ETSI TS 123 205 V4.2.0 (2001-09)

Technical Specification

Universal Mobile Telecommunications System (UMTS); Bearer-independent circuit-switched core network; Stage 2 (3GPP TS 23.205 version 4.2.0 Release 4)

Reference

RTS/TSGN-0423205Uv4R2

Keywords UMTS

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - 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

Important notice

Individual copies of the present document can be downloaded from: http://www.etsi.org

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status. Information on the current status of this and other ETSI documents is available at http://portal.etsi.org/tb/status/status.asp

> If you find errors in the present document, send your comment to: editor@etsi.fr

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.

> © European Telecommunications Standards Institute 2001. All rights reserved.

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (http://www.etsi.org/legal/home.htm).

Pursuant to the ETSI 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 ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

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

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under www.etsi.org/key .

Contents

Intelle	Intellectual Property Rights		
Forew	Foreword		
Forew	Foreword		
1	Scope	9	
2	References	9	
3.1	Symbols		
3.2	Abbreviations	11	
4	Main Concepts	11	
4.1	General		
4.2	Bearer-Independent Call Control		
4.3	H.248/MEGACO	12	
5	General Circuit Switched Core Network Domain Architecture	12	
5.1	Logical Architecture		
5.1.1	CS Core Network Nodes		
5.1.1.1			
5.1.1.2			
5.1.1.3			
5.1.2	CS Core Network Interfaces and Reference Points		
5.1.2.1			
5.1.2.2			
5.1.2.3 5.2			
5.2 5.2.1	Network Interworking Interworking on the Nc Reference Point		
5.2.1	Interworking on the Nb Reference Point		
- · ·			
6	Call Establishment		
6.1	Basic Mobile Originating Call		
6.1.1	Forward bearer establishment		
6.1.2	Backward bearer establishment		
6.2 6.2.1	Basic Mobile Terminating Call Forward bearer establishment		
6.2.1 6.2.1.1			
6.2.1.1			
6.2.2	Backward bearer establishment		
6.2.2.1			
6.2.2.2			
7	Call Clearing		
7.1 7.1.1	Network Initiated GMSC server		
7.1.1	MSC server		
7.1.2	User Initiated		
7.2.1	Void		
7.2.2	MSC server		
7.3	(G)MSC server Initiated		
7.3.1	GMSC server		
7.3.2	MSC server		
7.4	MGW Initiated	40	
7.4.1	GMSC server		
7.4.2	MSC server	41	
8	Handover/Relocation	43	
8.1	UMTS to UMTS		
8.1.1	Intra-MSC SRNS Relocation		

	Basic Inter-MSC SRNS Relocation	47
8.1.2.1		
8.1.2.2		
8.1.3	Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC	
8.1.3.1	1	
8.1.3.2		
8.1.4	Subsequent Inter-MSC SRNS Relocation to a third MSC	
8.2	UMTS to GSM	
8.2.1	Intra-MSC UMTS to GSM Handover	
8.2.2	Basic Inter-MSC UMTS to GSM Handover	
8.2.2.1		
8.2.3	Subsequent Inter-MSC UMTS to GSM Handover back to the Anchor MSC.	
8.2.3.1		
8.2.3.2		
8.2.3.2	Subsequent Inter-MSC UMTS to GSM Handover to a third MSC	
8.2.4	GSM to UMTS	
8.3.1	Intra-MSC GSM to UMTS Handover	
8.3.1	Basic Inter-MSC GSM to UMTS Handover	
8.3.2 8.3.2.1		
8.3.2.1		
8.3.3	Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC	
8.3.3.1		
8.3.4	Subsequent Inter-MSC GSM to UMTS Handover to a third MSC	
8.4	GSM to GSM	
8.4.1	Intra-MSC GSM to GSM Handover	
8.4.2	Basic Inter-MSC GSM to GSM Handover	
8.4.2.1		
8.4.2.2		
8.4.3	Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC	
8.4.3.1		
8.4.3.2		
8.4.4	Subsequent GSM to GSM Handover to a third MSC	
8.5	Handling of GSM Services after UMTS to GSM Handover	96
9	Compatibility Issues	96
9.1	Interworking with GERAN (A i/f)	
		96
9.1		
10	General (G)MSC server-MGW Procedures	
10	General (G)MSC server-MGW Procedures	97 97
10 10.1	General (G)MSC server-MGW Procedures MGW Unavailable	97 97 98
10 10.1 10.2	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available	
10 10.1 10.2 10.3	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery	
10 10.1 10.2 10.3 10.4	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-registration Ordered by (G)MSC server	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery General. (G)MSC Server Restoration MGW Re-register MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery General. (G)MSC Server Restoration. MGW Re-register MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW Audit of Value	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW Audit of Value Audit of Value Audit of Capability MGW Capability Change Void	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery. General (G)MSC Server Restoration. MGW Re-register MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination. Restoration to Service of a Physical Termination Audit of MGW Audit of Value Audit of Capability MGW Capability Change Void (G)MSC Server Out of service	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW Audit of Value Audit of Value Audit of Capability MGW Capability Change Void	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Recovery (G)MSC server Recovery. General (G)MSC Server Restoration. MGW Re-register MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination. Restoration to Service of a Physical Termination Audit of MGW Audit of Value Audit of Capability MGW Capability Change Void (G)MSC Server Out of service	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12 11 11.1	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW Audit of MGW Audit of Value Audit of Capability MGW Capability Change Void. (G)MSC Server Out of service Identities Bearer Address and Binding Reference.	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12 11 11.1 11.2 11.3	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW Audit of Value Audit of Value Audit of Capability MGW Capability Change Void (G)MSC Server Out of service Identities Bearer Address and Binding Reference MGW-Id (G)MSC server Address	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12 11 11.1 11.2 11.3 12	General (G)MSC server-MGW Procedures	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12 11 11.1 11.2 11.3	General (G)MSC server-MGW Procedures MGW Unavailable MGW Available MGW Available MGW Recovery (G)MSC server Recovery General (G)MSC Server Restoration MGW Re-register MGW Re-registration Ordered by (G)MSC server Removal from Service of a Physical Termination Restoration to Service of a Physical Termination Audit of MGW Audit of Value Audit of Value Audit of Capability MGW Capability Change Void (G)MSC Server Out of service Identities Bearer Address and Binding Reference MGW-Id (G)MSC server Address	
10 10.1 10.2 10.3 10.4 10.4.1 10.4.2 10.5 10.6 10.7 10.8 10.9 10.9.1 10.9.2 10.10 10.11 10.12 11 11.1 11.2 11.3 12	General (G)MSC server-MGW Procedures	

13.1	enhanced Multi-Level Precedence and Pre-emption service (eMLPP)	
13.2	Call Deflection Service	
13.3	Line identification Services	
13.3.1	Calling Line Identification Presentation (CLIP)	
13.3.2	Calling Line Identification Restriction (CLIR)	
13.3.3	Connected Line Identification Presentation (COLP)	
13.3.4	Connected Line Identification Restriction (COLR)	
13.4	Call Forwarding Services	
13.4.1	Call Forwarding Unconditional (CFU)	
13.4.2	Call Forwarding on mobile subscriber Busy (CFB)	
13.4.2.1	Network Determined User Busy (NDUB)	
13.4.2.2	User Determined User Busy (UDUB)	111
13.4.3	Call Forwarding on No Reply (CFNRy)	
13.4.4	Call Forwarding on mobile subscriber Not Reachable (CFNRc)	
13.4.4.1	Rerouting by HLR	
13.4.4.2	Rerouting by VLR	
13.5	Call Waiting (CW)	
13.5.1	Call Confirmation of the waiting call	
13.5.2	Acceptance of the Waiting Call	
13.6	Call Hold (CH)	
13.7	Multiparty (MPTY)	
13.8	Closed User Group (CUG)	
13.9	Advice of Charge (AoC)	
13.10	User-to-User Signalling (UUS)	
13.11	Call Barring Services.	
13.11.1	Barring of outgoing calls	
13.11.2	Barring of incoming calls	
13.12	Explicit Call Transfer (ECT)	
13.12	Completion of Calls to Busy Subscriber (CCBS)	
13.13.1	Clearing when tones/announcements are provided to the calling subscriber	
13.13.2	Network initiated mobile originated call	
13.13.2.1	Early Traffic Channel Assignment	
13.13.2.1	CCBS Information conveyed by Call Signalling	
13.14	Multiple Subscriber Profile (MSP)	
13.15	Multicall	
13.16	Calling Name Presentation (CNAP)	
13.17	Alternate Speech/Fax	
13.17	Modification of the Access Bearer	
13.18.1	Modification of Bearer Characteristics	
13.18.2	IWF Protocol Change	
	-	
14 In	teractions with Other Network Features and Services	
14.1	Customised Applications for Mobile network Enhanced Logic (CAMEL)	134
14.1.1	Play Announcement/Send Tone	
14.1.2	User Interaction	135
14.2	IST	136
14.3	Operator Determined Barring (ODB)	136
14.3.1	Barring of Outgoing Calls	136
14.3.2	Barring of Incoming Calls	
14.4	DTMF	
14.4.1	DTMF Tone Generation	137
14.4.1.1	Inband DTMF Tone Generation	
14.4.1.2	Out-of-Band DTMF Tone Generation	138
14.4.2	DTMF Detection	139
14.4.2.1	Inband DTMF Detection	
14.4.2.2	Out-of-Band DTMF Detection	
14.5	OR	
14.5.1	Optimal routeing for basic mobile-to-mobile calls	
14.5.2	Optimal routeing for conditional call forwarding; Early call forwarding	
14.5.3	Optimal routeing for conditional call forwarding; Late call forwarding	
14.5.3.1	MSC server	
14.5.3.2	GMSC server	140

14.6	Providing tones or announcements	144
15	Tunnelling	146
15.1	Forward Bearer Establishment	
15.1.1	Outgoing Side	
15.1.2		
15.1.2	Backward Bearer Establishment	
15.2.1	Outgoing Side	
15.2.2		
13.2.2	-	
16	Messages/Procedures and their contents	
16.1	Messages between (G)MSC servers	
16.2	Procedures between (G)MSC server and MGW	
16.2.1	Change Flow Direction	
16.2.2		
16.2.3		
16.2.4		
16.2.5	1.	
16.2.6		
16.2.7	- 8 - 8	
16.2.8	∂	
16.2.9		
16.2.1	0 Bearer Established	160
16.2.1	1 Bearer Released	161
16.2.1	2 Release Termination	161
16.2.1	F	
16.2.1	4 Tunnel Information Down	162
16.2.1	5 Send Tone	162
16.2.1	6 Stop Tone	163
16.2.1	7 Play Announcement	163
16.2.1	8 Stop Announcement	164
16.2.1	9 Announcement Completed	164
16.2.2	0 Tone Completed	165
16.2.2	1 Detect DTMF	165
16.2.2	2 Stop DTMF Detection	166
16.2.2	3 Report DTMF	166
16.2.2	4 Send DTMF	166
16.2.2		
16.2.2		
16.2.2	7 MGW Communication Up	168
16.2.2	8 MGW Restoration	168
16.2.2	9 MGW Register	169
16.2.3		
16.2.3		
16.2.3		
16.2.3		
16.2.3		
16.2.3		
16.2.3		
16.2.3		
16.2.3		
16.2.3	5	
16.2.4	e	
16.2.4		
16.2.4	2 IWF Protocol Indication	175
17	Bearer Redirect	176
17.1	Example of use of Bearer Redirect with Call Forwarding on No Reply (CFNRy)	
18	(G)MSC MGW Tandeming	178
18.1	Example of use of MSC MGW Tandeming during call setup to provide bearer access to specialised	
	MGW resources.	178

Annex A (informative): Change History	
History	

Foreword

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

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

Version x.y.z

where:

- x the first digit:
 - 1 presented to TSG for information;
 - 2 presented to TSG for approval;
 - 3 or greater indicates TSG approved document under change control.
- y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- z the third digit is incremented when editorial only changes have been incorporated in the document.

1 Scope

The present document defines the stage 2 description for the bearer independent CS core network. The stage 2 shall cover the information flow between the GMSC server, MSC server and media gateways. Note that nothing in the present document shall preclude an implementation of a combined MSC Server and MGW. The present document shall show the CS core network termination of the Iu interface in order to cover the information flow stimulus to the core network and describe the interaction with the supplementary and value added services and capabilities.

For the purposes of the present document, the protocol used over the Nc interface is an enhanced call control protocol supporting call bearer separation such as BICC (which is specified in [22]). The protocol used over the Mc interface is H.248 (which is specified in [5]). Existing specifications and recommendations shall not be repeated, as such the relevant specification shall be referred to.

The present document is applicable only for ATM or IP transport in the CS core network.

Figure 1: CS core network logical architecture

The CAP interfaces and the interfaces towards the HLR are outside the scope of the present document.

Details of Transcoder-Free Operation are outside the scope of the present document. Please see 3GPPTS 23.153 [3] for more information.

2 References

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

- References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document *in the same Release as the present document*.
- [1] 3GPP TR 21.905: "Vocabulary for 3GPP Specifications".
- [2] 3GPP TS 23.002: "Network Architecture".
- [3] 3GPP TS 23.153: "Out of Band Transcoder Control; Stage 2".

- [4] 3GPP TS 24.008: "Mobile Radio Interface Layer 3 specification; Core Network Protocols; Stage 3".
- [5] ITU-T Recommendation H.248: "Gateway Control Protocol".
- [6] 3GPP TS 29.232: "Media Gateway Controller (MGC); Media Gateway (MGW) interface; Stage 3".
- [7] 3GPP TS 29.415: "Core Network Nb User Plane Protocols; Stage 3".
- [8] 3GPP TS 23.009: "Handover procedures".
- [9] 3GPP TS 23.072: "Call Deflection (CD) supplementary service; Stage2".
- [10] 3GPP TS 23.078: "Customized Applications for Mobile network Enhanced Logic (CAMEL) Phase 3; Stage 2".
- [11] 3GPP TS 23.079: "Support of Optimal Routeing (SOR); Technical Realisation".
- [12] 3GPP TS 23.082: "Call Forwarding (CF) Supplementary Services; Stage 2".
- [13] 3GPP TS 23.083: "Call Waiting (CW) and Call Hold (HOLD) Supplementary Services; Stage 2".
- [14] 3GPP TS 23.084: "Digital cellular telecommunications system (Phase 2+); Multi Party (MPTY) Supplementary Service; Stage 2".
- [15] 3GPP TS 23.091: "Explicit Call Transfer (ECT) Supplementary Service; Stage 2".
- [16] 3GPP TS 23.093: "Technical realisation of Completion of Calls to Busy Subscriber (CCBS); Stage 2".
- [17] 3GPP TS 23.135: "Multicall supplementary service; Stage 2".
- [18] 3GPP TS 23.108: "Mobile radio interface layer 3 specification; Core Network Protocols; Stage 2".
- [19] GSM TS 02.32: "Immediate Service Termination (IST); Service Description; Stage 1".
- [20] 3GPP TS 25.415: "UTRAN Iu Interface User Plane Protocols".
- [21] 3GPP TS 29.414: "Core Network Nb Data Transport and Transport Signalling".
- [22] 3GPP TS 29.205: "Application of Q.1900 Series to Bearer Independent circuit-switched core network architecture; Stage 3".
- [23] 3GPP TS 29.010: "Information element mapping between Mobile Station Base Station System (MS - BSS) and Base Station System - Mobile-services Switching Centre (BSS - MSC); Signalling procedures and the Mobile Application Part (MAP)".
- [24] GSM TS 03.45: "Technical realization of facsimile group 3 transparent".
- [25] 3GPP TS 23.146: "Technical realization of facsimile group 3 non-transparent".
- 3 Definitions, symbols and abbreviations

3.1 Symbols

For the purposes of the present document, the following symbols apply:

IuInterface between the RNS and the core network. It is also considered as a reference point.McInterface between the server and the media gateway.NbInterface between media gateways.NcThe NNI call control interface between (G)MSC servers.

3.2 Abbreviations

For the purposes of the present document, the following abbreviations apply:

BCF	Bearer Control Function
201	Demer Connorraneuon
BICC	Bearer Independent Call Control
CIC	Call Instance Code
CCF	Call Control Function
CS	Circuit Switched
IAM	Initial Address Message
IETF	Internet Engineering Task Force
IP	Internet Protocol
IPv4	Internet Protocol version 4
IPv6	Internet Protocol version 6
MGW	Media Gateway
MGC	Media Gateway Controller
MSC-S	MSC Server
MTP2	Message Transfer Part layer 2
MTP3	Message Transfer Part layer 3
NNI	Network-Network interface
RAB	Radio Access Bearer
RANAP	Radio Access Network Application Protocol
TCAP	Transaction Capabilities Application Part
TFO	Tandem free operation
TRAU	Transcoder and Rate Adapter Unit
TrFO	Transcoder free operation
UDP	User Datagram Protocol
UTRAN	UMTS Terrestrial Radio Access Network
011011	

4 Main Concepts

4.1 General

The circuit switched core network enables the support of different transports (e.g. ATM or IP) in a bearer-independent fashion. For the ATM and IP transport, there is a strict separation between the call control level and the bearer control level. In the case of ATM or IP transport, the passage of compressed speech at variable bit rates is possible through the CS core network.

The CS core network shall employ the MSC server, GMSC server and media gateways. The GMSC server and MSC server shall provide the call control and mobility management functions, and the media gateway shall provide the bearer control and transmission resource functions. The media gateway shall contain the stream manipulating functions.

The GMSC server and MSC servers are connected to the media gateway via the Mc reference point. The MSC servers and GMSC servers are connected with the Nc reference point. There may be a number of call control transit nodes between the MSC server and GMSC server in the Nc reference point. The MGWs are connected with the Nb reference point.

The users connected to the CS core network shall not be aware whether a MSC server – media gateway combination is used, or a monolithic MSC is used.

4.2 Bearer-Independent Call Control

The protocol used on the Nc interface shall be a call control protocol supporting IP and ATM transports in a bearerindependent manner for the ISDN service set, allowing the physical separation of the call control entities from the bearer control entities.

4.3 H.248/MEGACO

H.248/MEGACO has been jointly developed within the ITU-T and the IETF, and supports a separation of call control entities from bearer control entities, and a separation of bearer control entities from transport entities. H.248 is used on the Mc interface between the (G)MSC servers and the media gateway.

5 General Circuit Switched Core Network Domain Architecture

5.1 Logical Architecture

The overall CS core network logical architecture is shown in figure 1.

5.1.1 CS Core Network Nodes

5.1.1.1 MSC Server

The MSC server mainly comprises the call control and mobility control parts of a GSM/UMTS MSC as described in 3GPP TS 23.002 [2]. It is also integrated with a VLR to hold the mobile subscriber's service data and CAMEL related data.

The MSC server terminates the user-network signalling (see 3GPP TS 24.008 [4]) and translates it into the signalling over the Nc interface. It also terminates the signalling over the Mc interface with the media gateway.

The MSC server controls the parts of the call state model that pertain to connection control for media channels in an MGW. It also contains the 'Call Control Function' in the BICC model.

5.1.1.2 GMSC Server

The GMSC server mainly comprises the call control and mobility control parts of a GSM/UMTS GMSC as described in 3GPP TS 23.002 [2].

The GMSC server terminates the signalling over the Nc interface and the call control interfaces to the external networks. It also terminates the signalling over the Mc interface towards the media gateway.

The GMSC server controls the parts of the call state model that pertain to connection control for media channels in an MGW. It also contains the 'Call Control Function' in the BICC model

5.1.1.3 Media Gateway

The media gateway terminates the signalling over the Mc interface from the (G)MSC servers. It also terminates the bearer part of the signalling over the Iu interface and the Nb interface.

The media gateway contains bearer terminations and media manipulation equipment (e.g. transcoders, echo cancellers, or tone senders). It may perform media conversion and framing protocol conversion.

5.1.2 CS Core Network Interfaces and Reference Points

5.1.2.1 Mc Interface

The Mc reference point in the present document considers the aspects of the interface between the (G)MSC server and the MGW. The H.248 protocol [5] together with 3GPP specific extensions/packages shall be used over the Mc interface.

5.1.2.2 Nc Interface

The Network-Network based call control is used over the Nc interface. Any suitable call control protocol may be used over the Nc interface (e.g. BICC).

5.1.2.3 Nb Interface

The bearer control signalling and transport are carried over the Nb interface.

5.2 Network Interworking

5.2.1 Interworking on the Nc Reference Point

Interworking between the Nc reference point, call control protocols and ISUP is defined within the 3GPP stage 3 documentation for each protocol (or by references specified in stage 3 documentation [6]).

5.2.2 Interworking on the Nb Reference Point

The interworking is specified in 3GPP TS 29.415 [7] and 3GPP TS 29.414 and [21].

6 Call Establishment

- NOTE1: All message sequence charts in this clause are examples. All valid call establishment message sequences can be derived from the example message sequences and associated message pre-conditions.
- NOTE2: The continuity indication in the IAM is not used to indicate that a continuity check will be performed on the current leg of the call, but it is used to indicate that a Continuity message can be expected as a result of a continuity check on a preceding ISUP circuit, or establishment of a preceding bearer connection.

6.1 Basic Mobile Originating Call

6.1.1 Forward bearer establishment

The mobile originating call shall be established in accordance with 3GPP TS 23.108 [17]. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

MGW selection

The MSC server shall select an MGW for the bearer connection before it performs the access bearer assignment or the network side bearer establishment. This may happen either before sending the IAM or after receiving the Bearer Information message. In the latter case, the MGW selection may be based on a possibly received MGW-id from the succeeding node (bullet 1 or bullet 2 in figure 6.2).

Initial addressing

The MSC server shall indicate in the IAM that forward bearer establishment is to be used. If access bearer assignment has not been completed, the MSC server shall indicate that the Continuity message will follow. However, if late access bearer assignment (assignment after alerting or answer) is used the MSC server shall not indicate that the Continuity message will follow. The MSC server provides the bearer characteristics to the succeeding node in the IAM. If the MGW is selected at an earlier stage the MGW-id may also be provided in the IAM (bullet 1 in figure 6.2).

Network side bearer establishment

The MSC server shall either select bearer characteristics or requests the MGW to select and provide the bearer characteristics for the network side bearer connection before sending the IAM. In the latter case the MSC server uses

the Prepare Bearer procedure to request the MGW to select the bearer characteristics. After the succeeding node has provided a bearer address and a binding reference in the Bearer Information message the MSC server uses the Establish Bearer procedure to request the MGW to establish a bearer towards the destination MGW. The MSC server provides the MGW with the bearer address, the binding reference and the bearer characteristics (bullet 2 in figure 6.2).

Access bearer assignment

The MSC server shall select bearer characteristics for the access bearer.

For UTRAN, before the MSC server starts the access bearer assignment, the MSC server requests the MGW to prepare for the access bearer establishment using the Prepare Bearer procedure. The MSC server requests the MGW to provide a bearer address and a binding reference, and provides the MGW with the bearer characteristics. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4]. After the MGW has replied with the bearer address and the binding reference the MSC server requests access bearer assignment using the provided bearer address and binding reference (bullet 3 in figure 6.2).

For GERAN, before the MSC server starts the access bearer assignment, the MSC server uses the Reserve Circuit procedure to seize a TDM circuit. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4] and a GSM channel coding. After the MGW has replied to the TDM circuit seizure, the MSC server requests access bearer assignment (bullet 4 in figure 6.2).

Framing protocol initialisation

In 3GPP CS CN speech and data shall be carried using the Iu/Nb User Plane Protocol. The specification for the Iu UP protocol is defined in [20] and the Nb UP Protocol in [7] and [21]. The Iu/Nb UP Protocol is established through the CN in a forward direction. This is established independently of the bearer establishment direction. The MGW derives the forward direction from information sent by the MSC server within the Establish Bearer and Prepare Bearer procedures [6].

Confirmation of bearer establishment

If the IAM which was sent to the succeeding node indicated that the Continuity message will follow, the MSC server sends the Continuity message when the access bearer assignment has been completed (bullet 5 in figure 6.2).

Through-Connection

During any one of the Prepare Bearer, Reserve Circuit and Establish Bearer procedures, the MSC server will use the Change Through-Connection procedure to request the MGW to through-connect the bearer terminations so that the bearer will be backward through-connected (bullet 2, and bullet 3 or 4 in figure 6.2).

When the MSC server receives the answer indication, it requests the MGW to both-way through-connect the bearer using the Change Through-Connection procedure (bullet 6 in figure 6.2).

Interworking function

The MGW may use an interworking function that is based on the PLMN Bearer Capability [4] of the bearer termination. The activation of the possible interworking function in both bearer terminations will be requested by the MSC server at reception of the answer indication using the Activate Interworking Function procedure (bullet 6 in figure 6.2).

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

A voice processing function located on the MGW may be used to achieve desired acoustic quality on the bearer terminations. The MSC server shall request the activation of voice processing functions in the bearer terminations. For non-speech calls, the MSC server has the ability to instruct the MGW to disable the voice processing functions (bullet 6 in figure 6.2).

Failure handling in MSC server

If any procedure between the MSC server and the MGW has not completed successfully or the MSC server receives a Bearer Released procedure from the MGW, the call shall be cleared as described in clause 7.3, (G)MSC server initiated call clearing or in clause 7.4, MGW initiated call clearing. Alternatively, the MSC server may only release the resources in the MGW that caused the failure, possibly select a new MGW for the bearer connection and continue the call establishment using new resources in the selected MGW.

Example

Figure 6.1 shows the network model for the mobile originating call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. The bearer termination T1 is used for the bearer towards the RNC/BSC and the bearer termination T2 is used for the bearer towards the succeeding MGW.

Figure 6.1 Basic Mobile Originating Call, Forward Bearer Establishment (network model)

Figure 6.2 shows the message sequence chart example for the mobile originating call. In the example the MSC server requests seizure of the network side bearer termination and establishment of the bearer when the Bearer Information message is received from the succeeding node. After the network side bearer termination is seized the MSC server requests seizure of the access side bearer termination. When the MSC server receives an answer indication, it shall requests the MGW to both-way through-connect the bearer terminations. The MSC shall also request the possible activation of the interworking function in both terminations and the possible activation of the voice processing functions for the bearer terminations.

