TS 25.304 V1.0.0 (1999-04)
Technical Specification

3rd Generation Partnership Project (3GPP);

Technical Specification Group (TSG) RAN;

Working Group 2 (WG2);

UE Procedures in Idle Mode

[image: image1.png]K ey

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

Reference

<Workitem> (<Shortfilename>.PDF)

Keywords

<keyword[, keyword]>

3GPP

Postal address

Office address

Internet

secretariat@3gpp.org

Individual copies of this deliverable
can be downloaded from

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.

©

All rights reserved.

Contents

5

Intellectual Property Rights

Foreword
5

1. Scope
6

2. References
6

3. Definitions, abbreviations and symbols
7

3.1 Definitions
7

3.2 Abbreviations
8

3.3 Symbols
8

4. General description of Idle mode
9

4.1 Overview
9

4.2 Functional division between AS and NAS in Idle mode
10

4.3 Service type in Idle mode
12

5. Process descriptions
14

5.1 Radio access mode selection and reselection (FFS)
14

5.2 PLMN selection and reselection
14

5.3 Cell selection and reselection
14

5.3.1 Cell Selection Process
14

5.3.2 Cell Reselection Process
14

5.3.2.1 ODMA probing sub-process
14

5.3.2.1.1 ODMA probing state machines
15

5.3.3 Barred Cells and Access Control
17

5.3.4 Regional Provision of Service
17

5.4 Location Registration
17

6. Broadcast information receiving
18

6.1 System Information
18

6.2 Cell Broadcast
18

7. Idle mode measurements
18

8. Multicast services
19

8.1 State diagram between the multicast service and DSCH
19

8.1.1 MT_Null State
19

8.1.2 MT_Monitor State
20

8.1.3 MT_Saving State
20

8.1.4 MT_Active State
20

9. Examples of Procedures
21

9.1 NAS initiated change of system information
21

9.2 System Information Update to NAS
22

9.3 CN originated paging in idle mode
23

9.4 PLMN Selection, automatic mode, normal case
24

9.5 PLMN Reselection, automatic mode
25

9.6 PLMN Reselection, manual mode
26

9.7 PLMN Selection, automatic mode, selected PLMN not found
27

9.8 NAS Controlled Cell Selection
27

9.8.1 Execution in Access Stratum
27

9.8.2 Execution in Non-Access Stratum
28

10. History
29

Intellectual Property Rights

IPRs essential or potentially essential to the present deliverable may have been declared to 3GPP and/or its organizational partners. The information pertaining to these essential IPRs, if any, is publicly available for 3GPP members and non-members, free of charge. This can be found in the latest version of the 3GPP Technical Report: [tbd.].
Pursuant to the 3GPP Interim IPR Policy, no investigation, including IPR searches, has been carried out by 3GPP . No guarantee can be given as to the existence of other IPRs not referenced in the [tbd.] , which are, or may be, or may become, essential to the present document.

[Editor’s note: This section needs to be reviewed. It is assumed here than a 3GPP IPR report will be available in the near future.]
Foreword

This Technical Specification has been produced by the 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 this TS, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version 3.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
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 specification;
Scope

The present document shall describe the overall idle mode process for the UE and the functional division between the non-access stratum and access stratum in the UE. The UE is in idle mode when the connection of the UE is closed on all layers, e.g. there is neither an MM connection nor an RRC connection.

This document presents also examples of inter-layer procedures related to the idle mode processes and describes idle mode functionality of a dual mode UMTS/GSM UE.

1. References

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

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

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

· For a non-specific reference, the latest version applies.

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

(1(ETSI GSM TS 03.22, “Functions related to Mobile Station in idle mode and group receive mode”

(2(3GPP RAN S2.01, “Radio Interface Protocol Architecture”

[3] 3GPP RAN S2.03, “UE Functions and Inter-Layer Procedures in Connected Mode”

[4] 3GPP RAN S2.31, “RRC Protocol Specification”

Definitions, abbreviations and symbols

1.1 Definitions

Acceptable Cell
This is a cell that the UE may camp on to make emergency calls. It must satisfy certain conditions.

Allowable PLMN
This is a PLMN which is not in the list of forbidden PLMNs in the UE.

Available PLMN
This is a PLMN where the UE has found a cell that satisfies certain conditions.

Camped on a cell
The UE is in idle mode and has completed the cell selection/reselection process and has chosen a cell. The UE monitors system information and (in most cases) paging information. Note that the services may be limited, and that the PLMN may not be aware of the existence of the UE within the chosen cell.

Home PLMN
This is a PLMN where the Mobile Country Code (MCC) and Mobile Network Code (MNC) of the PLMN identity are the same as the MCC and MNC of the IMSI.

Location Registration (LR)
The UE registers its presence in a registration area, for instance regularly or when entering a new registration area.

