
Derived from Rel4 features_v_2004_07_16.zip

Overview of 3GPP Release 4
Summary of all Release 4 Features

v.1.1.0 (draft)
ETSI Mobile Competence Centre

(Copyright ETSI 2004

Credits

This document has been produced by the ETSI MCC department, headed by Adrian Scrase and then by John Meredith, namely Adrian Zoicas, Alain Sultan, Andrijana Jurisic, Cesar Gutierrez, Claude Arzelier, David Boswarthick, Friedhelm Rodermund, Jürgen Caldenhoven, Kimmo Kymalainen, Michael Clayton, Paolo Usai, Per Johan Jorgensen and Maurice Pope, and also Hans van der Veen. The work was coordinated by Alain Sultan, who wishes to acknowledge all contributors for the quality of their inputs.

Table of Content

51
Introduction

51.1
Scope

51.2
References

51.2.1
Specifications

51.3
Tdocs

61.3.1
Work Plan, Work Items and Study Items

61.3.2
Change Request database

62
New Features applicable to UMTS and GSM

62.1
Bearer Independent CS architecture (also called “Bearer Independent Core Network”)

72.1.1
Introduction

72.1.2
Architecture

82.1.2.1
MSC Server and GMSC Server

82.1.2.2
Circuit Switched - Media Gateway (CS-MGW)

82.1.3
Interfaces and protocols

82.1.3.1
Mc Reference Point: (G)MSC server to CS-MGW

82.1.3.2
Nc Reference Point: MSC Server to (G)MSC Server

92.1.3.3
Nb Reference Point: CS-MGW to CS-MGW

92.2
Features related to Speech encoding and decoding

92.2.1
General speech coding concepts

102.2.2
Relationship between (in-band) TFO, TrFO and OoBTC

102.2.3
Tandem Free Operation (TFO) or In-band TFO

122.2.4
Transcoder-Free Operation/ Out-of-Band Transcoder Control

122.3
Transparent End-to-End PS mobile streaming application

133
UMTS-only new Features

133.1
Low Chip Rate TDD option [section not stable]

163.1.1
Physical layer

163.1.2
Layers 2 and 3

163.1.3
UE radio access Capability

163.1.4
UTRAN network Iub/Iur protocol aspects

163.1.5
Low chip rate TDD Iub/Iur protocol aspects

183.1.6
RF Radio Transmission/ Reception, System Performance Requirements and Conformance Testing

183.1.7
Inter-working with GERAN

183.2
UTRA FDD Repeater Specification

204
GSM-only new Features

204.1
700 MHz spectrum support

215
Improvements of UMTS and GSM pre-Release 4 features

215.1
Multimedia Messaging Service

225.2
MExE enhancements Rel-4

245.3
Advanced Speech Call Items enhancements_REL-4

245.4
UMTS QoS Architecture for PS Domain

255.4.1
RAB Quality of Service Negotiation over Iu

255.4.2
RAB Quality of Service Renegotiation over Iu

255.4.3
RAB Quality of Service Negotiation over Iu during Relocation

255.4.4
PS-Domain handover for real-time services

265.5
Rel-4 Evolutions of the transport in the CN

265.6
Rel-4 Emergency call enhancements

275.7
Rel-4 Terminal interfaces

275.7.1
AT-commands enhancements

285.7.2
Wide Area Data Synchronisation

285.7.3
Terminal Local Model

295.8
Rel-4 Location Services enhancements

295.8.1
General aspects

305.8.2
Iub/Iur interfaces for UE positioning methods supported on the radio interface Release 99

305.9
Rel-4 UICC/(U)SIM enhancements and interworking

315.10
Rel-4 (U)SIM toolkit enhancements

325.11
Rel-4 Security enhancements

326
Improvements of UMTS-only pre-Release 4 features

326.1
Rel-4 Evolutions of the transport in the UTRAN

336.1.1
QoS optimization for AAL type 2 connections over Iub and Iur interfaces

336.1.2
Transport bearer modification procedure on Iub, Iur, and Iu

346.2
Rel-4 Improvements of Radio Interface [section not ready]

356.3
Rel-4 RAN improvements

356.3.1
Node B synchronisation for TDD [section not ready]

356.3.2
Radio Access Bearer Support Enhancements for Rel-4

367
Improvements of GSM-only pre-Release 4 features

367.1
Gb over IP (GERAN improvements 1)

377.2
Network Assisted Cell Change - NACC (GERAN improvements 2)

377.3
Delayed TBF (GERAN improvements 4)

388
Other aspects

388.1
Rel-4 Charging and OAM&P [section not ready]

408.2
Rel-4 Open Service Access (OSA) improvements

438.3
Miscelleneous UE Conformance Testing Activities

438.4
Small Technical Enhancements and Improvements for Rel4

448.5
Global Text Telephony

448.6
“Hollow” features

448.6.1
Operator Determined Barring for Packet Oriented Services

448.6.2
Facsimile

Introduction

1.1 Scope

This document contains a high-level description of the 3GPP Release 4 Features.

A Feature is defined as new or substantially enhanced functionality which represents added value to the existing system. A feature should normally embody an improved service to the customer and / or increased revenue generation potential to the supplier.

Features are as independent as possible from each other, and relationships between features (if any) are clarified here.

Some features correspond to a grouping of different independent items impacting the same parts of the system (e.g. "Release 4 RAN improvements"). These groupings are performed to artificially limit the total number of features for each Release. For these features, a summary of each item is provided.

For each feature (or independent item), references are given to guide the reader on how to deepen the subject: the Work Item Description (WID) as well as the list of impacted specifications are provided in the beginning of the section describing the feature. Only the list of impacted specifications is provided here. The exact impact on a given specification due to a given feature is described in the Change Request (CR) list, which can be found at the end of the specification, or in the CR database, which provides the full list of CRs for all 3GPP specifications.

The second part of this introduction contains global references, and provides links towards the 3GPP Specifications, the temporary documents (tdocs), the Work Plan, the Work Item Descriptions (WIDs) and the CR database.

The main body of this document is structured according to the 3GPP Release 4 Features: each chapter corresponds to one Release 4 Feature.

1.2 References

1.2.1 Specifications

Global information on the Specifications (also called “specs”) can be found at:

http://www.3gpp.org/specs/specs.htm
The latest versions of all 3GPP specifications, containing the most recent corrections and additions, are available at:

http://www.3gpp.org/ftp/Specs/latest/
For specific purposes, older versions might be needed. These versions are available at:

http://www.3gpp.org/ftp/Specs/Archive/
where the specifications are sorted by series and then by folders containing all the available versions of a given spec (one folder per spec), for all Releases.

1.3 Tdocs

The Temporary Documents (tdocs) are mainly the original papers written by the 3GPP Members, and are the inputs for elaborating the specs. They are available (sorted by 3GPP technical groups (Technical Specification Groups (TSGs) and Working Groups (WGs)) at:

http://www.3gpp.org/ftp/
starting with 'tsg....'.

1.3.1 Work Plan, Work Items and Study Items

Work Item Description (“WID”) (also called WI Sheet) and Study Item (also called "Feasibility Studies") are forms which initial version provides the target to be reached before starting the technical work. Potential subsequent versions narrow the target and foreseen completion date according the actual progress. They are stored in:

http://www.3gpp.org/ftp/Information/WI_sheets/
The 3GPP Work Plan is a living document, updated roughly each month, which contains the full list of Work Items and Study Items, as well as summary information for each WI, as: the WG in charge of it, its starting date and (foreseen or actual) completion date, the actual progress, etc. The Work Plan is available at:

http://www.3gpp.org/ftp/Information/WORK_PLAN/
1.3.2 Change Request database

A specification is originally drafted and maintained by a rapporteur, who compiles the contents from discussions in the WGs and TSGs. When it is considered to be 80% complete, it is brought under a so-called "change control" process. After this, changes to the specification can only be made using Change Requests that are usually agreed by consensus in the Working Group responsible for the specification, and then formally approved by the relevant Technical Specification Group
.

The Change Request database contains all available information on Change Requests, including a Work Item code, a Change Request number that is unique within the specification (different versions are possible, but only one can ever be approved), the status of each Change Request and references to relevant temporary document numbers and meetings. This database is available in:

http://www.3gpp.org/ftp/Information/Databases/Change_Request/
Further information on CR is available at:

http://www.3gpp.org/specs/CR.htm
2 New Features applicable to UMTS and GSM
2.1 Bearer Independent CS architecture (also called “Bearer Independent Core Network”)
Acronym:

CSSPLIT / BICC
UID:

1322

Main responsibility:
CN4
References for WI " Enable bearer independent CS architecture "
	Document
	Title/Contents

	NP-000538
	Bearer Independent Circuit-Switched Core Network

	Impacted Specifications

	TS 29.007

	General requirements on Interworking between the PLMN and the ISDN or PSTN

	TS 23.002
	Network Architecture

	New Dedicated Specifications

	TS 23.205

TS 29.205
TS 29.232
TS 29.414
	Bearer-independent circuit-switched core network – Stage 2
Application of Q.1900 Series to Bearer Independent CS Core Network Architecture – Stage 3
Media Gateway Controller (MGC) – Media Gateway (MGW) Interface; Stage 3
Core Network Nb Data Transport and Signalling Transport
And the re-use of the ITU-T Q.19xx series of recommendations, in particular the Q.1902.x, as defined in TS 29.205

2.1.1 Introduction

The objective of this feature is to dissociate the transport and the control in the Circuit Switched (CS) domain. The aim is to offer a better transport resource efficiency and a convergence with the Packet Switched (PS) domain transport. Also, this enables to use one single set of layer 3 protocols (e.g. DTAP in TS 24.008 or MAP in TS 29.002) on top of different transport resources, as ATM, IP, STM, or even new ones.
The users shall not notice whether they are connected to a “bearer independent CS network” or to a classical CS domain. This implies that both types of network offer the same bearer and teleservices, and have same external behaviour for the handling of the call control, related supplementary services, application services and mobility support. Also, none of the protocols used on the radio interface is modified by this feature. This means for example there is no need for the terminals to support IP even if IP is the transport protocol used in the network.
2.1.2 Architecture

The basic principle is that the MSC is split into an MSC server and a (Circuit-Switched) Media Gateway (CS-MGW), the external interfaces remaining the same as much as possible as for a monolithic MSC. The MSC server provides the call control and mobility management functions, and the CS-MGW provides the stream manipulating functions, i.e. bearer control and transmission resource functions.
The same applies to the GMSC, split into a GMSC server and a CS-MGW.