Figure 6.2/1 Basic Mobile Originating Call, Forward Bearer Establishment (message sequence chart)

Figure 6.2/2 Basic Mobile Originating Call, Forward Bearer Establishment (message sequence chart continue)

6.1.2 Backward bearer establishment

The basic mobile originating call shall be established in accordance with 3GPP TS 23.108 [17]. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

MGW selection

The MSC server shall select an MGW for the bearer connection before it performs the access bearer assignment or the network side bearer establishment. This happens before sending the IAM (bullet 1 or 2 in figure 6.4).

Network side bearer establishment

The MSC server shall either select preferred bearer characteristics or requests the MGW to select and provide the bearer characteristics for the network side bearer connection before sending the IAM. The MSC server requests the MGW to prepare for the network side bearer establishment using the Prepare Bearer procedure. The MSC server requests the MGW to provide a bearer address and a binding reference, and provides the MGW with the preferred bearer characteristics or requests the MGW to select and provide the bearer characteristics (bullet 3 in figure 6.4). After the MGW has replied with the bearer address, the binding reference and the bearer characteristics (if requested), the MSC server sends the IAM to the succeeding node.

Initial addressing

The MSC server shall indicate in the IAM that backward bearer establishment is to be used. If access bearer assignment has not been completed, the MSC server shall indicate that the Continuity message will follow. However, if late access bearer assignment (assignment after alerting or answer) is used the MSC server shall not indicate that the Continuity message will follow. The MSC server provides the bearer characteristics, the bearer address and the binding reference to the succeeding node in the IAM. The MSC server may also provide the MGW-id in the IAM (bullet 4 in figure 6.4).

Access bearer assignment

The MSC server shall select bearer characteristics for the access bearer.

For UTRAN, before the MSC server starts the access bearer assignment, the MSC server requests the MGW to prepare for the access bearer establishment using the Prepare Bearer procedure. The MSC server requests the MGW to provide a bearer address and a binding reference, and provides the MGW with the bearer characteristics. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4]. After the MGW has replied with the bearer address and the binding reference the MSC server requests access bearer assignment using the provided bearer address and binding reference (bullet 1 in figure 6.4).

For GERAN, before the MSC server starts the access bearer assignment, the MSC server uses the Reserve Circuit procedure to seize a TDM circuit. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4] and a GSM channel coding. After the MGW has replied the TDM circuit seizure the MSC server requests access bearer assignment (bullet 2 in figure 6.4).

Framing protocol initialisation

In 3GPP CS CN speech and data shall be carried using the Iu/Nb User Plane Protocol. The specification for the Iu UP protocol is defined in [20] and the Nb UP Protocol in [7] and [21]. The Iu/Nb UP Protocol is established through the CN in a forward direction. This is established independently of the bearer establishment direction. The MGW derives the forward direction from information sent by the MSC server within the Establish Bearer and Prepare Bearer procedures [6].

Confirmation of bearer establishment

If the IAM was sent to the succeeding node indicating that the Continuity message will follow, the MSC server sends the Continuity message when the access bearer assignment has been completed.

Through-Connection

During the Prepare Bearer or Reserve Circuit procedures, the MSC server will use the Change Through-Connection procedure to request the MGW to through-connect the bearer terminations so that the bearer will be backward through-connected (bullet 1 or 2, and bullet 3 in figure 6.4).

When the MSC server receives the answer indication, it requests the MGW to both-way through-connect the bearer using the Change Through-Connection procedure (bullet 5 in figure 6.4).

Interworking function

The MGW may use an interworking function that is based on the PLMN Bearer Capability [4] of the bearer termination. The activation of the possible interworking function in both bearer terminations will be requested by the MSC server at reception of the answer indication using the Activate Interworking Function procedure (bullet 5 in figure 6.4).

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

A voice processing function located on the MGW may be used to achieve desired acoustic quality on the bearer terminations. The MSC server shall request the activation of the voice processing functions in the bearer terminations. For non-speech calls, the MSC server has the ability to instruct the MGW to disable the voice processing functions (bullet 5 in figure 6.4).

Failure handling in MSC server

If any procedure between the MSC server and the MGW has not completed successfully, the call shall be cleared as described in clause 7.3, (G)MSC server initiated call clearing. Alternatively, the MSC server may only release the resources in the MGW that caused the failure, possibly select a new MGW for the bearer connection and continue the call establishment using new resources in the selected MGW.

Example

Figure 6.3 shows the network model for the mobile originating call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. The bearer termination T1 is used for the bearer towards the RNC/BSC and the bearer termination T2 is used for the bearer towards the succeeding MGW.

Figure 6.3 Basic Mobile Originating Call, Backward Bearer Establishment (network model)

Figure 6.4 shows the message sequence chart example for the mobile originating call. In the example the MSC server requests seizure of the access side bearer termination and network side bearer termination. As the access bearer assignment has been completed before the IAM, no Continuity message will be sent. When the MSC server receives an answer indication, it requests the MGW to both-way through-connect the bearer terminations. The MSC server, shall also request the possible activation of the interworking function in both bearer terminations. The MSC server shall request the possible activation of the voice processing functions for the bearer terminations.

Figure 6.4/1 Basic Mobile Originating Call, Backward Bearer Establishment (message sequence chart)

Figure 6.4/2 Basic Mobile Originating Call, Backward Bearer Establishment (message sequence chart continue)

6.2 Basic Mobile Terminating Call

6.2.1 Forward bearer establishment

The basic mobile terminating call shall be established in accordance with 3GPP TS 23.108 [18]. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

6.2.1.1 GMSC server

MGW selection

The GMSC server shall select an MGW for the bearer connection before it performs the incoming side bearer establishment or the outgoing side bearer establishment. This may happen either before sending the IAM or after receiving the Bearer Information message. If the GMSC server received an MGW-id from the preceding node and/or from the succeeding node, then it may use one of them for the MGW selection (bullet 1 or bullet 4 in figure 6.6).

NOTE: As an implementation option, if there is no need for the GMSC server to manipulate the bearer, the GMSC server may perform call control signalling without any associated MGW. In that case the bearer related information shall be passed transparently through the GMSC server.

Initial addressing

The GMSC server shall indicate in the IAM that forward bearer establishment is to be used. The GMSC server shall also indicate in the IAM that the Continuity message will follow if either of the following conditions is satisfied before sending the IAM:

- 1. the incoming IAM indicated that the Continuity message will follow, but no Continuity message has been received;
- 2. the GMSC server selected an MGW, but a notification of successful bearer establishment on the incoming side has not been received from the MGW.

The GMSC server shall provide the bearer characteristics to the succeeding node in the IAM. If the MGW is selected at an early stage the MGW-id may also be provided in the IAM (bullet 1 in figure 6.6).

Outgoing side bearer establishment

The GMSC server shall either select bearer characteristics or requests the MGW to select and provide the bearer characteristics for the outgoing side bearer connection before it sends the IAM. In the latter case the GMSC server uses the Prepare Bearer procedure to request the MGW to select the bearer characteristics. After the GMSC server has received a bearer address and a binding reference in the Bearer Information message from the succeeding node the GMSC server requests the MGW to establish a bearer to the given destination MGW using the Establish Bearer procedure. The GMSC server shall provide the MGW with the bearer address, the binding reference and the bearer characteristics (bullet 4 in figure 6.6).

Incoming side bearer establishment

The GMSC server requests the MGW to prepare for the incoming side bearer establishment using the Prepare Bearer procedure. The GMSC server requests the MGW to provide a bearer address, a binding reference and to notify when the bearer is established (bullet 5 in figure 6.6). The GMSC server also provides the MGW with the bearer characteristics that was received from the preceding node in the IAM. After the MGW has replied with the bearer address and the binding reference, the GMSC server sends the Bearer Information message to the preceding node. The GMSC server may also include the MGW-id in the Bearer Information message (bullet 6 in figure 6.6).

NOTE: The incoming side bearer establishment may take place either before or after HLR interrogation.

Framing protocol initialisation

In 3GPP CS CN speech and data shall be carried using the Iu/Nb User Plane Protocol. The specification for the Iu UP protocol is defined in [20] and the Nb UP Protocol in [7] and [21]. The Iu/Nb UP Protocol is established through the CN in a forward direction. This is established independently of the bearer establishment direction. The MGW derives the forward direction from information sent by the MSC server within the Establish Bearer and Prepare Bearer procedures [6]. The notification of bearer establishment shall not be sent until the Iu/Nb UP has been initialised.

Through-Connection

During the Prepare Bearer and Establish Bearer procedures, the GMSC server will use the Change Through-Connection procedure to request the MGW to both-way through-connect the bearer termination (bullet 4 and bullet 5 in figure 6.6).

Confirmation of bearer establishment

If the IAM which was sent to the succeeding node indicated that the Continuity message will follow, the Continuity message shall be sent when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received from the preceding node (bullet 8 in figure 6.6), or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Either:
 - a. The GMSC server has selected an MGW, and a notification of successful bearer establishment in the incoming side has been received from the MGW (bullet 7 in figure 6.6), or
 - b. MGW selection is not requiered for this call.

Voice Processing function

A voice processing function located on the MGW may be used to achieve desired acoustic quality on the bearer terminations. The GMSC server shall request the activation of the voice processing functions in the bearer terminations. For non-speech calls, the GMSC server has the ability to instruct the MGW to disable the voice processing functions (bullet 13 in figure 6.6). The voice activation request from the GMSC server to MGWa may be issued as soon as bullet 8 in figure 6.6, and may be issued as late as bullet 13 in figure 6.6 as illustrated.

Failure handling in GMSC server

If any procedure between the GMSC server and the MGW has not completed successfully or the GMSC server receives a Bearer Released procedure from the MGW, the call shall be cleared as described in clause 7.3, (G)MSC server initiated call clearing or in clause 7.4, MGW initiated call clearing. Alternatively, the GMSC server may only release the resources in the MGW that caused the failure, possibly select a new MGW for the bearer connection and continue the call establishment using new resources in the selected MGW.

6.2.1.2 MSC server

Call setup

The MSC server indicates to the UE in the SETUP message that early access bearer assignment is used in order to establish the bearer end-to-end before the UE starts alerting. The MSC server indicates to the UE in SETUP message that early access bearer assignment is used if either of the following conditions is satisfied before sending the SETUP message (bullet 2 in figure 6.6):

- 1. The incoming IAM indicated that the Continuity message will follow, but no Continuity message has been received;
- 2. A notification of successful bearer establishment in the network side has not been received from the MGW.

MGW selection

The MSC server shall select an MGW for the bearer connection before it performs the network side bearer establishment or the access bearer assignment. This happens at latest after the UE has sent the Call Confirmed message. If the MSC server received an MGW-id from the preceding node, it may use this for the MGW selection (bullet 3 in figure 6.6).

Network side bearer establishment

The MSC server requests the MGW to prepare for the network side bearer establishment using the Prepare Bearer procedure. The MSC server requests the MGW to provide a bearer address, a binding reference and to notify when the bearer is established (bullet 3 in figure 6.6). The MSC server also provides the MGW with the bearer characteristics that was received from the preceding node in the IAM. After the MGW has replied with the bearer address and the binding reference, the MSC server provides the Bearer Information message to the preceding node. The MSC server may also provide the MGW-id in the Bearer Information message.

Access bearer assignment

The access bearer assignment may be started when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received from the preceding node, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. A notification of successful bearer establishment in the network side has been received from the MGW (bullet 6 in figure 6.6).

The MSC server shall select bearer characteristics for the access bearer.

For the access bearer assignment in UTRAN the MSC server requests the MGW to prepare for the access bearer establishment using the Prepare Bearer procedure. The MSC server requests the MGW to provide a bearer address and a binding reference, and provides the MGW with the bearer characteristics. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4]. After the MGW has replied with the bearer address and the binding reference the MSC server requests the access bearer assignment using the provided bearer address and the binding reference (bullet 9 in figure 6.6).

For GERAN, before the MSC server starts the access bearer assignment, the MSC server uses the Reserve Circuit procedure to seize a TDM circuit. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4] and a GSM channel coding. After the MGW has replied the TDM circuit seizure the MSC server requests access bearer assignment (bullet 10 in figure 6.6).

Framing protocol initialisation

In 3GPP CS CN speech and data shall be carried using the Iu/Nb User Plane Protocol. The specification for the Iu UP protocol is defined in [20] and the Nb UP Protocol in [7] and [21]. The Iu/Nb UP Protocol is established through the CN in a forward direction. This is established independently of the bearer establishment direction. The MGW derives the forward direction from information sent by the MSC server within the Establish Bearer and Prepare Bearer procedures [6]. The notification of bearer establishment shall not be sent until the Nb UP has been initialised.

Called party alerting

For a speech call, when the MSC server receives an Alerting message, it requests the MGW to provide a ringing tone to the calling party using the Send Tone procedure (bullet 11 in figure 6.6).

NOTE: Other kind of tones may be provided to the calling party at an earlier stage of the call establishment.

Called party answer

For a speech call, when the MSC server receives a Connect message, it requests the MGW to stop providing the ringing tone to the calling party using the Stop Tone procedure (bullet 12 in figure 6.6).

Through-Connection

During the Prepare Bearer and Reserve Circuit procedures, the MSC server will use the Change Through-Connection procedure to request the MGW to through-connect the bearer terminations so that the bearer will be not through-connected (bullet 3, and bullet 9 or 10 in figure 6.6).

When the MSC server receives the Connect message, it requests the MGW to both-way through-connect the bearer using the Change Through-Connection procedure (bullet 12 in figure 6.6).

Interworking function

The MGW may use an interworking function that is based on the PLMN Bearer Capability [4] of the bearer termination. The activation of the possible interworking function in both bearer terminations will be requested by the MSC server at reception of the Connect message using the Activate Interworking Function procedure (bullet 12 in figure 6.6).

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

A voice processing function located on the MGW may be used to achieve desired acoustic quality on the bearer terminations. The MSC server shall request the activation of the voice processing functions in the bearer terminations. For non-speech calls, the MSC server has the ability to instruct the MGW to disable the voice processing functions (bullet 12 in figure 6.6).

Failure handling in MSC server

If any procedure between the MSC server and the MGW is not completed successfully, the call shall be cleared as described in clause 7.3, (G)MSC server initiated call clearing. Alternatively, the MSC server may only release the resources in the MGW that caused the failure, possibly select a new MGW for the bearer connection and continue the call establishment using new resources in the selected MGW.

Example

Figure 6.5 shows the network model for the basic mobile terminating call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in MGWb. The bearer termination T1 is used for the bearer towards the RNC/BSC and the bearer termination T2 is used for the bearer towards the GMSC server seizes one context with two bearer terminations in MGWa. The bearer termination T3 is used for the bearer towards the MSC server seizes one context with two bearer terminations in MGWa. The bearer termination T3 is used for the bearer towards the MSC server selected MGWb and the bearer termination T4 is used for the bearer towards the preceding MGW.

Figure 6.5 Basic Mobile Terminating Call Forward Bearer Establishment (network model)

Figure 6.6 shows the message sequence example for the basic mobile terminating call. In the example the GMSC server requests seizure of the outgoing side bearer termination and establishment of the bearer when the Bearer Information message is received from the MSC server. After the outgoing side bearer termination is seized the GMSC server requests seizure of the incoming side bearer termination. The MGW sends a notification of an established incoming side bearer. The MSC server requests seizure of the network side bearer termination when Call Confirmed message is received from the UE. The MGW sends a notification of an established network side bearer. When the Continuity message is received from the GMSC server, the MSC server requests seizure of the access side bearer termination. For a speech call the MSC server requests MGW to provide a ringing tone to the calling party at alerting. At answer the MSC server requests MGW to stop the ringing tone to the calling party at answer. When the MSC server receives an answer indication, it shall request the possible activation of the interworking function in both bearer terminations. The (G)MSC server shall request the possible activation of the voice processing functions for the bearer terminations.

Figure 6.6/1 Basic Mobile Terminating Call, Forward Bearer Establishment (message sequence chart)

Figure 6.6/2 Basic Mobile Terminating Call, Forward Bearer Establishment (message sequence chart continue)

6.2.2 Backward bearer establishment

The basic mobile terminating call shall be established in accordance with 3GPP TS 23.108 [4]. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

6.2.2.1 GMSC server

MGW selection

The GMSC server shall select an MGW for the bearer connection before it performs the incoming side bearer establishment or the outgoing side bearer establishment. This happens before sending the IAM. If the GMSC server received an MGW-id from the preceding node, it may use this for the MGW selection (bullet 1 in figure 6.8).

NOTE 1: As an implementation option, if there is no need for the GMSC server to manipulate the bearer, the GMSC server may perform call control signalling without any associated MGW. In that case the bearer related information shall be provided transparently through the GMSC server.

Outgoing side bearer establishment

The GMSC server shall either select preferred bearer characteristics or requests the MGW to select and provide the bearer characteristics for the outgoing side bearer connection before it sends the IAM. The GMSC server requests the MGW to prepare for the outgoing side bearer establishment using the Prepare Bearer procedure. The GMSC server requests the MGW to provide a bearer address and a binding reference, and provides the MGW with the preferred bearer characteristics or requests the MGW to select and provide the bearer characteristics (bullet 3 in figure 6.8). After the MGW has replied with the bearer address and the binding reference, the GMSC server sends the IAM to the succeeding node.

Initial addressing

The GMSC server shall indicate in the IAM that backward bearer establishment is to be used. The GMSC server shall also indicate in the IAM that the Continuity message will follow if either of the following conditions is satisfied before sending the IAM:

- 1. The incoming IAM indicated that the Continuity message will follow, but no Continuity message has been received, or
- 2. The GMSC server selected an MGW, but a notification of successful bearer establishment on the incoming side has not been received from the MGW.

The GMSC server shall provide the bearer characteristics to the succeeding node in the IAM. The MGW-id may also be provided in the IAM (bullet 4 in figure 6.8).

Incoming side bearer establishment

The GMSC server requests the MGW to establish a bearer to the given destination MGW and to notify when the bearer is established using the Establish Bearer procedure. The GMSC server provides the MGW with the bearer address, the binding reference and the bearer characteristics that were received from the preceding node in the IAM (bullet 1 in figure 6.8).

NOTE 2: The incoming side bearer establishment may take place either before or after HLR interrogation.

Framing protocol initialisation

In 3GPP CS CN speech and data shall be carried using the Iu/Nb User Plane Protocol. The specification for the Iu UP protocol is defined in [20] and the Nb UP Protocol in [7] and [21]. The Iu/Nb UP Protocol is established through the CN in a forward direction. This is established independently of the bearer establishment direction. The MGW derives the forward direction from information sent by the MSC server within the Establish Bearer and Prepare Bearer procedures [6]. The notification of bearer establishment shall not be sent until the Iu/Nb UP has been initialised

Through-Connection

During the Prepare Bearer and Establish Bearer procedures, the GMSC server will use the Change Through-Connection procedure to request the MGW to both-way through-connect the bearer termination (bullet 1 and bullet 3 in figure 6.8).

Confirmation of bearer establishment

If the IAM which was sent to the succeeding node indicated that the Continuity message will follow, the Continuity message shall be sent when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received from the preceding node, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Either:
 - a. The GMSC server has selected an MGW, and a notification of successful bearer establishment in the incoming side has been received from the MGW (bullet 2 in figure 6.8), or
 - b. MGW selection is not requiered for this call.

Voice Processing function

A voice processing function located on the MGW may be used to achieve desired acoustic quality on the bearer terminations. The (G)MSC server shall request the activation of voice processing functions in the bearer terminations. For non-speech calls, the GMSC server has the ability to instruct the MGW to disable the voice processing functions (bullet 12 in figure 6.8). The voice activation request from the GMSC server to MGWa may be issued as soon as bullet 4 in figure 6.8, and may be issued as late as bullet 12 in figure 6.8 as illustrated.

Failure handling in GMSC server

If any procedure between the MSC server and the MGW is not completed successfully or the GMSC server receives a Bearer Released procedure from the MGW, the call shall be cleared as described in clause 7.3, (G)MSC server initiated call clearing or in clause 7.4, MGW initiated call clearing. Alternatively, the GMSC server may only release the resources in the MGW that caused the failure, possibly select a new MGW for the bearer connection and continue the call establishment using new resources in the selected MGW.

6.2.2.2 MSC server

Call setup

The MSC server indicates to the UE in the SETUP message that early access bearer assignment is used in order to establish the bearer end-to-end before the UE starts alerting. The MSC server indicates to the UE in the SETUP message that early access bearer assignment is used, if and only if, either of the following conditions are satisfied before sending the SETUP message (bullet 5 in figure 6.8):

- 1. If the IAM indicated that the Continuity message will follow, but no Continuity message has been received.
- 2. A notification of successful bearer establishment in the network side has not been received from the MGW.

MGW selection

The MSC server shall select an MGW for the bearer connection before it performs the network side bearer establishment or the access bearer assignment. This happens at latest after the UE has sent the Call Confirmed message. If the MSC server received an MGW-id from the preceding node, it may use this for the MGW selection (bullet 6 in figure 6.8).

Network side bearer establishment

The MSC server requests the MGW to establish a bearer to the given destination MGW and to notify when the bearer is established using the Establish Bearer procedure. The MSC server provides the MGW with the bearer address, the binding reference and the bearer characteristics that were received from the preceding node in the IAM (bullet 6 in figure 6.8).

Access bearer assignment

The access bearer assignment may be started when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received from the preceding node, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. A notification of successful bearer establishment in the network side has been received from the MGW (bullet 7 in figure 6.8).

The MSC server shall select bearer characteristics for the access bearer.

For the access bearer assignment in UTRAN the MSC server requests the MGW to prepare for the access bearer establishment using the Prepare Bearer procedure. The MSC server requests the MGW to provide a bearer address and a binding reference and provides the MGW with the bearer characteristics. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4]. After the MGW has replied with the bearer address and the binding reference the MSC server requests the access bearer assignment using the provided bearer address and the binding reference (bullet 8 in figure 6.8).

For GERAN, before the MSC server starts the access bearer assignment, the MSC server uses the Reserve Circuit procedure to seize a TDM circuit. For a non-speech call the MSC server also provides the MGW with a PLMN Bearer Capability [4] and a GSM channel coding. After the MGW has replied the TDM circuit seizure the MSC server requests access bearer assignment (bullet 9 in figure 6.8).

Framing protocol initialisation

In 3GPP CS CN speech and data shall be carried using the Iu/Nb User Plane Protocol. The specification for the Iu UP protocol is defined in [20] and the Nb UP Protocol in [7] and [21]. The Iu/Nb UP Protocol is established through the CN in a forward direction. This is established independently of the bearer establishment direction. The MGW derives the forward direction from information sent by the MSC server within the Establish Bearer and Prepare Bearer procedures [6]. The notification of bearer establishment shall not be sent until the Nb UP has been initialised.

Called party alerting

For a speech call, when the MSC server receives an Alerting message, it requests the MGW to provide a ringing tone to the calling party using the Send Tone procedure (bullet 10 in figure 6.8).

NOTE: Other kind of tones may be provided to the calling party at an earlier stage of the call establishment.

Called party answer

For a speech call, when the MSC server receives a Connect message, it requests the MGW to stop providing the ringing tone to the calling party using the Stop Tone procedure (bullet 11 in figure 6.8).

Through-Connection

During any one of the Prepare Bearer, Reserve Circuit and Establish Bearer procedures, the MSC server will use the Change Through-Connection procedure to request the MGW to through-connect the bearer terminations so that the bearer will be not through-connected (bullet 6, and bullet 8 or 9 in figure 6.8).

When the MSC server receives the Connect message, it requests the MGW to both-way through-connect the bearer using the Change Through-Connection procedure (bullet 11 in figure 6.8).

Interworking function

The MGW may use an interworking function that is based on the PLMN Bearer Capability [4] of the bearer termination. The activation of the possible interworking function in both bearer terminations will be requested by the MSC server at reception of the Connect message using the Activate Interworking Function procedure (bullet 11 in figure 6.8).

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

A voice processing function located on the MGW may be used to achieve desired acoustic quality on the bearer terminations. The MSC server shall request the activation of the voice processing functions in the bearer terminations. For non-speech calls, the MSC server has the ability to instruct the MGW to disable the voice processing functions (bullet 11 in figure 6.8).

Failure handling in MSC server

If any procedure between the MSC server and the MGW is not completed successfully or the MSC server receives a Bearer Released procedure from the MGW, the call shall be cleared as described in clause 7.3, (G)MSC server initiated call clearing or in clause 7.4, MGW initiated call clearing. Alternatively, the MSC server may only release the resources in the MGW that caused the failure, possibly select a new MGW for the bearer connection and continue the call establishment using new resources in the selected MGW.

Example

Figure 6.7 shows the network model for the basic mobile terminating call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in MGWb. The bearer termination T1 is used for the bearer towards the RNC/BSC and the bearer termination T2 is used for the bearer towards the GMSC server selected MGWa. The GMSC server seizes one context with two bearer terminations in MGWa. The bearer termination T3 is used for the bearer towards the MSC server selected MGWb and the bearer termination T4 is used for the bearer towards the preceding MGW.

Figure 6.7 Basic Mobile Terminating Call, Backward Bearer Establishment (network model)

Figure 6.8 shows the message sequence example for the basic mobile terminating call. In the example the GMSC server requests seizure of the incoming side bearer termination and establishment of the bearer first. After a notification of incoming side bearer establishment has been received from the MGW, the GMSC server requests seizure of the outgoing side bearer termination. The MSC server requests seizure of the network side bearer termination and establishment of the bearer termination and establishment of the bearer when the Call Confirmed message is received from the UE. After a notification of the network side bearer establishment has been received from the MGW the MSC server requests seizure of the access side bearer termination. For a speech call, When the MSC server receives an alerting message, it requests MGW to provide a ringing tone to the calling party. When the MSC server receives an answer indication, it requests MGW to stop the ringing tone to the calling party and requests the possible activation of the interworking function in both bearer terminations. The (G)MSC server shall request the possible activation of the voice processing functions for the bearer terminations.