LSA
Localised Service Area. A LSA is an operator-defined group of cells for which specific access conditions applies. This may correspond to an area in which the Core Network offers specific services. A LSA may be defined within a PLMN or globally. Therefore, a LSA may offer a non-contiguous radio coverage.

LSA exclusive access cell
A UE may only camp on this cell if the cell belongs to the LSAs to which the user has subscribed. Nevertheless, if no other cells are available, the UE of non-LSA users may originate emergency calls from this cell.

LSA ID
Localised Service Area Identity.

LSA only access
When LSA only access applies to the user, the UE can only access cells that belong to the LSAs to which the user has subscribed. Outside the coverage area of the subscribed LSAs, the UE may camp on other cells and limited services apply.

LSA preferential access cell
A LSA preferential access cell is a cell which is part of the LSA. UEs of users that have subscribed to a LSA of a LSA-preferential-access cell have higher priority to resources than non-LSA users in the same cell. The availability of LSA preferential access cells impact the following procedure(s):

· radio resource allocation (controlled by UTRAN-Access Stratum). This function is out of the scope of the standards.

Registered PLMN (RPLMN)
This is the PLMN on which the UE has performed a location registration successfully.

Registration Area
A (NAS) registration area is an area in which the UE may roam without a need to perform location registration, which is a NAS procedure.

Selected PLMN
This is the PLMN that has been selected by the non-access stratum, either manually or automatically.

Suitable Cell
This is a cell on which an UE may camp. It must satisfy certain conditions.

[Note: These certain conditions are FFS.]

Visited PLMN of home country
This is a PLMN, different from the home PLMN, where the MCC part of the PLMN identity is the same as the MCC of the IMSI.

1.2 Abbreviations

AS

Access Stratum

BCCH

Broadcast Control Channel

CN

Core Network

DSCH

Downlink Shared Channel

FDD

Frequency Division Duplex

GC

General Control (SAP)

GPRS

General Packet Radio System

GSM

Global System for Mobile

IMSI

International Mobile Subscriber Identity

MCC

Mobile Country Code

MM

Mobility Management

MNC

Mobile Network Code

NAS

Non-Access Stratum

ODMA

Opportunity Driven Multiple Access

ORACH

ODMA Random Access Channel

PCH

Paging Channel

PLMN

Public Land Mobile Network

RRC

Radio Resource Control

SAP

Service Access Point

TDD

Time Division Duplex

UE

User Equipment

UER

User Equipment with ODMA relay operation enabled

UMTS

Universal Mobile Telecommunications System

UTRA

UMTS Terrestrial Radio Access

UTRAN

UMTS Terrestrial Radio Access Network

1.3 Symbols

General description of Idle mode

(NOTE: The Idle mode in UMTS also includes the Idle mode of GSM. Further details are invited.(
1.4 Overview

When a multi-mode UE is switched on, it attempts to make contact with a public land mobile network (PLMN) using a certain radio access mode. The choice of radio access mode, for instance UTRA, GSM or GPRS may be done automatically or manually.

The particular PLMN to be contacted may be selected either automatically or manually.

The UE looks for a suitable cell of the chosen PLMN and chooses that cell to provide available services, and tunes to its control channel. This choosing is known as "camping on the cell". The UE will then register its presence in the registration area of the chosen cell if necessary, by means of a location registration procedure.

If the UE finds a more suitable cell, it reselects onto that alternative cell of the selected PLMN and camps on that cell. If the new cell is in a different registration area, location registration is performed.

If necessary, the UE will look for more suitable cells on other PLMNs at regular time intervals, which is referred to as PLMN-reselection. Particularly, in the home country of the UE, the UE will try to get back to its Home PLMN.

If the UE loses coverage of a PLMN, either a new PLMN is selected automatically (automatic mode), or an indication of which PLMNs are available is given to the user, so that a manual selection can be made (manual mode).

Registration is not performed by UE’s only capable of services that need no registration.

The purpose of camping on a cell in idle mode is fourfold:

a) It enables the UE to receive system information from the PLMN.

b) When registered and if the UE wishes to initiate a call, it can do this by initially accessing the network on the control channel of the cell on which it is camped.

c) If the PLMN receives a call for the registered UE, it knows (in most cases) the registration area of the cell in which the UE is camped. It can then send a "paging" message for the UE on control channels of all the cells in the registration area. The UE will then receive the paging message because it is tuned to the control channel of a cell in that registration area and the UE can respond on that control channel.

d) It enables the UE to receive cell broadcast messages

If the UE is unable to find a suitable cell to camp on, or the USIM is not inserted, or if the location registration failed, it attempts to camp on a cell irrespective of the PLMN identity, and enters a "limited service" state in which it can only attempt to make emergency calls.

