addition]

ALCAP

Iur Bearer

Setup

5. ALCAP

Iub Bearer

Setup

Figure 11: Soft Handover - Radio Link Addition (Branch Addition)
1. SRNC decides to setup a radio link via a new cell controlled by another RNC. SRNC requests DRNC for radio resources by sending RNSAP message Radio Link Addition Request. If this is the first radio link via the DRNC for this UE, a new Iur signalling connection is established. This Iur signalling connection will be used for all RNSAP signalling related to this UE.
Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.

2. If requested resources are available, DRNC sends NBAP message Radio Link Setup Request to Node B.
Parameters: Cell id, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code, DL channelisation code.

3. Node B allocates requested resources. Successful outcome is reported in NBAP message Radio Link Setup Complete.
Parameters: Signalling link termination, Transport layer addressing information (AAL2 address, AAL2 Binding Identitie(s)) for Data Transport Bearer(s).

Then Node B starts the UL reception.

4. DRNC sends RNSAP message Radio Link Addition Proceed to SRNC.
Parameters: DL channelisation code, Transport layer addressing information (AAL2 address, AAL2 Binding Identity) for Data Transport Bearer(s), Neighbouring cell information.
5. SRNC initiates setup of Iur/Iub Data Transport Bearer using ALCAP protocol. This request contains the AAL2 Binding Identity to bind the Iub Data Transport Bearer to DCH.
This may be repeated for each Iur/Iub Data Transport Bearer to be setup.

6. Node B and SRNC establish synchronism for the Data Transport Bearer(s), relative already existing radio link(s). Then Node B starts DL transmission.

7. SRNC sends RRC message Active Set Update Command (Radio Link Addition) to UE on DCCH.
Parameters: Update type, Cell id, DL scrambling code, DL channelisation code, Power control information, Ncell information.

8. UE acknowledges with RRC message Active Set Update Complete.

6.8.11.2 Radio link Deletion (Branch Deletion)

This example shows deletion of a radio link belonging to a Node B controlled by another RNC than the serving RNC.

[image: image12.wmf]UE

Node B

Drift

RNS

Drift

RNC

Serving

RNC

RRC

RRC

2.

DCCH

 : Active Set Update Complete

Decision to delete

old RL

RNSAP

RNSAP

3. Radio Link Deletion

Request

NBAP

NBAP

4. Radio Link Deletion

Request

RNSAP

RNSAP

6. Radio Link Deletion

Proceed

NBAP

NBAP

5. Radio Link Deletion

Proceed

Stop

RX and TX

RRC

RRC

1.

DCCH

 : Active Set Update Command

[Radio Link Deletion]

ALCAP

Iur Bearer Release

7. ALCAP

Iub Bearer Release

Figure 12: Soft Handover - Radio Link Deletion (Branch Deletion)

1. SRNC decides to remove a radio link via an old cell controlled by another RNC. SRNC sends RRC message Active Set Update Command (Radio Link Deletion) to UE on DCCH.

Parameters: Update type, Cell id.

2. UE deactivates DL reception via old branch, and acknowledges with RRC message Active Set Update Complete.

3. SRNC requests DRNC to deallocate radio resources by sending RNSAP message Radio Link Deletion Request.
Parameters: Cell id, Transport layer addressing information.

4. DRNC sends NBAP message Radio Link Deletion Request to Node B.
Parameters: Cell id, Transport layer addressing information.

5. Node B deallocates radio resources. Successful outcome is reported in NBAP message Radio Link Deletion Proceed.

6. DRNC sends RNSAP message Radio Link Deletion Proceed to SRNC.

7. SRNC initiates release of Iur/Iub Data Transport Bearer using ALCAP protocol.

6.8.11.3 Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously)

This example shows simultaneous deletion of of a radio link belonging to a Node B controlled by the serving RNC and the establishment of a radio link via a Node B controlled by another RNC than the serving RNC. This is the first radio link to be established via this RNS, thus macro-diversity combining/splitting with already existing radio links within DRNS is not possible.

This procedures is needed when the maximum number of branches allowed for the macrodiversity set has already been reached.

[image: image13.wmf]6.

NodeB-SRNC Data Transport Bearer Sync.

RNSAP

RNSAP

1. Radio Link Addition

Request

Start TX

description

RNSAP

RNSAP

4. Radio Link Addition

Proceed

NBAP

NBAP

2. Radio Link

Setup Request

NBAP

NBAP

3. Radio Link

Setup Proceed

Start RX

description

Decision to setup

new RL and

release old RL

NBAP

 9. Radio Link Release

NBAP

NBAP

10. Radio Link Release Proceed

Stop

RX and TX

11. ALCAP

Iub Data Transport Bearer Release

RRC

RRC

8.

DCCH

 : Active Set Update Complete

RRC

RRC

7.

DCCH

 : Active Set Update Command

[Radio Link Addition & Deletion]

NBAP

UE

Node B

Drift

RNS

Node B

Serving

RNS

Drift

RNC

Serving

RNC

ALCAP

Iur Bearer

Setup

5. ALCAP

Iub Data Transport Bearer

Setup

Figure 13: Soft Handover - Radio link Addition & Deletion (Branch Addition & Deletion - simultaneously)

1. (6. See description 1. (6. in Section 7.2.11.1.

7. SRNC sends RRC message Active Set Update Command (Radio Link Addition & Deletion) to UE on DCCH.
Parameters:Update type, Cell id, DL scrambling code, DL channelisation code, Power control information, Ncell information.
8. UE disactivates DL reception via old branch, activates DL reception via new branch and acknowledges with RRC message Active Set Update Complete.
9. (11. See description 3. (7. in Section 7.2.11.2
6.8.12 Hard Handover

This section presents some examples of hard handover procedures. These procedures may be applied in the following cases:

· intra-frequency Hard Handover (TDD mode);
· inter-frequency Hard Handover (FDD and TDD mode).
6.8.12.1 Intra-RNS Hard Handover

This example shows Intra-RNS Hard Handover.

6.8.12.2 Inter-RNS Hard Handover

This section presents some examples of Inter-RNS Hard Handover.In the first sub-section the case of Inter-RNS Hard Handover via Iur interface is considered.

In the second sub-section two examples of Inter-RNS Hard Handover with switch in CN are presented.