Figure 6.8/1 Basic Mobile Terminating Call, Backward Bearer Establishment (message sequence chart)

Figure 6.8/2 Basic Mobile Terminating Call, Backward Bearer Establishment (message sequence chart continue)

7 Call Clearing

NOTE: All message sequence charts in this clause are examples. All valid call establishment message sequences can be derived from the example message sequences and associated message pre-conditions.

7.1 Network Initiated

The terms "incoming" and "outgoing" in the following text refers to the direction of propagation of the Release message, not to the direction of establishing the original call.

7.1.1 GMSC server

Call clearing from the incoming side

Once the Release message has been received from the preceding node, the GMSC server releases any MGW allocated resources for the incoming side. If any resources were seized in the MGW and the GMSC server had previously requested the MGW to establish a bearer, the GMSC server uses the Release Bearer procedure to request the MGW to release the bearer towards the preceding MGW. Finally, if any resources were seized in the MGW, the GMSC server uses the Release Termination procedure to request the MGW to remove the incoming side bearer termination. After the resources in the MGW are released the GMSC server sends the Release Complete message to the preceding node.

Call clearing to the outgoing side

The GMSC server sends the Release message to the succeeding node. Once the succeeding node has sent the Release Complete message, the GMSC server releases any MGW allocated resources for the outgoing side. If any resources were seized in the MGW and the GMSC server had previously requested the MGW to establish a bearer, the GMSC server uses the Release Bearer procedure to request the MGW to release the bearer towards the succeeding MGW. Finally, if any resources were seized in the MGW, the GMSC server uses the Release Termination procedure to request the MGW to remove the outgoing side bearer termination.

7.1.2 MSC server

The network initiated call clearing shall be performed in accordance with 3GPP TS 23.108 [18]. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Call clearing from the network side

Once the Release message has been received from the preceding/succeeding node, the MSC server releases any MGW allocated resources for the network side. If any resources were seized in the MGW and the MSC server had previously requested the MGW to establish a bearer, the MSC server uses the Release Bearer procedure to request the MGW to release the bearer towards the preceding/succeeding MGW. Finally, if any resources were seized in the MGW, the MSC server uses the Release Termination procedure to request the MGW to remove the network side bearer termination. After the resources in the MGW are released the MSC server sends the Release Complete message to the preceding/succeeding node (bullet 1 in figure 7.2).

Call clearing to the UE

The MSC server initiates call clearing towards the UE and requests release of the associated radio resources as described in 3GPP TS 23.108[18]. Once the call clearing and the release of the associated radio resources have been completed, the MSC server releases any MGW allocated resources for the access side. If any resources were seized in the MGW, the MSC server uses the Release Termination procedure to requests the MGW to remove the access side bearer termination (bullet 2 or bullet 3 in figure 7.2).

Example

Figure 7.1 shows the network model for a network initiated clearing of the mobile call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. Bearer termination T1 is used for the bearer towards RNC/BSC and bearer termination T2 is used for the bearer towards succeeding MGW.

Figure 7.2 shows the message sequence example for the network initiated clearing of a mobile call. In the example the MSC server requests release of the network side bearer, if establishment of the bearer was requested by the MSC server, and release of the bearer termination when the call clearing indication is received from the preceding/succeeding node. After the release of the network side bearer termination the MSC server indicates to the preceding/succeeding node that call clearing has been completed. The MSC server initiates call clearing towards the UE and requests release of the radio resource. After the response of the radio resource release is received then the MSC server requests release of the access side bearer termination.

Figure 7.2 Network Initiated Call Clearing (message sequence chart)

7.2 User Initiated

The user initiated call clearing shall be performed in accordance with 3GPP TS 23.108 [18]. The following paragraphs describe the additional requirements for the bearer independent CS core network.

7.2.1 Void

7.2.2 MSC server

Call clearing from the UE

The UE initiated call clearing is performed and the release of the associated radio resources is performed as described in 3GPP TS 23.108 [18]. Once the call clearing and the associated radio resources release have been completed, the MSC server releases any MGW allocated resources for the access side. If any resources were seized in the MGW the MSC server uses the Release Termination procedure to requests the MGW to remove the access side bearer termination (bullet 1 or bullet 2 in figure 7.4).

Call clearing to the network side

The MSC server sends the Release message to the preceding/succeeding node. Once the preceding/succeeding node has sent the Release Complete, the MSC server releases any MGW allocated resources for the network side. If any resources were seized in the MGW and the MSC server had previously requested the MGW to establish a bearer the MSC server uses the Release Bearer procedure to request the MGW to release the bearer towards the preceding/succeeding MGW. Finally, if any resources were seized in the MSC server uses the Release Termination procedure to request the MGW to remove the network side bearer termination (bullet 3 in figure 7.4).

Example

Figure 7.3 shows the network model for a user initiated clearing of a mobile call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. Bearer termination T1 is used for the bearer towards RNC/BSC and bearer termination T2 is used for the bearer towards succeeding MGW.

Figure 7.4 shows the message sequence example for the user initiated clearing of a mobile call. In the example the UE initiates call clearing towards the MSC server and the MSC server requests release of the radio resource. After the response of the radio resource release is received the MSC server requests the release of the access side bearer termination. The MSC server initiates call clearing towards the preceding/succeeding node. Once the preceding/succeeding node has indicated that call clearing has been completed, the MSC server requests the release of the network side bearer, if establishment of the bearer was requested by the MSC server, and release of the bearer termination.

3GPP TS 23.205 version 4.2.0 Release 4

Figure 7.4 User Initiated Call Clearing (message sequence chart)

7.3 (G)MSC server Initiated

The following paragraphs describe the additional requirements for (G)MSC server initiated call clearing in the bearer independent CS core network.

39

7.3.1 GMSC server

Call clearing to the destination side

If the call is already established towards the destination, call clearing is performed as described in clause 7.1.1.2, call clearing to the outgoing side.

Call clearing to the originating side

The call clearing to the originating side is performed as described in clause 7.1.1.2, call clearing to the outgoing side.

7.3.2 MSC server

Call clearing to the UE

The call clearing to the UE is performed as described in clause 7.1.2.2, call clearing to the UE (bullet 1 and bullet 2 in figure 7.6).

Call clearing to the network side

If the call is already established towards the network side, the call clearing to the network side is performed as described in clause 7.2, call clearing to the network side (bullet 3 in figure 7.6).

Example

Figure 7.5 shows the network model for the MSC server initiated clearing of the mobile call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. Bearer termination T1 is used for the bearer towards RNC/BSC and bearer termination T2 is used for the bearer towards succeeding MGW.

Figure 7.5 MSC server Initiated Call Clearing (Network model)

Figure 7.6 shows the message sequence example for the MSC server initiated clearing of a mobile call. In the example the MSC server initiates call clearing of the network side and the access side. After the call clearing towards the UE and the release of the radio resource have been completed the MSC server requests release of the access side bearer termination. Once the preceding/succeeding node has indicated that call clearing has been completed, the MSC server requests the release of the network side bearer, if establishment of the bearer was requested by the MSC server, and release of the bearer termination.

40

Figure 7.6 MSC server Initiated Call Clearing (message sequence chart)

7.4 MGW Initiated

The following paragraphs describe the additional requirements for MGW initiated call clearing in the bearer independent CS core network.

7.4.1 GMSC server

Bearer released on the destination side

After the GMSC server has received the Bearer Released procedure from the MGW, it shall send the Release message to the succeeding node. Once the succeeding node has sent the Release Complete message, the GMSC server releases any MGW allocated resources for the destination side. The GMSC server uses the Release Termination procedure to request the MGW to remove the destination side bearer termination.

The call clearing to the incoming side is performed as described in clause 7.1.1.2, call clearing to the outgoing side.

Bearer released on the originating side

After the GMSC server has received the Bearer Released procedure from the MGW, the GMSC server sends the Release message to the preceding node. Once the preceding node has sent the Release Complete message, the GMSC server releases any MGW allocated resources for the originating side. The GMSC server uses the Release Termination procedure to request the MGW to remove the originating side bearer termination.

If the call is already established towards the destination side, call clearing to the destination side is performed as described in clause 7.1.1.2, call clearing to the outgoing side.

7.4.2 MSC server

Bearer released on the access side

After the MSC server has received the Bearer Released procedure from the MGW, the MSC server initiates the call clearing towards the UE and requests release of the allocated radio resources as described in 3GPP TS 23.108 [18]. Once the call clearing and the radio resources release have been completed, the MSC server releases any MGW allocated resources for the access side. The MSC server uses the Release Termination procedure to request the MGW to remove the access side bearer termination.

If the call is already established towards the network side, call clearing to the network side is performed as described in clause 7.2, call clearing to the network side.

Bearer released on the network side

After the MSC server has received the Bearer Released procedure from the MGW, the MSC server sends the Release message to the preceding/succeeding node. Once the preceding/succeeding node has sent the Release Complete message, the MSC server releases any MGW allocated resources for the network side. The MSC server uses the Release Termination procedure to request the MGW to remove the network side bearer termination (bullet 1 and bullet 2 in figure 7.8).

Call clearing to the UE is performed as described in clause 7.1.2.2, call clearing to the UE (bullet 3 in figure 7.8).

Example

Figure 7.7 shows the network model for an MGW initiated clearing of a mobile call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in A-interface) and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. Bearer termination T1 is used for the bearer towards RNC/BSC and bearer termination T2 is used for the bearer towards succeeding MGW.

Figure 7.7 MGW Initiated Call Clearing (Network model)

Figure 7.8 shows the message sequence example for the MGW initiated clearing of a mobile call. After the MSC server is notified that the MGW has released the network side bearer, the MSC server initiates call clearing of the network side and the access side. After the call clearing towards the UE and the radio resource release have been completed the MSC server requests release of the access side bearer termination. Once the preceding/succeeding node has indicated that call clearing has been completed, the MSC server requests the release of the network side bearer termination.

3GPP TS 23.205 version 4.2.0 Release 4

8 Handover/Relocation

NOTE: All message sequence charts in this clause are examples. All valid handover/relocation message sequences can be derived from the example message sequences and associated message pre-conditions.

8.1 UMTS to UMTS

8.1.1 Intra-MSC SRNS Relocation

The procedures specified in 3GPP TS 23.009 [8] for 'Intra-3G_MSC SRNS Relocation' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Relocation Required

When the Relocation Required message is received, the MSC server requests the MGW to provide a binding reference and a bearer address, using the Prepare Bearer procedure. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For non-speech calls the MSC server also provides the MGW with the same PLMN Bearer Capability [4] as was provided at the last access bearer assignment. The MSC server uses the Change Flow Direction Procedure to request the MGW to set the Handover Device to initial state. The MSC server sends the Relocation Request message, containing the bearer address and the binding reference, to RNC-B (bullet 1 in figure 8.2/1).

Relocation Command/Relocation Detect

When the MSC server sends the Relocation Command message or alternatively if it receives the Relocation Detect message, the MSC server uses the Change Flow Direction procedure to request the MGW to set the Handover Device to intermediate state (bullet 2 in figure 8.2/1).

Relocation Complete

When the MSC server receives the Relocation Complete message, it requests RNC-A to release the IU. The MSC server also requests the MGW to set the Handover Device to its final state by removing the bearer termination towards RNC-A, using the Release Termination procedure (bullet 3 in figure 8.2/2).

Interworking function

The interworking function used by the MGW before relocation will also be used after relocation.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

After relocation, the MGW may continue or modify voice-processing function(s) provided to each bearer termination.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers all procedures related to the handling of bearers and terminations described for the relocation of a single bearer shall be repeated for each bearer.

Failure Handling in MSC server

When a procedure between the MSC server and the MGW fails the MSC server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have been already seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

Example

Figure 8.1 shows the network model for the Intra-MSC SRNS Relocation. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The bearer termination T1 is used for the bearer towards RNC-A, bearer termination T3 is used for the bearer towards RNC-B and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW.

Before Relocation:

During Relocation:

After Relocation:

Figure 8.2 shows the message sequence example for the Intra-MSC SRNS Relocation. It is assumed that the Handover Device is located in the MGW, which has been selected for the call establishment by the MSC server. The MSC server controls the call and the mobility management. It is also assumed that only one bearer has been established towards RNC-A.

In the example the MSC server requests seizure of RNC-B side bearer termination with specific flow directions. The MSC server orders the establishment of the bearer by sending Relocation Request towards RNC-B. When the relocation is detected in RNC-B the MSC server requests to change the flow directions between the terminations within the context. When the MSC server receives a Relocation Complete indication from RNC-B it orders RNC-A to release the IU. This action causes release of the bearer between the RNC and the MGW. Finally the MSC server requests the MGW to release RNC-A side bearer termination.

Figure 8.2/1 Intra-MSC SRNS Relocation (message sequence chart)

Figure 8.2/2 Intra-MSC SRNS Relocation (message sequence chart)

8.1.2 Basic Inter-MSC SRNS Relocation

The procedures specified in 3GPP TS 23.009 [8] for 'Basic Relocation Procedure Requiring a Circuit Connection between 3G_MSC-A and 3G_MSC-B' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.1.2.1 MSC-A/MGW-A

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment is as described for a Basic Mobile Originating Call, using either forward or backward bearer establishment. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. The differences are that for non-speech calls, the MSC-A server also provides MGW-A with the same PLMN Bearer Capability [4] as was provided at the last access bearer assignment. The MSC-A server also uses the Change Flow Direction procedure to request MGW-A to set the Handover Device to initial state (bullet 3 in figure 8.4/1).

Relocation Command/Relocation Detect

When the MSC-A server sends the Relocation Command message or alternatively if it receives the Relocation Detect message, the MSC-A server uses the Change Flow Direction procedure to requests MGW-A to set the Handover Device to intermediate state (bullet 4 in figure 8.4/2).

Relocation Complete

When the MSC-A server receives the Relocation Complete message, it requests RNC-A to release the IU. The MSC-A server also requests MGW-A to set the Handover Device to its final state by removing the bearer termination towards RNC-A, using the Release Termination procedure (bullet 5 in figure 8.4/2).

Interworking function

The interworking function used by MGW-A before relocation will also be used after relocation.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

48

Voice Processing function

Voice processing function(s) provided by MGW-A before relocation, may be modified or disabled by MGW-A after relocation.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers all procedures related to the handling of bearers and terminations described for the relocation of a single bearer shall be repeated for each bearer.

Failure Handling in MSC server

When a procedure between the MSC-A server and MGW-A fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If call establishment towards MSC-B has already started then the call towards MSC-B server shall be cleared as described in clause 7.3. If the original call is to be cleared, then it shall be handled as described in clause 7.3.

8.1.2.2 MSC-B/MGW-B

MGW selection

The MSC-B server selects an MGW when it receives Prepare Handover Request message (bullet 1 in figure 8.4/1).

Bearer establishment towards RNC-B

When the MSC-B server has selected MGW-B it requests MGW-B to provide a binding reference and a bearer address, using the Prepare Bearer procedure. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. The MSC-B server sends the Relocation Request message to the RNC-B containing the bearer addresses and binding references (bullet 2 in figure 8.4/1).

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment is as described at Basic Mobile Terminating Call, using either forward or backward bearer establishment.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

Voice processing function(s) provided by MGW-A before relocation, may be continued or modified by MGW-B after relocation.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers all procedures related to the handling of bearers and terminations described for the relocation of a single bearer shall be repeated for each bearer.

Failure Handling in MSC server

When a procedure between the MSC-B server and MGW-B fails the MSC-B server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW-B resources have been already seized at the target access side then the resources shall be released using the Release Termination procedure. The call from MSC-A server shall be released as described at clause 7.1.

49

Example

Figure 8.3 shows the network model for the Basic Inter-MSC SRNS Relocation. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. In MGW-A the bearer termination T1 is used for the bearer towards RNC-A, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards RNC-B, bearer termination T5 is used for the bearer towards RNC-A.

Before Relocation:

During Relocation:

After Relocation:

Figure 8.3 Basic Inter-MSC SRNS Relocation (network model)

Figure 8.4 shows the message sequence example for the Basic Inter-MSC SRNS Relocation. It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management. It is also assumed that only one bearer has been established towards RNC-A. In the example the MSC-B server requests MGW-B to seize an RNC-B side bearer. The MSC-B server orders the establishment of the bearer towards RNC-B by sending Relocation Request. The call is established between MSC-A and MSC-B servers, and the bearer is established between MGW-A and MGW-B. When the relocation is detected in RNC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Relocation Complete indication from MSC-B server it orders RNC-A to release the IU. This action causes release of the bearer between RNC-A and MGW-A. Finally MSC-A server requests MGW-A to remove RNC-A side bearer termination.

Figure 8.4/1 Basic Inter-MSC SRNS Relocation (message sequence chart)

Figure 8.4/2 Basic Inter-MSC SRNS Relocation (message sequence chart)

8.1.3 Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC

The procedures specified in 3GPP TS 23.009 [8] for 'Subsequent Relocation from 3G_MSC-B to 3G_MSC-A requiring a Circuit Connection between 3G_MSC-A and 3G_MSC-B' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.1.3.1 MSC-A/MGW-A

Relocation Required

When the MSC-A server receives the Relocation Required message, it requests MGW-A to provide a binding reference and a bearer address for each established bearer, using the Prepare Bearer procedure. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For non-speech calls the MSC-A server also provides MGW-A with the same PLMN Bearer Capability [4] as was provided at the last access bearer assignment. The MSC server uses the Change Flow Direction procedure to request the MGW to set the Handover Device to initial state. The MSC-A server sends the Relocation Request message, containing the bearer addresses and the binding references, to RNC-B (bullet 1 in figure 8.6/1).

Relocation Command/Relocation Detect

When the MSC-A server sends the Relocation Command message or alternatively if it receives the Relocation Detect message, the MSC-A server uses the Change Flow Direction procedure to requests MGW-A to set the Handover Device to intermediate state (bullet 2 in figure 8.6/1).

Relocation Complete

When the MSC-A server receives the Relocation Complete message, it informs the MSC-B server about reception of this message. The MSC-A server then initiates call clearing towards the MSC-B server as described in clause 7.3.

52

Interworking function

The interworking function used by MGW-A before relocation will also be used after relocation.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

Voice processing function(s) provided by MGW-A and MGW-B before relocation, may be continued or modified by MGW-A after relocation.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers all procedures related to the handling of bearers and terminations described for the relocation of a single bearer shall be repeated for each bearer.

Failure Handling in MSC server

When a procedure between the MSC-A server and the MGW fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

8.1.3.2 MSC-B/MGW-B

Relocation Complete

When the MSC-B server receives the Relocation Complete message, it requests RNC-A to release the IU. The MSC-B server requests MGW-B to remove the bearer termination towards RNC-A using the Release Termination procedure (bullet 3 in figure 8.6/2).

Release of bearer towards MGW-A

When the MSC-B server receives a call clearing indication from the MSC-A server, the MSC-B server handles it as described in clause 7.2.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers all procedures related to the handling of bearers and terminations described for the relocation of a single bearer shall be repeated for each bearer.

Example

Figure 8.5 shows the network model for the Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. In MGW-A the bearer termination T6 is used for the bearer towards RNC-B, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards RNC-A, bearer termination T5 is used for the bearer towards MGW-A.

Before Relocation:

During Relocation:

After Relocation:

Figure 8.5 Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC (network model)

Figure 8.6 shows the message sequence example for the Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC. It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management. Also assumed that only one bearer has been established towards RNC-A. In the example the MSC-A server requests MGW-A to seize RNC-B side bearer termination with specific flow directions. The MSC server orders the establishment of the bearer towards RNC-B by sending Relocation Request. When the relocation is detected in RNC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When the MSC-A server receives a Relocation Complete indication from RNC-B it transfers this indication to MSC-B server. MSC-B server orders RNC-A to release the IU. This action causes release of the bearer between RNC-A and the MGW-B. MSC-A server initiates call clearing towards MSC-B server.

Figure 8.6/1 Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC (message sequence chart)

Figure 8.6/2 Subsequent Inter-MSC SRNS Relocation back to the Anchor MSC (message sequence chart)

8.1.4 Subsequent Inter-MSC SRNS Relocation to a third MSC

The relocation to a third MSC server (from MSC-B server to MSC-B' server) is the combination of the two previous inter-MSC handover cases:

- for MSC-B server a subsequent relocation from MSC-B server back to MSC-A server as described in clause 8.1.3; and
- for MSC-B' server a basic relocation from MSC-A server to MSC-B' server as described in clause 8.1.2.

MSC-A server implements the corresponding parts of each handover case; i.e. access handling in MSC-A server is not included.

8.2 UMTS to GSM

8.2.1 Intra-MSC UMTS to GSM Handover

The procedures specified in 3GPP TS 23.009 [8] for 'Intra-3G_MSC Handover from UMTS to GSM' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Relocation Required

When the MSC server receives the Relocation Required message, it requests the MGW to seize a TDM circuit, using the Reserve Circuit procedure. For non-speech calls the MSC server also provides the MGW with the same PLMN Bearer Capability [4] as was provided at the last access bearer assignment. For non-speech calls the MSC server also provides the MGW with the GSM Channel coding properties. The MSC server uses the Change Flow Direction procedure to request the MGW to set the Handover Device to initial state. The MSC server sends the Handover Request message, containing the CIC, to BSC-B (bullet 1 in figure 8.8/1).

Handover Request Acknowledge

For non-speech calls after receiving the Handover Request Acknowledge message if the assigned GSM Channel coding properties differ from the previously provided ones the MSC server provides the MGW with the assigned GSM Channel coding properties using the Modify Bearer Characteristics procedure (bullet 2 in figure 8.8/1).

Relocation Command/Handover Detect:

When the MSC server sends the Relocation Command message or alternatively if it receives the Handover Detect message, the MSC server uses the Change Flow Direction procedure to requests the MGW to set the Handover Device to intermediate state (bullet 3 in figure 8.8/1).

Handover Complete

When the MSC server receives the Handover Complete message, it requests RNC-A to release the IU. The MSC server also requests the MGW to set the Handover Device to its final state by removing the bearer termination towards RNC-A, using the Release Termination procedure (bullet 4 in figure 8.8/2).

Interworking function

The interworking function used by the MGW before handover will also be used after handover.

Voice Processing function

After handover, the MGW may continue or modify voice processing function(s) provided to each bearer termination.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers then one bearer is selected to be handed over according to 3GPP TS 23.009 [8]. The calls carried by the bearers that have not been selected will be cleared after the reception of the Handover Complete message, as described in clause 7.3.

Failure Handling in MSC server

When a procedure between the MSC server and the MGW fails the MSC server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have been already seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

Example

Figure 8.7 shows the network model for the Intra-MSC UMTS to GSM Handover. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in case of GSM access) and the bearer. The bearer termination T1 is used for the bearer towards RNC-A, bearer termination T3 is used for the bearer towards BSC-B and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW.

Before Handover:

During Handover:

After Handover

Figure 8.7 Intra-MSC UMTS to GSM Handover (network model)

Figure 8.8 shows the message sequence example for the Intra-MSC UMTS to GSM Handover. It is assumed that the Handover Device is located in the MGW selected for the call establishment by the MSC server, which controls the call and the mobility management. It is also assumed that only one bearer has been established towards RNC-A and that MGW-A is capable of handling GSM access.

In the example the MSC server requests seizure of BSC-B side bearer termination with specific flow directions. The MSC server starts handover execution by sending Handover Request towards BSC-B. When the handover is detected in BSC-B the MSC server requests to change the flow directions between the terminations within the context. When MSC server receives Handover Complete indication from BSC-B it orders RNC-A to release the IU. Finally the MSC server requests the MGW to release RNC-A side bearer termination.

3GPP TS 23.205 version 4.2.0 Release 4

Figure 8.8/1 Intra-MSC UMTS to GSM Handover (message sequence chart)

Figure 8.8/2 Intra-MSC UMTS to GSM Handover (message sequence chart)

8.2.2 Basic Inter-MSC UMTS to GSM Handover

The procedures specified in 3GPP TS 23.009 [8] for 'Basic Handover Procedure Requiring a Circuit Connection between 3G_MSC-A and MSC-B' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.2.2.1 MSC-A/ MGW-A

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment between MGW-A and MGW-B is as described for a Basic Mobile Originating Call, using either forward or backward bearer establishment. The differences are that for non-speech calls the MSC-A server also provides MGW-A with the same PLMN Bearer Capability [4] as was provided at the last access bearer assignment. For non-speech calls the MSC-A server also provides MGW-A with the GSM Channel coding properties. The MSC-A server also uses the Change Flow Direction procedure to request MGW-A to set the Handover Device to initial state (bullet 3 in figure 8.10/1).

Relocation Command/Handover Detect

When the MSC-A server sends the Relocation Command message or alternatively if it receives the Handover Detect message, the MSC-A server uses the Change Flow Direction procedure to requests the MGW to set the Handover Device to intermediate state (bullet 2 in figure 8.10/1).

Handover Complete

When the MSC-A server receives the Relocation Complete message, it requests RNC-A to release the IU. The MSC-A also requests the MGW to set the Handover Device to its final state by removing the bearer termination towards RNC-A, using the Release Termination procedure (bullet 3 in figure 8.10/1).

Interworking function

The interworking function used by MGW-A before handover will also be used after handover.

Voice Processing function

Voice processing function(s) provided by MGW-A before handover, may be continued or modified by MGW-A and/or MGW-B after handover.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers then one bearer is selected to be handed over according to 3GPP TS 23.009 [8]. The calls carried by bearers that have not been selected will be cleared after the reception of Handover Complete message, as described in clause 7.3.

Failure Handling in MSC server

When a procedure between the MSC-A server and MGW-A fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW-A resources have been already seized for the bearer towards MGW-B then the resources shall be released using the Release Termination procedure. The call towards MSC-B server shall be cleared as described in clause 7.3. If the original call is to be cleared, then it shall be handled as described in clause 7.3.