[image: image1.wmf]

CS

-

MGW

A

CS

-

MGW

B

Iu

 Transport

A

 sig

Iu

 sig

A

 Transport

BSC

A

MSC

-

S

B

MSC

-

S

A

Nc

Signalling

User Data

 Transport

RNC

A

Nb

Mc

Mc

BICC Network Architecture

2.1.2.1 (G)MSC Server

The MSC Server comprises all the call control and mobility control parts of an MSC. As such, it is responsible for the control of mobile originated and mobile terminated CS domain calls. It terminates the user to network signalling (see in particular TS 24.008) and translates it into the relevant network to network signalling (see in particular TS 29.002). It also contains a VLR.
The MSC Server controls the parts of the call state that pertain to connection control for media channels in a CS-MGW.

A GMSC Server is to a GMSC as an MSC Server is to an MSC.

2.1.2.2 Circuit Switched - Media Gateway (CS-MGW)

The CS-MGW interfaces the transport part of the UTRAN/BSC with the one of the core network, over Iu or the A interface. It interacts with the (G)MSC server for resource control.
A CS-MGW may also terminate bearer channels from a circuit switched network and media streams from a packet network (e.g., RTP streams in an IP network). As the entity interfacing the access and the core network, the CS-MGW operates the requested media conversion (it contains e.g. the TRAU), the bearer control and the payload processing (e.g. codec, echo canceller, conference bridge). It supports the different Iu options for CS services (AAL2/ATM based as well as RTP/UDP/IP based).
The CS-MGW bearer control and payload processing capabilities also need to support mobile specific functions such as SRNS relocation/handover and anchoring. Current H.248 standard mechanisms are applied to enable this. Further tailoring (i.e packages) of the H.248 may be required to support additional codecs and framing protocols, etc.
Note that no confusion should be made between the CS-MGW defined here and the IP Multimedia CN Subsystem Media Gateway, the IM-MGW, defined in Release 5.
2.1.3 Interfaces and protocols

2.1.3.1 Mc Reference Point: (G)MSC server to CS-MGW

The Mc reference point describes the interfaces between the MSC Server and CS-MGW, and between the GMSC Server and CS-MGW. It supports a separation of call control entities from bearer control entities, and a separation of bearer control entities from transport entities.
It uses the H.248/IETF Megaco protocol, jointly developed by ITU-T and IETF, with the parameters and options specified in TS.29232 (“Media Gateway Controller (MGC) – Media Gateway (MGW) Interface;Stage 3)
It has the following properties:

-
flexible connection handling which allows support of different call models and different media processing purposes not restricted to H.323 usage.
-
open architecture where extensions/packages definition work on the interface may be carried out.

-
dynamic sharing of MGW physical node resources. A physical MGW can be partitioned into logically separate virtual MGWs/domains consisting of a set of statically allocated terminations.
-
dynamic sharing of transmission resources between the domains as the MGW controls bearers and manage resources according to the H.248 protocols.

Mobile specific functions such as SRNS relocation/handover and anchoring are also supported.
2.1.3.2 Nc Reference Point: MSC Server to (G)MSC Server

Over the Nc reference point, the Network-Network based call control is performed. Examples of this are ISUP or an evolvement of ISUP for bearer independent call control (BICC). The protocol used on the Nc interface is specified in TS 29.205: "Application of Q.1900 Series to Bearer Independent circuit-switched core network architecture; Stage 3". In fact, the Nc interface uses ITU’s BICC as specified in ITU Rec. Q.1902.x series of recommendations. It supports IP and ATM transports in a bearer-independent manner for the ISDN service set, allowing the physical separation of the call control entities from the bearer control entities, hence the name “Bearer-Independent Call Control”.

The interworking between BICC and ISUP shall follow the ITU recommendation Q.1912.1 (“ISUP-BICC Interworking”) and Q.19.12.2 (“Interworking between selected signalling systems and BICC”).
2.1.3.3 Nb Reference Point: CS-MGW to CS-MGW

Over the Nb reference point, the bearer control and transport are performed. Different options are possible for user data transport and bearer control, as defined in TS.29.414 (“Core Network Nb Data Transport and Signalling Transport"). It can be IP bearer control protocol, BICC tunnelling protocol, "AAL type 2 signalling protocol (Q.2630.1-2).
In the case of ATM or IP transport, the passage of compressed speech at variable bit rates is possible through the CS core network.
2.2 Features related to Speech encoding and decoding
2.2.1 General speech coding concepts

In a normal MS
 to MS call configuration, the Speech Signal is first encoded in the originating MS, sent over the Air Interface and on Ater, converted to A-law or -law ITU-T Rec. G.711 in the local transcoder (TRAU), carried over the fixed network, transcoded again in the distant transcoder, sent over the distant Air Interface and finally decoded in the terminating MS. When the Iu interface is used, the transcoder is in the MSC.

The figure below, extracted from TR 23.977, shows the different types of transcoding taking place for end-to-end calls, in case BICC is used (see first chapter). The end-user is either a PSTN-user (upper part of the figure), or she/he is a GSM/GERAN user (middle part) or she/he is a UMTS-user (lower part). The figure is limited to the infrastructure side of the end-to-end call, i.e. the radio interface and the MSs are not shown.

[image: image2.wmf]

PSTN

BSC

A

MSC

-

S

B

MSC

-

S

A

TRAU

Trans

-

Coder

A

BSC

B

TRAU

Trans

-

Coder

B

Ater

Ater

Nc

A

A

PSTN

PoI B

PoI A

Call Control Signalling

A and TD

M Interface: 64kb/s

Ater Interface

PoI: Point of Interconnect

A

A

ISUP

ISUP

TDM

TDM

RNC

A

MGW

A

Trans

-

Coder

A’

MGW

B

Trans

-

Coder

B’

RNC

B

Iu

Iu

Iu

Iu

Nb

Mc

Mc

Iu and Nb Interface

Bearer Independent Core Network with A- and Iu-Interfaces
In this configuration, the two speech codecs (coder/decoder pairs) at both ends are said to in "Tandem Operation" as they introduce a double transcoding. The key inconvenience of a tandem configuration is the degradation of the speech quality. This degradation is usually more noticeable when the speech codecs are operating at low rates and in noisy conditions.

To avoid this double transcoding, different mechanisms have been defined: the “Out-of-Band Transcoder Control” (OoBTC), the “Tandem Free Operation” (TFO, also called “in-band TFO” as it uses in-band signalling
), and the “Transcoder free operation” (TrFO).
2.2.2 Relationship between TFO, TrFO and OoBTC

Tandem Free Operation (TFO) removes the double speech encoding/decoding done in the TRAUs in MS-to-MS calls by ‘tunnelling’ the ‘compressed’ speech through the 64 kbit/s PCM (Pulse Code Modulation) links of the core network. “Compressed” speech refers to speech coding and configuration used on the radio interface, excluding radio channel related information.
No transmission resources are saved in the core network as PCM links are still used, but it mainly improves the perceived speech quality in mobile-to-mobile calls.

With Transcoder Free Operation (TrFO), there is no constraint to use PCM link on the Nb interface, so, in addition of the advantages proposed by TFO, there is also a saving of transmission resources. TrFO can also be used in mobile-to-fix calls: the mobile to fix transcoding is done at the edge of the mobile network, hence resource are saved in the mobile network.
Finally, Out of Band Transcoder Control (OoBTC) is the mechanism to establish the Transcoder Free Operation. It is the capability of a system to negotiate the types of codecs and codec modes on a call per call basis through out-of-band signalling. OoBTC is used before call set-up. If the OoBTC fails to establish the TrFO and transcoders are required, then (in-band) TFO may be used after call set-up. TFO shall be the fallback mechanism when transcoders cannot be avoided, either at set-up or during the communication phase.

When looking on the figure above, OoBTC/TrFO on the Nc/Nb interface or TFO on the Nb interface provide the means to transport speech in compressed form on the Nb interface. The MSC-Ss know, negotiate and select the speech Codec Types and Configurations on the Iu and on the Nb Interface.

If the MSC-Ss determine G.711 as the codec used between the MGWs, then the MGWs may afterwards establish TFO at the Nb interface. In this case, the transcoders in the MGWs know and negotiate the speech codec configuration on the Nb interface, and they inform the MSC-Server of this configuration indicating that TFO is possible. If the transcoder is in the BSCs, the BSCs know and select the speech codec type and configuration on the A-ter interface to enable TFO operation on the A interface.

2.2.3 Tandem Free Operation (TFO) or In-band TFO
Full official name: Tandem Free aspects for 3G and between 2G and 3G system

Acronym:

TFO

UID:

1631 (and BB 1632 on Tandem Free AMR)
Main responsibility:
S4
References for WI " Tandem Free aspects for 3G and between 2G and 3G systems "
	Document
	Title/Contents

	None
	WID Sheet not produced (WI moved from R99 to Rel-4)

	Impacted Specifications

	TS 22.053
TS 23.153
TS 28.062

	Tandem Free Operation (TFO); Service Description; Stage 1

Out of Band Transcoder Control; Stage 2
Inband Tandem Free Operation (TFO) of speech codecs; Service description; Stage 3

	New Dedicated Specifications

	
	None

TFO, which removes the double speech encoding/decoding done in the TRAUs in mobile-to-mobile calls by tunnelling the radio-encoded speech on the PCM links, is intended to be used for mobile-to-mobile call configurations (MS/UE to MS/UE, see previous footnote on MS/UE terminology).
In addition of improving the perceived speech quality, TFO saves DSP (Digital Signal Processor) resources, and allows new speech services like wideband speech. Generally, no transmission resources are saved in the core network as PCM links are still used. Possible savings could be done in case the inter-PLMN transmission links carry compressed speech compatible with a 16 kbit/s or 8 kbit/s sub-multiplexing scheme, including packet switched transmission. Also possible reduction in the end-to-end transmission delay is sometimes mentioned as an advantage of TFO.
The TFO in-band signalling is controlled by the TRAU after call set-up, and is described in TS 28.062. The procedure is that in case two transcoders are in tandem (a pair of transcoders with PCM coding between them) and are able to communicate to each other (i.e. both support TFO), then the TFO protocol allows the transcoders to compare coding schemes. If compatible codec types exist, the transcoders are able to overwrite the PCM coding with the pure compressed speech (effectively bypassing the transcoding functions).
Using in-band signalling implies that the link between the TRAUs is transparent in the sense that the content of what is emitted by a TRAU is not modified. The so-called In Path Equipments must therefore be disabled or configured in such a way that the information (signalling and coded speech) required for Tandem Free is not altered.

Note that if the TFO protocol is not supported by both transcoders or the coding schemes are not compatible then normal "Tandem" operation occurs and PCM encoded speech is passed between them.