The idle mode tasks can be subdivided into four processes:

· Radio access mode selection and reselection; [FFS]
· PLMN selection and reselection;

· Cell selection and reselection;

· Location registration.

The relationship between these processes is illustrated in the Figure 1.

[image: image2.wmf]Radio access mode Selection

and Reselection (FFS)

PLMN Selection

and Reselection

Location

Registration

Radio access mode selected/

Any radio access mode

Radio access

modes available

PLMNs

available

PLMN

selected

Location

Registration

response

Location

Registration

changes

Indication

to user

User selection

of PLMN

Indication to NAS

Response from NAS

NAS defined

Service Areas

Automatic/Manual

selection

CM requests

NAS defined

Service Areas

Radio measurement

Cell Selection

and Reselection

Figure 1.
 Overall Idle Mode process.

[Note: The idle mode process for radio access mode selection/reselection and the impact of NAS defined service areas is FFS.]

[Note: Whether it is possible to be active in more than one radio access mode at the time is FFS.]

1.5 Functional division between AS and NAS in Idle mode
Table 1 presents the functional division between UE non-access stratum (NAS) and UE access stratum (AS) in idle mode. The primary purpose of this functional division is to serve as a basis for the work division between SMG2 UMTS L23 and other groups. Examples of different idle mode procedures are presented in chapter 9.
Idle Mode Process
UE Non-Access Stratum
UE Access Stratum

PLMN Selection and Reselection
Maintain a list of PLMNs in priority order. Request AS to select a cell either belonging to the PLMN having the highest priority (in automatic mode) or belonging to the manually selected PLMN.

In automatic mode, if a PLMN with higher priority is found, request AS to select a cell belonging to that PLMN.
Report available PLMNs to NAS on request from NAS or autonomously.

Cell
Selection
Control cell selection by for example, maintaining lists of forbidden registration areas and a list of NAS defined service areas in priority order.
Perform measurements needed to support cell selection.

Detect and synchronise to a broadcast channel. Receive and handle broadcast information. Forward NAS system information to NAS.

Search for a suitable cell belonging to the PLMN requested by NAS. The cells are identified with PLMN identity in the system information. Respond to NAS whether such cell is found or not.

If such a cell is found, the cell is selected to camp on.

Cell
Reselection
Control cell reselection by for example, maintaining lists of forbidden registration areas and a list of NAS defined service areas in priority order.
Perform measurements needed to support cell reselection.

Detect and synchronise to a broadcast channel. Receive and handle broadcast information. Forward NAS system information to NAS.

Change cell if a more suitable cell is found.

Perform ODMA probing in an ODMA Relay Node.

Location registration
Register the UE as active after power on.

Register the UE’s presence in a registration area, for instance regularly or when entering a new registration area.

Deregister UE when shutting down.

Report registration area information to NAS.

Table 1.
Functional division between AS and NAS in idle mode.

1.6 Service type in Idle mode

This chapter provides some definitions regarding the level of service that may be provided by the UTRAN to an UE in Idle mode.

The action of camping on a cell is generally presented as mandatory to receive some service from the cell. This notion of service should be distinguished in 3 categories, so that the network may eventually not provide all kind of services in every cells for UE in idle mode:

· Emergency calls

· Normal services (for public use)

· Operator related services

Furthermore, the cells can be categorised according to services they can offer:

acceptable cell:

An "acceptable cell" is a cell on which the UE may camp on to originate emergency calls. Such a cell fulfills the following requirements, which is the minimum set of requirements to initiate an emergency call in a UTRAN network:

· the cell may or may not belong to the allowable PLMN list stored on the USIM

· the path loss between the UE and the radio site is below a threshold which is set by the operator

· the cell is not reserved for operator use only

high priority suitable cell:

A "high priority suitable cell" is a cell on which the UE may camp on. Such a cell fulfill the following requirements:

· the cell belongs to the selected PLMN

· the path loss between the UE and the radio site is below a threshold which is set by the operator

· the cell is not barred or reserved for operator use only

· the cell priority is provided by the network on the BCCH.

low priority suitable cell:

An UE may only camp on this cell if no other high priority suitable cells are available. This may be used as an example for the support of multilayered networks

barred cell:

An UE cannot camp on this kind of cell for standard services, but may eventually initiate an emergency call from this cell if no other suitable cell is available, either low or high priority.

This type of cell may be used by operators for traffic load balancing, as an example.

Whether or not the cell is barred, is provided by the network on the BCCH.

"operator only" cell:

The aim of this type of cells is to allow the operator using and test newly deployed cells without being disturbed by normal traffic. UE cannot camp on this cell, or initiate an emergency call from this cell, except for some classes of UE. The clearance for accessing to initiate a call within such a cell is part of the information stored on the USIM.