Example

Figure 8.9 shows the network model for the Basic Inter-MSC UMTS to GSM Handover. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in case of GSM access) and the bearer. In MGW-A the bearer termination T1 is used for the bearer towards RNC-A, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards BSC-B, bearer termination T5 is used for the bearer towards MGW-A.

Before Handover:

During Handover:

After Handover:

Figure 8.10 shows the message sequence example for the Basic Inter-MSC UMTS to GSM Handover. It is assumed that the Handover Device is located in the MGW (MGW-A) which has been selected for the call establishment by the MSC server (MSC-A server). The MSC server controls the call and the mobility management. It is also assumed that only one bearer has been established towards RNC-A.

In the example the MSC-B server requests MGW-B to seize BSC-B side bearer termination. The call is established between MSC-A server and MSC-B server, and the bearer is established between MGW-A and MGW-B. When the handover is detected in BSC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Handover Complete indication from MSC-B server it orders RNC-A to release the IU. Finally MSC-A server requests MGW-A to remove RNC-A side bearer termination.

Figure 8.10/1 Basic Inter-MSC UMTS to GSM Handover (message sequence chart)

8.2.3 Subsequent Inter-MSC UMTS to GSM Handover back to the Anchor MSC

The following handling shall be applied for a call that started as UMTS call. The procedures specified in 3GPP TS 23.009 [8] for 'Subsequent UMTS to GSM handover requiring a Circuit Connection between 3G_MSC-A and 3G_MSC-B, 3G_MSC-B to MSC-A' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.2.3.1 MSC-A

Relocation Required

When the Relocation Required message is received, the MSC-A server requests MGW-A to seize a TDM circuit, using the Reserve Circuit procedure. For non-speech calls the MSC-A server also provides MGW-A with the same PLMN BC [4] as was provided at the last access bearer assignment. The MSC-A server also provides MGW-A with the GSM Channel coding properties. The MSC-A server uses the Change Flow Direction procedure to request MGW-A to set the Handover Device to initial state. The MSC-A server sends the Handover Request message, containing the CIC, to BSC-B (bullet 1 in figure 8.12/1).

Handover Request Acknowledge

For non-speech calls after receiving the Handover Request Acknowledge message if the assigned GSM Channel coding properties differ from the previously provided ones the MSC-A server provides MGW-A with the assigned GSM Channel coding properties using the Modify Bearer Characteristics procedure (bullet 2 in figure 8.12/1).

Relocation Command/Handover Detect

When the MSC-A server sends the Relocation Command message or alternatively if it receives the Handover Detect message, the MSC-A server uses the Change Flow Direction procedure to requests MGW-A to set the Handover Device to intermediate state (bullet 3 in figure 8.12/2).

Handover Complete

When the MSC-A server receives the Handover Complete message, it informs the MSC-B server about reception of this message (bullet 3 in figure 8.12). The MSC-A server then initiates call clearing towards the MSC-B server as described at 7.2.

Interworking function

The interworking function used by MGW-A before handover will also be used after handover.

Voice Processing function

Voice processing function(s) provided by MGW-A and MGW-B before handover, may be continued or modified by MGW-A after handover.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers the selected bearer to be handed over is received from MSC-B server in the Handover Request message according to 3GPP TS 23.009 [8]. The calls carried by the bearers that have not been selected will be cleared by MSC-A server after the reception of the Handover Complete message, as described in clause 7.3.

Failure Handling in MSC server

When a procedure between the MSC-A server and the MGW fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

8.2.3.2 MSC-B

Handover Complete

When the MSC-B server receives the Handover Complete message, it requests RNC-A to release the IU. The MSC-B server also requests MGW-B to remove the bearer termination towards RNC-A using the Release Termination procedure (bullet 4 in figure 8.12/2).

Release of bearer towards MGW-A

When the MSC-B server receives a call clearing indication from the MSC-A server, the MSC-B server handles it as described in clause 7.2.

Handling of multiple bearers (multicall)

If the UE is engaged with multiple bearers then one bearer is selected by MSC-B server to be handed over according to 3GPP TS 23.009 [8].

67

Example

Figure 8.11 shows the network model for the Subsequent Inter-MSC UMTS to GSM handover back to the Anchor MSC. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in case of GSM access) and the bearer. In MGW-A the bearer termination T6 is used for the bearer towards BSC-B, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards RNC-A, bearer termination T5 is used for the bearer towards MGW-A.

Before Handover:

During Handover:

After Handover:

Figure 8.11 Subsequent Inter-MSC UMTS to GSM Handover back to the Anchor MSC (network model)

Figure 8.12 shows the message sequence example for the Subsequent Inter-MSC UMTS to GSM Handover back to the Anchor MSC. It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management. Also assumed that only one bearer has been established towards RNC-A and that MGW-A is capable to handle GSM access. In the example the MSC-A server requests MGW-A to seize BSC-B side bearer termination with specific flow directions. When the relocation is detected in BSC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Handover Complete indication from BSC-B it transfers this indication to MSC-B server. MSC-B server orders RNC-A to release the IU. MSC-A server initiates call clearing towards MSC-B server.

Figure 8.12/1 Subsequent Inter-MSC UMTS to GSM Handover back to the Anchor MSC (message sequence chart)

Figure 8.12/2 Subsequent Inter-MSC UMTS to GSM Handover back to the Anchor MSC (message sequence chart)

8.2.4 Subsequent Inter-MSC UMTS to GSM Handover to a third MSC

The UMTS to GSM handover to a third MSC server (from MSC-B server to MSC-B' server) is the combination of the two previous inter-MSC handover cases:

- for MSC-B server a subsequent UMTS to GSM handover from MSC-B server back to MSC-A server as described in clause 8.2.3; and
- for MSC-B' server a basic UMTS to GSM handover from MSC-A server to MSC-B' server as described in clause 8.2.2.

MSC-A server implements the corresponding parts of each handover case; i.e. access handling in MSC-A server is not included.

8.3 GSM to UMTS

8.3.1 Intra-MSC GSM to UMTS Handover

The procedures specified in 3GPP TS 23.009 [8] for 'Intra-3G_MSC GSM to UMTS Handover' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Handover Required

When the MSC server receives the Handover Required message, it requests the MGW to provide a binding reference and a bearer address using the Prepare Bearer procedure. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For non-speech calls the MSC server also provides the MGW with the same PLMN Bearer Capability [4] as was provided at the last channel assignment. The MSC server uses the Change Flow Direction procedure to request the MGW to set the Handover Device to initial state. The MSC server sends the Relocation Request message to the RNC-B containing the bearer address and binding reference (bullet 1 in figure 8.14).

Handover Command/Relocation Detect

When the MSC server sends the Handover Command message or alternatively if it receives a Relocation Detect message, the MSC server uses the Change Flow Direction procedure to requests the MGW to set the Handover Device to intermediate state (bullet 2 in figure 8.14).

Relocation Complete

When the MSC server receives the Relocation Complete message, it releases the A-interface line towards BSC-A and requests the MGW to set the Handover Device to its final state by releasing the bearer between the MSC server and the MGW (bullet 3 in figure 8.14).

Interworking function

The interworking function used by the MGW before handover will also be used after handover.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

After handover, the MGW may continue or modify voice processing function(s) provided to each bearer termination.

Failure Handling in MSC server

When a procedure between the MSC server and the MGW fails the MSC server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

Example

Figure 8.13 shows the network model for the Intra-3G_MSC GSM to UMTS Handover. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The bearer termination T1 is used for the bearer towards the BSC-A (connected through the MSC server), the bearer termination T3 is used for the bearer towards the RNC-B and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW.
Before Handover:

During Handover:

After Handover:

Figure 8.14 shows the message sequence example for the Intra-MSC GSM to UMTS Handover. It is assumed that the Handover Device is located in the MGW selected for the call establishment by the MSC server, which controls the call and the mobility management. In the example the MSC server requests seizure of RNC-B side bearer termination with specific flow directions. The MSC server starts handover execution by sending Relocation Request towards RNC-B. When the relocation is detected in RNC-B the MSC server requests to change the flow directions between the terminations within the context. When MSC server receives Relocation Complete indication from RNC-B it releases the A-interface line towards the BSC-A. Finally the MSC server requests the MGW to release BSC-A side bearer termination.

Figure 8.14 Intra-3G_MSC GSM to UMTS Handover (message sequence chart)

8.3.2 Basic Inter-MSC GSM to UMTS Handover

The following handling shall be applied for a call that started as UMTS call. The procedures specified in 3GPP TS 23.009 [8] for 'Basic Handover Procedure Requiring a Circuit Connection between MSC-A and 3G_MSC-B' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.3.2.1 MSC-A

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment between MGW-A and MGW-B is as described for a Basic Mobile Originating Call, using either forward or backward bearer establishment. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. The differences are that for non-speech calls the MSC-A server also provides MGW-A with the same PLMN Bearer Capabilities [4] as were provided at the last access bearer assignment. The MSC-A server also uses the Change Flow Direction procedure to request MGW-A to set the Handover Device to initial state (bullet 3 in figure 8.16/1).

Handover Command/Handover Detect

When the MSC-A server sends the Handover Command message or alternatively if it receives the Handover Detect message, the MSC-A server uses the Change Flow Direction procedure to requests MGW-A to set the Handover Device to intermediate state (bullet 4 in figure 8.16/2).

Handover Complete

When the MSC-A server receives the Handover Complete message, it releases the A-interface line towards BSC-A and requests MGW-A to set the Handover Device to its final state by releasing the bearer between the MSC-A server and MGW-A (bullet 5 in figure 8.16).

Interworking function

The interworking function used by MGW-A before handover will also be used after handover.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

Voice processing function(s) provided by MGW-A before handover, may be modified or disabled by MGW-A after handover.

Failure Handling in MSC server

When a procedure between the MSC-A server and MGW-A fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW-A resources have already been seized for the bearer towards MGW-B then the resources shall be released using the Release Termination procedure. The call towards MSC-B server shall be cleared as described in clause 7.3. If the original call is to be cleared, then it shall be handled as described in clause 7.3.

8.3.2.2 MSC-B

MGW selection

The MSC-B server selects an MGW when it receives Prepare Handover Request message (bullet 1 in figure 8.16).

Bearer establishment towards RNC-B

When the MSC-B server has selected MGW-B it requests MGW-B to provide a binding reference and a bearer address using the Prepare Bearer procedure. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. The MSC-B server sends the Relocation Request message to the RNC-B containing the bearer address and binding reference (bullet 2 in figure 8.16).

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment is as described at Basic Mobile Terminating Call, using either forward or backward bearer establishment.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

Voice processing function(s) provided by MGW-A before handover, may be continued or modified by MGW-B after handover.

Failure Handling in MSC server

When a procedure between the MSC-B server and MGW-B fails the MSC-B server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW-B resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. The call from MSC-A server shall be released as described at clause 7.1.

Example

Figure 8.15 shows the network model for the Basic Inter-MSC GSM to UMTS Handover. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in case of GSM access) and the bearer. In MGW-A the bearer termination T1 is used for the bearer towards BSC-A, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards RNC-B, bearer termination T5 is used for the bearer towards MGW-A.

Before Handover:

During Handover:

After Handover:

Figure 8.15 Basic Inter-MSC GSM to UMTS Handover (network model)

Figure 8.16 shows the message sequence example for the Basic Inter-MSC GSM to UMTS Handover. It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management.

In the example the MSC-B server requests MGW-B to seize RNC-B side bearer termination. The call is established between MSC-A server and MSC-B server, and the bearer is established between MGW-A and MGW-B. When the relocation is detected in RNC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Handover Complete indication from MSC-B server it releases the A-interface line towards the BSC-A. Finally MSC-A server requests MGW-A to remove BSC-A side bearer termination.

3GPP TS 23.205 version 4.2.0 Release 4

77

Figure 8.16/1 Basic Inter-MSC GSM to UMTS Handover (message sequence chart)

8.3.3 Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC

The following handling shall be applied for a call that started as UMTS call. The procedures specified in 3GPP TS 23.009 [8] for 'Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.3.3.1 MSC-A

Handover Required

When the MSC server receives a Handover Required message from BSC-A (via MSC-B server), it requests the MGW to provide a binding reference and a bearer address using the Prepare Bearer procedure. For speech calls, the MSC server shall provide the MGW with the speech coding information for the bearer. For non-speech calls the MSC-A server also provides MGW-A with the same PLMN Bearer Capability [4] as was provided at the last channel assignment. The MSC server uses the Change Flow Direction Procedure to request the MGW to set the Handover Device to initial state. The MSC server sends the Relocation Request message to the RNC-B containing the bearer address and binding reference (bullet 1 in figure 8.18/1).

Handover Command/Relocation Detect

When the MSC-A server sends the Handover Command message or alternatively if it receives a Relocation Detect message, the MSC-A server uses the Change Flow Direction procedure to requests the MGW to set the Handover Device to intermediate state (bullet 2 in figure 8.18/2).

Relocation Complete

When the MSC-A server receives a Relocation Complete message, it informs the MSC-B server about reception of this message. MSC-A server then initiates call clearing towards the MSC-B server as described in clause 7.3.

Interworking function

The interworking function used by MGW-A before handover will also be used after handover.

Codec handling

The MGW may include a speech transcoder based upon the speech coding information provided to each bearer termination.

Voice Processing function

Voice processing function(s) provided by MGW-A and MGW-B before handover, may be continued or modified by MGW-A after handover.

Failure Handling in MSC server

When a procedure between the MSC-A server and the MGW fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have been already seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

3GPP TS 23.205 version 4.2.0 Release 4

80

Example

Figure 8.17 shows the network model for Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling (not applicable in case of GSM access) and the bearer. In the MGW the bearer termination T1 is used for the bearer towards RNC-B, the bearer termination T3 is used for the bearer towards MSC-A server, and the bearer termination T2 is used for the bearer towards BSC-A, bearer termination T5 is used for the bearer towards MGW-A.

Before Handover:

During Handover:

After Handover:

Figure 8.17 Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC (network model)

Figure 8.18 shows the message sequence example for the Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC. It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management.

In the example the MSC-A server requests MGW-A to seize RNC-B side bearer termination with specific flow directions. When the relocation is detected in RNC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Handover Complete indication from RNC-B it transfers this indication to MSC-B server. MSC-B server releases the A-interface line towards the BSC-A. MSC-A server initiates call clearing towards MSC-B server.

Figure 8.18/1 Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC (message sequence chart)

Figure 8.18/2 Subsequent Inter-MSC GSM to UMTS Handover back to the Anchor MSC (message sequence chart)

8.3.4 Subsequent Inter-MSC GSM to UMTS Handover to a third MSC

The GSM to UMTS handover to a third MSC server (from MSC-B server to MSC-B' server) is the combination of the two previous inter-MSC handover cases:

- for MSC-B server a subsequent GSM to UMTS handover from MSC-B server back to MSC-A server as described in clause 8.3.3; and

3GPP TS 23.205 version 4.2.0 Release 4

- for MSC-B' server a basic GSM to UMTS handover from MSC-A server to MSC-B' server as described in clause 8.3.2.

MSC-A server implements the corresponding parts of each handover case; i.e. access handling in MSC-A server is not included.

8.4 GSM to GSM

8.4.1 Intra-MSC GSM to GSM Handover

The procedures specified in 3GPP TS 23.009 [8] for 'Intra-MSC Handover' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Handover Required

When the MSC server receives a Handover Required message, it requests the MGW to seize a TDM circuit, using the Reserve Circuit procedure. For non-speech calls the MSC server also provides the MGW with the same PLMN BC [4] as was provided at the last access bearer assignment. The MSC server also provides the MGW with the GSM Channel coding properties. The MSC server uses the Change Flow Direction procedure to request the MGW to set the Handover Device to initial state. The MSC server sends the Handover Request message to the BSC-B containing the CIC (bullet 1 in figure 8.20/1).

Handover Request Acknowledge

For non-speech calls after receiving Handover Request Acknowledge message if the assigned GSM Channel coding properties differ from the previously provided ones the MSC server provides the MGW-A with the assigned GSM Channel coding properties using the Modify Bearer Characteristics procedure (bullet 2 in figure 8.20/1).

Handover Command/Handover Detect

When the MSC server sends the Handover Command message or alternatively if it receives the Handover Detect message, the MSC server uses the Change Flow Direction procedure to requests the MGW to set the Handover Device to intermediate state (bullet 3 in figure 8.20/1).

Handover Complete

When the MSC server receives the Handover Complete message, it releases the A-interface line towards BSC-A. The MSC server also requests the MGW to set the Handover Device to its final state by removing the bearer termination towards the BSC-A, using the Release Termination procedure (bullet 4 in figure 8.20/2).

Interworking function

The interworking function used by the MGW before handover will also be used after handover.

Voice Processing function

After handover, the MGW may continue or modify voice processing function(s) provided to each bearer termination.

Failure Handling in MSC server

When a procedure between the MSC server and the MGW fails the MSC server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

Example

Figure 8.19 shows the network model for the Intra-MSC GSM to GSM Handover. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer. The bearer termination T1 is used for the bearer towards BSC-A, bearer termination T3 is used for the bearer towards BSC-B and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW.

Before Handover:

During Handover:

After Handover:

Figure 8.19 Intra-MSC GSM to GSM Handover (network model)

Figure 8.20 shows the message sequence example for the Intra-MSC GSM to GSM Handover. It is assumed that the Handover Device is located in the MGW selected for the call establishment by the MSC server, which controls the call and the mobility management.

In the example the MSC server requests seizure of BSC-B side bearer termination with specific flow directions. The MSC server starts handover execution by sending Handover Request towards BSC-B. When the handover is detected in BSC-B the MSC server requests to change the flow directions between the terminations within the context. When MSC server receives Handover Complete indication from BSC-B it releases the A-interface line towards the BSC-A. Finally the MSC server requests the MGW to release BSC-A side bearer termination.

Figure 8.20/1 Intra-MSC GSM to GSM Handover (message sequence chart)

Figure 8.20/2 Intra-MSC GSM to GSM Handover (message sequence chart)

8.4.2 Basic Inter-MSC GSM to GSM Handover

The procedures specified in 3GPP TS 23.009 [8] for 'Basic Handover Procedure Requiring a Circuit Connection between MSC-A and MSC-B' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.4.2.1 MSC-A / MGW-A

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment between MGW-A and MGW-B is as described for a Basic Mobile Originating Call, using either forward or backward bearer establishment. The differences are that for non-speech calls the MSC-A server also provides MGW-A with the GSM Channel coding properties. The MSC-A server also uses the Change Flow Direction procedure to request MGW-A to set the Handover Device to initial state (bullet 3 in figure 8.22/2).

Handover Command/Handover Detect

When the MSC-A server sends the Handover Command message or alternatively if it receives the Handover Detect message, the MSC-A server uses the Change Flow Direction procedure to requests MGW-A to set the Handover Device to intermediate state (bullet 4 in figure 8.22/2).

Handover Complete

When the MSC-A server receives the Handover Complete message, it releases the A-interface line towards the BSC-A. The MSC-A server also requests MGW-A to set the Handover Device to its final state by removing the bearer termination towards the BSC-A, using the Release Termination procedure (bullet 5 in figure 8.22/2).

Interworking function

The interworking function used by MGW-A before handover will also be used after handover.

Voice Processing function

Voice processing function(s) provided by MGW-A before handover, may be modified or disabled by MGW-A after handover.

Failure Handling in MSC server

When a procedure between the MSC-A server and MGW-A fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If call establishment towards the MSC-B server has already started then the call towards MSC-B server shall be cleared as described in clause 7.3. If the original call is to be cleared, then it shall be handled as described in clause 7.3.

8.4.2.2 MSC-B / MGW-B

MGW selection

The MSC-B server selects an MGW when it receives Prepare Handover Request message (bullet 1 in figure 8.4).

Bearer establishment towards BSC-B

When the MSC-B server has selected MGW-B it requests MGW-B to seize a TDM circuit, using the Reserve Circuit procedure. The MSC-B server sends the Handover Request message to the BSC-B containing the CIC (bullet 2 in figure 8.22/1).

Bearer establishment between MGW-A and MGW-B

The handling of the bearer establishment between MGW-A and MGW-B is as described for a Basic Mobile Terminating Call, using either forward or backward bearer establishment.

Voice Processing function

Voice processing function(s) provided by MGW-A before handover, may be continued or modified by MGW-B after handover.

Failure Handling in MSC server

When a procedure between the MSC-B server and MGW-B fails the MSC-B server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW-B resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. The call from MSC-A server shall be released as described at clause 7.1.

Example

Figure 8.21 shows the network model for the Basic Inter-MSC GSM to GSM. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer. In MGW-A the bearer termination T1 is used for the bearer towards BSC-A, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards BSC-B, bearer termination T5 is used for the bearer towards MGW-A.

Before Handover:

During Handover:

After Handover:

Figure 8.21 Basic Inter-MSC GSM to GSM Handover (network model)

Figure 8.22 shows the message sequence example for the Basic Inter-MSC GSM to GSM Handover.

It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management.

In the example the MSC-B server requests MGW-B to seize BSC-B side bearer termination. The call is established between MSC-A server and MSC-B server, and the bearer is established between MGW-A and MGW-B. When the handover is detected in BSC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Relocation Complete indication from MSC-B server it releases the A-interface line towards the BSC-A. Finally MSC-A server requests MGW-A to remove BSC-A side bearer termination.

89

Figure 8.22/1 Basic Inter-MSC GSM to GSM Handover (message sequence chart)

Figure 8.22/2 Basic Inter-MSC GSM to GSM Handover (message sequence chart)

8.4.3 Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC

The procedures specified in 3GPP TS 23.009 [8] for 'Subsequent Handover from MSC-B to MSC-A requiring a Circuit Connection between 3G_MSC-A and 3G_MSC-B' shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

8.4.3.1 MSC-A / MGW-A

Handover Required

When the MSC-A server receives the Handover Required message, it requests MGW-A to seize a TDM circuit, using the Reserve Circuit procedure. For non-speech calls the MSC-A server also provides MGW-A with the same PLMN BC [4] as was provided at the last access bearer assignment. The MSC-A server also provides MGW-A with the GSM Channel coding properties. The MSC-A server uses the Change Flow Direction Procedure to request MGW-A to set the Handover Device to initial state. The MSC-A server sends the Handover Request message to the BSC-B containing the CIC (bullet 1 in figure 8.24/1).

Handover Request Acknowledge

For non-speech calls after receiving Handover Request Acknowledge message if the assigned GSM Channel coding properties differ from the previously provided ones the MSC-A server provides the MGW-A with the assigned GSM Channel coding properties using the Modify Bearer Characteristics procedure (bullet 2 in figure 8.24/2).

Handover Command/Handover Detect

When the MSC-A server sends the Handover Command message or alternatively if it receives the Handover Detect message, the MSC-A server uses the Change Flow Direction procedure to request MGW-A to set the Handover Device to intermediate state (bullet 3 in figure 8.24/2).

Handover Complete

When the MSC-A server receives the Handover Complete message, it informs the MSC-B server about reception of this message. The MSC-A server then initiates call clearing towards the MSC-B server as described in clause 7.3.

Interworking function

The interworking function used by MGW-A before handover will also be used after handover.

Voice Processing function

Voice processing function(s) provided by MGW-A and MGW-B before handover, may be continued or modified by MGW-A after handover.

Failure Handling in MSC server

When a procedure between the MSC-A server and MGW-A fails the MSC-A server shall handle the failure as an internal error in accordance with 3GPP TS 23.009 [8] and 3GPP TS 29.010 [23]. If MGW-A resources have already been seized at the target access side then the resources shall be released using the Release Termination procedure. If the call is to be cleared, then it shall be handled as described in clause 7.3.

8.4.3.2 MSC-B / MGW-B

Handover Complete

When the MSC-B server receives the Handover Complete message, it releases the A-interface line towards the BSC-A and requests the MGW-B to remove the bearer termination towards the BSC-A using the Release Bearer Termination procedure (bullet 4 in figure 8.24/2).

Release of bearer towards MGW-A

When the MSC-B server receives a call clearing indication from the MSC-A server, the MSC-B server handles it as described in clause 7.2.

93

Example

Figure 8.24 shows the network model for the Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer. In MGW-A the bearer termination T6 is used for the bearer towards BSC-B, bearer termination T3 is used for the bearer towards MGW-B, and the bearer termination T2 is used for the bearer towards the succeeding/preceding MGW. In MGW-B the bearer termination T4 is used for the bearer towards BSC-A, bearer termination T5 is used for the bearer towards MGW-A.

Before Handover:

During Handover:

After Handover:

Figure 8.23 Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC (network model)

Figure 8.24 shows the message sequence example for the Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC. It is assumed that the Handover Device is located in the MGW (MGW-A) selected for the call establishment by the MSC server (MSC-A server) which controls the call and the mobility management.

In the example the MSC-A server requests MGW-A to seize BSC-B side bearer termination with specific flow directions. When the handover is detected in BSC-B the MSC-A server requests to change the flow directions between the terminations within the context in MGW-A. When MSC-A server receives Relocation Complete indication from BSC-B it transfers this indication to MSC-B server. MSC-B server releases the A-interface line towards the BSC-A. MSC-A server initiates call clearing towards MSC-B server.

Figure 8.24/1 Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC (message sequence chart)

95

Figure 8.24/2 Subsequent Inter-MSC GSM to GSM Handover back to the Anchor MSC (message sequence chart)

8.4.4 Subsequent GSM to GSM Handover to a third MSC

The GSM to GSM handover to a third MSC server (from MSC-B server to MSC-B' server) is the combination of the two previous inter-MSC handover cases:

- for MSC-B server a subsequent GSM to GSM handover from MSC-B server back to MSC-A server as described in clause 8.4.3; and
- for MSC-B' server a basic GSM to GSM handover from MSC-A server to MSC-B' server as described in clause 8.4.2.

MSC-A server implements the corresponding parts of each handover case, i.e. access handling in MSC-A server is not included.

8.5 Handling of GSM Services after UMTS to GSM Handover

The handling of GSM services after handover in the Bearer Independent CS Core Network architecture is as for the corresponding UMTS services, if not stated differently.