In this second case the Iur interface is not used and the SRNC role is relocated to the new RNC, here denoted Target RNC. This could be the case of an Inter-PLMN Handover.

6.8.12.2.1 Inter-RNS Hard Handover via Iur

This section shows an example of Inter-RNS Hard Handover via Iur.

6.8.12.2.2 Inter-RNS Hard Handover with switching in the CN

This section shows two examples of Inter-RNS Hard Handover with switch in CN. In the first case it is assumed that the UE is connected to a single CN node, while in the second case it is assumed that the UE is connected to two CN nodes simultaneously.

Note that CN scenarios are still under discussion in SMG12.

6.8.12.2.2.1 Inter-RNS Hard Handover with switching in the CN (UE connected to a single CN)

This example shows Inter-RNS Hard Handover with switch in CN, in a situation in which the UE is connected to a single CN node.

[image: image14.wmf]Node B

SRNS

SRNC

Target RNC

CN

NodeB

Target

RNS

UE

RANAP

RANAP

2. Hard Handover

Request

RANAP

RANAP

1. Hard Handover Required

RANAP

RANAP

7. Hard Handover

Proceeding 1

RANAP

RANAP

10. Hard Handover

Detect

Decision to perform

hard handover

RANAP

RANAP

8. Hard Handover Command

RRC

RRC

11.

DCCH

 :

Handover Complete

NBAP

NBAP

4. Radio Link

Setup Request

NBAP

NBAP

5. Radio Link

Setup Proceed

Start RX/TX

description

Start RX/TX

description

3. ALCAP

Iu Data

Transport Bearer Setup

6. ALCAP

Iub Data Transport Bearer

Setup

RANAP

RANAP

13.

Iu Release Command

[Release]

14. ALCAP

Iu Data Transport Bearer Release

RANAP

RANAP

12. Hard Handover

Complete

17. ALCAP

Iub Data Transport Bearer Release

NBAP

NBAP

15. Radio Link Release

NBAP

NBAP

16. Radio Link Release Proceed

RRC

RRC

9.

DCCH

 :

Handover Command

[Hard

Handover]

Figure 14: Inter-RNS Hard Handover with switching in the CN (UE connected to a single CN node)

1. SRNS initiates the preparation of Inter-RNS Handover with switch in CN by sending RANAP message Hard Handover Required to CN. After reception of this message, CN will not initiate RANAP procedures such as RAB Assignment.
Parameters: Target RNC identification
Information sent transparently to Target RNC (UE identification, Cell Identity, UE Capability Information, UL scrambling code)
The list of RANAP procedures not allowed to be initiated after CN reception of RANAP message Hard Handover Required is FFS. Whether it should be possible to specify a set of cell identities, i.e. setup more than one radio link at hard handover, is FFS.

2. CN requests Target RNC to prepare for Inter-RNS Hard Handover (Hard Handover Request)
Parameters: RAB QoS parameters for each RAB, Transport Layer addressing information and binding information per RAB
Information sent transparently from SRNC via CN to Target RNC (UE identification, Cell Identity, UE Capability Information, UL scrambling code)

3. Target RNC initiates setup of Iu data transport bearer using ALCAP protocol. This request contains binding identity to bind the Iu data transport bearer to RAB.
This may be repeated for each Iu data transport bearer to be setup.

4. Target RNC initiates setup of radio link in cell (Radio Link Setup Request)
Parameters: Cell identity, Transport Format Set per DCH, Transport Format Combination Set, frequency, UL scrambling code.

5. Node B allocates requested resources. Successful outcome is reported in NBAP message Radio Link Setup Proceed.
Parameters: DL channelisation code, Transport Layer addressing information and binding information for Iub data transport bearer(s).
6. Target RNC initiates setup of Iub data transport bearer using ALCAP protocol. This request contains Binding Identity to bind the Iub data transport bearer to the DCH.
This may be repeated for each Iub data transport bearer to be setup.

7. RNC sends message Hard Handover Proceeding 1 to CN. At reception of this message in CN, CN suspends NAS message sending towards UE.
Parameters: Information to be sent transparently via CN and SRNC to UE (RRC message Handover Command, including e.g. Transport Format Set per DCH, Transport Format Combination Set, frequency, DL channelisation code)

8. CN sends RANAP message Hard Handover Command to SRNC.
Parameters: e.g. Transport Format Set per DCH, Transport Format Combination Set, frequency, DL channelisation code.

9. SRNC sends RRC message Handover Command (Hard Handover) to UE.

Parameters: Handover type.
10. Upon detection of PHY synchronisation, Target RNC starts acting as SRNC for the UE, and RANAP message Hard Handover Detect is sent from Target RNC to CN. CN may use this message as trigger point for switch of Iu data transport bearers.

The PHY synchronisation detection mechanism is FFS.

11. After completed handover, UE sends RRC message Handover Complete to Target RNC.

12. Target RNC sends RANAP Hard Handover Complete to CN. This indicates for CN that activation of RANAP procedures and NAS signalling can be resumed.

13. CN initiates release of resources allocated by the former SRNC (Iu Release Command).

14. The former SRNC initiates release of Iu data transport bearer(s) using the ALCAP protocol.

15. The former SRNC requests release of radio link(s) (Radio Link Deletion Request).
The request may be repeated if radio links of several Nodes B are to be deleted.

16. Node B acknowledges deletion of Radio Link, and stops RX/TX (Radio Link Deletion Proceed).

17. The former SRNC initiates release of Iub data transport bearer(s) using the ALCAP protocol.

6.8.12.2.2.2 Inter-RNS Hard Handover with switching in the CN (UE connected to two CN nodes)

This example shows Inter-RNS Hard Handover with switch in CN, in a situation in which the UE is connected to two CN nodes simultaneously.

[image: image15.wmf]2. Hard HO Required

RANAP

RANAP

RANAP

RANAP

3. Hard HO

Request

RANAP

RANAP

5. Hard HO

Proceeding 1

RANAP

RANAP

1. Hard HO Required

UE

Node B

Target

RNC

Source

RNC target

MSC/SGSN

SGSN/MSC

RANAP

RANAP

4. Hard HO Request

5. User plane setup

RANAP

RANAP

6. Hard HO Proceeding 1

6. User plane setup

RANAP

RANAP

13. Hard HO

Complete

RANAP

RANAP

14. Hard HO Complete

RANAP

RANAP

7. Hard HO Command

RANAP

8. Hard HO Command

RANAP

RRC

RRC

12.