Whether or not the cell is reserved for operator use only, is provided by the network on the BCCH.

Table 2 quickly summarizes all the different cases above as well as the level of service provided by UTRAN, as seen from the UE in Idle mode.

acceptable cell
high priority suitable cell
low priority suitable cell
barred cell
operator only cell

emergency
Y
Y
Y
Y
N

standard
N
Y
Y (backup)
N
N

operator
N
Y
Y
N
Y

Table 2.
Summary of service provided by UTRAN.
 Process descriptions
1.7 Radio access mode selection and reselection (FFS)

1.8 PLMN selection and reselection

The non-access stratum selects a suitable PLMN. Normally, the UE operates on its Home PLMN (HPLMN). However, a visited PLMN (VPLMN) may be selected, e.g., if the UE loses coverage with its HPLMN. There are two modes for PLMN selection:

i) Automatic mode ‑ This mode utilizes a list of PLMNs in priority order. The highest priority PLMN that is available and allowable is selected.

ii) Manual mode ‑ Here the UE indicates which PLMNs are available to the user. Only when the user makes a manual selection does the UE try to obtain normal service on the VPLMN.

In the automatic mode, the UE will look for more suitable PLMNs regularly, if necessary. This is referred to as PLMN-reselection. Particularly, in the home country of the UE, the UE will try to get back to its Home PLMN.

1.9 Cell selection and reselection

The UE selects the most suitable cell based on idle mode measurements and cell selection criteria. The non-access stratum can control the cell selection, for instance in terms of a list of forbidden registration area(s) and a list of NAS defined service area(s) in priority order.

When camped on a cell, the UE regularly searches a better cell according to the cell reselection criteria. If a more suitable cell is found, that cell is selected.

The non-access stratum is informed if the cell selection and reselection results in changes in the received system information.

For normal service, the UE has to camp on a suitable cell, tune to that cell's control channel(s) so that the UE can:

· Receive system information from the PLMN

· Receive registration area information from the PLMN, e.g., location area and routing area, and,

· Identify the NAS defined service area(s) to which the serving cell belongs

· Other AS and NAS Information

· If registered,

· receive paging and notification messages from the PLMN, and,

· initiate call setup for outgoing calls or other actions from the UE.

1.9.1 Cell Selection Process

1.9.2 Cell Reselection Process

1.9.2.1 ODMA probing sub-process
In addition to UE cell selection process the UER will initiate or continue to evaluate the relay link via probing. The ODMA probing process state machine controls the rate of ODMA relay node probing. The ODMA probing state machines and mechanisms for controlling the rate of ODMA probing are discussed in the following section.

1.9.2.1.1 ODMA probing state machines

Probing is a mechanism used by the ODMA relay node to build a neighbour list which should contain at least a predefined minimum number of neighbours. The probing activity levels of an ODMA relay node may also be influenced by a number of key system parameters such as

· Number of neighbours

· Gradient information

· Path loss to neighbours

· Speed of the terminal

· Battery power level

The probing state machines are characterised by the level of probing opportunities. The objective of the probing state machines is to optimise ORACH activity to provide reduced interference and regulate power consumption. The difference between these state machines can generally be characterised by the number of ORACH channels which may be used for probing. Thus the probing opportunities within one N multiframe may vary depending upon the active state machine. Additionally, the ratio of probe transmission to reception is controlled by a probing activity parameter K. The state machines are full probing, duty maintained probing, and relay prohibited. The function of each of these state machines is described below:

Full probing
Full probing is the case where probing is allowed on every ORACH timeslot within a N multiframe. The UER will probe on the ORACH at a rate defined by the probing activity parameter K.

Duty Maintained probing
The duty maintained probing is the case where probing is allowed on M slots of an N multiframe. The UER will probe on the M ORACH slots in an N multiframe at a rate defined by the probing activity parameter K.

Relay Prohibited
In this mode the UER would cease all of its ODMA probing activities and will fall into standard TDD or FDD operation.

[image: image3.wmf]Tx

Rx

Tx

Rx

(b) Duty maintained probing - example

Rx

Tx

Rx

Tx

Tx

Rx

Tx

Rx

Rx

Tx

Rx

Tx

Rx

Tx

(a) Full probing

N frame

 multiframe

 (e.g.

M=N, K=

0.5

)

N frame

 multiframe

 (e.g. 0<M<=N,

K=

0.5)

(c) Relay prohibited

N frame

 multiframe

 (e.g.

M=

0)

TN0

TN1

TN15

CCCH

ORACH

10 ms

The probing activity levels for given state machines are illustrated in Figure 2 for a system with an ORACH for M slots per N (16 multiframe.
Figure 2. Probing state machines and mechanism.

Note that the distribution of probing opportunities within a multiframe may not necessarily be consecutive and located at the beginning of a multiframe.