9 Compatibility Issues

A Release 4 (or later) node, according to 3GPP TS 23.205, is backward compatible with a Release 99 (or earlier) node.

9.1 Interworking with GERAN (A i/f)

The A-interface signalling terminates in the MSC server and the user plane terminates in the MGW. In the A-interface the only supported user plane is a TDM circuit. The MSC server uses the Mc interface to remotely control the TDM circuits in the MGW. Only one MSC server may control the TDM circuits connected to one GERAN node.

For each TDM circuit a physical termination is provisioned in the MGW. The TDM circuit is identified by the termination Id in the Mc interface. Since TDM circuits are also grouped together, the physical termination Ids are structured in accordance with the grouping of TDM circuits. The MSC server also knows the termination Ids and the grouping of termination Ids. The physical termination exists as long as the TDM circuit(s) exists in the MGW.

Figure 9.1 shows the network model for the A-interface. The 'squared' line represents the call control signalling and the 'dotted' line represents the TDM circuits. The terminations T1-Tn represent the TDM circuits in the MGW. The MSC server has a mapping table between circuits CIC1-CICn and the terminations T1-Tn.

Figure 9.1 TDM circuits used for A-interface (network model)

For call-independent transactions the general (G)MSC server-MGW procedures, as described in clause 10, apply to the physical terminations in the same way as to any other terminations.

For call related transactions the handling as described in the clauses 6, 7 and 8 apply to physical terminations in the same way as any other terminations. All call related procedures, except Prepare Bearer, Establish Bearer, Release Bearer and Tunnel Information Up/Down, as described in clause 16, apply to the physical terminations in the same way as any other terminations.

For intra-MSC handover, the target A-interface is handled as described in clause 8. If the target A-interface user plane terminates in a different MGW from the MGW that terminates the serving A-interface user plane, a bearer has to be established between the two MGWs using Prepare Bearer and Establish Bearer procedures. Because the same MSC server controls both MGWs, no external call control signalling is involved.

It is important to note that the separation between payload and control remains the same before and after interaction with services in the 3G BICSCN.

10 General (G)MSC server-MGW Procedures

10.1 MGW Unavailable

The (G)MSC server recognises that the MGW is unavailable in the following 3 cases:

1. The signalling connection is unavailable

Figure 10.1 Signalling connection failure

2. The MGW indicates the failure condition to all connected (G)MSC servers

Figure 10.2 MGW indicates the Failure

The failure indication indicates that the MGW will soon go out of service and that no new connections should be established using this MGW. The MGW can choose between the 'graceful' and the 'forced' method. In the graceful method the connections are cleared when the corresponding calls are disconnected. In the forced method all connection are cleared immediately.

3. The (G)MSC server recognises that the MGW is not functioning correctly, e.g. because there is no reply on periodic sending of Audits.

98

In all of the above cases the (G)MSC server shall prevent the usage of the MGW until the MGW has recovered or the communication with the MGW is restored. The (G)MSC server shall prohibit the surrounding network from seizing circuits connected to the unavailable TDM access by sending blocking messages.

10.2 MGW Available

The (G)MSC server discovers that the MGW is available when it receives an MGW Communication Up message or an MGW Restoration message. When the (G)MSC server discovers that the MGW is available the following shall occur:

1. Signalling recovery

The MGW indicates to all connected (G)MSC servers that the signalling connection is restored.

Figure 10.3 Communication goes up

2. MGW restoration indication.

The MGW indicates to all connected (G)MSC servers that normal operation has resumed.

NOTE: This procedure may be used after recovery from a signalling failure.

Figure 10.4 MGW indicates recovery from a failure

3. The (G)MSC server recognises that the MGW is now functioning correctly, e.g. because there is a reply on periodic sending of Audits.

After this the (G)MSC server can use the MGW. If the corresponding devices of the surrounding network are blocked, unblocked messages are sent to the nodes concerned.

If none of 1,2, and 3 happens the (G)MSC server can initiate the (G)MSC Server Ordered Re-register procedure.

10.3 MGW Recovery

If the MGW recovers from a failure or it has been restarted, it registers to its known (G)MSC servers using the MGW Restoration procedure. The MGW can indicate whether it has restarted with a cold or warm boot. The response sent to the MGW indicates a signalling address to be used by the MGW.

Figure 10.5 MGW Restoration

After the recovery the (G)MSC server can use the MGW. If the corresponding devices of the surrounding network are blocked, unblocked messages are sent to the nodes concerned.

10.4 (G)MSC server Recovery

10.4.1 General

If an MGW-unavailable condition is provoked by a failure/recovery action, the (G)MSC server recovery sequence will, from an information flow point of view, look like MGW unavailable and then MGW available. If an MGW-unavailable condition is not provoked, the (G)MSC server recovery sequence will look like MGW available.

After the information flow, the terminations affected by the recovery action are released.

10.4.2 (G)MSC Server Restoration

Figure 10.6 (G)MSC Server Restoration

After the recovery action is complete the (G)MSC server starts a timer Tw. If recovery indications are not received (MGW Communication Up or MGW Restoration) from the MGW during Tw the (G)MSC Server Restoration is sent. If the (G)MSC server receives a recovery indication, it shall acknowledge the indication before the (G)MSC Server Restoration is sent.

10.5 MGW Re-register

When the (G)MSC requests an MGW to perform a registration (see clause 10.11), the MGW performs a re-registration to the (G)MSC which is defined in the (G)MSC address.

Figure 10-7 Re-registration of an MGW

10.6 MGW Re-registration Ordered by (G)MSC server

If the (G)MSC server knows that communication is possible, but the MGW has not registered, the (G)MSC server can order re-registration of the MGW.

Figure 10.8 Re-registration ordered by the (G)MSC server

If the re-registration request is accepted the MGW uses the MGW Register procedure to register with the (G)MSC server.

10.7 Removal from Service of a Physical Termination

The MGW indicates the removal from service of a physical termination using the Termination Out-of-Service procedure. In this procedure the MGW indicates which termination is to be removed from service and whether the 'graceful' or 'forced' method will be used. In the graceful method a possible connection is cleared when the corresponding call is disconnected. In the forced method the possible connection is cleared immediately.

Figure 10.9 Removal from service of a Physical Termination

The (G)MSC server shall prevent the use of the Termination(s) concerned until the physical termination is restored to service.

10.8 Restoration to Service of a Physical Termination

If the physical termination is restored to service, the MGW shall report it to the (G)MSC server(s) using the Termination Restoration procedure.

Figure 10.10 Restoration to service of a Physical Termination

The (G)MSC server can use the physical termination when the termination has been restored to service. If the corresponding devices of the surrounding network are blocked, the (G)MSC server sends an unblocked message to each node concerned.

10.9 Audit of MGW

10.9.1 Audit of Value

The (G)MSC server may request the MGW to report the current values assigned to distinct objects in the MGW. Objects, which can be addressed, are listed in 3GPP TS 29.232 [6].

Figure 10.11 Audit Value

10.9.2 Audit of Capability

The (G)MSC server may request the MGW to report the capabilities of distinct objects in the MGW. Objects, which can be addressed, are listed in 3GPP TS 29.232 [6].

Figure 10.12 Audit Capability

10.10 MGW Capability Change

The MGW reports a change of capability of distinct objects in the MGW. Objects, which can be addressed, are listed in 3GPP TS 29.232 [6].

Figure 10.13 Capability Update

The (G)MSC server can use the Audit Value and/or Audit Capability procedures to obtain further information, about the objects whose capabilities have changed.

10.11 Void

MGW

Figure 10.15 (G)MSC Server Out of Service

If a (G)MSC server discovers that it wants to go out of service it starts a (G)MSC Server Out of Service procedure. The (G)MSC server can indicate whether it requires the context to be cleared immediately (forced) or cleared as the bearer control protocol clears the bearer (Graceful). Physical terminations are always cleared when the (G)MSC Server Out of Service indication reaches the MGW.

11 Identities

11.1 Bearer Address and Binding Reference

The Bearer Address is exchanged on the Nc and Mc interfaces to identify the termination point of the bearer control signalling within the peer Media Gateway.

A Binding Reference is an identity, unique within the scope of one bearer control function, which identifies a bearer network connection. This information is exchanged on the Nc and Mc interfaces. The bearer control function is identified by the Bearer Address.

11.2 MGW-ld

The Media Gateway Identity (MGW-Id) is information sent on the Nc interface to aid Media Gateway selection by the succeeding/preceding node.

The MGW-Id is bearer independent and it can be translated into a signalling address towards the appropriate MGW.

11.3 (G)MSC server Address

The (G)MSC server Address defines the signalling address associated with the (G)MSC server that is used to interact with the Media Gateway over the Mc interface. This is a unique address in the network service supplier domain.

12 Operational Aspects

12.1 Charging

No impacts.

13 Interactions with Other Services

- NOTE1: All message sequence charts in this clause are informative examples.
- NOTE2: The continuity indication in the IAM is not used to indicate that a continuity check will be performed on the current leg of the call, but it is used to indicate that a Continuity message can be expected as a result of a continuity check on a preceding ISUP circuit, or establishment of a preceding bearer connection.

13.1 enhanced Multi-Level Precedence and Pre-emption service (eMLPP)

No impact.

13.2 Call Deflection Service

The procedures specified in 3GPP TS 23.072 [9] for the Call Deflection supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

MGW selection and incoming side bearer establishment

The MGW selected for the mobile terminating call is used. The incoming side bearer has already been established by the mobile terminating call procedures.

IU/A-interface release

If the call deflection request from a served subscriber is accepted the call towards the served mobile subscriber shall be released as described in the clause for call clearing.

Notification to the Calling Subscriber

If the served mobile subscriber has requested that the calling subscriber shall receive a notification about the call forwarding, a notification is sent to the calling party. If the notification is implemented using intermediate tones or announcements the MSC server requests the MGW to play an announcement/tone to the calling party, as described in clause 14.6, before establishing the call to the forwarded-to subscriber.

Initial addressing

The call towards the deflected-to subscriber is established as for basic call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. After the possible generation of in-band information has been completed the MSC server shall indicate in the IAM that forward or backward bearer establishment is to be used. The MSC server shall indicate in the IAM that no Continuity message will follow since the incoming bearer has already been established.

The MGW-id can be provided to the succeeding node in the IAM.

Establishment of bearer towards the forwarded-to subscriber

The bearer establishment towards the forwarded-to subscriber is performed as described for the mobile originating call, network side bearer establishment, using either forward or backward bearer establishment. The MSC server also requests the MGW to both-way through-connect the bearer.

Failure handling in MSC server

The failures are handled as described for the basic mobile originating call.

105

Example

Figure 13.1 shows the network model for call deflection. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. Note that for a TDM access case there is no separation of call and bearer control signalling. The MSC server replaces the bearer termination for the served mobile subscriber (T_B) with the bearer termination for the deflected-to subscriber (T_C) in an existing context in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber).

Figure 13.1: Call deflection (Network model)

Figure 13.2 shows the message sequence example for the call deflection with a possible notification to the calling party using an announcement. In the example, after the call and the bearer towards the access side have been released the MSC server requests the MGW to remove the bearer termination for the served mobile subscriber, and optionally requests the MGW to play an announcement and to notify the announcement completion. The MSC server shall request the establishment of the call towards the deflected-to subscriber after the possible announcement has completed.

NOTE: OR1: Notification to calling subscriber required (Y:yes N:no)

Figure 13.2: Call deflection (message sequence chart)

- 13.3 Line identification Services
- 13.3.1 Calling Line Identification Presentation (CLIP)

No impact.

13.3.2 Calling Line Identification Restriction (CLIR)

No impact.

13.3.3 Connected Line Identification Presentation (COLP)

No impact.

13.3.4 Connected Line Identification Restriction (COLR)

No impact.

13.4 Call Forwarding Services

13.4.1 Call Forwarding Unconditional (CFU)

The procedures specified in 3GPP TS 23.082 [12] for the Call Forwarding Unconditional supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

MGW selection

If in-band information is to be provided to the calling subscriber the GMSC server shall select the MGW before providing the in-band information. The MGW selection can be based on a possibly received MGW-Id from the preceding node.

If in-band information is to not to be provided to the calling subscriber the GMSC server shall select the MGW for the bearer as described for the basic mobile terminating call.

Incoming side bearer establishment

The incoming side bearer establishment is handled in the GMSC server as described for the mobile terminating call using either forward or backward bearer establishment.

Notification to the Calling Subscriber

If the served mobile subscriber has requested that the calling subscriber shall receive a notification about the call forwarding, a notification is sent to the calling party. If the notification is implemented using intermediate tones or announcements the GMSC server requests the MGW to play an announcement/tone to the calling party, as described in clause 14.6, before establishing the call to the forwarded-to subscriber.

Initial addressing

If the incoming call is to be forwarded without being offered to the served mobile subscriber the call towards the forwarded-to subscriber is established as for a basic call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. After the possible generation of in-band information has been completed the initial addressing towards the forwarded-to subscriber is performed as described for the basic mobile terminating call indicating either forward or backward bearer establishment.

Establishment of bearer towards the forwarded-to subscriber

The bearer establishment towards the forwarded-to subscriber is performed as described for the mobile originating call, network side bearer establishment, using either forward or backward bearer establishment. The GMSC server also requests the MGW to both-way through-connect the bearer.

Confirmation of bearer establishment

The confirmation of the bearer establishment is handled as described for the basic mobile terminating call.

Failure handling in GMSC server

The failures are handled as described for the basic mobile terminating call.

Example

Figure 13.3 shows the network model for call forwarding unconditional. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The GMSC server seizes one context with two bearer terminations in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber) and the bearer termination T_C is used for the bearer towards the succeeding MGW (forwarded-to subscriber).

Figure 13.3: CFU (Network model)

Figure 13.4 shows the message sequence example for the call forwarding unconditional with a possible notification to the calling party using an announcement. In the example the GMSC server optionally requests the MGW to play an announcement and to notify the announcement completion, after the bearer to the incoming side has been established. When the possible announcement has completed the GMSC server requests the establishment of the call and the bearer towards the forward-to subscriber.

Figure 13.4: CFU (message sequence chart)

13.4.2 Call Forwarding on mobile subscriber Busy (CFB)

The procedures specified in 3GPP TS 23.082 [12] for the Call Forwarding on Busy supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

13.4.2.1 Network Determined User Busy (NDUB)

If the mobile is Network Determined User Busy the incoming call for the specified basic service(s) shall be forwarded without being offered to the served mobile subscriber.

MGW selection

The MSC server shall select an MGW for the bearer connection either before sending the IAM or after receiving the Bearer Information message. If the MSC server received an MGW-id from the preceding node and/or from the succeeding node, then it may use one of them for the MGW selection.

3GPP TS 23.205 version 4.2.0 Release 4

109

If in-band information is to be provided to the calling subscriber the MSC server shall select the MGW before providing the in-band information. The MGW selection can be based on a possibly received MGW-Id from the preceding node.

NOTE: As an implementation option, if there is no need for the MSC server to manipulate the bearer, the MSC server may only perform call control signalling without any associated MGW. In that case the bearer related information shall be provided transparently through the MSC server.

Incoming side bearer establishment

The incoming side bearer establishment is handled in the MSC server as described for the mobile terminating call using either forward or backward bearer establishment. The incoming side bearer establishment can take place either before or after the detection of NDUB condition.

Notification to the calling subscriber

If the served mobile subscriber has requested that the calling subscriber shall receive a notification about the call forwarding, a notification is sent to the calling party. If the notification is implemented using intermediate tones or announcements the MSC server requests the MGW to play an announcement/tone to the calling party, as described in clause 14.6, before establishing the call to the forwarded-to subscriber.

Initial addressing

The call towards the forwarded-to subscriber is established as for basic call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. After the possible generation of in-band information has been completed, the MSC server shall indicate in the IAM that the Continuity message will follow from the preceding node, in order to withhold the call completion until the establishment of the bearer is complete.

The MSC server shall indicate in the IAM that the Continuity message will follow from the preceding node if either of the following conditions is satisfied before sending the IAM:

- 1. The incoming IAM indicated that the Continuity message will follow, but no Continuity message has been received, or
- 2. The incoming side bearer has not been established.

If the MGW is selected at an early stage the MGW-id can be provided to the succeeding node in the IAM.

Establishment of bearer towards the forwarded-to subscriber

The bearer establishment towards the forwarded-to subscriber is performed as described for mobile originating call, network side bearer establishment, using either forward or backward bearer establishment. The MSC server also requests the MGW to both-way through-connect the bearer.

Confirmation of bearer establishment

If the outgoing IAM indicated that the Continuity message will follow, the Continuity message is sent when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Either:
 - a. The MSC server has selected an MGW, and a notification indicating successful completion of the incoming side bearer set-up has been received from the MGW using the Bearer Established procedure, or
 - b. MGW selection is not requiered for this call.

Failure handling in MSC server

The failures are handled as described for the basic mobile originating call.

Example

Figure 13.5 shows the network model for call forwarding busy (network determined user busy). The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber) and the bearer termination T_C is used for the bearer towards the succeeding MGW (forwarded-to subscriber).

Figure 13.5: CFB; NDUB (Network model)

Figure 13.6 shows the message sequence example for the call forwarding busy (network determined user busy) using a possible announcement. In the example the MSC server optionally requests the MGW to play an announcement and to notify the announcement completion, after the bearer to the incoming side has been established. When the possible announcement has been completed the MSC server requests the establishment of the call towards the forward-to subscriber.

Figure 13.6: CFB (NDUB)

13.4.2.2 User Determined User Busy (UDUB)

MGW selection

The MGW selected for the mobile terminating call is used, if already selected by the mobile terminating call procedures.

The MSC server selects an MGW for the bearer either before sending the IAM of after receiving the Bearer Information message. If the MSC server received an MGW-id from the preceding node and/or from the succeeding node, then it may use one of them for the MGW selection.

If in-band information is to be provided to the calling subscriber the MSC server shall select the MGW before providing the in-band information. The MGW selection can be based on a possibly received MGW-Id from the preceding node.

NOTE: As an implementation option, if there is no need for the MSC server to manipulate the bearer, the MSC server may only perform call control signalling without any associated MGW. In that case the bearer related information shall be provided transparently through the MSC server.

Incoming side bearer establishment

For bearer establishment, the sending of bearer information is handled in the MSC server as described for the basic mobile terminating call indicating either forward or backward bearer establishment. The incoming side bearer establishment can take place either before or after the detection of UDUB condition.

IU/A-interface release

If the mobile is not Network Determined User Busy (NDUB as defined in GSM TS 02.01) the incoming call is offered (as a normal or waiting call) to the served mobile subscriber. If the mobile indicating 'User Busy' subsequently releases the call, the call towards the served mobile subscriber is released as described in the clause for call clearing. Note the MSC server orders the MGW to remove the bearer termination towards the served mobile subscriber only in the case where the radio resources had already been allocated in the MGW (bullet 1 in figure 13.8).

Notification to the Calling Subscriber

If the served mobile subscriber has requested that the calling subscriber shall receive a notification about the call forwarding, a notification is sent to the calling party. If the notification is implemented using intermediate tones or announcements the MSC server requests the MGW to play an announcement/tone to the calling party as described in clause 14.6 before establishing the call to the forwarded-to subscriber.

Initial addressing

The call towards the forwarded-to subscriber is established as basic call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. After the possible generation of in-band information has been completed, the MSC server shall indicate in the IAM that the Continuity message will follow from the preceding node in order to withhold the call completion until the establishment of the bearer is complete.

The MSC server shall indicate in the IAM that the Continuity message will follow from the preceding node if either of the following conditions is satisfied before sending the IAM:

- 1. The incoming IAM indicated that the Continuity message will follow, but no Continuity message has been received, or
- 2. The incoming side bearer has not been established.

If the MGW is selected at an early stage the MGW-id can be provided to the succeeding node in the IAM.

Establishment of bearer towards the forwarded-to subscriber

The bearer establishment towards the forwarded-to subscriber is performed as described for the mobile originating call, network side bearer establishment, using either forward or backward bearer establishment. The MSC server also requests the MGW to both-way through-connect the bearer.

Confirmation of bearer establishment

If the outgoing IAM indicated that the Continuity message will follow, the Continuity message is sent when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received from the preceding node (bullet 8 in figure 6.6), or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Either:
 - a. The MSC server has selected an MGW, and a notification of successful bearer establishment in the incoming side has been received from the MGW (bullet 7 in figure 6.6), or
 - b. MGW selection is not required for this call.

Failure handling in MSC server

The failures are handled as described for the basic mobile originating call.

Example

Figure 13.7 shows the network model for call forwarding busy (user determined user busy). The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. Note that for a TDM access case there is no separation of call and bearer signalling. The MSC server replaces the bearer termination for the served mobile subscriber (T_B) with the bearer termination for the forwarded-to subscriber (T_C) in an existing context in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber).

Figure 13.7: CFB; UDUB (Network model)

Figure 13.8 shows the message sequence example for the call forwarding busy (user determined user busy) with a possible notification to the calling party using an announcement. In the example, after the call and the bearer towards the access have been released the MSC server requests the MGW to remove the bearer termination for the served mobile subscriber, optionally requests the MGW to play an announcement and to notify the announcement completion. After the possible announcement has been completed the MSC server requests the establishment of the call towards the forward-to subscriber.

Figure 13.8: CFB (UDUB)

13.4.3 Call Forwarding on No Reply (CFNRy)

The procedures specified in 3GPP TS 23.082 [12] for the Call Forwarding on No Reply supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

MGW selection and incoming side bearer establishment

The MGW selected for the mobile terminating call is used. The incoming side bearer has already been established by the mobile terminating call procedures.

IU/A-interface release

If the call is not answered within the period defined by the no reply condition timer the call towards the served mobile subscriber will be released as described in the clause for call clearing.

Notification to the Calling Subscriber

If the served mobile subscriber has requested that the calling subscriber shall receive a notification about the call forwarding, a notification is sent to the calling party. If the notification is implemented using intermediate tones or announcements the MSC server requests the MGW to play an announcement/tone to the calling party, as described in clause 14.6, before establishing the call to the forwarded-to subscriber.

Initial addressing

The call towards the forwarded-to subscriber is established as a basic call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. After the possible generation of in-band information has been completed (bullet 2 in figure 13.10) the MSC server shall indicate in the IAM that no Continuity message will follow from the preceding node because the incoming side bearer has already been established.

The MGW-id can be provided to the succeeding node in the IAM.

Establishment of bearer towards the forwarded-to subscriber

The bearer establishment towards the forwarded-to subscriber is performed as described for the mobile originating call, network side bearer establishment, using either forward or backward bearer establishment. The MSC server also requests the MGW to both-way through-connect the bearer.

Failure handling in MSC server

The failures are handled as described for the basic mobile originating call.

Example

Figure 13.9 shows the network model for call forwarding no reply. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. Note that for a TDM access case there is no separation of call and bearer control signalling. The MSC server replaces the bearer termination for the served mobile subscriber (T_B) with the bearer termination for the forwarded-to subscriber (T_C) in an existing context in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber).

Figure 13.9: CFNRy (Network model)

Figure 13.10 shows the message sequence example for the call forwarding on no reply with a possible announcement. In the example, after the call and the bearer towards the access have been released the MSC server requests the MGW to remove the bearer termination for the served mobile subscriber, and optionally requests the MGW to play an announcement and to notify the announcement completion. When the possible announcement has been completed the MSC server requests the establishment of the call towards the forward-to subscriber.

NOTE: OR1: Notification to calling subscriber required (Y:yes N:no)

Figure 13.10: CFNRy (message sequence chart)

13.4.4 Call Forwarding on mobile subscriber Not Reachable (CFNRc)

The procedures specified in 3GPP TS 23.082 [12] for the Call Forwarding on Not Reachable supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

13.4.4.1 Rerouting by HLR

The same handling as for Call Forwarding Unconditional applies.

13.4.4.2 Rerouting by VLR

If the mobile is not reachable the incoming call for the specified basic service(s) will be forwarded without being offered to the served mobile subscriber.

MGW selection

If in-band information is to be provided to the calling subscriber the MSC server shall select the MGW before providing the in-band information. The MGW selection can be based on a possibly received MGW-Id from the preceding node.

NOTE: As an implementation option, if in-band information is not to be provided to the calling subscriber the MSC server may either perform call control without any associated MGW, or reserve resources from an MGW and request bearer establishment through that MGW. In the latter case the MSC server selects an MGW for the bearer either before sending the IAM or after receiving the Bearer Information message. If the MSC server received an MGW-Id from the preceding node and/or from the succeeding node, those can be used for the MGW selection.

Incoming side bearer establishment

The incoming side bearer establishment is handled in the MSC server as described for the mobile terminating call, using either forward or backward bearer establishment. The incoming side bearer establishment can take place either before or after the detection of the not reachable condition.

Notification to the calling subscriber

If the served mobile subscriber has requested that the calling subscriber shall receive a notification about the call forwarding, a notification is sent to the calling party. If the notification is implemented using intermediate tones or announcements the MSC server requests the MGW to play an announcement/tone to the calling party, as described in clause 14.6, before establishing the call towards the forwarded-to party.

Initial addressing

The call towards the forwarded-to subscriber is established as a basic call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. After the possible generation of in-band information has been completed, the MSC server shall indicate in the IAM that the Continuity message will follow from the preceding node in order to withhold the call completion until the establishment of the bearer is complete.

The MSC server shall indicate in the IAM that the Continuity message will follow from the preceding node, if either of the following conditions is satisfied before sending the IAM:

- 1. The incoming IAM indicated that the Continuity message will follow, but no Continuity message has been received, or
- 2. The incoming side bearer has not been established.

If the MGW is selected at an early stage the MGW-id can be provided to the succeeding node in the IAM.

Establishment of bearer towards the forwarded-to subscriber

The bearer establishment towards the forwarded-to subscriber is performed as described for mobile originating call, network side bearer establishment, using either forward or backward bearer establishment. The MSC server also requests the MGW to both-way through-connect the bearer.