DCCH

 :

Handover Complete

RANAP

RANAP

10. Hard HO

Detect

RANAP

RANAP

11. Hard HO Detect

RRC

9.

DCCH

 :

Handover Command

RRC

[Hard

Handover]

RANAP

15.

Iu Release Command

RANAP

RANAP

16.

Iu Release Command

RANAP

Figure 15: Inter-RNS Hard Handover with switching in the CN (UE connected to two CN nodes)
Serving RNC makes the decision to perform the Hard Handover via CN. Serving RNC also decides into which RNC (Target RNC) the Serving RNC functionality is to be relocated.
1./2.
SRNC sends Hard Handover Required messages to both CN nodes.

Parameters: target RNC identifier, Information field transparent to the CN node and to be transmitted to the target RNC.
Upon reception of Hard Handover Required message CN element prepares itself for the switch and may also suspend data traffic between UE and itself for some bearers.

3./4.
When preparation is completed CN node conveys a Hard Handover Request message to the target RNC.

Parameters: bearer ID's requested to be rerouted towards the CN node, from which the Hard Handover Request originated.
CN indicates in the message whether it prefers point to multipoint type of connections within CN or hard switch in CN. In this example the latter is assumed.

Target RNC allocates necessary resources within the UTRAN to support the radio links to be used after completion of the Hard Handover procedure.

5./6.
Target RNC and CN node establish the new Iu transport bearers for each Radio Access Bearer related to the CN node. When RNC has completed preparation phase, Hard Handover Proceeding 1 is sent to the CN element.

Parameters: transparent field to the CN which is to be transmitted to the Source RNS.

7./8.
When CN is ready for the change of SRNC, CN node sends a Hard Handover Command to the source RNC. Message contains the transparent field provided by Target RNC.

Parameters: information provided in the Information field from the target RNC.

9.
Source RNC sends a RRC message Handover Command (Hard Handover) to the UE.

Parameters: Handover type.

10./11.
When target RNC has detected the UE, Hard Handover Detect message is sent to the CN nodes.
Target RNC switches also the connection towards the new Iu, when UE is detected. After the switch UL traffic from node-B's is routed via the newly established MDC to the new MAC/RLC entities and finally to the correct Iu transport bearer.
DL data arriving from the new Iu link is routed to newly established RLC entities, to the MAC and to the MD-splitter and Nodes B.

12.
When the RRC connection is established with the target RNC and necessary radio resources have been allocated the UE sends RRC message Handover complete to the target RNC.

 13./14.
After a succesful switch and resource allocation at target RNC, RNC sends Hard Handover Complete messages to the involved CN nodes.

At any phase, before the Hard Handover Complete message is sent, the old communication link between the CN and UE is all the time existing and working and the procedure execution can be stopped and original configuration easily restored. If any such unexpectional thing occurs a Hard Handover Failure message may be sent instead of any message numbered 3-10 and 13-14 described in this above.

15./16.
The CN nodes initiates the release of the Iu connections to the source RNC by sending RANAP message Iu Release Command.

Upon reception of the release requests from the CN nodes the old SRNC executes all necessary procedures to release all visible UTRAN resources that were related to the RRC connection in question.
6.8.13 Cell Update

This section presents some examples of Cell Update procedures, i.e. those procedures that update the position of the UE when a RRC connection exists and the position of the UE is known on cell level in the UTRAN.

6.8.13.1 Intra-RNS Cell Update

This example shows Intra-RNS Cell Update.
6.8.13.2 Inter-RNS Cell Update with switching in the CN

This example shows Inter-RNS Cell Update with switching in the CN.

6.8.14 URA Update

This section presents some examples of URA Update procedures, i.e. those procedures that update the UTRAN registration area of a UE when a RRC connection exists and the position of the UE is known on URA level in the UTRAN.

6.8.14.1 Intra-RNS URA Update

This example shows Intra-RNS URA Update.
6.8.14.2 Inter-RNS URA Update with switching in the CN

This example shows Inter-RNS URA Update with switching in the CN.

6.8.15 SRNS Relocation

This section shows two examples of SRNS Relocation.In the first case it is assumed that the UE is connected to a single CN node, while in the second case it is assumed that the UE is connected to two CN nodes simultaneously.

Note that CN scenarios are still under discussion in SMG12.

6.8.15.1 SRNC Relocation (UE connected to a single CN node)
This example shows SRNS Relocation, in a situation in which the UE is connected to a single CN node.

6.8.15.2 SRNC Relocation (UE connected to two CN nodes)
This example shows SRNS Relocation, in situation in which the UE is connected to two CN nodes simultaneously. It is assumed that:

· all cells in the active set are in one DRNC;

· the CN performs hard switching of the user traffic.

[image: image16.wmf]2. SRNC Relocation Required

RANAP

RANAP

RANAP

RANAP

6. Relocation

Proceeding 1

RANAP

RANAP

1. SRNC Relocation Required

UE

Node B

RNC

Source

RNC

Target

MSC/SGSN

SGSN/MSC

RANAP

RANAP

4. SRNC Relocation

Request

RANAP

RANAP

3. SRNC Relocation Request

6. User plane setup

RANAP

RANAP

5. SRNC Relocation Proceeding 1

5. User plane setup

RANAP

RANAP

8. SRNC Relocation Proceeding 2

RANAP

RANAP

7. SRNC Relocation Proceeding 2

RANAP

RANAP

11. SRNC Relocation

Complete

RANAP

RANAP

10. SRNC Relocation Complete

RNSAP

RNSAP

9. SRNC Relocation

Commit

RANAP

12.

Iu Release Command

RANAP

RANAP

13.

Iu Release Command

RANAP

Figure 16: SRNC Relocation (UE connected to two CN nodes)
Note that the SRNC makes the decision to perform the Serving RNC relocation procedure. The Serving RNC also decides into which RNC (Target RNC) the Serving RNC functionality is to be relocated.

1./2.
The source SRNC sends SRNC Relocation Required messages to both CN nodes.