A practical illustration of these probing state machines within the ODMA system is shown in Figure 3.

[image: image4.wmf]Root UE

R

SEED

Full probing

Vehicle-mounted

Full probing

Gateway UE

R

UE

R

 Poor battery level

Duty Maintained probing

UE

R

 High battery level

Duty Maintained probing

TDD or FDD

Figure 3. Illustration of probing process assignment.
1.9.3 Barred Cells and Access Control

FFS

1.9.4 Regional Provision of Service

FFS

1.10 Location Registration

When first camped on a suitable cell after power on, the non-access stratum will register the UE as active and present in the registration area of the chosen cell, if necessary.

The non-access stratum will register the UE’s presence in a registration area, for instance regularly and when entering a new registration area.

The access stratum will inform the non-access stratum in which NAS defined service area(s) the UE is located, for instance regularly and when entering a new NAS defined service area.

Prior to power off, the non-access stratum will deregister the UE, if necessary.
2. Broadcast information receiving

2.1 System Information

The following information are broadcast by UTRAN on the BCH in each cell:

· PLMN identity

· Registration Area Identity

· LSA IDs. There may be several LSA IDs broadcast, since a cell may belong to several LSAs.

· cell priority (high | low)

· access allowed (standard | barred | operator only | LSA exclusive)

· minimum received level

· maximum UE transmit power

· neighbouring cells with corresponding scrambling code

· ...

[Note: This list is not exhaustive due to the fact that some information related to L1 aspects may be further needed. Details are FFS.]

[Editor’s note: The complete list of BCH parameters will be listed in the RRC protocol specification.]

2.2 Cell Broadcast

3. Idle mode measurements

4. Multicast services

4.1 State diagram between the multicast service and DSCH

(NOTE: The use of DSCH for multicast services is FFS.(
The multicast service relative to the DSCH consists of the following states:

· MT_Null State

· MT_Monitor State

· MT_Saving State

· MT_Active State

Figure 4 shows the multicast state diagram relative to the DSCH. The MT_Monitor State is a state for decoding the DSCH in order to monitor its multicast control data and the MT_Saving State is a state in which the UE savings for the supporting power saving feature.

[image: image5.wmf]MT_Null

MT_Monitor

MT_Active

MT_Saving

multicast identifier

assigned

DSCH-data

established

released

Any States

multicast

released

DSCH-data

Figure 4. Multicast State Diagram relative to the DSCH, MT=MulTicast service.

4.1.1 MT_Null State

a) Attributes

· Multicast service has not been activated.

· DSCH is not established.

b) Behavior

· Waits for activation of multicast service.

4.1.2 MT_Monitor State

a) Attributes

· DSCH is monitored in order to decode the multicast control data that contains the assigned multicast identifier.

b) Behavior

· Receives the DSCH control data on DSCH and confirms the assigned multicast identifier.

4.1.3 MT_Saving State

a) Attributes

· DSCH is not monitored for the control nor the user data.

b) Behavior

FFS

4.1.4 MT_Active State

a) Attributes

· DSCH is not monitored for the control data.

· DSCH is monitored for the user data.

b) Behavior

· Receives the multicast user data on the established DSCH.

5. Examples of Procedures

5.1 NAS initiated change of system information

The sequence in Figure 5 shows the change of broadcast system information initiated from the non-access stratum (NAS).

[image: image6.wmf]UE-NAS

UE-RRC

UE-RLC

NW-RLC

NW-RRC

NW-NAS

RRC Information Broadcast REQ

(New system info)

RRC Information Broadcast IND

(New System Info)

UE-MAC

NW-MAC

BCH: BCCH Data

BCH: BCCH Data

Read BCH

RLC-TR-DATA-REQ

[Current system info]

BCCH: MAC-DATA-REQ

[Current system info]

[Current system info]

BCCH: MAC-DATA-IND

[Current system info]

RLC-TR-DATA-REQ

[New system info]

BCCH: MAC-DATA-REQ

[New system info]

[New system info]

RLC-TR-DATA-REQ

[New system info]

BCCH: MAC-DATA-REQ

[New system info]

[New system info]

RLC-TR-DATA-IND

[Current system info]

BCH: BCCH Data

Read BCH

RLC-TR-DATA-REQ

[New system info]

BCCH: MAC-DATA-REQ

[New system info]

[New system info]

BCCH: MAC-DATA-IND

[New system info]

RLC-TR-DATA-IND

[New system info]

BCH: BCCH Data

Figure 5. Example sequence, non-access stratum initiated change of broadcast system info.

A non-access stratum entity in the network issues a request for change of the broadcast system information, by issuing a RRC Information Broadcast REQ primitive over the General Control (GC) SAP.