Confirmation of bearer establishment

If the outgoing IAM indicated that a Continuity message will follow, the Continuity message shall be sent when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Either:
 - a. The MSC server has selected an MGW, and a notification indicating successful completion of the incoming side bearer set-up has been received from the MGW using the Bearer Established procedure, or

b. MGW selection is not requiered for this call.

Failure handling in MSC server

The failures are handled as described for the basic mobile originating call.

Example

Figure 13.11 shows the network model for call forwarding on not reachable. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The MSC server seizes one context with two bearer terminations in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber) and the bearer termination T_C is used for the bearer towards the succeeding MGW (forwarded-to subscriber).

Figure 13.11: CFNRc; Rerouting by VLR (Network model)

Figure 13.12 shows the message sequence example for the call forwarding on not reachable with a possible announcement. In the example the MSC server optionally requests the MGW to play an announcement and to notify the announcement completion, after the bearer to the incoming side has been established. When the possible announcement has been completed the MSC server requests the establishment of the call towards the forward-to subscriber.

Figure 13.12: CFNRc (Rerouting by VLR) (message sequence chart)

13.5 Call Waiting (CW)

The procedures specified in 3GPP TS 23.083 [13] for the Call Waiting supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Call confirmation to the waiting call

The MSC server shall, on reception of the call confirmation, select the MGW that will be used for the waiting call. The MSC server should select the MGW which is already in use for the active call. If out-of-band transcoder control is applied for the waiting speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

Existing call on hold

The paragraph 'Hold request' in clause 13.6 applies.

Existing call released

If the active call is disconnected while another call is waiting, the bearer termination towards the waiting party (C) as well as to the called party (A) is not removed.

Acceptance of waiting call

If the mobile subscriber decides to accept the waiting call, it handles (according to 3GPP TS 23.082 [12]) the existing call as described in clause 13.5 (i.e. it either puts the call on hold or the call is released). When the MSC server receives the connect indication from subscriber A, it modifies the existing access side bearer if required. If the existing access side bearer needs to be modified, either the existing bearer termination is modified using the Modify Bearer Characteristics procedure or a new access side bearer termination is created. In both cases, the MSC server shall initiate the access bearer modification using either the existing bearer address and binding reference or the new bearer address and binding reference. Finally, the MSC server shall connect the access side bearer termination to the previously created bearer termination of the remote party in the waiting call and modify the waiting call's bearer termination so that it is both-way through-connected.

If a different MGW is selected for the incoming call, then a bearer from the new MGW (MGW2) shall be connected towards the old MGW (MGW1) before offering the call to the subscriber A.

If out-of-band transcoder control is applied for the waiting speech call, it shall be performed in accordance with 3GPP TS 23.153[3].

Waiting call released by calling subscriber (subscriber C)

The respective resources already allocated at the selected MGW for the waiting call shall be released.

Example

Figure 13.13 shows the network model for a waiting call at the serving MSC server/MGW. The 'thick, squared' line represents the call control signalling for the existing call and, on the Iu interface, the already existing control plane toward the serving RNC. The 'thin, squared' line represents the call control signalling for the waiting call. The 'thick, dotted' line represents the bearer control signalling and the bearer for the existing call, whereas the 'thin, dotted' line represents the ones for the waiting call. Note that for a TDM access there is no separation of call and bearer control signalling.

Note that there shall be only one instance of bearer resource/bearer control signalling on the radio side.

If the CW condition applies, the MSC server seizes a new context with one bearer termination, T_c , in the MGW. T_A and T_B are the terminations of the already existing call.

Figure 13.13. Call Wait (network model)

13.5.1 Call Confirmation of the waiting call

Figure 13.14 shows the sequence chart for the actions necessary within the bearer independent CS core network during call confirmation of the waiting call. Call and bearer establishment shall be as described for the mobile terminating call. When the MSC server receives the Alerting indication from the called subscriber (subscriber A), it shall apply the ringing tone to the waiting termination (T_c).

Figure 13.14. Call Confirmation of the Waiting Call.

13.5.2 Acceptance of the Waiting Call

Figure 13.15 shows the sequence chart for the actions necessary within the bearer independent CS core network for the acceptance of a waiting call. When the MSC server receives the Connect indication from the UE (subscriber A) (bullet 1 in figure 13.15), it shall request the MGW to disconnect subscriber C from the applied ringing tone (bullet 2 in figure 13.15) and move T_A to the context of the waiting call (bullet 3 in figure 13.15). The MSC server then requests the MGW to change the through-connection of the termination T_C so that it will be bothway through-connected (bullet 4 in figure 13.15).

Figure 13.15. Acceptance of the Waiting Call.

13.6 Call Hold (CH)

The procedures specified in 3GPP TS 23.083 [13] for the Call Hold supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Hold request

When the UE makes a request for the hold function the MSC server requests the MGW to interrupt the communication on the bearer by changing the through-connection of the bearer termination towards the served mobile subscriber to 'not through-connected'. Announcements may be applied to the held party as described in clause 14.6.

Retrieval request

When the UE makes a request to retrieve a held call the MSC server requests the MGW to re-establish communication to the held party by changing the through-connection of the bearer termination towards the served mobile subscriber to be both-way through-connected.

Setting up another call

The call towards the C party is established as described for the mobile originating call. A new MGW may be selected in the course of setting up the new call. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]. If the existing access side bearer needs to be modified for the new call, either the existing bearer termination is modified using the Modify Bearer Characteristics procedure or a new access side bearer termination is created. In both cases when setting up the new call, the MSC server shall initiate the access bearer modification using either the existing bearer address and binding reference or the new bearer address and binding reference. The MSC server will request the MGW to connect the access side bearer termination to the bearer termination of the remote party.

Alternate from one call to the other

When the hold request for the active call is immediately followed by a retrieve request for the held call the MSC server shall request the MGW to connect the bearer termination of the served mobile subscriber to the bearer termination of the held party. The MSC server also requests the MGW to both-way through-connect the bearer for the previously held call.

Disconnect

If the active call is disconnected while another call is on hold, the bearer termination towards the served mobile subscriber is not removed but the call towards the active party is disconnected as described in the clause for call clearing.

If the held call is disconnected while the served mobile subscriber is connected to an active call the bearer termination towards the served mobile subscriber shall not be removed but the call towards the held party is disconnected as described in the clause for call clearing.

Failure handling in MSC server

If any procedure between the MSC server and the MGW has not completed successfully, the MSC server shall reject the hold/retrieve request.

Example

Figure 13.16 shows the network model for the call hold with an establishment of a new call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The MSC server seizes a new context with two bearer terminations in the MGW that is used for the held call. The bearer termination T_{A2} is used for the bearer towards the RNC (served mobile subscriber) and the bearer termination T_C is used for the bearer towards the succeeding MGW (C-party).

Figure 13.16: Call hold and establishment of a new call (Network model)

Figure 13.17 shows the message sequence example for the call hold procedure. In the example the MSC server requests the MGW to change the through-connection of the bearer so that it will not be through-connected when the hold request is received from the served mobile subscriber (bullet 2 in figure 13.17). Subsequently an announcement may be applied to termination T_A .

Figure 13.17: Hold request (message sequence chart)

Figure 13.18 shows the message sequence example for the retrieval procedure. In the example the MSC server requests the MGW to change the through-connection of the bearer to be both-way through-connected (bullet 3 in figure 13.18) after the held party has been disconnected from an optionally applied announcement (bullet 2 in figure 13.18).

Figure 13.18. Retrieval request (message sequence chart)

13.7 Multiparty (MPTY)

The procedures specified in 3GPP TS 23.084 [14] for the Multi Party supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for the call, it shall be performed in accordance with 3GPP TS 23.153 [3].

Beginning the Multi Party call

When the served mobile subscriber invokes a Multi Party service the MSC server selects an MGW that provides the Multi Party bridge capabilities. If the selected MGW is different from the MGW that is used for the active call, the MSC server requests the MGW(s) to connect the bearer terminations of the participants to the selected MGW. The bearer terminations are connected together.

Managing an active Multi Party call

When the served mobile subscriber puts the Multi Party call on hold the MSC server requests the MGW to interrupt the connection between the served mobile subscriber and the Multi Party bridge.

When the served mobile subscriber retrieves a held Multi Party call the MSC server requests the MGW to re-establish the connection between the served mobile subscriber and the Multi Party bridge.

When the served mobile subscriber requests private communication with one of the remote parties (e.g. B-party), the MSC server shall request the MGW to interrupt the connection between the served mobile subscriber and the Multi Party bridge, and connection between the remote B party and the Multi Party bridge. The MSC server requests the MGW to connect the bearer termination of the served mobile subscriber to the bearer termination of the remote party (or vice versa).

Disconnect

If a remote party is disconnected while other parties still remain the call towards the remote party is disconnected as described in the clause for call clearing.

Failure handling in MSC server

If resources for the Multi Party service cannot be allocated in any of the MGW resources assigned to the MSC server, then the MSC server shall reject the MPTY request.

Example 1

Figure 13.19 shows the network model for multi party call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. Note that for a TDM access there is no separation between the call and bearer control signalling. In the following example it is assumed that each party participating in the Multi Party conference is handled in a separate context representing the call leg between the Multi Party bridge and the Multi Party participant. The Multi Party bridge itself is handled in a separate context. This separation to several contexts is done in order to simplify interactions with other functionality, such as handover, even though other implementation options are not excluded.

Figure 13.19: Multi Party call (Network model)

For the purposes of the information flow diagrams it is assumed that there are only two remote parties. Party A is the subscriber controlling the Multi Party service (served mobile subscriber). Party B is the held party and party C is the active party.

It is assumed that the Multi Party bridge is located in the MGW that has been selected for the served mobile subscriber.

Figure 13.20 shows the message sequence example for the beginning of multi party call. When the served mobile subscriber invokes a Multi Party service the MSC server requests the MGW to create a separate context for the Multi Party bridge. The MSC server seizes a bearer termination for each party in that context. In addition, each call leg is represented by a separate context. Therefore the parties in the active call will be split in separate contexts. The MSC server requests the MGW to create a new context and to move the bearer termination for the served mobile subscriber from the active call context to the new context. To connect the parties to the Multi Party bridge the MSC server requests the MGW to establish internal connections between the bearer terminations in the Multi Party bridge context and the call leg contexts. The held party is informed about the retrieval of the held call, and the both remote parties are informed about the multi party call establishment.

Figure 13.20: Information flow for multi party call (message sequence chart)

Example 2

The figure 13.21 below shows the network model for multi party call. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. In the following example it is assumed that all parties are handled together within a Multi Party context during Multi Party operation.

Figure 13.21: Multi Party call (Network model)

For the purposes of the information flow diagrams it is assumed that there are only two remote parties. Party A is the subscriber controlling the Multi Party service (served mobile subscriber). Party B is the held party and party C is the active party.

It is assumed that the Multi Party bridge is located in the MGW and an active context that has been selected for the served mobile subscriber.

The figure 13.22 below shows the message sequence example for the beginning of multi party call. When the served mobile subscriber invokes a Multi Party service the MSC server requests the MGW to move the bearer termination for the held party into the active context. The held party is informed about the retrieval of the held call, and both remote parties are informed about the multi party call establishment.

13.8 Closed User Group (CUG)

No impact.

13.9 Advice of Charge (AoC)

No impact.

13.10 User-to-User Signalling (UUS)

No impact.

13.11 Call Barring Services

13.11.1 Barring of outgoing calls

No impact.

13.11.2 Barring of incoming calls

No impact.

13.12 Explicit Call Transfer (ECT)

The procedures specified in 3GPP TS 23.091 [15] for the Explicit Call Transfer supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Party A is the subscriber controlling the Explicit Call Transfer Call (served mobile subscriber). Party B is the first remote called party (held party). Party C is the second remote called party.

Connection of remote parties

If the result of the ECT checks is successful the MSC server will order the MGW to connect the bearer termination of the C-party to the bearer termination of the B-party (bullet 1 in figure 13.24 or in figure 13.21). As a result of this action the held party will be retrieved.

If the call towards the C-party has not been answered, the MSC server requests the MGW to both-way through-connect the bearer termination towards the C-party.

IU/A-interface release

The served party is disconnected after a successful transfer request. The call towards the served mobile subscriber shall be released as described in the clause for call clearing.

Failure handling in MSC server

If the bearer terminations for the remote parties can not be connected successfully, the MSC server shall reject the ECT request.

Example

Figure 13.23 shows the network model for call explicit call transfer. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. Note that for a TDM access case there is no separation of call and bearer control signalling. The MSC server moves the bearer terminations of the remote parties in the same context and removes the bearer termination for the served mobile subscriber. The bearer termination T_A is used for the bearer towards the served mobile subscriber, the bearer termination T_B is used for the bearer termination T_C is used for the bearer towards the C-party.

Figure 13.23: ECT (Network model)

Figure 13.24 shows the message sequence example for the explicit call transfer when both calls have been answered. In the example the MSC server requests the MGW to move the bearer termination for the C-party in the active call to the same context which contains the bearer termination for the B-party. The held party is informed about the retrieval of the held call. Both the remote parties are informed about the call transfer. After the move the MSC server releases the call and the bearer connection towards the served mobile subscriber and requests the MGW to remove the bearer termination for the served mobile subscriber.

Figure 13.24: Explicit call transfer; both calls answered (message sequence chart)

Figure 13.25 shows the message sequence example for the explicit call transfer when one call is answered and the other call has been delivered. In the example the MSC server requests the MGW to move the bearer termination for the C-party in the active call to the same context which contains the bearer termination for the B-party. The held party is informed about the retrieval of the held call. Both the remote parties are informed about the call transfer. After the move the MSC server releases the call and the bearer connection towards the served mobile subscriber and requests the MGW to remove the bearer termination for the served mobile subscriber. The B-party is informed about the active call when the C-party sends the Answer indication.

Figure 13.25: Explicit call transfer; other call delivered (message sequence chart)

13.13 Completion of Calls to Busy Subscriber (CCBS)

The procedures specified in 3GPP TS 23.093 [16] for the Completion of Calls to Busy Subscriber supplementary service and 3GPP TS 23.108 [18] shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

13.13.1 Clearing when tones/announcements are provided to the calling subscriber

If an announcement is to be provided for the purpose of notifying the subscriber that CCBS activation is possible, the MSC server shall select an MGW. The MGW performs the traffic channel assignment if the bearer termination has not been through-connected (as described in clause 6.1 for the basic mobile originating call). The MGW through-connects the bearer before providing the in-band information. The MSC server requests the MGW to play an announcement/tone using the Play Announcement or Send Tone procedure. When the announcement has completed the MGW notifies the MSC server (using the Announcement Completed procedure as described in clause 14.6) that the announcement is complete.

Otherwise the MSC server handles the call clearing as described in clause 7.

13.13.2 Network initiated mobile originated call

The call is established as described in clause 6.1 for basic mobile originating call.

13.13.2.1 Early Traffic Channel Assignment

Within CCBS there is an option for a CCBS call to establish a bearer before setup in state "CC-establishment confirmed". In this case the MSC server shall to check whether an access bearer assignment modification has to be performed after receiving the setup message from UE.

Example

For the network model, please refer to figure 6.1.

Figure 13.26 shows the message sequence chart for the network initiated mobile originating call using the option assignment after A and B party alerting. In the following, the case with backward bearer establishment is considered.

Figure 13.26 Network initiated mobile originating call establishment with assignment after A and B party alerting (message sequence chart)

13.13.3 CCBS Information conveyed by Call Signalling

For CCBS, application specific information needs to be conveyed via the call signalling. Specific details of the CCBS information are described in 3GPP TS 23.093 [16].

13.14 Multiple Subscriber Profile (MSP)

No impact.

13.15 Multicall

The procedures specified in 3GPP TS 23.135 [17] for the Multicall supplementary service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

Mobile Originating

When the UE is in active mode and it makes a request for the multicall function on a new traffic channel, call and bearer establishment shall be as described for mobile originating call.

When the UE is in active mode and it makes a request for the multicall function using an existing traffic channel, call and bearer establishment shall be as described for call hold function. An active call will be placed on hold and the additional originating call will be initiated.

Mobile Terminating

When the UE is in active mode and it makes a request for the multicall function on a new traffic channel, call and bearer establishment shall be as described for mobile terminating call. Access bearer assignment shall occur either after a Call Confirmed or a Connect message is received from the UE.

When the UE is in active mode and it makes a request for the multicall function using an existing traffic channel, call and bearer establishment shall be as described for call hold function. An active call will be placed on hold and the additional terminating call will be initiated.

13.16 Calling Name Presentation (CNAP)

No impact.

13.17 Alternate Speech/Fax

The procedures for facsimile group 3 transparent/non-transparent shall be followed in accordance with GSM TS 03.45 [24] and 3GPP TS 23.146 [25]. The following paragraphs describe the additional requirements for the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

Call and bearer establishment shall be handled as described in the Call Establishment clause. In order to change from speech to fax (or vice versa), the MSC server shall request the MGW either to modify the existing access side bearer termination using the Modify Bearer Characteristics procedure, or to create a new access side bearer termination. In both cases the MSC server will initiate an access bearer modification using either the existing bearer address and binding reference or the new bearer address and binding reference.

If the MGW responds with an error to any of the procedures initiated by the MSC server, or the MSC server receives a Bearer Failure procedure from the MGW, the MSC server may either clear the call or reject the change from speech to fax (or vice versa).

After this possible modification, the MGW shall seize an interworking function if a PLMN Bearer Capability [4] has been supplied to the access side bearer termination. When the MSC server receives an answer indication, it shall request activation of the interworking function using the Activate Interworking Function procedure.

13.18 Modification of the Access Bearer

13.18.1 Modification of Bearer Characteristics

The modification of the access bearer is possible during a call establishment and during an active call. If the MSC server needs to modify the access bearer, the existing bearer termination in the MGW is modified using the Modify Bearer Characteristics procedure before the access bearer modification is initiated towards the UTRAN/GERAN. The MGW is provided with the new characteristics for the access bearer.

13.18.2 IWF Protocol Change

If the MSC server has requested indication on IWF protocol events, the MGW informs the MSC server about changes related to IWF protocol, using the IWF Protocol Indication procedure.

14 Interactions with Other Network Features and Services

NOTE: All message sequence charts in this clause are informative examples.

14.1 Customised Applications for Mobile network Enhanced Logic (CAMEL)

If the gsmSRF is co-located with the (G)MSC server, the gsmSRF is divided into a gsmSRF server and an MGW. The gsmSRF server terminates the CAP protocol and signals over the Mc interface to instruct its MGW to provide the required resource. All the logic of the gsmSRF is located in the gsmSRF server. The MGW provides only simple resources for playing a single announcement or tone, or detection of single DTMF tone pair. If one single resource in the MGW does not fulfil the requirement of the gsmSCF, the gsmSRF server has to use different resources in sequence to fulfil the whole requirement.

The gsmSSF uses the capabilities of the (G)MSC server and the MGW to play announcements or send tones to the server.

- NOTE 1: In the subsequent Figures within clause 14.1, the "Connect To Resource" scenario is used. However the other CAMEL Intelligent Peripheral (IP) scenarios are not intended to be excluded. No impacts are identified when applying these other CAMEL scenarios.
- NOTE 2: The gsmSRF functionality may be deployed within the MSC server, and either the current serving MGW or any MGW resource under the control of the current MSC server.

14.1.1 Play Announcement/Send Tone

The playing of an announcement or sending of a tone shall be performed in accordance with 3GPP TS 23.078 [10]. It is assumed that the MGW selected for the call has the capabilities to provide announcements and tones.

When the gsmSCF requests the gsmSRF to play a specified announcement or tone, the gsmSRF orders the MGW to play the announcement or tone as described in clause 14.6.

After the gsmSRF has received the announcement or tone completed notification from its MGW, it reports the announcement or tone completion to the gsmSCF.

If the gsmSCF requests the gsmSRF to cancel the earlier started announcement or tone, the gsmSRF orders the MGW to stop playing the announcement or tone as described in clause 14.6.

Example of playing announcement by the gsmSRF

Figure 14.1 CAMEL Announcement Playing (message sequence chart)

14.1.2 User Interaction

The user interaction shall be performed in accordance with 3GPP TS 23.078 [10]. It shall be assumed that the MGW selected for the call has the capabilities to provide announcements. In bearer independent CS core network the DTMF digits can be propagated inband or out-of-band.

Play announcement

When the gsmSCF requests the gsmSRF/SSF to play a specified announcement and to collect digits that are sent by the user the gsmSRF/SSF requests the MGW to play the announcement as described in clause 14.6.

Detect DTMF tones

The gsmSRF/gsmSSF starts detecting DTMF tones, as describes in clause 14.4.2, before it receives the announcement or tone completed notification (see clause 14.6).

Report DTMF tones

The DTMF tones are reported to the gsmSRF/SSF as described in clause 14.4.2. After all requested digits are received the gsmSRF/SSF reports the digits to the gsmSCF.

Cancel prompt and collect user information

If the gsmSCF requests the gsmSRF to cancel the prompt and collect user information procedure, which had been started earlier, the gsmSRF orders the MGW to stop playing the announcement or sending tone, if they are still in progress, using the Stop Announcement or the Stop Tone procedure. The gsmSRF shall also order the MGW to stop detecting DTMF tones using the Stop DTMF Detection procedure.

Figure 14.2 CAMEL User Interaction (message sequence chart)

NOTE: Since gsmSRF don not know whether DTMF digits are provided inband or out-of-band the gsmSRF has to be able to collect DTMF tones both inband and out-of-band.

14.2 IST

The handling of IST shall be performed in accordance with GSM TS 02.32 [19]. This clause describes the additional requirements for the Bearer Independent CS Core Network.

The clearing of calls due to IST is the same as for (G)MSC server initiated call clearing, refer to clause 7.3,(G)MSC server Initiated.

14.3 Operator Determined Barring (ODB)

NOTE: The subsequent clauses in 14.3 describe the impacts of 'Barring of Outgoing Calls' and 'Barring of Incoming Calls' on Bearer Independent CS CN. Other flavours of Operator Determined Barring may be supported by the Bearer Independent CS CN. However no impacts caused by these other flavours are identified.

14.3.1 Barring of Outgoing Calls

If the mobile station attempts to connect to an address determined to be barred by the Operator Determined Barring service, the call shall be cleared as described in clause 7, Call Clearing.

Otherwise, the call is established as described in clause 6, Call Establishment.

14.3.2 Barring of Incoming Calls

If the incoming call to the mobile station is determined to be barred by the Operator Determined Barring service, the call shall be barred. Otherwise the call shall be delivered as described in clause 6, Call Establishment.

If the GMSC connects the call to a recorded announcement due to Operator Determined Barring, the GMSC server selects the MGW before providing the in-band information. It is possible that the MGW selection is based on an MGW-Id received from the preceding node.

The incoming side bearer establishment is handled in the GMSC server as described for the mobile terminating call using either forward or backward bearer establishment.

In-band information may be provided to the calling subscriber only when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Notification indicating successful completion of the incoming side bearer set-up has been received from the MGW using the Bearer Established procedure.

The GMSC server provides the MGW with the announcement identification and requests the MGW to notify the announcement completion using the Play Announcement procedure as described in clause 4.6.

After the possible announcement has been completed the GMSC server initiates the call release as described in the clause 7, Call Clearing.

14.4 DTMF

DTMF information can be transported either inband or out of band. In order to minimise the interworking between out of band and in band DTMF signalling, the general principle is to use the DTMF signalling method of the preceding node whenever possible.

If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3]

14.4.1 DTMF Tone Generation

14.4.1.1 Inband DTMF Tone Generation

This option uses inband signalling to transport DTMF digits in the core network.

The DTMF tone generation shall be performed in accordance with 3GPP TS 23.108 [18]. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Start DTMF

When the MSC server receives the Start DTMF message from the UE, it uses the Send DTMF procedure to request the MGW to modify the bearer termination to play a tone for the pressed digit. The result of the tone sending by the bearer termination will be received by the MSC server and sent to the UE (bullet 1 in figure 14.3).

Stop DTMF

When the MSC server receives the Stop DTMF message from the UE, it uses the Stop DTMF procedure to request the MGW to modify the bearer termination to stop digit playing. When the response is received from the MGW, the MSC server will acknowledge the Stop DTMF (bullet 2 in figure 14.3).

Example

Figure 14.3 shows an example where out-of-band signalling of DTMF information is not supported by the call control protocol. When the UE sends Start DTMF and Stop DTMF messages, the MSC server uses resources in the MGW to generate tones by modifying the bearer termination.

Figure 14.3 Inband DTMF generation (message sequence chart)

14.4.1.2 Out-of-Band DTMF Tone Generation

This option uses out-of-band network signalling to transport DTMF digits in the core network, where the information is sent on a call control layer.

The DTMF Tone Generation shall be performed in accordance with 3GPP TS 23.108 [18]. The following paragraphs describe the additional requirements for the bearer independent CS core network.

Start DTMF

When the MSC server receives a Start DTMF message from the UE, it indicates digit playing using out-of-band signalling. The corresponding result received from the preceding/succeeding node will be sent to the UE (bullet 1 in figure 14.4).

Stop DTMF

When the MSC server receives a Stop DTMF message from the UE, it indicates stop digit playing using out-of-band signalling. The succeeding node will indicate that digit playing is stopped. The MSC server will send the result back to the UE (bullet 2 in figure 14.4).

Example

Figure 14.4 shows the message sequence example for the out-of-band DTMF during a call. When the MSC server receives the Start DTMF and Stop DTMF messages from the UE, it shall send the information using signalling on call control layer. The MSC server will not use any dedicated resources of the MGW.

Figure 14.4 Out-of-Band DTMF generation (message sequence chart)

14.4.2 DTMF Detection

14.4.2.1 Inband DTMF Detection

The (G)MSC server/gsmSSF/gsmSRF requests the MGW to detect DTMF tones using Detect DTMF procedure (bullet 1 in figure 14.5).