In case the TFO connection can not be maintained (e.g. because of activation of supplementary services causing insertion of CCD, DTMF, tones, etc), the protocol ideally provides a fast and seamless fallback to Tandem Operation.
TFO is defined for the different Speech Codec Types used in GSM and GSM-evolved 3G systems. This includes the GSM_FR, GSM_HR, GSM_EFR and FR_AMR, HR_AMR, UMTS_AMR, UMTS_AMR_2 codec types. However, the procedures used to establish TFO are considered system independent and could be extended to call configurations involving other systems like ISDN phones, speech servers, IP Multimedia or other wireless systems.

For non-AMR Speech Codec Types (i.e. GSM_FR, GSM_EFR and GSM_HR), TFO is fully compatible with the installed equipment base. The feature is fully supported by the Transcoder Units. The additional processing complexity is small compared to the encoding/decoding functions. Other network elements are not affected and possibly not aware of the establishment of TFO.

For the support of AMR TFO in GSM, the BTS and possibly the BSC may be involved in addition to the TRAU.

The resolution of a possible codec mismatch is defined as an optional feature. A codec mismatch occurs when incompatible speech codecs are used at both ends of the call configuration at call set-up. The resolution consists in finding an optimal speech codec on which TFO may be established. For that purpose, other elements in the Radio Access Network (BSS in GSM or RNC in 3G) might be involved. The communication channel between the Transcoder Units and the other network elements used to transfer network parameters to solve a codec mismatch is considered a proprietary interface, and is not further defined in TS 28.062. For GSM AMR, provision exists in the TRAU Frames to carry the network parameters across the Abis/Ater interface (see TS 48.058, 48.060 and 48.061).

Note that RAN and CN have to verify UMTS_AMR_2 support in Release 4.

The main difference between OoBTC and TFO is that OoBTC is performed before call setup and TFO immediately after call setup.
2.2.4 Transcoder-Free Operation/ Out-of-Band Transcoder Control
Acronym:

OoBTC
UID:

1541

Main responsibility:
N4
References for WI " Transcoder-Free Operation "
	Document
	Title/Contents

	NP-000529
	WID for Out of band Transcoder Control

	Impacted Specifications

	TS 24.008

TS 26.108
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	New Dedicated Specifications

	TS 23.153
	Out of band Transcoder Control; Stage 2

Initially, this WI was started for R99. However, a significant amount of open issues were not closed on time so the WI was postponed to Rel-4 and all remaining issues identified in R99 were resolved.
Out-of-Band Transcoder is the mechanism to establish the Transcoder Free Operation. Transcoder Free Operation (TrFO) is defined as the configuration of a speech or multimedia call for which no transcoder device is physically present in the communication path between the source codecs and hence no control or conversion or other functions can be associated with it.
In case of mobile to fixed network calls, the term "Transcoder free operation" is applicable for the TrFLs [not defined] carrying compressed speech. The TrFO usually ends at the Gateway to the PSTN where the speech is transcoded e.g. to G.711.

Although the main reason for avoiding transcoding in mobile-to-mobile calls has been speech quality, the transmission of compressed information in the CN and CN-CN interface of the cellular network also offers the possibility of bandwidth savings. Therefore Out-of-Band Transcoder Control is not limited to mobile-to-mobile calls but can be applied for calls to or from an external network as well.

In order to allocate transcoders for a call inside the network, and to select the appropriate codec type inside the UEs, signalling procedures are defined to convey the codec type selected for a call to all the affected nodes (UEs and potential transcoding points inside the network). Also, codec negotiation capabilities have been defined to enable the selection of a codec type supported in all the affected nodes, i.e. to resolve codec mismatch situations. This codec negotiation maximises the chances of operating in compressed mode end-to-end for mobile-to-mobile calls.

To allow transport of information in a compressed way in transmission networks, these networks make use of the transport -independent call control protocol as specified in TS 23.205 that provides means for signalling codec information, negotiation and selection of codecs end-to-end.

2.3 Transparent End-to-End PS mobile streaming application
Acronym:

PSTREAM

UID:

1539

Main responsibility:
S4
References for WI " Transparent End-to-End PS mobile streaming application "
	Document
	Title/Contents

	SP-000345
	WI Sheet

	Impacted Specifications

	TS 26.233

TS 26.234
	 Transparent end-to-end packet switched

streaming service (PSS); General description

Transparent end-to-end packet switched

streaming service (PSS); Protocols and codecs

	New Dedicated Specifications

	
	None

Streaming refers to the ability of an application to play synchronised media streams like audio and video streams in a continuous way while those streams are being transmitted to the client over a data network.

The applications which can be built on top of streaming services can be classified into “on-demand” and “live” information delivery. Examples of the first category are music and news-on-demand applications. Live delivery of radio and television programs are examples of the second category.

Streaming over fixed-IP networks is already a major application. While the Internet Engineering Task Force (IETF) and the W3C [Paolo, please put in full “W3C”. Is it “World Wide Web Consortium (W3C)” ?] have developed a set of protocols used in fixed-IP streaming services, for 3G systems, the 3G packet-switched streaming service (PSS) fills the gap between 3G MMS, e.g. downloading, and conversational services.

The terminal complexity for a PSS-only mobile is lower than for conversational services: there is no need for media input devices, media encoders and some protocols can be avoided.
This feature enables a multitude of streaming applications to be deployed by content providers, without the need for them to own many different servers. The mobile users can also access much more content.

For mobile streaming applications, two specific new issues were considered:
-
For terminals which have limited possibility of software plug-ins, the coupling between the browser and the streaming client needed to be addressed, as well as a default set of streaming protocols and codecs.

-
Connection time may be very costly, so that bad quality streaming is less tolerable than on the Internet. [Paolo, I cannot understand the meaning of this last bullet. Can you please re-phrase?]
The Feature has standardized the components of a mobile streaming service, including streaming protocols, media transport protocols, and multimedia codecs. [is it now solved concerning the PSS codec?] Note that the wideband codec ITU-T G.722.2 has been made allowable for this release 4 work item, while the "AMR-WB service" is a feature which is part of the 3GPP Release 5.

Harmonization with existing and emerging 3GPP multimedia applications has been considered whenever possible.

The mobile streaming application allows various charging models. [Paolo, can you add a reference here?]

Transport security aspects were covered as well. [Paolo, can you add another reference here?]
TS 26.233 defines the usage scenarios, overall high level end-to-end service concept, and lists terminal related functional components. It also lists any identified service interworking requirements. PSS protocols for control signalling, scene description, media transport and media encapsulations are specified in TS 26.234. Codecs for speech, audio, video, still images, bitmap graphics, and text are specified in TS 26.234 as well. Vector graphics belongs to the extended PSS features and is not specified in 3GPP Release 4.

3 UMTS-only new Features
3.1 Low Chip Rate TDD option [section not stable]
Acronym:

LCRTDD

UID:

1222

Main responsibility:
RAN1
Structure of the feature:

	UID
	Task name
	WG
	Acronym

	1223
	Physical layer
	R1
	LCRTDD-Phys

	1224
	Layer 2 and layer 3 protocol aspects
	R2
	LCRTDD-L23

	1225
	"RF radio transmission/reception, system performance requirements and conformance testing"
	R4
	LCRTDD-RF

	1227
	UE radio access capability
	R2
	LCRTDD-UErac

	1228
	Iub/Iur protocol aspects
	R3
	LCRTDD-IubIur

	2262
	Low chiprate TDD interworking with GERAN
	
	

References for WI " Low Chip Rate TDD option "

	Document
	Title/Contents

	RAN_Wis
	WI Sheet

	
	Impacted Specifications

	25.102
	UE Radio Transmossion and Reception (TDD)

	25.105
	BTS Radio Transmission and Reception (TDD)

	25.123
	Requirements for support of Radio Resource Management (TDD)

	25.142
	Base station conformance testing(TDD)

	25.113
	Base station EMC

	25.133
	Requirements for support of Radio Resource Management (FDD)

	25.201
	Physical layer – General description

	25.221
	Physical channels and mapping of transport channels onto physical channels (TDD)

	25.222
	Multiplexing and channel coding (TDD)

	25.223
	Spreading and modulation (TDD)

	25.224
	TDD; physical layer procedures

	25.225
	Physical layer; measurements

	25.302
	Services Provided by the physical layer

	25.303
	UE functions and Inter-layer procedures in connected mode

	25.304
	UE procedures in idle mode and procedures for cell reselection in connected mode

	25.305
	User Equipment (UE) positioning in Universal Terrestrial Radio Access Network (UTRAN); Stage 2

	25.321
	Medium access control (MAC) protocol specification

	25.331
	Radio resource control (RRC) protocol specification

	25.401
	UTRAN Overall Description

	25.402
	Synchronisation in UTRAN Stage 2

	25.423
	UTRAN Iur Interface RNSAP Signalling

	25.425
	UTRAN Iur Interface User Plane Protocols for Common Transport Channel data streams

	25.427
	UTRAN Iub/Iur Interface User Plane Protocols for DCH data streams

	25.430
	UTRAN Iub Interface: General Aspects and Principles

	25.433
	UTRAN Iub Interface NBAP Signalling

	25.435
	UTRAN Iub Interface User Plane Protocols for Common Transport Channel data streams

	25.922
	Radio Resource Management Strategies

	25.944
	Channel coding and multiplexing examples

	25.306
	UE Radio Access capabilities definition

	25.843
	1,28 Mcps TDD UE Radio Access Capabilities

	34.108
	Common test environments for User Equipment (UE) conformance testing

	34.122
	Terminal conformance specification, Radio transmission and reception (TDD)

	34.123-1
	User Equipment (UE) conformance specification; Part 1: Protocol conformance specification

	34.123-2
	User Equipment (UE) conformance specification; Part 2: Implementation conformance statement (ICS) specification

	34.124
	Electromagnetic compatibility (EMC) requirements for Mobile terminals and ancillary equipment

	New Dedicated Specifications

	25.834
	UTRA TDD low chip rate option; Radio protocol aspects

	25.928
	Low Chip Rate TDD Physical Layer

	25.937
	Low chip rate TDD Iub/Iur protocol aspects

	25.945
	RF requirements for 1.28 Mcps UTRA TDD option

3GPP Release 99 UTRA (Universal Terrestrial Radio Access) included two basic modes of operation: Frequency Division Duplex (FDD) and Time Division Duplex (TDD). One particularity of TDD is that it can be introduced without needs for paired spectrum and is well-suited to asymmetric traffic.