Parameters: target RNC identifier, Information field that the CN node(s) shall pass transparently to the target RNC. This transparent field contains the UE identifier, number of CN nodes and other TBD data.
Upon reception of SRNC Relocation Required message the CN element prepares itself for the switch and may also suspend user data traffic and/or signalling between UE and itself for some bearers.

3./4.
When preparation is completed the CN node conveys a SRNC Relocation Request message to the target RNC.

Parameters: indication of which bearers should be routed towards this CN node, transparent information field sent by the source RNC, UE identifier.

The target RNC uses the UE identifier to link the requests from multiple CN nodes to each other and to the resources (e.g. Iub links) that the UE is currently using.
FFS: The target RNC allocates necessary Iur branches to be used after the SRNC relocation switch will be made.

5./6.
The target RNC and CN node establish the new Iu transport bearers for each Radio Access Bearer related to that CN node.
When the RNC has completed its preparation phase, Relocation Proceeding 1 message is sent to CN.

7./8.
When the CN node is ready for the SRNC move, the CN node indicates the completion of preparation phase at the CN side for the SRNC relocation by sending the SRNC Relocation Proceeding 2 message. To the source RNC.

9.
When the source RNC has received SRNC Relocation Proceeding 2 messages from all the CN nodes, the source RNC sends a SRNC Relocation Command message to the target RNC. The target RNC executes both the DL and UL switch for all bearers at the earliest suitable time instance.
After the switch UL traffic from node-B's is routed via the newly established Macro Diversity Combiner to the new MAC/RLC entities and finally to the correct Iu transport bearer. UL data transmission to the old Iur transport bearer is ceased.
DL data arriving from the new Iu link is routed to newly established RLC entities, to the MAC and to the Macro Diversity Splitter and Nodes B. The DL data received from the old Iur is discarded.

10./11. Immediately after a succesfull switch at RNC, target RNC (=SRNC) sends SRNC Relocation Complete messages to the involved CN nodes.

Upon reception of messages 9 and 10, the CN switches from the old Iu transport bearers to the new ones.

12./13.
After a successful switch at the CN node, the CN node initiates the release of the Iu connection to the source RNC by sending the RANAP message Iu Release Command.

Upon reception of the release requests from the CN nodes the old SRNC executes all necessary procedures to release all visible UTRAN resources that were related to the RRC connection in question.

At any phase, before the SRNC Relocation Complete message is sent, the old communication link between the CN and UE is all the time existing and working and the procedure execution can be stopped and original configuration easily restored. If any such abnormal thing occurs a SRNC Relocation Failure may be sent instead of any message numbered 3-11 described.

6.8.16 HO between UTRAN and GSM/BSS

This section presents some examples of handover procedure from UTRAN to GSM/BSS and vice versa. Both the case of a UTRAN connected to a GSM CN trough an IWF (where RANAP is interworked with BSSMAP) and the case a UMTS CN connected to a 2G-MSC (i.e. via MAP/E interface) are considered.

The role of IWF is FFS.

6.8.16.1 UTRAN (GSM/BSS via IWF

This example shows handover procedure from UTRAN to GSM/BSS via IWF.

Editor’s Note: Interactions between the Node B/RNC and BSC/BTS will be added in a later phase.

[image: image17.wmf]BSSMAP

BSSMAP

2.

Handover

Required

BSSMAP

BSSMAP

4.

Handover

Request

Ack

RANAP

RANAP

13.

Iu Release

Complete

BSSMAP

BSSMAP

3.

Handover

Request

BSSMAP

BSSMAP

5.

Handover

Command

RANAP

RANAP

6. Hard

Handover

Command

BSSMAP

BSSMAP

8.

Handover

Detect

BSSMAP

BSSMAP

10.

Handover

Complete

BSSMAP

BSSMAP

11. Clear

Command

RANAP

RANAP

12.

Iu Release

Command

BSSMAP

BSSMAP

14. Clear

Complete

RANAP

RANAP

1. Hard

Handover

Required

UE

Node B

RNC

Serving

IWF

MSC

BSC

BTS

RRC

7.

DCCH

 :

Handover Command

RRC

[Hard

Handover]

RR

9.

Handover Complete

RR

Figure 17: UTRAN (GSM/BSS handover via IWF

1. Upon detection of a trigger SRNC sends RANAP message Hard Handover Required to IWF.

2. IWF forwards this request to the GSM MSC (Handover Required).

Steps 3&4 follow the normal GSM procedures and are shown only for clarity.

5. GSM MSC responds to the initial request from IWF by sending BSSMAPmessage Handover Command to the IWF.

6. IWF forwards this request to the SRNC (Hard Handover Command).

7. Serving RNC sends a RRC message Handover Command (Hard Handover) to the UE.

Parameters: Handover type.

Steps 8&10 follow the normal GSM procedures and are shown only for clarity.

11. GSM MSC sends Clear Command to IWF to release previously allocated bearer resources.

12. IWF forwards this request to the SRNC (Iu Release Command)

13. Previously allocated bearer resources are released within UMTS (using RANAP and ALCAP protocols [ALCAP not shown]). SRNC responds with RANAP message Iu Release Complete.

14. IWF forwards this confirmation to the GSM MSC (Clear Complete).

6.8.16.2 UTRAN (GSM/BSS via MAP/E interface

This example shows how handover (Hard Handover) is performed from UTRAN to GSM/BSS via MAP/E interface between a UMTS CN and a 2G-MSC.

Editor’s Note: Interactions between the Node B/RNC and BSC/BTS will be added in a later phase.

[image: image18.wmf]MAP/E

MAP/E

2. Prepare

Handover

BSSMAP

BSSMAP

4. Handover

Request

Ack

RANAP

RANAP

13.

Iu Release

Complete

BSSMAP

BSSMAP

3. Handover

Request

MAP/E

MAP/E

5. Prepare

Handover

Response

RANAP

RANAP

6. Hard

Handover

Proceeding 2

BSSMAP

BSSMAP

8.

Handover

Detect

BSSMAP

BSSMAP

10.

Handover

Complete

MAP/E

MAP/E

11. Send End

Signal

Request

MAP/E

 MAP/E

14. Send End

Signal Response

RANAP

RANAP

1. Hard Handover

Required

UE

Node B

RNC

Serving

CN

MSC

BSC

BTS

RRC

7.