The change in system information in this example is such that it is not necessary for the UEs to be forced to receive BCCH immediately after the change. All UEs will eventually read the new system information either at e.g. cell reselection or at UE state change.

When the UE reads system information on BCCH and the RRC layer finds out that the non-access part of the information has been changed, an RRC Information Broadcast IND primitive is issued to the non-access stratum entity in the UE over the General Control (GC) SAP.

[Note: The network may force the UEs in a paging group to read system information by sending a page request message, but this is not shown in the example above.]

5.2 System Information Update to NAS

[image: image7.wmf]UE-NAS

UE-AS

RRC System Information IND

(E.g.

PLMNid, registration area,

NAS Info)

System

Information

changed

Figure 6. System Information Update to NAS.

AS sends system information to NAS when a change of system information is detected in the cell currently camped on. This happens for instance when a new cell is selected due to cell reselection. The information sent can include PLMN identity, registration area and NAS information. The NAS information includes the identity of the NAS defined service area.

5.3 CN originated paging in idle mode

[image: image8.wmf]RRC Notification IND(UE paging id, NAS info)

NW-MAC

UE-RLC

UE-NAS

UE-MAC

UE-L1

UE-RRC

PCH: PCCH Data

PCCH: RLCMAC-DATA-IND

RRC Paging Control REQ (UE

paging id, paging group calc info)

CMAC-P-Config-REQ

CPHY-TrCh-Config-REQ

Check received

UE paging id

Calculate

paging group

[Paging group]

[PCH, Paging group]

[Paging Request Type 1]

[Paging Request Type 1 (UE paging id, NAS info)]

RLC-TR-DATA-IND

[Paging Request Type 1 (UE paging id, NAS info)]

NW-NAS

RRC Paging REQ (UE

paging id, Area, paging

group calc info, NAS info)

NW-RRC

Calculate

paging group

NW-RLC

RLC-TR-DATA-REQ

[Paging Request Type 1 (UE paging id, NAS info),

paging group]

PCCH: RLCMAC-DATA-REQ

[Paging Request Type 1 (UE paging id, NAS info),

paging group]

NW-L1

Figure 7. Example sequence of CN initiated paging request in idle mode.

Figure 7 illustrates a CN originated paging request when the UE is in idle mode.

In the UE, a NAS entity issues the primitive RRC Paging Control REQ, which tells RRC to listen to paging and notifications addressed to a given UE paging identity and on a paging group which can be calculated using information given from NAS. [Note: The paging group calculation info can e.g. be the IMSI of the UE.]
A NAS entity on the network side requests paging of an UE using the RRC Paging REQ primitive over the Nt-SAP. The primitive contains a UE paging identity, an area where the page request is to be broadcast, information for calculation of the paging group and NAS information to be transparently transmitted to the UE by the paging request.

The RRC layer calculates the paging group, and formats a Paging Request Type 1 message containing the UE paging identity and the NAS information The RRC layer then requests MAC to transmit the message on the PCH on the selected paging group.

In the UE, the RRC layer continuously monitors the paging group compares the UE paging identities in received paging request messages with its own identities. A match occurs, and in this case the UE paging identity and the NAS information is forwarded to the NAS entity of the UE.

5.4 PLMN Selection, automatic mode, normal case

[image: image9.wmf]UE-NAS

UE-AS

Search for cell

with

PLMNid

RRC PLMN Search CNF (

PLMNid)

RRC PLMN Search REQ (

PLMNid)

Use last stored

PLMN

Use last stored

cell list

Figure 8.
PLMN Selection, automatic mode, normal case.

At power-on, the non-access stratum (NAS) selects the PLMN with highest priority, possibly the last PLMN stored prior to previous power off. The access stratum (AS) is requested to find a cell belonging to that PLMN. When searching for the requested PLMN and in order to speed up the search, AS may use a list of cell information stored prior to previous power-off. When a cell belonging to the requested PLMN is found, that cell is selected and NAS is notified that the PLMN was found.

5.5 PLMN Reselection, automatic mode

[image: image10.wmf]UE-NAS

UE-AS

RRC PLMN List IND (all

PLMNid)

RRC PLMN Search REQ (

PLMNid)

RRC PLMN Search CNF (

PLMNid)

Use last stored

cell list, if any

PLMN

Reselection

Figure 9. PLMN Reselection, automatic mode.

Triggered by, for instance, a timer, AS sends a list to NAS with all PLMNs currently available. The list includes the identities of available PLMNs and possibly information about their NAS defined service area(s). Assuming that a PLMN with higher priority is found, NAS requests AS to select a cell belonging to the PLMN with highest priority. When searching for the requested PLMN and in order to speed up the search, AS may use a list of cell information previously stored, if any. When a cell belonging to the requested PLMN is found, that cell is selected and NAS is notified that the PLMN was found.