In addition to Release 99 TDD, using a chip rate of 3.84 Mcps, Release 4 introduces an option that uses a chip rate of 1.28 Mcps, i.e. a third of the “normal TDD”. One consequence of using a lower chip rate is the ability to use narrower frequency bands than for basic TDD or FDD. This mode is therefore known as "Low Chip Rate TDD" (LCRTDD) or "Narrow-band TDD".
The benefit of LCRTDD is that it can be supported on unpaired frequency bands of 1.6MHz, making it possible to accommodate on existing GSM frequency allocations.
LCRTDD is also supported by ITU-R and Operators Homonisation Group (OHG). The design goal was to enable the full integration of the low chip rate TDD option and its specific properties into the Release 4 specifications of 3GPP. In other words, the integration work of all aspects of LCR TDD described below was designed to maximize the commonality with the high chip rate TDD.
It is expected that some extensions are necessary in the higher layers’ specifications [Tsukasa: Please replace the intentions by what was done. How the higher layers were finally impacted?]. For the physical layer specifications, the specific properties of low chip rate option have to be respected. [Tsukasa: Please replace the intentions by what was done. Have they been respected?]
The introduction of LCR TDD includes the following areas:
3.1.1 Physical layer
The different aspects of LCR TDD physical layer are as follows:

· Physical Channels and Mapping of Transport Channels onto Physical Channels

· Multiplexing and Channel Coding

· Modulation and spreading

· Physical layer procedures

· Physical Layer Measurements
[For each of the above bullets, please add one or two sentence(s) on what was done]
3.1.2 Layers 2 and 3
The different aspects of LCR TDD layer 2 and layer 3 protocol aspects are as follows:

· UE procedures in idle mode

· Interlayer procedures in connected mode

· Control plane protocol aspects

· User plane protocol aspects

· mobility aspects

[For each of the above bullets, please add one or two sentence(s) on what was done]
3.1.3 UE radio access Capability
It includes the definition of UE radio access capabilities for low chip rate option.
[Please indicate what was done]
3.1.4 UTRAN network Iub/Iur protocol aspects
3.1.5 Low chip rate TDD Iub/Iur protocol aspects

	1228
	Iub/Iur protocol aspects
	R3
	LCRTDD-IubIur
	RAN_Wis
	"Y. Liu, CWTS"

WID in RP-000316
Affected RAN3 specs:

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for endorsement at plenary#
	Approved at plenary#
	Comments

	25.937
	TR on Low chip rate TDD Iub/Iur protocol aspects
	WG3
	
	RAN #11
	RAN #11
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.401
	23
	UTRAN Overall Description
	RAN#11
	

	25.402
	14
	Synchronisation in UTRAN Stage 2
	RAN#11
	

	25.433
	358, 359
	UTRAN Iub Interface NBAP Signalling
	RAN#11
	

	25.423
	309
	UTRAN Iur Interface RNSAP Signalling
	RAN#11
	

	25.425
	23
	UTRAN Iur Interface User Plane Protocols for Common Transport Channel data streams
	RAN#11
	

	25.427
	42
	UTRAN Iub/Iur Interface User Plane Protocols for DCH data streams
	RAN#11
	

	25.430
	14
	UTRAN Iub Interface: General Aspects and Principles
	RAN#11
	

	25.435
	37
	UTRAN Iub Interface User Plane Protocols for Common Transport Channel data streams
	RAN#11
	

The introduction of the low chip rate option (1.28 Mcps TDD - The low chip rate option of TDD) resulted in adaptations of Information Elements in radio link related signaling for Iub and Iur interfaces, to support the changed physical channel parameters.

This implies new parameters and information elements in the radio related protocols.

The following enhancements of the radio frame structure have impacted the Iur/Iub protocols:

-
Different frame structure than for high chiprate TDD option;

-
Different basic midamble sequences, maximum channel impulse response is
scalable (W=8, 9, 12, 16, 21, 32, 64), depending on number of users and
environment, including the association between midambles and channelisation
codes;

-
Use of only one burst type for physical channels except special bursts in
DwPCH/UpPCH. Because there is only one burst type in low chip rate TDD
option, “burst type” defined as a parameter for physical channel is not
necessary;
-
Support of different timeslot formats due to different number of bits and L1
control signals and midamble length;

-
Support of use of 8PSK for special timeslots/all timeslots per cell;

-
Beacon function is provided by DwPCH and P-CCPCH.

In NBAP and RNSAP messages, the information elements referring to time slot information, burst types, and common physical channels were updated to cover both TDD chip rate options.

Three physical channels were added to support the low chip rate TDD option. These are:

DwPCH (Downlink Pilot Channel), UpPCH (Uplink Pilot Channel) and FPACH (Fast Physical Access CHannel). Besides, two physical channels, Primary SCH and Secondary SCH, are not needed in low chip rate TDD option

In NBAP and RNSAP messages, the information elements referring to common physical channels had to be updated to cover both TDD chip rate options. For FPACH and DwPCH, new IEs had to be introduced.

3.1.6 RF Radio Transmission/ Reception, System Performance Requirements and Conformance Testing
· The different aspects of LCR TDD are as follows:

· UE radio transmission and reception

· BTS radio transmission and reception

· BTS Conformance testing

· BTS Electromagnetic compatibility
· Requirements for support of Radio Resource Management

[Please indicate what was done]

3.1.7 Inter-working with GERAN
Although the handover and the Cell Selection / Reselection to the low chip rate TDD is very similar to the handover and the Cell Selection / Reselection to the UTRA TDD (3.84 Mcps), there are some differences, e.g. modification of the system broadcast and measurement report, which are described and clarified. Basically, most of them were originated from the differences of physical layer between low chip rate TDD and UTRA TDD (3.84 Mcps). This section describes the inter-working with GERAN.

The technical objective of this work item is to complete the GSM functionality handover and Cell Selection / Reselection to UTRA FDD and 3.84 Mcps TDD with the adaptations to the handover and Cell Selection / Reselection to the low chip rate UTRA TDD.

It includes the following work tasks:

· UE measurement report procedures

· System Broadcast

· Intersystem handover procedures

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	
	
	
	
	
	
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS44.018
	
	Radio Resource Control Protocoll
	TSG-GERAN#2
	

	TS44.060
	
	Radio Link Control / Medium Access Control Protocol
	TSG-GERAN#2
	

	TS45.002
	
	Multiplexing and multiple access on the radio path
	TSG-GERAN#2
	

	TS45.008
	
	Radio subsystem link control
	TSG-GERAN#2
	

	TS48.008
	
	MSC-BSS interface Layer 3 specification
	TSG-GERAN#2
	

	TS48.058
	
	BSC-BTS interface Layer 3 specification
	TSG-GERAN#2
	

	TS24.008
	
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3
	
	

3.2 UTRA FDD Repeater Specification
Acronym:

RInImp-REP
UID:

Main responsibility:
RAN WG4
References for WI " UTRA FDD Repeater Specification "
	Document
	Title/Contents

	RAN_Work_Items_History
	WI Sheet

	R4-00012
	Repeater Feasibility Study

	Impacted Specifications

	TS 25.113
	Base station and repeater electromagnetic compatibility (EMC)

	New Dedicated Specifications

	TS 25.106
	UTRA repeater radio transmission and reception

	TS 25.143
	UTRA repeater conformance testing

A repeater is a device that receives, amplifies and transmits the radiated or conducted RF carrier both in the downlink direction (from the base station to the mobile area) and in the uplink direction (from the mobile to the base station)

The repeater converts the signal down to IF (Intermediate Frequency), amplifies and filters it and converts it back to RF. The repeater does not process the signal in base band hence it cannot decode any information. For this reason, UTRA TDD repeaters have been considered out of scope: without the information contained in the signalling, the repeater cannot know when to transmit in each direction, uplink or downlink.

Repeaters have been used in 2G networks as a cost effective solution for extending coverage in sparsely populated areas or environments with particular propagation conditions such as buildings, tunnels, subways, stadiums, etc.
The following figure shows a simple schema of the use of a repeater.

[image: image3.emf]

Repeater

BS

A

BS

C

BS

B

RNC

Cell A

Cell B

Cell C

Use of a repeater
In the frame of this work, two new specifications are produced. TS 25.106 contains a set of Radio requirements for repeaters, and TS 25.143 specifies how this requirements should be tested. The following requirements are specified in Rel-4:

1)
Maximum output power: this is the difference between the actual power and the manufacturer's rated power. It has to be noted that 3GPP does not specify Maximum TX powers, this is a matter of national regulation.

2)
Frequency stability, which is the frequency deviation of the output signal with respect to the input signal
3)
Out of band gain: the undesired amplification of signals out of the operation band of the repeater.

4)
Unwanted emissions. There are two set of limits: Out of band emissions, for the frequencies immediately outside the operating band; and Spurious emissions, from 9 KHz to 12,75 GHz. For the latter, particular requirements are specified for the cases of co-existence with various technologies (GSM, UTRA TDD, ...)

5)
Modulation accuracy, to ensure that the quality of the source signal is not degraded by the additional processing in the repeater. There are two requirements: Error Vector Magnitude and Peak Code-Domain error

6)
Input Intermodulation: the interference generated in the operating band in the repeater as a result of the presence of interfering signals on frequencies other than the operating band shall be less than a certain limit.

7)
Output Intermodulation. This is a similar requirement as above, but in this case the interfering signals reach the repeater through the output port.
These requirements are roughly based on FDD Base Station requirements, only 3) and 7) address issues related to the operation of Repeaters. Notably, undesired interference or amplification in adjacent bands which might belong to a different network operator. Additional requirements are added in later Releases, as the particularities of operation of repeaters in a WCDMA network become evident.

The use of repeaters in the radio access is transparent to upper layers. However, there is an impact in the OTDOA method used in Location Services due to an increase in the path delay not originated by an increase in distance.

4 GSM-only new Features
4.1 700 MHz spectrum support
Acronym:

700SS

UID:

2403

Main responsibility:
GP
References for WI " 700 MHz spectrum support "
	Document
	Title/Contents

	GP-000449
	WI Sheet

	Impacted Specifications

	TS 51.010
TS 51.021

TS 43.022

TS 43.030

TS 44.018

TS 24.008

TS 45.001
TS 45.005
TS 45.008
	Mobile Station (MS) conformance specification; Part 1: Conformance specification

Base Station System (BSS) equipment specification; Radio aspects

Functions related to Mobile Station (MS)
in idle mode and group receive mode

Radio network planning aspects

Radio Resource Control (RRC) protocol

Core network protocols; Stage 3

Physical layer on the radio path; General description

Radio transmission and reception

Radio subsystem link control

	New Dedicated Specifications

	
	None

Contains:
	2404
	GERAN support for the 700 MHz band
	GP-000450

	2408
	GERAN MS Conformance test for 700 MHz band
	GP-000451

	2410
	GERAN BTS Conformance test for 700 MHz band
	GP-000452

This feature provides GERAN system support for 700 MHz frequency band.
The commercial use of the 746-764 MHz and 776-794 MHz bands may be launched by US operators who have shown interest to provide GSM services on those new bands. In order to be one candidate technology to be used as a cellular service for those bands, the GSM specifications have been included the support of 700 MHz spectrum.