DCCH

 :

Handover Command

RRC

[Hard

Handover]

RR

9.

Handover Complete

RR

RANAP

RANAP

12.

Iu Release

Command

Figure 18: UTRAN (GSM/BSS handover via MAP/E interface
1. Upon detection of a trigger SRNC sends RANAP message Hard Handover Required to the CN.

2. The UMTS CN will forward this request to the GSM MSC (indicated in the received message) over the MAP/E interface (MAP message Prepare Handover).

Note: Steps 3&4 follow the normal GSM procedures and are shown only for clarity.

5. Once initial procedures are complete in GSM MSC/BSS the MSC returns MAP/E message Prepare Handover.

6. CN responds to the initial request from SRNC by sending RANAP message Hard Handover Proceeding 2 to the SRNC.

7. Via existing RRC connection, SRNC sends RRC message Handover Command (Hard Handover) to the UE.

Parameters: Handover type.

Note: Procedures related to synchronisation etc. to GSM BSS are not shown.

Note: Step 8&10 follow normal GSM procedures and are shown only for clarity.

11. Detection of the UE within the GSM coverage results in the MSC sending MAP/E message Send End Signal Request to the CN.

12. CN initiates release of resources allocated by the former SRNC (Iu Release Command).

13. Previously allocated bearer resources are released within UMTS (e.g. using RANAP and ALCAP protocols [ALCAP not shown]) (Iu Release Complete).

14. Procedure is concluded from UMTS point of view by CN sending MAP/E message Send End Signal Response (this message is not sent until the end of the call).

6.8.16.3 GSM/BSS (UTRAN via IWF

This example shows handover procedure from GSM/BSS to UTRAN.

Editor’s Note: Interactions between the Node B/RNC and BSC/BTS will be added in a later phase.

[image: image19.wmf]RANAP

RANAP

3. Hard

Handover

Request

BSSMAP

BSSMAP

1.

Handover

Required

RANAP

RANAP

4. Hard

Handover

Proceeding 1

BSSMAP

BSSMAP

5.

Handover

Request

Ack

RANAP

RANAP

6. Hard

Handover

Proceeding 2

BSSMAP

BSSMAP

2.

Handover

Request

BSSMAP

BSSMAP

7.

Handover

Command

BSSMAP

BSSMAP

13.

Handover

Complete

BSSMAP

BSSMAP

14. Clear

Command

BSSMAP

BSSMAP

15. Clear

Complete

RANAP

RANAP

12. Hard

Handover

Complete

UE

Node B

RNC

Target

IWF

MSC

BSC

BTS

RRC

11.

DCCH

 :

Handover Complete

RRC

RR

8.

Handover Command

RR

RANAP

RANAP

9. Hard HO

Detect

BSSMAP

BSSMAP

10.

Handover

Detect

Figure 19: GSM/BSS (UTRAN handover via IWF

1. The BSC sends Handover Required message to the GSM MSC.

2. GSM MSC sends BSSMAP message Handover Request to IWF.

3. IWF forwards this request to the target RNC (Hard Handover Requiest).

4. RANAP response Hard Handover Proceeding 1 is returned to the IWF by the target RNC.

5. IWF forwards this message to the GSM MSC (Handover Requiest Ack.).

6. IWF sends RANAP message Hard Handover Proceeding 2 to the target RNC and the RNC activates reserved resources for the new connection

Note: Step 7&8 follow normal GSM procedures and are shown only for clarity.

9. When target RNC has detected the UE, Hard Handover Detect message is sent to the IWF.

10. The IWF forwards the Handover Detect message to the MSC.

11. When the RRC connection is established with the target RNC and necessary radio resources have been allocated, the UE sends RRC message Handover complete to the target RNC.

12. Once complete the target RNC sends RANAP message Hard Handover Complete to the IWF.

13. IWF forwards this message to the GSM MSC (Handover Complete).

Steps 14&15 are normal GSM procedures and are shown only for clarity.

6.8.16.4 GSM/BSS (UTRAN via MAP/E interface

This example shows how handover (Hard Handover) is performed from GSM/BSS to UMTS via MAP/E interface between a UMTS CN and a 2G-MSC.

Editor’s Note: Interactions between the Node B/RNC and BSC/BTS will be added in a later phase.

[image: image20.wmf]RANAP

RANAP

3. Hard

Handover

Request

BSSMAP

BSSMAP

1. Handover

Required

RANAP

RANAP

4. Hard

Handover

Proceeding 1

MAP/E

MAP/E

5. Prepare

Handover

Response

RANAP

RANAP

6. Hard

Handover

Proceeding 2

MAP/E

MAP/E

2. Prepare

Handover

BSSMAP

BSSMAP

7.

Handover

Command

MAP/E

MAP/E

12. Send End Signal

Request

BSSMAP

BSSMAP

13. Clear

Command

BSSMAP

BSSMAP

14. Clear

Complete

RANAP

RANAP

11. Hard

Handover

Complete

UE

Node B

RNC

Target

CN

MSC

BSC

BTS

MAP/E

MAP/E

15. Send End Signal

Response

RRC

10.

DCCH

 :

Handover Complete

RRC

RR

8.

Handover Command

RR

RANAP

RANAP

9. Hard HO

Detect

Figure 20: GSM/BSS (UTRAN handover via MAP/E interface
1. The BSC sends Handover Required message to the GSM MSC.

2. The MSC sends MAP/E message Prepare Handover to the UMTS CN.

3. The CN sends RANAP message Hard Handover Request to the Target RNC.

4. Response Hard Handover Proceeding 1 is returned to the CN by the target RNC via RANAP.

5. MAP/E message Prepare Handover Response is sent by the UMTS CN to the MSC.

6. The CN sends RANAP message Hard Handover Proceeding 2 to the Target RNC and the RNC activates reserved resources for the new connection.

Note: Step 7&8 follow normal GSM procedures and are shown only for clarity.

9. When target RNC has detected the UE, Hard Handover Detect message is sent to the CN node.

10. When the RRC connection is established with the target RNC and necessary radio resources have been allocated the UE sends RRC message Handover complete to the target RNC.