5.6 PLMN Reselection, manual mode

[image: image11.wmf]UE-NAS

UE-AS

RRC PLMN List CNF (all

PLMNid)

RRC PLMN Search REQ (

PLMNid)

RRC PLMN Search CNF (

PLMNid)

Use last stored

cell list, if any

PLMN

Selection

RRC PLMN Search REQ (All)

Figure 10. PLMN Reselection, manual mode.

NAS requests AS to report all PLMNs currently available, for instance as a response to a user request. AS sends a list to NAS with all PLMNs currently available. The list includes the identities of available PLMNs and possibly information about their NAS defined service area(s). Assuming that a PLMN with higher priority is selected by for instance the user, NAS requests AS to select a cell belonging to the PLMN with highest priority. When searching for the requested PLMN and in order to speed up the search, AS may use a list of cell information previously stored, if any. When a cell belonging to the requested PLMN is found, that cell is selected and NAS is notified that the PLMN was found.

5.7 PLMN Selection, automatic mode, selected PLMN not found

[image: image12.wmf]UE-NAS

UE-AS

Search for cell

with

PLMNid

RRC PLMN List CNF (all

PLMNid)

RRC PLMN Search REQ (

PLMNid)

Use last stored

PLMN

Use last stored

cell list

Requested

PLMN

not found

Figure 11. PLMN Selection, automatic mode, selected PLMN not found.

At power-on, the non-access stratum selects the PLMN with highest priority, possibly from the list of PLMNs stored prior to previous power off. The access stratum is requested to find a cell belonging to that PLMN. When searching for the requested PLMN and in order to speed up the search, AS may use a list of cell information stored prior to previous power-off. If no cell is found belonging to the requested PLMN, a list of available PLMNs is sent to NAS, indicating which PLMN has been temporarily chosen by AS.
5.8 NAS Controlled Cell Selection

5.8.1 Execution in Access Stratum

[image: image13.wmf]UE-NAS

UE-AS

RRC Cell Selection Control REQ

(E.g. Forbidden registration area(s),

desired NAS defined service area(s))

Cell

Selection and

Reselection

Figure 12. NAS Controlled Cell Selection, execution in AS.

NAS may influence the cell selection and reselection by sending control information to AS. This information can include, for example, lists of forbidden registration areas and a list of NAS defined service areas in priority order. The control information is used by AS in cell selection and reselection:

· Cells belonging to a forbidden registration area will only be selected if no better cell is found. At this point, the services provided the UE might be limited.

· Cells belonging to a NAS defined service area with higher priority than current service area will be considered better than the cell currently camped on. Depending on radio access mode, the most suitable cell in idle mode may not be the most suitable cell in connected mode.

5.8.2 Execution in Non-Access Stratum

[image: image14.wmf]UE-NAS

UE-AS

RRC Area List IND (all areas)

(E.g.

PLMNid, registration area,

NAS defined service area)

Cell

Selection and

Reselection

within the area

selected by

NAS

RRC Area List RSP (selected area)

(E.g.

PLMNid, registration area,

NAS defined service area)

Registration/

Service Area

Selection

Figure 13. NAS Controlled Cell Selection, execution in NAS.

As an alternative to the example in section 11.8.1, AS sends cell selection information to NAS. This information can include PLMN identity, registration area and NAS defined service area. The information contains the full set of available registration areas and NAS defined service areas. The information is typically sent when there is a change of available areas, for instance when a neighbour cell belonging to a new registration area/NAS defined service area is found. Correspondingly, a new list of available areas is sent from AS to NAS when for instance coverage is lost from the cell currently camped on and that is the only cell belonging to the current NAS defined service area.

AS performs cell selection and reselection for the selected registration area/NAS defined service area without interaction with NAS. However, before reselecting a cell in another registration area/NAS defined service area, AS must check with NAS.

History

Document history

Date
Version
Comment

January 1999

0.0.0
Based on the input document of ETSI SMG2 UMTS L23 Expert Group, TDoc RAN WG2 014/99, “UMTS YY.04, Description of Procedures in Idle mode, V0.3.0 1999-01” and changes agreed in the first TSG RAN WG2 meeting.

March 1999
0.0.1
Revisions of V0.0.0 accepted. Document layout updated according to 3GPP template. “Intellectual Property Rights” adopted from S2.01 V0.0.2.

March 1999
0.1.0
Revisions of V0.0.1 accepted. Document approved in the second TSG RAN WG2 meeting.

April 1999
0.1.1
Examples of procedures updated.

April 1999
0.2.0
Approval of version 0.1.1 in the TSG RAN WG2 meeting #3 in Yokohama.