The band independent format of GSM specifications allows all GSM services to be deployed in the 700 MHz band. Service, MMI, Charging and Security aspects are as in GSM400/850/900/1800/1900 band.

When considering the GSM for the 700 MHz band, potential extension on further frequency bands like 430-450 MHz, 698-746 MHz, 1710-1885 MHz, 2500-2690 MHz was considered, e.g. in the channel numbering.
5 Improvements of UMTS and GSM pre-Release 4 features
5.1 Multimedia Messaging Service
Acronym:

MMS

UID:

1818

Main responsibility:
T2
References for WI " Multimedia Messaging Service "
	Document
	Title/Contents

	TP-000078
	WI Sheet

	Impacted Specifications

	TS 22.140

TS 23.140

	Multimedia Messaging (MMS) stage 1

Multimedia Messaging (MMS) stage 2/3

	New Dedicated Specifications

	
	None

The Multimedia Messaging Service (MMS) was first introduced in Release 99. It allows users to send and receive messages exploiting a large array of media types e.g. text of almost unlimited length, images, audio and video clips, while also making it possible to support new content types as they become popular. Multiple media elements can be combined into a composite single message. Messages can be sent either to a mobile phone or to an e-mail address.

The main new network element of the Multimedia Message Service Environment (MMSE) is the MMS Relay/Server which is responsible for storage and handling of incoming and outgoing messages and for the transfer of messages between different messaging systems. Beside these tasks, the MMS Relay/Server has many other tasks which are described in TS 23.140. Other involved MMS elements are the MMS User Agent and MMS User databases. The functional descriptions of the involved MMS elements are provided in TS 23.140 and for implementation of the MMS User Agent – MMS Relay/Server interface a reference to the WAP Implementation of MMS is given. Whereas the Release 99 specifications only included the concept with little technical details, the Rel-4 document was enhanced significantly.

 [Friedhelm, can you add a figure on MMS architecture and/or protocols?]
The following enhancements were introduced in Rel-4:

· The MMS Service Behaviour Description, the MMS Reference Architecture, the Multimedia Messaging framework, Application protocol framework and service primitives, and the Technical realisation of MMS service features were added.

· To enable interoperability of MMS between terminals and MMS network equipment of different manufacturers, the definition of a minimum set of mandatory media formats for the MMS User Agent was introduced. It included AMR for media type Audio, and Baseline JPEG for media type Image. The optional support of several more codecs is specified.

· The service behaviour description and the technical realization of Delivery-report and Read-reply report were introduced.

· Support for streaming in MMS was added.

· As implementation examples for the MM1 interface between MMS User Agent and MMS Relay/Server, WAP implementation and IP implementation of MMS were added as Annexes.

· Support for prepaid services in MMS was added.

· The reply-charging feature was added. This allows a user to take over the charge for the sending of a reply-MM to their submitted MM from the recipient(s). The originating MMS User Agent may define a reply-charging limitation request (e.g. may specify the latest time of submission of the reply-MMs or a maximum size of reply-MMs).

· Support of address hiding was added.

· The interworking with external servers (in particular IP-based) was further defined. An annex was added giving guidance on MM3 principles.

· The addressing scheme was further elaborated.

· The ability of forwarding MMs without prior download was inserted.

· MM7: MMS Relay/Server – MMS VAS Applications was added to the reference architecture. (Please note that a detailed stage 2 and stage 3 description was added in Rel-5)

· An example of Integration with Unified Messaging System (UMS) was added as an annex.

· Charging enhancements: An annex was added describing information of MMs/abstract messages which may be required for inclusion into Call Data Records (CDRs) for MMS for the purpose of Billing and Traceability.

· The support of SMS over MMS was added. For this the encapsulation of a short message (SMS) in a multimedia message (MMS) was specified.

· Handling of MMS-related information on the USIM was specified.

5.2 MExE enhancements Rel-4
Acronym:

MExE

UID:

1445

Main responsibility:
T2
References for WI " MExE enhancements Rel-4 "
	Document
	Title/Contents

	TP-030052
	WI Sheet

	Impacted Specifications

	TS 22.057

TS 23.057
	Mobile Execution Environment stage 1

Mobile Execution Environment stage 2

	New Dedicated Specifications

	
	None

The work item MExE enhancements Rel-4 consists of two Building Blocks (BB):

· MExE Rel-4 Improvements and Investigations: Under this BB, several enhancements where introduced in Rel-4 of which the most significant are mentioned in the MExE description below

· MExE Security Analysis Activity: This BB was suggested to carry out an analysis of the MExE security framework and evaluate if it is sufficient to eliminate the risks posed by downloading content and applications. This analysis was performed by SA WG3 (Security) in co-operation with T2-MExE group.
MExE is a feature introduced in GSM Release 98, enhanced in GSM Release 99 to cover the following additional enhancements: SIM MExE certificate management, security clarifications and QoS aspects. Release 4 introduced further enhancements of which the most significant was the introduction of a new small footprint Java classmark (Classmark 3).

MExE provides a standardised execution environment in an MS, and an ability to negotiate its supported capabilities with a MExE service provider, allowing applications to be developed independently of any MS platform. The MS can then be targeted at a range of implementations for MExE from small devices with low bandwidth, limited displays, low processor speeds, limited memory, MMI etc., to sophisticated with a complete MExE execution environment.

A standardised means of negotiating the MSs’ and network’s capabilities is supported. This negotiation permits the mutual exchange of capabilities between the MS and the MExE server, and possibly includes the service profile of the user and capabilities of the network.

A network can be a transport bearer for the negotiation, interaction and transferring of applications, applets and content with the MS. It does not have to be the provider of the MExE services with which the MS’s execution environment is interacting with. The network may also be the intermediary between two MSs which are engaged in a MExE service with each other, with the network effectively supplying the “pipe” and not playing a MExE role in the connection. Network nodes, nodes external to the network, or even MSs are the entities which can interact with the MS’s execution environment.

Central elements of the MExE specification are the classmark concept, content negotiation and the security architecture which are explained below.

MExE categorises devices by giving them different MExE classmarks. The following classmarks are defined in Rel-4 (in Rel-4 MExE classmark 3 was added):

· MExE classmark 1 - based on Wireless Application Protocol (WAP) - requires limited input and output facilities (e.g. as simple as a 3 lines by 15 characters display and a numeric keypad) on the client side, and is designed to provide quick and cheap information access even over narrow and slow data connections.

· MExE classmark 2 - based on Personal-Java - provides and utilises a run-time system requiring more processing, storage, display and network resources, but supports more powerful applications and more flexible MMIs. MExE Classmark 2 also includes support for MExE classmark 1 applications (via the WML browser.)

· MExE classmark 3 – based on J2ME CLDC and MIDP environment – supports Java applications running on resource-constrained devices. Classmark 3 MExE devices are based on the Connected Limited Device Configuration (CLDC) with the Mobile Information Device Profile (MIDP). Java 2 Micro Edition (J2ME) is a version of the Java 2 platform targeted at consumer electronics and embedded devices. CLDC consists of a virtual machine and a set of APIs suitable for providing tailored runtime environments. The J2ME CLDC is targeted at resource constrained connected devices (e.g. memory size, processor speed etc.)

Content negotiation allows for flexible choice of formats available from a server or adaptation of a service to the actual classmark of a specific client device. Bi-directional capability negotiation between the MExE Service Environment and MExE device (including MExE classmark), supports the transfer of capabilities between the client and the server.

In order to manage the MExE and prevent attack from unfriendly sources or transferred applications unintentionally damaging the MExE device a security architecture is specified. The basis of MExE security is:

· a framework of permissions which defines the permissions transferred MExE executables have within the MExE MS;

· the secure storage of these permissions and permission types);

· conditions within the execution environment that ensure that MExE executables can only perform actions for which they have permission.

The MExE permissions framework is as follows (there is no implied hierarchy):

· MExE Security Operator Domain (MExE executables authorised by the HPLMN operator);

· MExE Security Manufacturer Domain (MExE executables authorised by the terminal manufacturer);

· MExE Security Third Party Domain (trusted MExE executables authorised by trusted third parties);

· Support for the three domains is mandatory;

Untrusted MExE executables are not in a specific domain, and have very reduced privileges.

In Rel-4 several enhancements to the security framework have been introduced in particular enhancements related to the new MExE classmark 3 based on J2ME CLDC and MIDP.

Another enhancement in Rel-4 is the optional support of core software download. Core software download enables the UE radio, characteristics and properties to be updated by changing the software in the UE. E.g. a new codec may be loaded into a device, a new air interface, etc. Guidelines are introduced into the specification but the functionality is not specified in detail.
5.3 Advanced Speech Call Items enhancements_REL-4
Acronym:

ASCI
UID:

2230
Main responsibility:
CN1
References for WI " Advanced Speech Call Items enhancements_REL-4 "
	Document
	Title/Contents

	NP-000730
	WI Sheet on ASCI Release 4 enhancements

	Impacted Specifications

	TS 43.068

TS 43.069

TS 44.068

TS 44.069

TS 24.008

	Voice Group Call Service (VGCS); Stage 2

Voice Broadcast Service (VBS); Stage 2

Group Call Control (GCC) protocol

Broadcast Call Control (BCC) protocol

Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	New Dedicated Specifications

	
	None

High Speed Train Interoperability, were mainly European railways introduced GSM for Railways (GSM-R). Therefore some Release 4 enhancements of ASCI awere required for proper operation (and also requested by the TSI, Technical Standards for Interoperability). Enhancements were the possibility to add operator-to-dispatcher information, definition of ASCI related event records, and introduction of VGCS/VBS ciphering. But mainly it was a workitem for maintenance of the ASCI feature.
5.4 UMTS QoS Architecture for PS Domain
Acronym:

QoSPS
UID:

2546
Main responsibility:
S2
References for WI " UMTS QoS Architecture for PS Domain "
	Document
	Title/Contents

	SP-010342
	WI Sheet

	Impacted Specifications

	TS 2x.xxx

	Example

	New Dedicated Specifications

	
	None

Contains:
	2548
	Architecture
	S2
	
	

	2550
	Charging and OAM&P for QoS Management
	S5
	QoSPS-OAM
	SP-010461

	1681
	RAB Quality of Service (re)Negotiation over Iu
	R3
	QoSPS-MAPEND-RABQoS
	RAN_Wis

	1553
	GERAN QoS Aspects - Handovers: maintenance of real-time QoS while moving between cells in the PLMN including inter-SGSN and SRNS relocation or possibly other mechanisms
	GP
	GERQoS
	GP-010431

	50010
	GERAN MS Conformance test for inter-system and intra-system Packet data real-time Handover
	"G4,R3"
	GERQoS-Mstest
	GP-012287

	1685
	PS-domain handover for real-time services
	R3
	QoSPS-PSdoRTS
	RAN_Wis

	2554
	RAB QoS Renegotiation at Relocation
	R3
	
	

5.4.1
RAB Quality of Service Negotiation over Iu
WID in RP-000499
Affected RAN3 spec: TS25.413

In Release 99, UTRAN can only accept or reject a radio access bearer request from the core network. For services that could accept looser QoS requirements than those requested by the CN in the RAB establishment request there exist no means for UTRAN to propose alternative (looser) QoS. For such services the RAB establishment will fail, or alternatively the CN could re-attempt the RAB reestablishment with looser QoS requirements which would significantly increase the setup time.