11. Once complete the target RNC sends RANAP message Hard Handover Complete to the CN.

12. CN sends MAP/E message Send End Signal Request to the MSC.

13. The MSC sends Clear Command message to the BSC.

14. The BSC responds with Clear Complete message to the GSM

15. The MSC sends MAP/E message Send End Signal Response to the UMTS CN to conclude the procedure (this message is not sent until the end of the call).

6.8.17 Load Indication

This section shows examples of load indication reporting.

6.8.18 Ciphering

This example shows ciphering procedure.

7. History

Document history

Date
Version
Comment

January 22 th 1999
0.0.9
Figure 5 in section 6 was not yet modified in order to cope with the agreed decision that MAC-c was in the Controlling RNC for the FACH and DSCH. MAC layer is therefore still missing in the DRNC

7.2.6.1: step 3 DL Channelisation codes was removed

7.2.7.1: step 4 DL Channelisation codes was removed

7.2.11.1: RL Setup Proceed was changed to RL Setup Complete to be aligned with UMTS ZZ.13

7.2.12.2.2.1 signal 13 and 14 were changed to “Iu Release command’;

7.2.16.2 Iu Release command was added before signal 12;

December 21th 1998
0.0.8
Following NBAP messages added:

Radio Link Addition Request/Proceed/Command;
RNSAP messages Branch Reconfiguration renamed as Radio Link Reconfiguration;

Following RNSAP and NBAP messages renamed:

· ….Prepare (….Request;
· ….Ready (….Proceed;

· ….Commit (….Command;

Following NBAP messages renamed:

· RL Release (RL Deletion Request;

· RL Release Proceed (RL Deletion Proceed;
Section 7.2.2.1 renamed;

Section 7.2.2.2 renamed;

RRC and RR signalling added to Figure 17 –20.

December 12th 1998
0.0.7
Logical and Transport Channels added to Figure 2 and 3;

Section 7.2.1 splitted in 2 subsection according to decision during L23 EG meeting #8;

Section 7.2.1.2 added according to decision during L23 EG meeting #8 (L23 Tdoc 543);

Logical Channels added before RRC messages;

Table in Section 6.5 modified;

Table in Section 6.6 modified;

Table in Section 6.7 modified;

Modification of Handover messages in case of Soft Handover according to decision during L23 EG meeting #8.

December 10th 1998
0.0.6
Table in Section 6.1 updated;

Table in Section 6.2 updated;

Table in Section 6.3 updated;

Section 7.2.1 added;

Section 7.2.12.2 added;

Section 7.2.15.2 added;

Section 7.2.16.2 added;

Section 7.2.16.4 added;

Message Bearer Release in section 7.2.16.2 renamed Iu Release Command;

Message Bearer Release Complete in section 7.2.16.2 renamed Iu Release Complete;

November 13th 1998
0.0.5
Notation for the signalling procedures modified;
NBAP message DCH Addition renamed Radio Link Reconfiguration;

NBAP message DCH Release renamed Radio Link Reconfiguration;

Some general text added at the beginning of some procedures;

 Figure 3 modified according to decision of L2&3 EG.

 Description of Figure 12 and 13 added by the editor.

October 28th 1998
0.0.4
New sub section in section 6 added;

Table of protocol messages added in sections 6.1, 6.2, 6.3, 6.4, 6.5 and 6.6.

October 15th 1998
0.0.3
BSAP renamed NBAP;

References to Frame Number T in section 7.2.6.1 and 7.2.7.1 removed.

October 13th 1998
0.0.2
Abbreviations added;

Figure 2 and 3 modified;

Section 7.2.2.1 added;

Section 7.2.3.1 added;

Section 7.2.3.2 added;

Section 7.2.6.1 added;

Section 7.2.10.1 added;

Section 7.2.10.2 added;

Section 7.2.10.3 added;

Section 7.2.15.1 added;

Section 7.2.15.2 added;

October 8th 1998
0.0.1
 First proposal from the editor

Rapporteur for UMTS ZZ.02 is:

Enrico Scarrone
CSELT

Tel. : +39 011 228 7084
Fax : +39 011 228 5520
Email : Enrico.Scarrone@cselt.it

This document is written in Microsoft Word version 97.

_974816756.doc

Iub

Uu

CN

CRNC

Node B

UE

RANAP

RRC

RANAP

BCCH, PCCH

NBAP

Transport Layer

Transport Layer

NBAP

RLC

MAC

Radio L1

RRC

MAC

RLC

Iu

BCH, PCH

_975496153.doc

7. Radio Link Reconfiguration Proceed

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

14. DCCH : Radio Access Bearer Release Complete

RRC

NBAP

9. Radio Link Reconfiguration Proceed

NBAP

1. RAB Assignment Request

RANAP

RRC

6. Radio Link Reconfiguration Request

RANAP

NBAP

4. Radio Link Reconfiguration Request

RNSAP

13. DCCH : Radio Access Bearer Release

RNSAP

RRC

RRC

11. Radio Link Reconfiguration Command

5. Radio Link Reconfiguration Request

NBAP

NBAP

8. Radio Link Reconfiguration Proceed

RNSAP

RNSAP

NBAP

NBAP

10. Radio Link Reconfiguration Command

RNSAP

RNSAP

12. Radio Link Reconfiguration Command

Apply new transport format set

NBAP

NBAP

NBAP

NBAP

3. ALCAP Iu Data Transport Bearer Release

15. ALCAP Iub Data Transport Bearer Release

16. ALCAP Iub Data Transport Bearer Release

ALCAP Iur Bearer Release

[DCH Deletion]

[DCH Deletion]

[DCH Deletion]

[Release]

2. RAB Assignment Complete

RANAP

RANAP

_978510340.doc

1. Hard Handover Required

Node B

SRNS

NodeB

Target RNS

CN

Target RNC

SRNC

UE

RRC

RRC

[Hard Handover]

RANAP

RANAP

12. Hard Handover Complete

5. Radio Link Setup Proceed

2. Hard Handover Request

NBAP

NBAP

4. Radio Link Setup Request

NBAP

9. DCCH : Handover Command

NBAP

RRC

RRC

13. Iu Release Command

[Release]