At detection of the DTMF tone the MGW reports the digit to the (G)MSC server/gsmSSF/gsmSRF using the Report DTMF procedure (bullet 2 in figure 14.5). At reception of the DTMF tone report the (G)MSC server/gsmSSF/gsmSRF either requests the MGW to detect another DTMF tone (bullet 1 in figure 14.5) or requests the MGW to stop the detection of DTMF tone (bullet 3 in figure 14.5) using the Stop DTMF Detection procedure.

Figure 14.5 Inband DTMF detection (message sequence chart)

14.4.2.2 Out-of-Band DTMF Detection

The (G)MSC server/gsmSSF/gsmSRF starts collecting out-of-band DTMF tones. One DTMF tone consists of Start DTMF (bullet 1 in figure 14.6) and Stop DTMF messages (bullet 2 in figure 14.6).

Figure 14.6 Out-of-Band DTMF detection (message sequence chart)

14.5 OR

The procedures specified in 3GPP TS 23.079 [11] for the Optimal Routeing network service shall be followed. The following paragraphs describe the additional requirements for the bearer independent CS core network.

14.5.1 Optimal routeing for basic mobile-to-mobile calls

The optimally routed call from one mobile subscriber to another mobile subscriber is established as a normal basic call.

14.5.2 Optimal routeing for conditional call forwarding; Early call forwarding

For early call forwarding the same procedures as described for CFU and CFNRc (rerouting by HLR) shall apply.

14.5.3 Optimal routeing for conditional call forwarding; Late call forwarding

14.5.3.1 MSC server

Resume Call Handling and clearing of connection to GMSC server

When the MSC server determines that the call should be forwarded because the called mobile subscriber is busy (NDUB, UDUB), not reachable or has not replied to the call before the no-reply timer has expired, the MSC server sends a request to resume call handling to the GMSC server.

If the GMSC server determines that the call can be forwarded to the forwarded-to destination it sends a Release message to the MSC server. If no bearer has been established yet the MSC server handles the release only on call control level. If the bearer had been established, the MSC server handles the network side bearer release as described in the clause for the call clearing.

IU release

When the MSC server determines that the call should be forwarded because the called mobile subscriber is busy (UDUB) or it has not replied to the call before the no-reply call timer has expired, the MSC server shall release the call and bearer connection to the served mobile subscriber as described in the clause for call clearing.

14.5.3.2 GMSC server

Resume Call Handling and Clearing of Connection to visited MSC server

If the GMSC server determines that the call can be forwarded to the forwarded-to destination it sends a Release message to the MSC server and handles the outgoing side bearer release as described in the clause for call clearing, if the bearer had already been established.

MGW selection

The GMSC server shall select an MGW for the bearer connection as described for the CFU and CFNRc (in HLR) supplementary services, if not already selected by the mobile terminating call procedures.

Incoming side bearer establishment

The bearer establishment towards the preceding MGW is handled in the GMSC server as described for the mobile terminating call, if not already established by the mobile terminating call procedures.

Notification to the Calling Subscriber

The GMSC server sends the possible notification towards the calling subscriber according to the procedures described for the CFU and CFNRc (in HLR) supplementary services.

Establishment of call and bearer towards the forwarded-to subscriber

The GMSC server establishes the call and bearer towards the forwarded-to subscriber according to the procedures described for the CFU and CFNRc (in HLR) supplementary services.

Example

Figure 14.7 shows the network model for optimal routeing when no bearer has been established before the invocation of late call forwarding. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The GMSC server seizes one context with two bearer terminations in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber) and the bearer termination T_C is used for the bearer towards the succeeding MGW (forwarded-to subscriber).

Figure 14.7: Optimal routeing; late call forwarding (CFB (NDUB), CFNRc) (Network model)

Figure 14.8 shows the message sequence example for the optimal routeing with late call forwarding without any notification to the calling party. In the example below no bearer has been established for the connection when the MSC server sends the Resume Call Handling request to the GMSC server. After the call towards the visited MSC server has been released the GMSC server establishes the call and the bearer as described for Call Forwarding Unconditional.

Figure 14.8 Information flow for optimal routeing; late call forwarding (CFB (NDUB), CFNRc) (message sequence chart)

Figure 14.9 shows the network model for optimal routeing when a bearer has been established before the invocation of late call forwarding. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The GMSC server replaces the bearer termination towards the visited MSC server (T_{MSC}) with the bearer termination for the forwarded-to subscriber (T_C) in an existing context in the MGW. The bearer termination T_A is used for the bearer towards the preceding MGW (calling subscriber).

Figure 14.9: Optimal routeing; late call forwarding (CFB (UDUB), CFNRy, CD) (Network model)

Figure 14.10 shows the message sequence example for the optimal routeing for late call forwarding with a forward bearer release. In the example the MSC server requests the MGW to remove the termination towards the served mobile subscriber after the bearer towards the RNC has been released. At reception of the release message from the GMSC server requests the MGW to be prepared for the bearer release. When the GMSC server receives the Release Complete it requests the MGW to release the bearer.

Figure 14.10: Information flow for optimal call routeing; late call forwarding (CFB (UDUB), CFNRy, CD), forward bearer release (message sequence chart)

Figure 14.11 shows the message sequence example for the optimal routeing for late call forwarding with a backward bearer release. In the example the MSC server requests the MGW to remove the termination towards the served mobile subscriber after the bearer towards the RNC has been released. At reception of the release message from the GMSC server the MSC server requests the MGW to be release the bearer. When the GMSC server receives the Release Complete it requests the MGW to remove the bearer termination.

Figure 14.11: Optimal call routeing; late call forwarding (CFB (UDUB), CFNRy, CD), backward bearer release (message sequence chart)

14.6 Providing tones or announcements

It shall be assumed that the MGW selected for the call has the capabilities to provide announcements/tones.

Preconditions when providing in-band information to the calling subscriber

For a mobile terminating/forwarded call, announcements/tones may be provided to the calling subscriber only when both of the following conditions are satisfied:

- 1. Either:
 - a. The incoming IAM indicated that the Continuity message will follow, and a Continuity message has been received, or
 - b. The incoming IAM did not indicate that the Continuity message will follow;
- 2. Notification indicating successful completion of the incoming side bearer set-up has been received from the MGW using the Bearer Established procedure.

If mobile originating call, the traffic channel assignment shall be completed before providing the in-band information to the calling subscriber.

Request to play an announcement/tone

The (G)MSC server/gsmSSF/gsmSRF provides the MGW with the announcement/tone identification and optionally requests the MGW to notify the announcement/tone completion using the Play Announcement or Send Tone procedure (bullet 1 in figure 14.13).

Stopping an announcement/tone

The (G)MSC server/gsmSSF/gsmSRF can order the MGW to stop the current announcement/tone using the Stop Announcement or Stop Tone procedure (bullet 2 in figure 14.13).

Announcement/tone completed

If notification of the announcement/tone completion was requested in the Play Announcement or Send Tone procedure, the MGW notifies the (G)MSC server/gsmSSF/gsmSRF when the announcement/tone has been completed using the Announcement Completed or Tone Completed procedure (bullet 3 in figure 14.13).

Example

Figure 14.12 shows the network model for providing in-band information to the calling subscriber. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling and the bearer. The bearer termination Tx is used for the bearer towards the preceding MGW (calling subscriber).

Figure 14.12: Proving in-band information (Network model)

Figure 14.13 shows the message sequence example for providing the calling party with an announcement/tone. In the example the (G)MSC server requests the MGW to play an announcement/tone and to notify the announcement/tone completion. The (G)MSC server may stop the announcement while the current announcement/tone is ongoing.

NOTE: OR1: Stop the announcement/tone (Y: yes N:no) OR2: Notification of completion required (Y: yes N:no)

15 Tunnelling

NOTE: All message sequence charts in this clause are examples. All valid call establishment message sequences can be derived from the example message sequences and associated message pre-conditions.

15.1 Forward Bearer Establishment

The following paragraphs describe the requirements for tunnelling transport mechanism within the bearer independent CS core network. These requirements are supplementary to those already stated in the Call Establishment clause. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153 [3].

15.1.1 Outgoing Side

Tunnel Selection

If the MGW selection occurs before the IAM is sent, the (G)MSC server uses the Prepare Bearer procedure to indicate a tunnel support to the MGW. Depending upon the received value, the MGW shall determine whether tunnelling shall actually be used and when to send the tunnel data (bullet 1 in figure 15.2).

If the (G)MSC server indicated that tunnelling is not supported, the bearer will be established as described in clause Call Establishment.

If the (G)MSC server indicated that fast tunnelling is supported, the MGW may select which tunnelling method to use. In this case the MGW shall select either fast tunnelling or the non-tunnelling method.

If the (G)MSC server indicated that delayed tunnelling is supported, the MGW may select which tunnelling method to use. In this case the MGW shall select either delayed tunnelling or the non-tunnelling method.

If the MGW is allowed to choose whether tunnelling is to be used, it shall select either fast, delayed, or the non-tunnelling method.

The MGW shall respond to the Prepare Bearer procedure with the used tunnel indication, when the type of tunnelling mechanism has been decided.

147

NOTE: For a given bearer type, other specifications may describe the mechanism to be used to transport bearer control information. An MGW is only required to comply with that specification.

Initial addressing

If the MGW selection has occurred, the MGW shall respond to the Prepare Bearer procedure indicating whether tunnelling is allowed and what type of tunnelling is used – fast or delayed forward. The (G)MSC server provides a tunnel indicator to the succeeding node in the IAM to indicate that tunnelling is to be used. For fast tunnelling, the (G)MSC server waits for the MGW to use the Tunnel Information Up procedure to provide the tunnel data before the IAM is sent.

If the MGW indicates that tunnelling is not to be used, then tunnel indicator is not included in the Initial Address message and the bearer will be established as described in clause Call Establishment.

If the MGW has not been selected yet, then the (G)MSC server decides whether delayed tunnelling is supported or not. If the delayed tunnelling is supported the tunnel indicator is included to the Initial Address message to indicate that. Otherwise the tunnel indicator is not included to the Initial Address message and the bearer will be established as described in clause Call Establishment.

Fast forward tunnelling

The tunnel data is transferred in the IAM and the subsequent Tunnel Information message(s).

Before the IAM is sent, the (G)MSC server waits for the MGW to use the Tunnel Information Up procedure to supply the tunnel data. The (G)MSC server sends the received tunnel data to the succeeding node in the IAM (bullet 2 in example sequence 15.2).

When the (G)MSC server receives a Tunnel Information message from the succeeding node the (G)MSC server uses the Tunnel Information Down procedure to supply the MGW with the received tunnel data (bullet 5 in example sequence 15.2).

Delayed forward tunnelling

The tunnel data is transferred in the Tunnel Information messages following the Bearer Information message.

If tunnel indicator was included in the IAM indicating that delayed tunnelling is supported, the succeeding node may include the tunnel indicator to the Bearer Information message. If the tunnel indicator is received the (G)MSC server indicates the delayed tunnel support in the Establish Bearer procedure.

When the MGW sends the Tunnel Information Up procedure, the (G)MSC server sends the received tunnel data in the Tunnel Information message to the succeeding node.

When the (G)MSC server receives a Tunnel Information message from the succeeding node, the (G)MSC server uses the Tunnel Information Down procedure to send the received tunnel data to the MGW.

Bearer control signalling transfer

The tunnelling of the bearer control signalling is transported transparently through the (G)MSC server during the call establishment and at any other time until Release is sent or received.

15.1.2 Incoming Side

Initial addressing

The (G)MSC server receives the possible tunnel indicator and the tunnel data in IAM. Based on received information it provides the tunnel support indication and the tunnel data to the MGW.

Tunnel Selection

If the tunnel indicator was received in the IAM, the (G)MSC server uses the received tunnel indicator to indicate the support of tunnel to the MGW. If the tunnel indicator is received in the IAM without tunnel data, the (G)MSC server checks the value of the tunnel indicator. If the tunnel indicator indicates that tunnel mechanism is to be used then delayed tunnelling is indicated to the MGW. If the tunnel indicator indicates that tunnel mechanism is supported the (G)MSC server decides whether the delayed tunnel is supported or non tunnelling mechanism is used. If both tunnel indicator and tunnel data are received in the IAM, fast tunnelling is indicated to the MGW.

If no tunnel indicator was received in the IAM, then the preceding node has indicated that non-tunnelling mechanism is to be used.

The (G)MSC server uses the Prepare Bearer procedure to supply the tunnel support indication to the MGW.

The MGW decides based on the received tunnel support indication from the (G)MSC server whether to use delayed tunnelling or not. In the response the MGW provides the used tunnel indication to the (G)MSC server.

Fast forward tunnelling

The tunnel data is transferred in the IAM and the subsequent Tunnel Information message(s).

The (G)MSC server sends the tunnel data received in the IAM to the MGW using the Tunnel Information Down procedure (bullet 3 in example sequence 15.2).

When the MGW sends the Tunnel Information Up procedure, the (G)MSC server sends the received tunnel data in the Tunnel Information message to the preceding node (bullet 4 in example sequence 15.2).

Delayed forward tunnelling

The tunnel data is transferred in the Tunnel Information messages following the Bearer Information message.

If tunnel indicator was received in the IAM indicating that delayed tunnel is supported and delayed tunnelling was indicated by the MGW, the (G)MSC server shall include the tunnel indicator to the Bearer Information message which is sent to the preceding node.

When the (G)MSC server receives a Tunnel Information message from the preceding node, the (G)MSC server uses the Tunnel Information Down procedure to send the received tunnel data to the MGW.

When the MGW sends the Tunnel Information Up procedure, the (G)MSC server sends the received tunnel data in the Tunnel Information message to the preceding node.

Bearer control signalling transfer.

The tunnelling of bearer control signalling is transported transparently during the call establishment and at any other time until Release is sent or received.

Example

Figure 15.1 shows the network model for the forward tunnelling transport mechanism. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling. The (G)MSCa seizes one context with two bearer terminations in MGWa. The bearer termination T1 is used for the bearer towards the incoming side of (G)MSCa and the bearer termination T2 is used for the tunnelling towards the succeeding MGW. The (G)MSCb seizes one context with two bearer terminations in MGWb. The bearer termination T3 is used for the bearer towards the outgoing side of (G)MSCb and the bearer termination T4 is used for the tunnelling towards the preceding MGW.

Figure 15.1 Forward Tunnelling Transport Mechanism (network model)

Figure 15.2 shows the message sequence example for fast forward tunnelling transport mechanism. In the example (G)MSCa indicates to MGWa that fast tunnelling is requested. After MGWa has notified the (G)MSCa of the tunnel data, the IAM is sent to the (G)MSCb. The (G)MSCb indicates to MGWb that fast tunnelling is supported and sends the received tunnel data to MGWb. Once MGWb has sent the tunnel data to the (G)MSCb, the (G)MSCb sends a Tunnel Information message with the tunnel data to the (G)MSCa. The (G)MSCa sends the received tunnel data to MGWa. The handling of Continuity message, through-connection and answer is as normal for non-tunnelled forward bearer establishment.

Figure 15.2 Fast Forward Tunnelling Transport Mechanism (message sequence chart)

15.2 Backward Bearer Establishment

The following paragraphs describe the additional requirements for tunnelling transport mechanism within the bearer independent CS core network. If out-of-band transcoder control is applied for a speech call, it shall be performed in accordance with 3GPP TS 23.153[3].

15.2.1 Outgoing Side

Tunnel Selection

The (G)MSC server uses the Prepare Bearer procedure to indicate a tunnel support to the MGW. Depending upon the received value, the MGW shall determine whether tunnelling shall actually be used and when to send the tunnel data (bullet 1 in example sequence 15.4).

If the (G)MSC server indicated that tunnelling will be not supported, the bearer is established as described in clause Call Establishment.

If the (G)MSC server indicated that fast tunnelling is supported, the MGW may select which tunnelling method it can use. In this case the (G)MSC may select either fast tunnelling or the non-tunnelling method.

If the (G)MSC server indicated that delayed tunnelling is supported, the MGW may select which tunnelling method it can use. In this case the (G)MSC server may select either delayed tunnelling the non-tunnelling method.

If the MGW is allowed to choose whether tunnelling is to be used, it shall select either fast, delayed or the nontunnelling method.

After MGW has decided which tunnelling mechanism to use , it responds to the Prepare Bearer procedure with the used tunnel indication.

Initial addressing

The MGW shall respond to the Prepare Bearer procedure to indicate whether tunnelling is allowed and what type of tunnelling is used – fast or delayed forward. The (G)MSC server provides a tunnel indicator to the succeeding node in the IAM. For fast tunnelling, the (G)MSC server waits for the MGW to use the Tunnel Information Up procedure to provide the tunnel data before the IAM is sent.

If the MGW indicates that tunnelling is not to be used, the bearer will be established as described in clause Call Establishment.

Fast forward tunnelling

The tunnel data is transferred in the IAM and the subsequent Tunnel Information message(s).

Before the IAM is sent, the (G)MSC server waits for the MGW to use the Tunnel Information Up procedure to supply the tunnel data. The (G)MSC server sends the received tunnel data to the succeeding node in the IAM.

When the (G)MSC server receives a Tunnel Information message from the succeeding node the (G)MSC server uses the Tunnel Information Down procedure to supply the MGW with the received tunnel data.

Delayed backward tunnelling

The tunnel data is transferred in the Tunnel Information messages following the IAM.

When the (G)MSC server receives a Tunnel Information message from the succeeding node the (G)MSC server uses the Tunnel Information Down procedure to supply the MGW with the received tunnel data (bullet 4 in example sequence 15.4).

When the MGW sends the Tunnel Information Up procedure, the (G)MSC server sends the received tunnel data in the Tunnel Information message to the succeeding node (bullet 5 in example sequence 15.4).

3GPP TS 23.205 version 4.2.0 Release 4

151

Bearer control signalling transfer

The tunnelling of bearer control signalling is transported transparently through the (G)MSC server during the call establishment and at any other time until Release is sent or received.

15.2.2 Incoming Side

Initial addressing

The (G)MSC server receives the possible tunnel indicator and the tunnel data in the IAM. Based on received information it provides the tunnel support indication and the tunnel data to the MGW.

Tunnel Selection

If the tunnel indicator was received in the IAM, the (G)MSC server uses the received tunnel indicator to indicate the support of tunnel to the MGW. If the tunnel indicator is received in the IAM without tunnel data, delayed tunnelling is indicated to the MGW. If tunnel indicator and tunnel data are received in the IAM, fast tunnelling is indicated to the MGW.

The (G)MSC server uses the Establish Bearer procedure to supply the tunnel support indication to the MGW (bullet 2 in example sequence 15.4).

Fast forward tunnelling

The tunnel data is transferred in the IAM and the subsequent Tunnel Information message(s).

The (G)MSC server sends the tunnel data received in the IAM to the MGW using the Tunnel Information Down procedure.

When the MGW sends the Tunnel Information Up procedure, the (G)MSC server sends the received tunnel data in the Tunnel Information message to the preceding node.

Delayed backward tunnelling

When the MGW sends the Tunnel Information Up procedure, the (G)MSC server sends the received tunnel data in the Tunnel Information message to the preceding node (bullet 3 in example sequence 15.4).

When the (G)MSC server receives a Tunnel Information message from the preceding node, the (G)MSC server uses the Tunnel Information Down procedure to send the received tunnel data to the MGW (bullet 6 in example sequence 15.4).

Bearer control signalling transfer

The tunnelling of bearer control signalling is transported transparently through the (G)MSC server during the call establishment and at any other time until Release is sent or received.

Example

Figure 15.3 shows the network model for the backward delayed tunnelling transport mechanism. The 'squared' line represents the call control signalling. The 'dotted' line represents the bearer control signalling. The (G)MSCa seizes one context with two bearer terminations in MGWa. The bearer termination T1 is used for the bearer towards the incoming side of (G)MSCa and the bearer termination T2 is used for the tunnelling towards the succeeding MGW. The (G)MSCb seizes one context with two bearer terminations in MGWb. The bearer termination T3 is used for the bearer towards the outgoing side of (G)MSCb and the bearer termination T4 is used for the tunnelling towards the preceding MGW.

Figure 15.3 Delayed Backward Tunnelling Transport Mechanism (network model)

Figure 15.4 shows the message sequence example for backward tunnelling transport mechanism. In the example the (G)MSCa indicates to MGWa that delayed tunnelling is requested. After MGWa has responded the (G)MSCa of tunnelling, the IAM is sent to (G)MSCb. The (G)MSCb indicates to MGWb that delayed tunnelling is supported. Once MGWb has sent the tunnel data to the (G)MSCb, the (G)MSCb sends the received tunnel data in the Tunnel Information message to the (G)MSCa. The (G)MSCa sends the received tunnel data to MGWa. Once MGWa has sent the tunnel data to the (G)MSCa, the (G)MSCa sends the received tunnel data in the Tunnel Information message to the (G)MSCa sends the received tunnel data in the Tunnel Information message to the (G)MSCa, the received tunnel data to MGWb. The handling of Continuity message, through-connection and answer is as normal for non-tunnelled backward bearer establishment.

Figure 15.4 Delayed Backward Tunnelling Transport Mechanism (message sequence chart)

16 Messages/Procedures and their contents

This clause contains the detailed description of the information flows used in bearer independent CS core network.

Each Information Element, IE, is marked as (M) Mandatory, (C) Conditional or (O) Optional. A mandatory information element shall always be present. A conditional information shall be present if certain conditions are fulfilled; if those conditions are not fulfilled it shall be absent. An optional information element may be present or absent, at the discretion of the application at the sending entity. This categorisation is a functional classification, i.e., stage 2 information and not a stage 3 classification to be used for the protocol.

The stage 2 and stage 3 message and information element names are not necessarily identical.

16.1 Messages between (G)MSC servers

Table 16.1 indicates messages between (G)MSC servers in Nc interface. Only the new messages and information elements required by the bearer independent CS core network are shown.

Message	Message direction	Information element name	Information element	Information element description
		-	required	
Initial Address	Forward	Bearer Establishment Direction	М	This information element indicates that the direction of bearer establishment.
		Bearer Address	С	This information element indicates the
				bearer address of the MGW used by the
				preceding node. This information element is
				included when backward bearer
				establishment using bearer control protocol
				is used. Otherwise the information element
				is optional.
		Binding Reference	С	This information element indicates the
				bearer identifier in the MGW used by the
				preceding node. This information element is
				included when backward bearer
				establishment using bearer control protocol
				is used. Otherwise the information element
				is optional.
		MGW-id	0	This information element indicates the MGW
				selected by the preceding node.
		Bearer	М	This information element indicates the
		Characteristics		characteristics of the bearer.
		Tunnel Indicator	0	This information element indicates either
				that tunnelling is to be used or tunnelling is
		Tunnel data	0	supported. This information element contains the tunnel
		Tunner data	0	
Bearer	Backward	Bearer Address	С	data that is provided between MGWs. This information element indicates the
Information	Dackwalu	Bearer Address	C	bearer address of the MGW used by the
mormation				succeeding node. This information element
				is included when bearer is established using
				bearer control protocol. Otherwise the
				information element is optional.
		Binding Reference	С	This information element indicates the
		3	-	bearer identifier in the MGW used by the
				succeeding node. This information element
				is included when bearer is established using
				bearer control protocol. Otherwise the
				information element is optional.
		MGW-id	0	This information element indicates the MGW
				selected by the succeeding node.
		Tunnel Indicator	0	This information element indicates that
				tunnelling is used.
Tunnel	Both	Tunnel Indicator	М	This information element indicates that the
Information				message contains tunnelling information.
		Tunnel data	М	This information element contains the tunnel
				data that is provided between MGWs.
Start DTMF	Both	Start DTMF indicator	М	This information element indicates that the
				message is used for Start DTMF.
		Digit	М	This information element indicates the digit
	D. II			for DTMF tone generation.
Start DTMF Ack	Both	Start DTMF Ack	М	This information element indicates that the
	Deth	indicator	N 4	message is used for Start DTMF Ack.
Stop DTMF	Both	Stop DTMF indicator	М	This information element indicates that the
	Dath	Stop DTME A -L	Ν.4	message is used for Stop DTMF.
Stop DTMF Ack	Both	Stop DTMF Ack	М	This information element indicates that the
		indicator		message is used for Stop DTMF Ack.

Table 16.1: Messages	between (G	i)MSC servers
----------------------	------------	---------------

16.2 Procedures between (G)MSC server and MGW

The clauses below indicate the procedures used between (G)MSC server and MGW in Mc interface. The procedures are logical, i.e. message identifiers are not part of the protocol. Several logical procedures can be combined into one H.248 command in order to perform required transactions. If several logical procedures are combined, only one context/context request and only one bearer termination/bearer termination request is sent in the H.248 command. Exemption is the Change Flow Direction procedure, where the two bearer terminations are related to a change of the context and not to a command of the bearer termination. All the procedures below describe a successful operation. If the procedure is rejected, a Command Reject is sent back to the entity that sent the command request.

16.2.1 Change Flow Direction

This procedure is used to change the flow direction between bearer terminations within the context.

Procedure	Initiated	Information element name	Information element required	Information element description
Change Flow Direction	(G)MSC-S	Context/Context Request	Μ	This information element indicates the existing context or a new context where the flow direction is changed.
		Bearer Termination 1/ Bearer Termination 1 Request	М	This information element indicates the existing bearer termination or a new bearer termination from where the new flow direction is applied.
		Bearer Termination 2/ Bearer Termination 2 Request	М	This information element indicates the existing bearer termination or a new bearer termination where to the new flow direction is applied.
		Flow Direction	М	This information element indicates the flow direction from the bearer termination 1 to bearer termination 2 within the context.
Change Flow Direction Ack	MGW	Context	М	This information element indicates the context where the command was executed.

Table 16.2: Procedures between (G)MSC server and MGW: Change Flow Direction

NOTE 1: This procedure may be combined with Prepare Bearer, Establish Bearer, Reserve Circuit, Join Bearer Termination or Isolate Bearer Termination procedure.

NOTE 2: Only one of the bearer terminations can be a new bearer termination within this procedure.

16.2.2 Join Bearer Termination

This procedure is used to join a bearer termination with other bearer terminations within the context.