In Release 4 the Radio Access Bearer setup is enhanced with a QoS negotiation mechanism. This aligns the procedure with the already existing CN solution used in GPRS and it improves the service setup time.

5.4.2
RAB Quality of Service Renegotiation over Iu

WID in RP-000500

Affected RAN3 spec: TS25.413

New dedicated TR: 25.851 (RAB Quality of service negotiation over Iu)

Release 99 also does not allow the UTRAN to renegotiate RAB/QoS parameters for on-going calls/session. Since the UTRAN is responsible for managing the radio resources, it was seen necessary that the UTRAN is able to initiate RAB renegotiation for efficient use of the radio interface.

In Release 4 the management of Radio Access Bearers for on-going calls/session was enhanced such that QoS parameters can be renegotiated by the UTRAN

The intention is also to allow continuation of service through UTRAN initiated QoS renegotiation

5.4.3
RAB Quality of Service Negotiation over Iu during Relocation

WID in RP-010168

Affected RAN3 spec: TS 25.413

In Release 99 no means exists for the UTRAN to propose an alternative QoS for services that could accept looser QoS requirements than those requested by the CN in the relocation request.

In Release 4 the relocation is enhanced such that QoS parameters can be negotiated by the UTRAN during relocation.

5.4.4
PS-Domain handover for real-time services

WID in RP-000127

Affected RAN3 spec: 25.413

New dedicated TR: 25.936 (PS-Domain handover for real-time services)

In Release 99, Relocation for services from PS domain is only optimised for non-real-time services. The R99 mechanism was originally designed for non-real-time services. The principle is that the N-PDUs are forwarded from the source RNC buffers to the target RNC. Data buffering is not adapted to real-time services, and means that interruption may exceed the requirement for real-time services.

In Release 4 the relocation is optimised by utilising a N-PDU duplication mechanism in the RNC/BSS and the execution of relocation is performed after relocation resource allocation.

5.5 Rel-4 Evolutions of the transport in the CN
Acronym:

CNTRSP

UID:

400004

Main responsibility:
CN4
References for WI " Rel-4 Evolutions of the transport in the CN "
	Document
	Title/Contents

	NP-000746
	#7 Signalling over IP in Core Network

	Impacted Specifications

	TS 29.002

TS 29.078

TS 29.018

TS 29.016
	Mobile Application Part (MAP) specification

CAMEL Application Part (CAP) specification

Gs interface layer 3 specification (BSSAP+)

Gs interface Layer 2 specification

	New Dedicated Specifications

	
	None

IP plays a significant role in UMTS according to the actual trend towards IP capable backbone networks.

CN is working on specifications to introduce IP based transmission in a Bearer Independent Core Network, therefore the option to transfer #7 signalling (e.g. MAP, CAP, BSSAP+) over IP should be considered.

Within IETF there is currently a group, SIGTRAN, working out Internet Drafts for that.

The architecture defined by SIGTRAN (RFC 2719) consist of a modular extensible structure with a common reliable transport protocol SCTP (RFC 2960). SCTP (Stream Control Transmission Protocol) is an application level datagram transfer protocol operating on top of IP. In order to access SCTP an adaptation module has been defined between the SCN (Switched Circuit Network) signalling system being carried and SCTP. The adaptation module allows keeping the signalling protocol unchanged.Functionality

To introduce in the relevant Core Network Technical Specifications for Release 4 the option to allow the transfer of #7 signalling (e.g. MAP, CAP, BSSAP+) over IP according to the architecture defined by SIGTRAN (RFC 2719) with the SCTP layer (RFC 2960) and the appropriate adaptation layer. Impacts to the higher layer protocols TC and MAP should be avoided.
5.6 Rel-4 Emergency call enhancements
Acronym:

EMC1

UID:

401652, 1654
Main responsibility:
N1
References for WI " Rel-4 Emergency call enhancements "
	Document
	Title/Contents

	NP-010136
	CS based Emergency Call Enhancements in Rel-4

	Impacted Specifications

	TS 24.008
	
Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	New Dedicated Specifications

	
	None

Emergency calls over the CS domain has been integrated into the system as a mandatory feature from the beginning of GSM. This workitem enhances the possibilities to establish an emergency speech call to the serving network. Emergency calls should be routed to the emergency services in accordance with the new national regulations, which should be based upon one or more default numbers stored in the ME and/or USIM. And it should be allowed to establish an emergency call without the need to dial a dedicated number, in order to avoid the mis-connection in a roaming case. That could be by means such as menu, or a linkage to a car air bag control. This functionality is also supported by the UE without a SIM/USIM being present, and no other type than Emergency calls is accepted without a SIM/USIM.

Emergency calls was intended to work in the CS and the PS domain, but the packet emergency calls was not implemented in Rel-4 and became a workitem for Rel-5 where that part was enhanced to include IMS.
5.7 Rel-4 Terminal interfaces
The Feature Rel-4 Terminal Interfaces consists of the following three Building Blocks (BB) which are described in the following sections:

· AT commands enhancements

· Wide Area Data Synchronization

· Terminal local model
5.7.1 AT-commands enhancements

Acronym:

TI-ATC
UID:

1827
Main responsibility:
T2
References for WI " AT commands enhancements "
	Document
	Title/Contents

	
	

	Impacted Specifications

	TS 27.007

	AT command set for User Equipment (UE)

	New Dedicated Specifications

	
	None

TS 27.007 specifies a profile of AT commands and recommends that this profile be used for controlling ME functions and GSM network services from a TE through Terminal Adaptor (TA). The command prefix +C is reserved for Digital Cellular in ITU-T Recommendation V.25ter. This TS has also the syntax details used to construct these extended GSM commands. Commands from ITU-T Recommendation V.25ter and existing digital cellular standards (TIA IS-99 and TIA IS-135) are used whenever applicable. Some of the new commands are defined such way that they can be easily applied to ME of networks other than GSM.

This work item is about AT
 commands for control of 3GPP Mobile Equipments (MEs) via an external Terminal Equipment (TE), fully compatible with GSM AT commands.

Several new AT commands have been added in Release 4 related to ASCI
 services:

· Introduction of a new AT command +CUUS1 to manage User-to-User Information element
· Indication of priority and/or sub-address in the unsolicited result code CCWA
· eMLPP SIM Commands
· VBS, VGCS SIM Commands
· Extension of dial command for VBS and VGCS
· Introduction of a new AT command +COTDI to manage Originator-to-dispatcher information element
5.7.2 Wide Area Data Synchronisation

Acronym:

TI-WADS
UID:

1829
Main responsibility:
T2
References for WI " Wide Area Data Synchronisation "
	Document
	Title/Contents

	
	

	Impacted Specifications

	TR 27.903

TS 27.103
	Discussion of synchronisation standards

Wide Area Network Synchronisation

	New Dedicated Specifications

	
	None

In Release 99, the concept of Wide Area Synchronisation for 3GPP has been developed to allow data stored in the ME/USIM to be synchronised with the outside world. In Rel-4, SyncML was introduced as the preferred synchronisation mechanism replacing IrMC level 4.

TR 27.903 provides information on existing synchronisation protocols. It summarises proprietary and standard protocols relevant to current and future mobile communication devices. The document covers only synchronisation between end-user devices, desktop applications, and server-based information services. It does not refer to replication or synchronisation between enterprise databases.

This specification provides a definition of a Wide Area Synchronisation protocols. The synchronization protocol was originally based upon IrMC level 4 in Release 99 which was replaced by SyncML in Rel-4. The document covers Wide Area Network Synchronisation between current and future mobile communication end-user devices, desktop applications and server-based information servers.

SyncML is an XML-based specification for data synchronization. It accommodates not only traditional local synchronization but also the special requirements associated with remote synchronization in wide-area wireless environments with intermittent connectivity. SyncML is based on a client-server model. SyncML specifications consist of three major components: representation protocol, synchronization protocol, and transport bindings. The Representation protocol defines XML-based messages for synchronization, whereas the Synchronization protocol defines synchronization in the form of message sequence charts. The Transport binding specification defines a mechanism to carry synchronization messages over different transport mechanisms.

5.7.3 Terminal Local Model

Acronym:

TLM
UID:

1832
Main responsibility:
T2
References for WI "Terminal Local Model"
	Document
	Title/Contents

	TP-000080
	WI Sheet

	Impacted Specifications

	TS 23.227

	Application and User interaction in the UE -
Principles and specific requirements

	New Dedicated Specifications

	
	None

The rapid development of a diversity of new applications and application environments for mobile usage creates a complexity of previously unseen proportions that the Mobile Equipment has to handle. Since we are allowing third party software to run in various parts of the UE it was felt that there is the need for a general framework to ensure that the APIs we create for the different UE-based toolkits work in harmony with each other.

The work item introduces a generic model approach for the UE environment; the purpose is not to categorise the applications peripherals, but to try to structure the events that are internal and external to, and has to be handled by, the MT Core Functions. This means that the structure or grouping of the events should be made from a MT centric perspective. Some applications run on the UE side have counterparts in the network. The present document does not address the functions in the network.