RANAP

RANAP

16. Radio Link Release Proceed

NBAP

NBAP

15. Radio Link Release

NBAP

NBAP

17. ALCAP Iub Data Transport Bearer Release

8. Hard Handover Command

RANAP

RANAP

6. ALCAP Iub Data Transport Bearer Setup

RANAP

RANAP

3. ALCAP Iu Data Transport Bearer Setup

Start RX/TX description

7. Hard Handover Proceeding 1

RANAP

RANAP

Start RX/TX description

10. Hard Handover Detect

RANAP

RANAP

14. ALCAP Iu Data Transport Bearer Release

11. DCCH : Handover Complete

RANAP

RANAP

Decision to perform hard handover

_978513266.doc

UE

Serving

RNC

Drift

RNC

Node B

Drift RNS

Decision to setup new RL

7. DCCH : Active Set Update Command

RRC

RNSAP

RNSAP

RRC

6. NodeB-SRNC Data Transport Bearer Sync.

1. Radio Link Addition Request

Start RX description

[Radio Link Addition]

Start TX description

8. DCCH : Active Set Update Complete

RRC

RRC

2. Radio Link Setup Request

NBAP

NBAP

3. Radio Link Setup Complete

NBAP

NBAP

4. Radio Link Addition Proceed

RNSAP

RNSAP

ALCAP Iur Bearer Setup

5. ALCAP Iub Bearer Setup

_978512056.doc

10. Handover

Complete

BTS

BSC

MSC

CN

RNC

Serving

Node B

8. Handover

Detect

BSSMAP

BSSMAP

6. Hard Handover

Proceeding 2

RANAP

RANAP

7. DCCH : Handover Command

1. Hard Handover Required

RANAP

RRC

RRC

RANAP

[Hard Handover]

BSSMAP

5. Prepare Handover

Response

MAP/E

BSSMAP

MAP/E

4. Handover

Request Ack

2. Prepare

Handover

MAP/E

MAP/E

UE

BSSMAP

BSSMAP

11. Send End

Signal

Request

MAP/E

MAP/E

12. Iu Release Command

RANAP

13. Iu Release Complete

RANAP

RANAP

14. Send End Signal Response

 MAP/E

MAP/E

3. Handover

Request

BSSMAP

BSSMAP

RANAP

RR

9. Handover Complete

RR

_975764364.doc

10. Handover

Complete

BTS

BSC

MSC

IWF

RNC

Serving

Node B

8. Handover

Detect

BSSMAP

BSSMAP

6. Hard Handover

Command

RANAP

RANAP

1. Hard Handover Required

RANAP

RR

RANAP

9. Handover Complete

RR

BSSMAP

5. Handover

Command

BSSMAP

BSSMAP

BSSMAP

4. Handover

Request Ack

2. Handover

Required

BSSMAP

BSSMAP

UE

BSSMAP

BSSMAP

11. Clear

Command

BSSMAP

BSSMAP

12. Iu Release Command

RANAP

RANAP

13. Iu Release Complete

RANAP

RANAP

14. Clear

Complete

BSSMAP

BSSMAP

3. Handover

Request

BSSMAP

BSSMAP

[Hard Handover]

RRC

7. DCCH : Handover Command

RRC

_975765960.doc

14. Clear

Command

UE

MSC

IWF

RNC

Target

Node B

BSC

13. Handover

Complete

BSSMAP

BSSMAP

6. Hard Handover Proceeding 2

RANAP

RANAP

2. Handover

Request

10. Handover Detect

9. Hard HO Detect

BSSMAP

BSSMAP

7. Handover

Command

RANAP

BSSMAP

BSSMAP

BSSMAP

15. Clear Complete

BSSMAP

BSSMAP

BSSMAP

1. Handover

Required

3. Hard Handover

Request

RANAP

RANAP

BTS

BSSMAP

BSSMAP

12. Hard Handover Complete

RANAP

RANAP

RANAP

RR

8. Handover Command

4. Hard Handover Proceeding 1

RANAP

RANAP

RRC

11. DCCH : Handover Complete

RRC

5. Handover

Request Ack

BSSMAP

BSSMAP

RR

BSSMAP

BSSMAP

_975765563.doc

13. Clear

Command

UE

MSC

CN

RNC

Target

Node B

BSC

12. Send End Signal

Request

MAP/E

MAP/E

6. Hard Handover Proceeding 2

RANAP

RANAP

2. Prepare Handover

RRC

10. DCCH : Handover Complete

MAP/E

MAP/E

7. Handover

Command

RRC

BSSMAP

BSSMAP

BSSMAP

14. Clear Complete

BSSMAP

BSSMAP

BSSMAP

1. Handover

Required

3. Hard Handover

Request

RANAP

RANAP

BTS

BSSMAP

BSSMAP

11. Hard Handover Complete

RANAP

RANAP

15. Send End Signal Response

MAP/E

MAP/E

4. Hard Handover Proceeding 1

RANAP

RANAP

RANAP

RR

8. Handover Command

5. Prepare Handover

Response

MAP/E

MAP/E

RR

9. Hard HO Detect

RANAP

_975496211.doc

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

UE

11. ALCAP Iub Data Transport Bearer Release

Stop RX and TX

10. Radio Link Release Proceed

NBAP

NBAP

5. ALCAP Iub Data Transport Bearer Setup

 9. Radio Link Release

NBAP

NBAP

[Radio Link Addition & Deletion]