April 1999
TS 25.304

V1.0.0
Endorsed by TSG-RAN as TS 25.304 V1.0.0

Rapporteur for TS 25.304 is:

Tommi Leivonen
Nokia Mobile Phones

Tel.: +358-10-5057103
Email: tommi.leivonen@nmp.nokia.com

This document is written in Microsoft Word version 6.0.

�PAGE \# "'PAGE: '#'�'" ��

_986826079.doc

System Information changed

(E.g. PLMNid, registration area, �NAS Info)

RRC System Information IND

UE-AS

UE-NAS

_986826082.doc

Use last stored cell list

Use last stored PLMN

RRC PLMN Search REQ (PLMNid)

RRC PLMN Search CNF (PLMNid)

Search for cell with PLMNid

UE-AS

UE-NAS

_986826085.doc

RRC PLMN Search REQ (All)

PLMN Selection

Use last stored cell list, if any

RRC PLMN Search CNF (PLMNid)

RRC PLMN Search REQ (PLMNid)

RRC PLMN List CNF (all PLMNid)

UE-AS

UE-NAS

_986826088.doc

Cell�Selection and Reselection

(E.g. Forbidden registration area(s), desired NAS defined service area(s))

RRC Cell Selection Control REQ

UE-AS

UE-NAS

_986826090.doc

Cell �Selection and Reselection within the area selected by NAS

(E.g. PLMNid, registration area, �NAS defined service area)

RRC Area List IND (all areas)

UE-AS

UE-NAS

Registration/�Service Area Selection

RRC Area List RSP (selected area)

(E.g. PLMNid, registration area, �NAS defined service area)

_986826086.doc

Use last stored cell list

Use last stored PLMN

RRC PLMN Search REQ (PLMNid)

RRC PLMN List CNF (all PLMNid)

Search for cell with PLMNid

UE-AS

UE-NAS

Requested PLMN �not found

_986826083.doc

PLMN Reselection

Use last stored cell list, if any

RRC PLMN Search CNF (PLMNid)

RRC PLMN Search REQ (PLMNid)

RRC PLMN List IND (all PLMNid)

UE-AS

UE-NAS

_986826080.doc
[image: image1.wmf]RRC Paging REQ (UE

paging id, Area, paging

group calc info, NAS info)

RRC Notification IND(UE paging id, NAS info)

NW-RLC

NW-L1

NW-RRC

NW-NAS

NW-MAC

UE-RLC

UE-NAS

UE-MAC

UE-L1

UE-RRC

PCH: PCCH Data

PCCH: RLCMAC-DATA-IND

RRC Paging Control REQ (UE

paging id, paging group calc info)

CMAC-P-Config-REQ

CPHY-TrCh-Config-REQ

Check received

UE paging id

Calculate

paging group

Calculate

paging group

[Paging group]

[PCH, Paging group]

RLC-TR-DATA-REQ

[Paging Request Type 1 (UE paging id, NAS info),

paging group]

PCCH: RLCMAC-DATA-REQ

[Paging Request Type 1 (UE paging id, NAS info),

paging group]

[Paging Request Type 1]

[Paging Request Type 1 (UE paging id, NAS info)]

RLC-TR-DATA-IND

[Paging Request Type 1 (UE paging id, NAS info)]

_986826075.vsd

_986826077.doc
[image: image1.wmf]UE-NAS

UE-RRC

UE-RLC

NW-RLC

NW-RRC

NW-NAS

RRC Information Broadcast REQ

(New system info)

RRC Information Broadcast IND

(New System Info)

UE-MAC

NW-MAC

BCH: BCCH Data

BCH: BCCH Data

Read BCH

RLC-TR-DATA-REQ

[Current system info]

BCCH: MAC-DATA-REQ

[Current system info]

[Current system info]

BCCH: MAC-DATA-IND

[Current system info]

RLC-TR-DATA-REQ

[New system info]

BCCH: MAC-DATA-REQ

[New system info]

[New system info]

RLC-TR-DATA-REQ

[New system info]

BCCH: MAC-DATA-REQ

[New system info]

[New system info]

RLC-TR-DATA-IND

[Current system info]

BCH: BCCH Data

Read BCH

RLC-TR-DATA-REQ

[New system info]

BCCH: MAC-DATA-REQ

[New system info]

[New system info]

BCCH: MAC-DATA-IND

[New system info]

RLC-TR-DATA-IND

[New system info]

BCH: BCCH Data

_986826072.doc

NAS defined �Service Areas

CM requests

Automatic/Manual selection

NAS defined �Service Areas

Radio measurement

Response from NAS

Indication to NAS

User selection of PLMN

Indication �to user

Location Registration changes

Location�Registration�response

PLMN selected

PLMNs available

Radio access

modes available

Radio access mode selected/�Any radio access mode

Location �Registration

Cell Selection �and Reselection

PLMN Selection �and Reselection

Radio access mode Selection�and Reselection (FFS)