Under this work item the principles were defined for scheduling resources between applications in different application execution environment (e.g. MExE, USAT etc.) and internal and external peripherals (e.g. infra-red, Bluetooth, USIM, radio interface, MMI, memory etc.).
5.8 Rel-4 Location Services enhancements
5.8.1 General aspects
Acronym:

LCS1

UID:

401536

Main responsibility:
S2
References for WI " Rel-4 Location Services enhancements "
	Document
	Title/Contents

	SP-010518
	WI Sheet

	Impacted Specifications

	TS 25.305
	LCS Stage 2 (UTRAN part)

	New Dedicated Specifications

	TS 23.271
TS 43.059
	LCS Stage 2 (CN part)
LCS Stage 2 (GERAN part)

Between Rel99 LCS and Releases 4 LCS, the main difference concerns documentation. The Stage 2 documents are restructured, as shown in the figure below.

[image: image4.wmf]

Release 99

Release 4

03.71

23.171

25.305

43.059

23.271

25.305

LCS in GSM

LCS in UMTS

CN part

LCS in UTRAN

LCS in GERAN

LCS CN part

LCS in UTRAN

Restructuring of LCS Stage 2 between Release 99 and Release 4
Release 99 and Release 4 are practically identical. The main difference is the support of OTDOA method in LCR TDD (see description of corresponding feature) mode only starting from Release 4.

Also in Rel 4, the "Deferred Location Request" is introduced: in response to this request, the location is provided to the LCS client as soon as the target mobile becomes reachable again. Differed answers triggered by other types of events are considered, but will not be standardised before Release 6.

Lastly, new OSA (Application Programming Interface for Open Access Service) APIs are defined for the LCS.

5.8.2
Iub/Iur interfaces for UE positioning methods supported on the radio interface Release 99
Acronym:

LCS1-UEpos-IubIur

UID:

1601
Main responsibility:
R3
References for WI " Iub/Iur interfaces for UE positioning methods supported on the radio interface Release 99 "
	Document
	Title/Contents

	RP-000509
	WI Sheet on “Iub/Iur interfaces for methods Rel 99”

	Impacted Specifications

	TS 25.401

TS 25.420

TS 25.423

TS 25.430

TS 25.433
	UTRAN Overall Description

UTRAN Iur Interface: General Aspects and Principles

UTRAN Iur Interface RNSAP Signalling

UTRAN Iub Interface: General Aspects and Principles

UTRAN Iub Interface NBAP Signalling

	New Dedicated Specifications

	TR 25.850
	UE positioning in UTRAN Iub/Iur protocol aspects

Several methods for UE positioning are supported on the radio interface in Release 99:

· cell coverage based positioning method;

· OTDOA method with network configurable idle periods and

· network assisted GPS method.

Nevertheless, only the cell coverage based positioning method is supported on the Iub and Iur interface of Release 99.

In Release 4 the necessary support for the positioning methods defined for Release 99 were added to the Iub and Iur protocols, hence the discrepancy between the name of this functionality and the Release to which it applies.
5.9 Rel-4 UICC/(U)SIM enhancements and interworking
Acronym:

UICC1

UID:

401560

Main responsibility:
T3
References for WI " Rel-4 UICC/(U)SIM enhancements and interworking "
	Document
	Title/Contents

	TP-040116
	WID on "Addition of CPHS features",

WID on "Enhancements to 03.48",

	Impacted Specifications

	TS 22.101

TS 31.102

TS 51.011
	

	New Dedicated Specifications

	
	None

Addition of CPHS features:
The Common PCN (Personal Communication Network) Handset Specification (CPHS), defines additional terminal and SIM functionality to the standard GSM specifications. The additional functionality enhances the services offered to the subscriber and includes features to both terminal and SIM. Several handset manufacturers have implemented the features; however, they remain outside the core GSM specifications. Since these features have proved useful, it is proposed to standardise them in 3GPP Rel-4.

-
To provide the USIM with CPHS functionality for operator name display: File EFPNN(PLMN Network Name) is added to reflect the CPHS file EFOpName (PLMN Operator Name)-

-
Addition of a Service to indicate support for the EFOPL (Operator PLMN List): File EFOPL (Operator PLMN List) is added to indicate for which Location Area Identities a required network name is to be displayed-

-
To provide the USIM with CPHS functionality, requirements for Storage of mailbox number and Message waiting indicator are added (TS 22.101). A specific example of Service Dialling Numbers is the storage of mailbox dialling numbers on the SIM/USIM for access to mailboxes associated with Voicemail, Fax, Electronic Mail and Other messages.-

-
A short message may be used to provide and indication to the user about the status and number of types of messages waiting on systems connected to the PLMN. The ME shall present this indication as an icon on the screen, or other MMI indication, and store the indication status on the SIM/USIM to allow the status to be retained through power off/on, SIM/USIM movement between UEs etc.

-
The ME shall be able to accept and acknowledge these message waiting status short messages irrespective of the memory available in the SIM/USIM.

WID on "Report on SIM/USIM interoperation" was approved for Release 4 and TR 31.900 was created, but withdrawn in TP#16 plenary meeting. Only Rel-5 TR 31.900 remains valid.
Enhancements to 03.48

GSM 03.48 changed to TS 43.048. The contents of TS 43.048 v4.0.0 was identical to GSM 03.48 v8.4.0

TS 43.048 was withdrawn at TP-12 and was replaced by TS 23.048 “Security Mechanisms for the (U)SIM application toolkit in Rel-4” which contains following enhancements versus Release 99 specification:

-
USIM input and output commands for RFM (Remote File Management)
-
Clarification on computation of DES (Data Encryption Standard) in CBC (Cipher Block Chaining) mode

-
Clarifications on Access Domain Parameter

To meet the requirements in Rel-4, the storage of MMS related information in several elementary files on the SIM is introduced retroacitvely (affected specifications are TS 51.011 and TS 31.102).

5.10 Rel-4 (U)SIM toolkit enhancements
Acronym:

USAT1

UID:

401800

Main responsibility:
T3
References for WI " Rel-4 (U)SIM toolkit enhancements "
	Document
	Title/Contents

	not needed
	WI Sheet

	Impacted Specifications

	TS 31.111

TS 51.014

	

	New Dedicated Specifications

	
	None

USAT LOCAL LINK : "Use of local link (RS232, Bluetooth, USB, Irda) as a bearer for USAT (Universal SIM Application Toolkit)"This work extends the existing bearer independent functionality and allows a (U)SAT application to communicate with local devices using the local connectivity capabilities of the terminal.

For applications dedicated to third party equipment, the knowledge of the local environment (attached devices) is useful. So it is also proposed to have a way for the (U)SAT to get the local connection status, independent of the type of link.

Some applications may require a secure link. Security facilities offered by the bearer may be used, and if necessary an upper security layer could be defined. For example, an implementation of security mechanisms specified in GSM 03.48 for bearer independent channels, could be considered (the specification is later replaced by TS 23.048 “Security Mechanisms for the (U)SIM application toolkit in Rel-4”).

5.11 Rel-4 Security enhancements
Acronym:

SEC1

UID:

401571

Main responsibility:
SA3
References for WI " Rel-4 Security enhancements "
	Document
	Title/Contents

	SP-000421
	WI Sheet containing:

S3-000488: UE triggered authentication during connections

S3-000490: Enhanced home control of security by HE

S3-000599: USIM toolkit security

S3-000609: Location services security

S3-000610: VHE security

S3-000611: Study on network-based denial of services attacks

	Impacted Specifications

	TS 33.102

TS 22.022

TS 33.107
	Security architecture

Personalisation of ME

LI architecture

	New Dedicated Specifications

	TS 21.133

TS 33.200

TR 33.909
	Threats and requirements

MAP Application Layer Security

An Example Algorithm for the 3GPP Authentication and Key Generation Functions

To be written by Maurice.

Indicative contact: Peter.Howard@vodafone.com

Contains:
	1587
	Evolution of GSM CS algorithms (e.g. A5/3 development and deployment)
	S3
	SEC1-CSALGO1
	SP-000306
	Algorithm development go-ahead at SA3#21. Scheduled for completion in August 2002?. Approved SA#17. DELETE ENTRY FROM REL-4?

	1588
	Evolution of GSM PS algorithms (e.g. GEA 2 deployment)
	S3
	SEC1-PSALGO1
	SP-000307
	A5/3 development will consider new GEA algorithm based on Kasumi.

	401583
	MAP application layer security
	S3
	SEC1-MAPAL
	
	"TO DELETE: REPLACED BY NDS-MAP and NDS-IP. TO BE DELETED, but replacement NDS-MAP was missing. Completed Auto Key Management -> Rel-6"

6 Improvements of UMTS-only pre-Release 4 features
6.1 Rel-4 Evolutions of the transport in the UTRAN

Acronym:

ETRAN

UID:

400002

Main responsibility:
RAN
6.1.1 QoS optimization for AAL type 2 connections over Iub and Iur interfaces
References for WI " QoS optimization for AAL type 2 connections over Iub and Iur interfaces "
	Document
	Title/Contents

	RP-010146
	Final Status Report

	RP-000188
	WID: QoS optimization for AAL type 2 connections over Iub and Iur interfaces

	Impacted Specifications

	TS 25.414
	UTRAN Iu interface: data transport & transport signalling

	TS 25.415
	UTRAN Iu interface: user plane protocols

	TS 25.420
	UTRAN Iur interface: general aspects and principles

	TS 25.424
	UTRAN Iur interface: data transport & transport signalling for common transport channel data streams

	TS 25.425
	UTRAN Iur interface: user plane protocols for common transport channel data streams

	TS 25.426
	UTRAN Iur and Iub interfaces: data transport & transport signalling for DCH data streams

	TS 25.430
	UTRAN Iub interface: general aspects and principles

	TS 25.434
	UTRAN Iub interface: data transport & transport signalling for common transport channel data streams

	TR 25.931
	UTRAN functions, examples on signalling procedures

	New Dedicated Specifications

	TR 25.934
	QoS optimization for AAL type 2 connections over Iub and Iur interfaces

In Release 99, traffic like compressed voice (AAL type 2 connection) and data (AAL type 2 connection) is accommodated in common underlying Virtual Circuits for AAL type 2 connections as real time traffic over Iub and Iur interfaces. This is done to ease management of Connection Frame Number (CFN) allocation to downlink data frames or scheduling at the Serving RNC (SRNC). In addition to that, in sections with AAL type 2 switches, ITU Recommendations I.363.2 and Q.2630.1, which are referred to in Release 99, have no capability to prioritise real time traffic like compressed voice or non-real time traffic like data. In general, this requires much higher capacity for underlying Virtual Circuits for AAL type 2 connections to meet the delay requirements for real time traffic like compressed voice, especially in case of a real time traffic data frame (smaller) immediately after a non-real time traffic data frame (much bigger). However, higher capacity for underlying Virtual Circuits for AAL type 2 connections over the Iub interface impacts very much on initial and running costs of the Iub interface which usually consists of a leased line.