Procedure	Initiated	Information element name	Information element required	Information element description
Join Bearer Termination	(G)MSC-S	Context	Μ	This information element indicates the context where the bearer termination is joined.
		Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination to be joined with the other bearer terminations within the context.
Join Bearer Termination Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.3: Procedures between (G)MSC server and MGW: Join Bearer Termination

16.2.3 Isolate Bearer Termination

This procedure is used to isolate one bearer termination from the other bearer terminations within the context.

Procedure	Initiated	Information element name	Information element required	Information element description
Isolate Bearer Termination	(G)MSC-S	Context/Context Request	М	This information element indicates the existing context or a new context where to the bearer termination is isolated.
		Bearer Termination/Bearer Termination Request	Μ	This information element indicates the existing bearer termination or requests a new bearer termination to be isolated from the other bearer terminations within the context.
Isolate Bearer Termination Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	Μ	This information element indicates the bearer termination where the command was executed.

Table 16.4: Procedures between (G)MSC server and MGW: Isolate Bearer Termination

16.2.4 Establish Bearer

This procedure is used to request a bearer establishment.

Procedure	Initiated	Information element name	Information element required	Information element description				
Establish Bearer	(G)MSC-S	Context/Context Request	М	This information element indicates the existing context or requests a new context for the bearer termination.				
			Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination for the bearer to be established.			
		Bearer Establishment Request	М	This information element requests establishment of a bearer.				
		Destination Binding Reference	М	This information element indicates the bearer identifier in the destination MGW.				
		Destination Bearer Address	М	This information element indicates the bearer address of the destination MGW.				
		Bearer Characteristics	М	This information element indicates the characteristics of the bearer connection.				
			Bearer Service Characteristics	С	This information element indicates the bearer service requested by the user. This information element is included if neither Codec information element nor Circuit Switched Data information elements are provided.			
						Notify Established Bearer	0	This information element requests a notification of an established bearer.
						Tunnel Support	0	This information element indicates the support of tunnel data transfer and when to send tunnel data.
		Circuit Switched Data	С	This information element indicates the PLMN bearer capabilities and when applicable GSM channel coding. This information element is included for a non- speech call by the MSC server, or by the anchor-MSC in case of inter-MSC handover, for a radio access network side bearer termination.				
		Framing Protocol	0	This information element indicates the framing protocol to be used for the bearer.				
Establish Bearer Ack	MGW	Context	М	This information element indicates the context where the command was executed.				
			Bearer Termination	М	This information element indicates the bearer termination where the command was executed.			
		Tunnel Usage	0	This information element indicates the usage of tunnel data transfer in the call control protocol.				

Table 16.5: Procedures between (G)MSC server and MGW: Establish Bearer

16.2.5 Prepare Bearer

This procedure is used to prepare for a bearer establishment.

Procedure	Initiated	Information element name	Information element required	Information element description							
Prepare Bearer	(G)MSC-S	Context/Context Request	M	This information element indicates the existing context or requests a new context for the bearer termination.							
		Bearer Termination Request	М	This information element requests a new bearer termination for the bearer to be established.							
		Binding Reference Request	М	This information element requests the bearer identifier in the MGW.							
		Bearer Address Request	М	This information element requests the bearer address of the MGW.							
		Sender Binding Reference	0	This information element indicates the bearer identifier of the sending MGW.							
		Sender Bearer Address	0	This information element indicates the bearer address of the sending MGW.							
		Bearer Characteristics/ Bearer Characteristics Requests	М	This information element indicates the preferred characteristics of the bearer connection or requests the MGW to select and provide the bearer characteristics.							
			Bearer Service Characteristics	С	This information element indicates the bearer service requested by the user. This information element is included if neither Codec information element nor Circuit Switched Data information elements are provided.						
			Notify Established Bearer	0	This information element requests a notification of an established bearer.						
			Tunnel Support	0	This information element indicates the support of tunnel data transfer and when to send tunnel data.						
									Circuit Switched Data	С	This information element indicates the PLMN bearer capabilities and when applicable GSM channel coding. This information element is included for a non- speech call by the MSC server, or by the anchor-MSC in case of inter-MSC handover, for a radio access network side bearer termination.
		Framing Protocol	0	This information element indicates the framing protocol to be used for the bearer.							
Prepare Bearer Ack	MGW	Context	М	This information element indicates the context where the command was executed.							
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.							
		Binding Reference	М	This information element indicates the bearer identifier in the MGW.							
		Bearer Address	М	This information element indicates the bearer address of the MGW							
		Bearer Characteristics	С	This information element indicates the characteristics of the bearer connection. This information element is included, if requested by the (G)MSC server or changed from the (G)MSC server preferred one.							
		Tunnel Usage	0	This information element indicates the usage of tunnel data transfer in the call control protocol.							

Table 16.6: Procedures between (G)MSC server and MGW: Prepare Bearer

16.2.6 Reserve Circuit

This procedure is used to select a TDM circuit in the MGW.

Procedure	Initiated	Information element name	Information element required	Information element description
Reserve Circuit	(G)MSC-S	Context/Context Request	Μ	This information element indicates the existing context or requests a new context for the bearer termination.
		Bearer Termination	Μ	This information element indicates the physical bearer termination for the TDM circuit.
		Circuit Switched Data	C	This information element indicates the PLMN bearer capabilities and GSM channel coding. This information element is included for a non-speech call by the MSC server, or by the anchor-MSC in case of inter-MSC handover, for a radio access network side bearer termination.
		Bearer Service Characteristics	С	This information element indicates the bearer service requested by the user. This information element is included if no Circuit Switched Data information element is provided.
Reserve Circuit Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	Μ	This information element indicates the bearer termination where the command was executed

16.2.7 Change Through-Connection

This procedure is used to change the through-connection in the bearer termination.

Procedure	Initiated	Information element name	Information element required	Information element description
Change Through- Connection	(G)MSC-S	Context/Context Request	М	This information element indicates the existing context or requests a new context for the bearer termination.
		Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination where the through-connection is changed.
		Through-Connection	М	This information element indicates the through-connection of the bearer termination.
Change Through- Connection Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

NOTE: This procedure may be combined with Prepare Bearer, Establish Bearer, Reserve Circuit, Join Bearer Termination, Isolate Bearer Termination or Release Bearer procedure.

16.2.8 Activate Interworking Function

This procedure is used to activate the interworking function.

Table 16.9: Procedures between (G)MSC server and MGW	: Activate Interworking Function
--	----------------------------------

Procedure	Initiated	Information element name	Information element required	Information element description
Activate Interworking	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
Function		Bearer Termination	М	This information element indicates the bearer termination where the interworking function is activated.
		Circuit Switched Data Activate	М	This information element requests to activate the interworking function.
		Circuit Switched Data	0	This information element indicates the request for IWF protocol indication.
Activate Interworking	MGW	Context	М	This information element indicates the context where the command was executed.
Function Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.9 Release Bearer

This procedure is used to release the bearer.

Procedure	Initiated	Information element name	Information element required	Information element description
Release Bearer	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination for the bearer to be released.
		Bearer Release Request	М	This information element requests release of a bearer.
		Release Cause	М	This information element indicates the cause of a bearer release.
Release Bearer Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.10 Bearer Established

This procedure is used to notify the established bearer.

Procedure	Initiated	Information element name	Information element required	Information element description
Bearer Established	MGW	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the bearer was established.
		Bearer Established	М	This information element notifies a bearer establishment.
Bearer Established Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.

Table 16.11: Procedures between (G)MSC server and MGW: Bearer Established

16.2.11 Bearer Released

This procedure is used to notify the released bearer or failed bearer establishment.

Table 16.12: Procedures between (G)MSC server and MGW: Bearer Released

Procedure	Initiated	Information element name	Information element required	Information element description
Bearer Released	MGW	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the bearer was released.
		Bearer Released	М	This information element notifies a bearer release.
		Release Cause	М	This information element indicates the cause of a bearer release.
Bearer Released Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.

16.2.12 Release Termination

This procedure is used to release the bearer termination.

Table 16.13: Procedures between (G)MSC server and MGW: Release Termination

Procedure	Initiated	Information element name	Information element required	Information element description
Release Termination	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination to be released.
Release Termination Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.13 Tunnel Information Up

This procedure is used to transfer tunnel data from the MGW to the (G)MSC server.

Procedure	Initiated	Information element name	Information element required	Information element description
Tunnel Information Up	MGW	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	Μ	This information element indicates the bearer termination from where the tunnel data is sent.
		Tunnel Data	М	This information element contains the tunnel data that is provided between MGWs.
Tunnel InformationUp Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.

Table 16.14: Procedures between (G)MSC server and MGW: Tunnel Information Up

16.2.14 Tunnel Information Down

This procedure is used to transfer tunnel data from the (G)MSC server to the MGW.

Table 16.15: Procedures between (G)MSC server and MGW: Tunnel Information

Procedure	Initiated	Information element name	Information element required	Information element description
Tunnel Information Down	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where to the tunnel data is sent.
		Tunnel Data	М	This information element contains the tunnel data that is provided between MGWs.
Tunnel Information Down	MGW	Context	М	This information element indicates the context where the command was executed.
Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

NOTE: This procedure may be combined with Prepare Bearer or Establish Bearer procedure.

16.2.15 Send Tone

This procedure is used to send a tone.

Procedure	Initiated	Information element name	Information element required	Information element description
Send Tone	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination where the tone is sent.
		Tone	М	This information element indicates the tone to be generated.
		Notify Tone Completion	0	This information element requests a notification of a completed tone.
		Tone Direction	0	This information element indicates the tone direction in the bearer termination.
		Tone Timing	0	This information element indicates the time for the tone.
Send Tone Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.16: Procedures between (G)MSC server and MGW: Send Tone

NOTE: This procedure may be combined with Join Bearer Termination or Isolate Bearer Termination procedure.

16.2.16 Stop Tone

This procedure is used to stop the tone.

Procedure	Initiated	Information element name	Information element required	Information element description
Stop Tone	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the tone is stopped.
		Stop Tone	М	This information element requests that tone generation is stopped.
Stop Tone Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.17 Play Announcement

This procedure is used to play an announcement.

Procedure	Initiated	Information element name	Information element required	Information element description
Play Announcement	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination where the announcement is sent.
		Announcement	М	This information element indicates the announcement to be played.
		Notify Announcement Completion	0	This information element requests a notification of a completed announcement.
		Announcement Direction	0	This information element indicates the announcement direction in the bearer termination.
		Announcement Timing	0	This information element indicates the time for the announcement.
Play Announcement	MGW	Context	М	This information element indicates the context where the command was executed.
Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.18: Procedures between (G)MSC server and MGW: Play Announcement

NOTE: This procedure may be combined with Join Bearer Termination or Isolate Bearer Termination procedure.

16.2.18 Stop Announcement

This procedure is used to stop the announcement.

Procedure	Initiated	Information element name	Information element required	Information element description
Stop Announcement	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the announcement is stopped.
		Stop Announcement	М	This information element requests that announcement playing is stopped.
Stop Announcement	MGW	Context	М	This information element indicates the context where the command was executed.
Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.19 Announcement Completed

This procedure is used to notify the completed announcement.

Procedure	Initiated	Information element name	Information element required	Information element description
Announcement Completed	MGW	Context	Μ	This information element indicates the context for the bearer termination.
		Bearer Termination	Μ	This information element indicates the bearer termination where the announcement was completed.
		Announcement Completed	М	This information element indicates completion of the announcement.
Announcement Completed Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.

Table 16.20: Procedures between (G)MSC server and MGW: Announcement Completed

16.2.20 Tone Completed

This procedure is used to notify the completed tone.

Table 16.21: Procedures between (G)MSC server and MGW: Tone Completed

Procedure	Initiated	Information element name	Information element required	Information element description
Tone Completed	MGW	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	Μ	This information element indicates the bearer termination where the tone was completed.
		Tone Completed	М	This information element indicates completion of the tone.
Tone Completed Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.

16.2.21 Detect DTMF

This procedure is used to request detection of a DTMF tone.

Table 16.22: Procedures between (G)MSC server and MGW: Detect DTMF

Procedure	Initiated	Information element name	Information element required	Information element description
Detect DTMF	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination where the DTMF tone detection is requested.
		Digit	М	This information element requests MGW to detect a DTMF tone.
Detect DTMF Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

NOTE This procedure may be combined with Prepare Bearer, Establish Bearer and Reserve Circuit procedure.

16.2.22 Stop DTMF Detection

This procedure is used to stop detection of the DTMF tone.

Table 16.23: Procedures between (G)MSC server and MGW: Stop DTMF Detection

Procedure	Initiated	Information element name	Information element required	Information element description
Stop DTMF Detection	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the DTMF tone detection is stopped.
		Stop DTMF Detection	М	This information element requests that DTMF tone detection is stopped.
Stop DTMF Detection Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.23 Report DTMF

This procedure is used to report a detected DTMF tone.

Table 16.24:	Procedures	between	(G)MSC s	server and	MGW: Report D	DTMF
	i i e e e a ai e e		(0)		merri repert -	

Procedure	Initiated	Information element name	Information element required	Information element description
Report DTMF	MGW	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the DTMF tone was detected.
		Digit	М	This information element reports the detected DTMF tone.
Report DTMF Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.

16.2.24 Send DTMF

This procedure is used to request sending of a DTMF tone.

Procedure	Initiated	Information element name	Information element required	Information element description
Send DTMF	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination/Bearer Termination Request	М	This information element indicates the existing bearer termination or requests a new bearer termination where the DTMF tone generation is requested.
		Digit	М	This information element requests MGW to generate a DTMF tone.
		DTMF Tone Timing	0	This information element indicates the time for the DTMF tone in the bearer termination.
Send DTMF Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	Μ	This information element indicates the bearer termination where the command was executed.

Table 16.25: Procedures between (G)MSC server and MGW: Send DTMF
--

16.2.25 Stop DTMF

This procedure is used to stop sending of the DTMF tone.

Procedure	Initiated	Information element name	Information element required	Information element description
Stop DTMF	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination where the DTMF tone generation is stopped.
		Stop DTMF	М	This information element requests that DTMF tone generation is stopped.
Stop DTMF Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.26 MGW Out-of-Service

This procedure is used to indicate that the MGW will go out of service.

Procedure	Initiated	Information element name	Information element required	Information element description
MGW Out-of- Service	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for service change.
		Method	М	This information element indicates the method for service change.
MGW Out-of- Service Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.27: Procedures between (G)MSC server and MGW: MGW Out-of-Service

16.2.27 MGW Communication Up

This procedure is used to indicate that the MGW is back in service.

Table 40.00. Dress dures how on the		4
Table 16.28: Procedures between ((G)MSC server and MGW: MGW Communica	ation Up

Procedure	Initiated	Information element name	Information element required	Information element description
MGW Communication	MGW	Context	М	This information element indicates the context for the command.
Up		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for service change.
		Method	М	This information element indicates the method for service change.
MGW Communication	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
Up Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.28 MGW Restoration

This procedure is used to indicate the MGW failure or recovery.

Procedure	Initiated	Information element name	Information element required	Information element description
MGW Restoration	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for the service change.
		Method	М	This information element indicates the method for service change.
MGW Restoration Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.29: Procedures between (G)MSC server and MGW: MGW Restoration

16.2.29 MGW Register

This procedure is used to register the MGW.

Procedure	Initiated	Information element name	Information element required	Information element description
MGW Register	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for the service change.
		Method	М	This information element indicates the method for service change.
		Protocol Version	М	This information element indicates the protocol version for Mc interface requested by the MGW.
MGW Register Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.
		Protocol Version	0	This information element indicates the protocol version for Mc interface supported by the (G)MSC server.

16.2.30 MGW Re-register

This procedure is used to re-register the MGW.

Procedure	Initiated	Information element name	Information element required	Information element description
MGW Re-register	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for the service change.
		Method	М	This information element indicates the method for service change.
		Protocol Version	0	This information element indicates the protocol version for Mc interface requested by the MGW.
MGW Re-register Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.
		Protocol Version	0	This information element indicates the protocol version for Mc interface supported by the (G)MSC server.

16.2.31 (G)MSC Server Ordered Re-register

This procedure is used by the (G)MSC server to request the MGW to register itself.

Procedure	Initiated	Information element name	Information element required	Information element description
(G)MSC Server Ordered Re-	(G)MSC-S	Context	М	This information element indicates the context for the command.
register		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for the service change.
		(G)MSC-S Address	0	This information element indicates the (G)MSC server signalling address.
(G)MSC Server Ordered Re-	MGW	Context	М	This information element indicates the context where the command was executed.
register Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.32 (G)MSC Server Restoration

This procedure is used to indicate the (G)MSC server failure or recovery.

Procedure	Initiated	Information element name	Information element required	Information element description
(G)MSC Server Restoration	(G)MSC-S	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for the service change.
		Method	М	This information element indicates the method for service change.
(G)MSC Server Restoration Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.33: Procedures between (G)MSC server and MGW: (G)MSC Server Restoration

16.2.33 (G)MSC Server Out of Service

This procedure is used to indicate that (G)MSC server has gone out of service.

Table 16.34: Procedures between (G)MSC server and MGW: (G)MSC Server Out of S

Procedure	Initiated	Information element name	Information element required	Information element description
(G)MSC Server Out of Service	(G)MSC-S	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for the service change.
		Method	М	This information element indicates the method for service change.
(G)MSC Server Out of Service	MGW	Context	М	This information element indicates the context where the command was executed.
Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.34 Termination Out-of-Service

This procedure is used to indicate that physical termination(s) will go out of service.

Procedure	Initiated	Information element name	Information element required	Information element description
Termination Out- of-Service	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for service change.
		Method	М	This information element indicates the method for service change.
Termination Out- of-Service Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.35: Procedures between (G)MSC server and MGW: Termination Out-of-Service

16.2.35 Termination Restoration

This procedure is used to indicate that physical termination(s) are back in service.

Procedure	Initiated	Information element name	Information element required	Information element description
Termination Restoration	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for service change.
		Method	М	This information element indicates the method for service change.
Termination Restoration Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.36 Audit Value

This procedure is used to audit values of different object(s).

Procedure	Initiated	Information element name	Information element required	Information element description
Audit Value	(G)MSC-S	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Object(s)	М	This information element indicates the object(s) to be audited.
Audit Value Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.
		Value(s)	М	This information element indicates the value(s) of the object(s).

Table 16.37: Procedures between (G)MSC server and MGW: Audit Value

16.2.37 Audit Capability

This procedure is used to audit capabilities of different object(s).

Procedure	Initiated	Information element name	Information element required	Information element description
Audit Capability	(G)MSC-S	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Object(s)	М	This information element indicates the object(s) which capability is requested.
Audit Capability Ack	MGW	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.
		Capabilities(s)	М	This information element indicates the capabilities of the object(s).

Table 16.38: Procedures between (G)MSC server and MGW: Audit Capability

16.2.38 Capability Update

This procedure is used to indicate update of an object capability.

Procedure	Initiated	Information element name	Information element required	Information element description
Capability Update	MGW	Context	М	This information element indicates the context for the command.
		Bearer Termination	М	This information element indicates the bearer termination(s) for the command.
		Reason	М	This information element indicates the reason for service change.
		Method	М	This information element indicates the method for service change.
Capability Update Ack	(G)MSC-S	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

Table 16.39: Procedures between (G)MSC server and MGW: Capability Update

16.2.39 Command Reject

This command is used to reject the received command request. It may be used as response to any of the above procedures.

Table 16.40: Procedures between (C	G)MSC server and MGW: Command Reject
------------------------------------	--------------------------------------

Procedure	Initiated	Information element name	Information element required	Information element description
Command Reject	Both	Context	М	This information element indicates the context where the command was rejected.
		Bearer Termination	М	This information element indicates the bearer termination where the command was rejected.
		Error	М	This information element indicates the error that caused command rejection.

16.2.40 Activate Voice Processing Function

This procedure is used to activate the voice processing (i.e., echo cancellation and gain control) function.

Table 16.41: Procedures between (G)MSC server and MGW: Activate Voice Processing Function

Procedure	Initiated	Information element name	Information element required	Information element description
Activate Voice Processing	(G)MSC-S	Context	М	This information element indicates the context for the bearer termination.
Function		Bearer Termination	М	This information element indicates the bearer termination where the voice processing function is activated.
		Activate Voice Processing Function	М	This information element requests to activate the voice processing function.
Activate Voice Processing	MGW	Context	М	This information element indicates the context where the command was executed.
Function Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.41 Modify Bearer Characteristics

This procedure is used to modify the bearer characteristics.

Table 16.42: Procedures between (G)MSC server and MGW: Modify Bearer Characteristics

Procedure	Initiated	Information element name	Information element required	Information element description
Modify Bearer Characteristics	(G)MSC-S	Context	М	This information element indicates the existing context for the bearer termination.
		Bearer Termination	М	This information element indicates the bearer termination for the bearer to be modified.
		Bearer Service Characteristics	С	This information element indicates the bearer service requested by the user. This information element is included if neither Codec information element nor Circuit Switched Data information elements are provided.
		Circuit Switched Data	С	This information element indicates the PLMN bearer capabilities and when applicable GSM channel coding. This information element is included for a non- speech call by the MSC server, or by the anchor-MSC in case of inter-MSC handover, for a radio access network side bearer termination.
		Codec	С	This information element indicates the speech coding format to be used for the bearer. This information element is included for the speech call, for a radio access network side bearer termination.
		Framing Protocol	0	This information element indicates the framing protocol to be used for the bearer.
Modify Bearer Characteristics	MGW	Context	М	This information element indicates the context where the command was executed.
Ack		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

16.2.42 IWF Protocol Indication

This procedure is used to inform the MSC about IWF protocol changes.

Procedure	Initiated	Information element name	Information element required	Information element description
IWF Protocol Indication	MGW	Context	This information element indicates the existing context for the bearer termination.	
		Bearer Termination	Μ	This information element indicates the bearer termination for the bearer to be modified.
		IWF Protocol Change	М	This information element indicates the change in the IWF protocol
IWF Protocol Indication Ack	MSC	Context	М	This information element indicates the context where the command was executed.
		Bearer Termination	М	This information element indicates the bearer termination where the command was executed.

17 Bearer Redirect

The BICC [22] Bearer Redirect mechanism may be used for optimising the bearer path when an endpoint of a call changes due to the operation of an application layer service.

17.1 Example of use of Bearer Redirect with Call Forwarding on No Reply (CFNRy)

Before CFNRy:

After CFNRy and Bearer Redirection:

Figure 17.1: CFNRy and Bearer Redirect (Network model)

Figure 17.2 shows the message sequence example for the call forwarding on no reply with Bearer Redirect. In the example, after the call and the bearer towards the access have been released MSC server A requests the MGW A to remove the bearer termination for the served mobile subscriber. MSC server A requests the GMSC server to redirect the bearer to the forwarded to subscriber (interactions towards the access are not shown), using MSC server A as a call control anchor. Once the bearer towards MGW B is established the GMSC server instructs MGW G to connect the incoming bearer to the new bearer (towards MGW B) and informs MSC server A. Once informed that the new bearer has been established MSC server A instructs the GMSC server to removes the old bearer termination (towards MGW A).

Figure 17.2: Information flow for CFNRy with Bearer Redirect (message sequence chart)

18 (G)MSC MGW Tandeming

In all call flow examples a (G)MSC server may tandem (either during call setup or during an active call, as part of an application layer service invocation) the bearer through one or more MGWs under its control, in order to access bearer resources which may be distributed over a number of specialised MGWs.

18.1 Example of use of MSC MGW Tandeming during call setup to provide bearer access to specialised MGW resources.

Before MGW tandeming:

After MGW tandeming:

Figure 18.1: MSC MGW Tandeming during call setup to provide bearer access to specialised MGW resources (Network model)

The figure 18.2 below shows the message sequence example for MSC MGW Tandeming during call setup to provide bearer access to specialised MGW resources. In the example, after the signalling towards MSC server A and the bearer towards the MGW B is established, MSC server A requests the MGW B to tandem the bearer and terminate it at MGW C, where specialised bearer resources which are not available at MGW B may be provided.

Figure 18.2: MSC MGW Tandeming during call setup to provide bearer access to specialised MGW resources (message sequence chart)

18**0**

Annex A (informative): Change History

Change history							
Date	TSG # TSG Doc. CR Rev Subject/Comment		Old	New			
Jul 2000					Initial draft	0.0.1	0.0.2
Aug 2000					Comments from TSG-CN WG4#3 incorporated and draft further elaborated		0.1.0
Sep 2000					Contributions and comments from TSG-CN WG4#4 incorporated and draft further elaborated		0.2.0
Oct 2000					Contributions and comments from TSG-CN WG4 Ad Hoc incorporated and draft further elaborated	0.2.0	1.0.1
Nov 2000	CN#10				For information to TSG-CN #10	1.0.1	1.1.0
Jan 2001					Contributions and comments from TSG-CN WG4 #6 incorporated and draft further elaborated.	1.1.0	1.1.1
Feb 2001					New clause structure for handover, editorial corrections.		1.2.0
Feb 2001					Contributions and comments from TSG-CN WG4 Ad Hoc incorporated.		2.0.0
Mar 2001	CN#11	NP-010081			Contributions and comments from TSG-CN WG4 #7 incorporated.	2.0.0	4.0.0
	01///10	N14 040070			Approved in CN#11	100	
Jun 2001	CN#12	N4-010676	002	1	Voice Processing Function Alignment/Clean Up for Call Handover and Relocation		4.1.0
Jun 2001	CN#12	N4-010678	004	1	Corrections to Call Clearing		4.1.0
Jun 2001	CN#12	N4-010680	006	1	Alignment of procedure names to TS 29.232 and editorial changes		4.1.0
Sep 2001	CN#13	NP-010452	800	1	Slight Misalignment of Continuity Message Handling 4.1.0		4.2.0
Sep 2001	CN#13	NP-010452	009		Updates to Chapter 9.1 4.1.0 4.2		4.2.0
Sep 2001	CN#13				Editorial clean up	4.1.0	4.2.0
	·	1	1		1	1	

181

History

Document history							
V4.0.0	March 2001	Publication					
V4.1.0	June 2001	Publication					
V4.2.0	September 2001	Publication					