7. DCCH : Active Set Update Command

RRC

RRC

8. DCCH : Active Set Update Complete

RRC

RRC

ALCAP Iur Bearer Setup

Decision to setup new RL and release old RL

Start RX description

3. Radio Link Setup Proceed

NBAP

NBAP

4. Radio Link Addition Proceed

RNSAP

RNSAP

2. Radio Link Setup Request

NBAP

NBAP

Start TX description

1. Radio Link Addition Request

RNSAP

RNSAP

6. NodeB-SRNC Data Transport Bearer Sync.

_974820829.doc

UE

Serving

RNC

CN

2. DCCH : Paging Request

RRC

RRC

RANAP

1. Paging Request

RANAP

_975491279.doc

11. SRNC Relocation Complete

SGSN/MSC

MSC/SGSN

RNC

Target

RNC

Source

Node B

RANAP

13. Iu Release Command

RANAP

5. SRNC Relocation Proceeding 1

RANAP

RANAP

1. SRNC Relocation Required

RANAP

7. SRNC Relocation Proceeding 2

RANAP

3. SRNC Relocation Request

RANAP

RANAP

RANAP

RANAP

6. Relocation Proceeding 1

RANAP

5. User plane setup

RANAP

6. User plane setup

2. SRNC Relocation Required

RANAP

RANAP

UE

RANAP

RANAP

8. SRNC Relocation Proceeding 2

RANAP

RANAP

RANAP

12. Iu Release Command

RANAP

9. SRNC Relocation

Commit

RNSAP

RNSAP

10. SRNC Relocation Complete

RANAP

RANAP

4. SRNC Relocation Request

RANAP

RANAP

_975496085.doc

6 Radio Link Reconfiguration Proceed

UE

Serving

RNC

Drift

RNC

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

11. NodeB-SRNC Data Transport Bearer Sync.

16. DCCH : Radio Access Bearer Setup Complete

RRC

NBAP

8. Radio Link Reconfiguration Proceed

NBAP

RANAP

RANAP

RRC

5. Radio Link Reconfiguration Request

1. RAB Assignment Request

NBAP

3. Radio Link Reconfiguration Request

RNSAP

Select L1, L2 and Iu Data Transport Bearer parameters

[DCH Addition]

15. DCCH : Radio Access Bearer Setup

RNSAP

RRC

RRC

13. Radio Link Reconfiguration Command

4. Radio Link Reconfiguration Request

NBAP

NBAP

7. Radio Link Reconfiguration Proceed

RNSAP

RNSAP

NBAP

NBAP

12. Radio Link Reconfiguration Command

RNSAP

RNSAP

 14. Radio Link Reconfiguration Command

[Establishment]

2. ALCAP Iu Data Transport Bearer Setup

Apply new transport format set

NBAP

NBAP

NBAP

NBAP

ALCAP Iur Bearer Setup

[DCH Addition]

[DCH Addition]

9. ALCAP Iub Data Transport Bearer Setup

10. ALCAP Iub Data Transport Bearer Setup

17. RAB Assignment Complete

RANAP

RANAP

_975487189.doc

UE

Serving

RNC

Drift

RNC

Node B

Drift RNS

Decision to delete old RL

2. DCCH : Active Set Update Complete

RRC

ALCAP Iur Bearer Release

RNSAP

RNSAP

RRC

7. ALCAP Iub Bearer Release

3. Radio Link Deletion Request

Stop RX and TX

[Radio Link Deletion]

1. DCCH : Active Set Update Command

RRC

RRC

4. Radio Link Deletion Request

NBAP

NBAP

5. Radio Link Deletion Proceed

NBAP

NBAP

6. Radio Link Deletion Proceed

RNSAP

RNSAP

_974816856.doc

Iur

Iub

Uu

CN

SRNC

Node B

UE

RANAP

Transport Layer

RANAP

RNSAP

NBAP

RNSAP

Transport Layer

Transport Layer

DRNC

NBAP

DCH, RACH, FACH, DSCH

MAC

Radio L1

RRC

MAC

RLC

Iu

L1

RRC

MAC

RLC

CCCH, DCCH

DCCH

RACH, FACH

_974814022.doc

2. Paging Request

UE

RNC

2

RNC

1

Node B

2.1

Node B

1.1

CN

NBAP

NBAP

1. Paging Request

RANAP

RANAP

RANAP

2. Paging Request

1. Paging Request

RANAP

3. PCCH : Paging

NBAP

NBAP

5. NAS Signalling Connection Establishment

4. PCCH : Paging

_974814346.doc

UE

Serving

RNC

4. DCCH : Link Establishment Acknowledge

RLC

RLC

1. CCCH : RRC Connection Request

RRC

Allocate RNTI�Select L1 and L2 parameters

RRC

3. DCCH : Link Establishment

RLC

RLC

2. CCCH : RRC Connection Setup

RRC

RRC

_974815176.doc

UE

Serving

RNC

CN

2. DCCH : UE Capability Information

RRC

1. RRC Connection Establishment

RRC

3. DCCH : Transparent Message

RRC

RRC

RANAP

4. Initial UE Message

RANAP

_974814757.doc

13. Hard HO Complete

RANAP

SGSN/MSC

MSC/SGSN

RNC target

RNC

Source

Node B

Target

RANAP

6. Hard HO Proceeding 1

RANAP

RANAP

7. Hard HO Command

1. Hard HO Required

RANAP

10. Hard HO Detect

RANAP

4. Hard HO Request

RANAP

RANAP

RANAP

RANAP

5. Hard HO Proceeding 1

RANAP

6. User plane setup

RANAP

5. User plane setup

2. Hard HO Required

RANAP

RANAP

UE

RANAP

RANAP

11. Hard HO Detect

RANAP

RANAP

14. Hard HO Complete

RANAP

RANAP

3. Hard HO

Request

RANAP

RANAP

8. Hard HO Command

9. DCCH : Handover Command

RANAP

RANAP

RRC

RRC

RRC

RRC

12. DCCH : Handover Complete

[Hard Handover]

RANAP

RANAP

16. Iu Release Command

RANAP

15. Iu Release Command

RANAP

_974814301.doc

2. Radio Link Setup Request

UE

Serving

RNC

Node B

Serving RNS

NBAP

5. NodeB-SRNC Data Transport Bearer Sync

4. ALCAP Iub Data Transport Bearer Setup

8. DCCH : Link Establishment Acknowledge

RLC

NBAP

RLC

1. CCCH : RRC Connection Request

RRC

3. Radio Link Setup Proceed

Allocate RNTI�Select L1 and L2 parameters

RRC

7. DCCH : Link Establishment

RLC

RLC

6. CCCH : RRC Connection Setup

RRC

RRC

Start TX description

Start RX description

NBAP

NBAP

_974813866.doc

MAC

UE

RNC

Serving

RNC

Drift

Node B

Serving RNS

Node B

Drift RNS

CN

NBAP

MAC

RRC

RRC

NBAP

RANAP

RANAP

RNSAP

RNSAP

1. RACH : Message

2. CCCH : Message

3. Message

6. Message

5. Message

[Parameters]

[Parameters]

[Parameters]

[Parameters]

[Parameters]

Action description

[Parameters]

4. Message

NBAP

NBAP

ALCAP Iub Bearer Setup/Release

ALCAP Iur Bearer Setup

[Parameters]

7. DCH Data Frame

DCH DS

DCH DS

