SABM + MM LOCATION UPDATING REQUEST Maryland TMSI, Maryland LAI MM LOCATION UPDATING REQUEST Maryland TMSI, Maryland LAI MM LOCATION UPDATING REQUEST Maryland TMSI, Maryland LAI MM AUTHENTICATION REQUEST RAND MM AUTHENTICATION RESPONSE SRES MM LOCATION UPDATING ACCEPT The new MSC replies back to message also assigns a new Temporary Mobile Subscribe (TMSI) to the terminal. Since TMSI assignment is being se after ciphering is enabled, the relationship between TMSI a the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new TMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new IMSI as the subscriber cannot be obtained by unauthorized use Indicating that the new IMSI as the subscriber cannot be obtained by unauthorized use IMSI and IMSI are the IMSI and IMSI are t	-	SSM Location Up							
Databases Coation Area Coation Coa		\/irain!a		2 CCN/		Mandandle		Mandand	FventHelix com/EventStudio 2 F
Other GSM Mobile Wienna Cell Wirginia MSC VLR HLR Rockville Bethesda Cell MSC VLR	GSIVI IVIODITES	Location	Vii girila Equipi	ment		jiviai yiafiu LC	JCALIOH AFEA	GŠM	
Maryland TMSI, Maryland LAI assigned radio channel and sends the SABM to initiate the radio connection. The location update is also piggybacked of the message. SABM + MM LOCATION UPDATING REQUEST Maryland TMSI, Maryland LAI MM LOCATION UPDATING REQUEST Maryland TMSI, Maryland LAI MM AUTHENTICATION REQUEST RAND MM AUTHENTICATION RESPONSE SRES MM AUTHENTICATION RESPONSE SRES MM LOCATION UPDATING ACCEPT MM LOCATION UPDATING ACCEPT MM LOCATION UPDATING ACCEPT Wirginia TMSI MM LOCATION UPDATING ACCEPT MM LOCATION UPDATING ACCEPT MM LOCATION UPDATING ACCEPT Wirginia TMSI The cast mobile via the Virginia BSC. message also assigns a new Temporary Mobile Subscribe (TMSI) to the terminal. Since TMSI assignment is being se after ciphering is enabled, the relationship between TMSI at the subscriber cannot be obtained by unauthorized use of the mobile replies back indicating that the new TMSI indicating the new TMSI indicating that the new TMSI indicating the new TMSI indicating the new TMSI indicating the new		Vienna Cell		Virginia MSC VLR	HLR			Maryland	
	Mobile RR SABM + MM L OCAT Maryland TMS SABM + N MM MM	HATION UPDATING AND LAI H MM LOCATION Maryland TMSI, MM LOCATION CONTROL OF	BSC IG REQUEST I UPDATING Maryland LAI OCATION UPI Maryland TMSI, ATION RESPO ES PDATING ACC	REQUEST DATING RECOMMENDED Maryland LAI DNSE CEPT				Maryland MSC VLR	The mobile tunes to the assigned radio channel and sends the SABM to initiate the radio connection. The location update is also piggybacked on the message. The BSC receives the location update with the SABM. The location updating request is forwarded to the MSC in the "BSSMAP COMPLETE LAYER 3 INFORMATION" message. LEG: Inter MSC-VLR location update The MSC VLR decides to authenticate the subscriber. The RAND value received from the HLR is sent to the mobile. The mobile passes the computed SRES value in the response. The new MSC replies back to the mobile via the Virginia BSC. The message also assigns a new Temporary Mobile Subscriber Id (TMSI) to the terminal. Since the TMSI assignment is being sent after ciphering is enabled, the relationship between TMSI and

Cell	g Call) Mobile Network		Fixed Network	EventHelix.com/EventStudio 2.5	
Mobile Station	Base Stations	NSS	PSTN		
User Mobile	BSS	MSC VLR	PSTN	31-Oct-04 21:29 (Page 2)	
•				LEC COM Makila Originated Call	
RR SABM + MM CM TCH, S	SERVICE REQUES	ST		LEG: GSM Mobile Originated Call This is the first message that is sent after tuning to the channel. The Mobile initiates a LAPm connection with the BSC by sending a Set Asynchronous Balanced Mode (SABM) message service request message meant for the MS is also sent in this message.	
		57	CE REQUEST	The BSS receives the CM Service Request message from the mobile and forms a "BSSM COMPLETE LAYER 3 INFORMATION". The BSS then piggy backs the message on the SCCP connection request message. LEG: Initiate Authentication Procedure	
—	THENTICATION RE RAND THENTICATION RE SRES				
	JINCJ			LEG: Mobile initiates call release	