In Release-4 "QoS optimization for AAL type 2 connections over Iub and Iur interfaces" (ETRAN-QoSAAL2) introduces the capability to optimise the bandwidth of underlying Virtual Circuits for AAL type 2 connections over Iub and Iur interfaces in addition to the scheduling capability at SRNC, by introducing a Path type capability as introduced in ITU Recommendation Q.2630.2
6.1.2 Transport bearer modification procedure on Iub, Iur, and Iu

References for WI " Transport bearer modification procedure on Iub, Iur, and Iu "
	Document
	Title/Contents

	RP-010148
	Final Status Report

	RP-000446
	WID: Transport bearer modification procedure on Iub, Iur, and Iu (originally Migration to Modification procedure

	Impacted Specifications

	TS 25.410
	UTRAN Iu interface: data transport & transport signalling

	TS25.413
	UTRAN Iu interface: user plane protocols

	TS 25.414
	UTRAN Iur interface: general aspects and principles

	TS 25.420
	UTRAN Iur interface: data transport & transport signalling for common transport channel data streams

	TS 25.424
	UTRAN Iur interface: user plane protocols for common transport channel data streams

	TS 25.426
	UTRAN Iur and Iub interfaces: data transport & transport signalling for DCH data streams

	TS 25.430
	UTRAN Iub interface: general aspects and principles

	TS 25.434
	UTRAN Iub interface: data transport & transport signalling for common transport channel data streams

	TR 25.931
	UTRAN functions, examples on signalling procedures

	New Dedicated Specifications

	TR 25.954
	Transport bearer modification procedure on Iub, Iur, and Iu

In Release 99, a radio access bearer can be modified by establishing a new bearer and releasing the old one. This is not very efficient, but no modification message exists.

In Releasse 4 a modification procedure is introduced that optimises bandwith and the required number of signalling messages and is functionally less complex in that a transport channel no longer needs to be moved from one transport bearer to another.

6.2 Rel-4 Improvements of Radio Interface [section not ready]
Acronym:

RInImp

UID:

401216

Main responsibility:
RAN1
References for WI " Rel-4 Improvements of Radio Interface "
	Document
	Title/Contents

	RAN Wis
	WI Sheet

	Impacted Specifications

	TS 2x.xxx

	Example

	New Dedicated Specifications

	
	None

Contains:
	1509
	Handled elsewhere as feature in 2.2.2
	R4
	RInImp-REP

	1994
	DSCH power control improvement in soft handover check with Tsukasa
	R1
	RInImp-DSCHsho

	1996
	Not Rel 4
	R4
	RInImp-UMTS18

	2467
	Not Rel 4
	R4
	RInImp-UMTS19

	1219
	FS on High Speed downlink packet access
	R2
	RInImp-HSDPA

	1510
	FS on improved common DL channel for Cell-FACH state
	R2
	RInImp-DLCFACH

6.3 Rel-4 RAN improvements

Acronym:

RANimp

UID:

400009

Main responsibility:
RAN
This feature contains two independent items described in the next two sections.

6.3.1 Node B synchronisation for TDD [section not ready]
Acronym:

RANimp-NBsync

UID:

655

Main responsibility:
RAN1
References for WI " Node B synchronisation for TDD "
	Document
	Title/Contents

	RAN_Work_Items_History
	WI Sheet

	Impacted Specifications/ TRs

	
	

	New Dedicated Specifications

	
	

6.3.2 Radio Access Bearer Support Enhancements for Rel-4
	655
	Node B synchronisation for TDD
	R1
	RANimp-NBsync

	2206
	RAB support enhancement for Rel-4 below
	R2
	RANimp-RABSE

Acronym:

RANimp-RABSE

UID:

2206

Main responsibility:
RAN2
References for WI " Radio Access Bearer Support Enhancements for Rel-4"
	Document
	Title/Contents

	RAN_Work_Items_History
	WI Sheet

	Impacted Specifications/ TRs

	TS 25.331

TS 25.323

TR 25.844 Release 4

	Radio Resource Control (RRC); Protocol Specification

Packet Data Convergence Protocol (PDCP) Specification

Radio Access Bearer Bearer Support Enhancements

	New Dedicated Specifications

	-
	None

Under the Release 4, the RObust Header Compression functionality (ROHC) was introduced within this Work Item. Its benefit is an important reduction in header overhead, simply because the fields of the headers of IP packets are either constant or changing in a known pattern. Hence it is possible to send only information regarding the nature of the changing fields of those headers.

This leads to a reduction in the total size of header+payload, from 60 octets into 20 octets for some applications (e.g. IP based voice applications) and with IP version4, and from about 80 octets to 20 octets with IP version6. This translates directly into bandwidth efficiency.

The ROHC scheme is claimed to be more suited to cellular environment and changing links than the previous compression schemes.

The Robust Header compression protocol (RFC 3095) is included as a new functionality of the (already existing) Packet Data Convergence Protocol (PDCP), and this for the Release 4.

One of the use of ROHC is real-time IP services (over wireless links).

7 Improvements of GSM-only pre-Release 4 features
7.1 Gb over IP (GERAN improvements 1)
Acronym:

GEIMP1

UID:

2310 and 2311
Main responsibility:
GP
References for WI " GERAN improvements 1 (Gb over IP) "
	Document
	Title/Contents

	GP-000433
	WI Sheet

	GP-000434
	Same as above [?]

	Impacted Specifications

	TS 48.016

TS 48.018
	BSS Serving GPRS Support Node (SGSN) interface; Network ServiceServing GPRS Support Node (SGSN); BSS GPRS Protocol (BSSGP)

	New Dedicated Specifications

	
	None

The evolution in data communication services leads to increased support for IP-based end-user services. The fixed infrastructure is in place to support the services via IP-based terrestrial networks; IP architecture and protocols support IP multimedia domain users.
In UMTS, the Core Network is based on different transport networks. One of the alternatives is IP based and also the Iu interface between 3G Core Network and Radio Access Networks is IP based.

This Work Item allows the Gb-interface to be configured to include IP based sub-network as an alternative sub-layer to existing Frame Relay sub-network. The IP sub-network will be the common sub-network between 2 / 3 G Core Networks and GSM/EDGE Radio Access Network (GERAN).

The user of the Network Service will experience one common Network Service independent of the utilised sub-network, see figure below.

[image: image5.wmf]Gb interface - IP position

SGSN

Gb

2G C.N.

BSS

L1 bis

BSSGP

L1 bis

BSSGP

LLC

SNDCP

RELAY

GTP/UDP

IP

L2

L1

RELAY

RLC

MAC

GSM RF

Frame

Relay

L2

IP

Network

Service

Frame

Relay

L2

IP

Network

Service

TS 48.016 specifies the Network Service used on the Base Station System (BSS) to Serving GPRS Support Node (SGSN) interface (Gb interface). The Network Service entity provides network services to the BSS GPRS Protocol (BSSGP) entity specified in TS 48.018. The required procedures between BSS and SGSN are defined in detail in TS 48.018.

7.2 Network Assisted Cell Change - NACC (GERAN improvements 2)

Acronym:

GEIMP2

UID:

2314 and 2316
Main responsibility:
GP
References for WI " GERAN improvements 2 (NACC) "
	Document
	Title/Contents

	GP-012812
	WI Sheet on Intra BSC NACC (Network Assisted Cell Change)

	Impacted Specifications

	TS 04.18

	Mobile radio interface layer 3 specification; Radio Resource Control Protocol.

	TS 04.60
	Mobile Station (MS) - Base Station System (BSS) interface;

Radio Link Control/ Medium Access Control (RLC/MAC) protocol.

	TS 05.08
	Radio subsystem link control.

	
	Non exhaustive

	New Dedicated Specifications

	
	None

The purpose of this feature is to shorten the service outage time when the mobile station re-selects between GERAN cells (belonging to the same Base Station Controller, BSC). This improves (as it reduces) the interruption time (in GPRS data transfer). It is defined as mandatory for a Release 4 mobile station (supporting the General Packer Radio Service, GPRS).

In the original GPRS specifications, under some scenarios defined by some network settings (known as NC0 or NC1), the cell change was performed without notifying the network. For this, the mobile station had to acquire all the necessary information on the new cell, leading to an interruption in the session.

With this feature, the network assists the mobile station before and during the cell change. For this, the mobile informs the network of its wish to change cell. In turn, the network provides the mobile while on the old cell in a dedicated connection all the "System Information" that is needed for accessing the new cell. This is done in a much quicker way than acquiring information broadcast from the new cell and therefore the interruption to the session is considerably reduced. Note that while doing this the network may order the mobile to reselect to another cell than the one initially identified by the mobile.

This functionality is enhanced in the Release 5 of the specifications to assist in the cell reselection between two cells parented by different BSCs (external NACC).

7.3 Delayed TBF (GERAN improvements 4)
Acronym:

GEIMP4

UID:

2324 and 2325
Main responsibility:
GP
References for WI " GERAN improvements 4 (Delayed TBF) "
	Document
	Title/Contents

	GP-010363
	WI Sheet

	Impacted Specifications

	TS 44.060

	 Mobile Station (MS) - Base Station System (BSS) interface;

Radio Link Control/ Medium Access Control (RLC/MAC) protocol.

	New Dedicated Specifications

	
	None

GPRS RLC/MAC procedures were designed for non real-time data transfer where the data arrives as one large block. However, the true nature of packet traffic is usually different from this assumption. Typically there is a considerable amount of interactive message exchange between client and the server before the actual data transfer may begin and even during the data transfer. For example in the IMAP email protocol (commonly used to access mail server) the client generates a lot of requests to the server and typically the next request is sent only after receiving response for the previous request. This kind of a behaviour, which is common for many applications, leads to a high number of Temporary Block Flow (TBF) establishments and releases. The current procedures for establishment and releases were felt not sufficient; consequently, the resource utilization would be far from optimal, transmission delays unnecessary long and the load on the common control channels increased. This feature solves the problem of frequent TBF establishments and improve (E)GPRS Rel-4 performance by:

1. Enhancing the RLC/MAC behavior in case of typical IP applications (e.g. e-mail, HTTP, FTP);

2. Reducing the number of TBF establishments caused by interactive client-server message exchange; this would in turn reduce the delay in signalling and data transfer;

3. Reducing the load on common control channels.

The following Stage 3 changes were included in 44.060:

· Definition of enhanced countdown procedure

· Definition of enhanced TBF release procedure

· Definition of USF=FREE type polling mechanism on PDCH

8 Other aspects

8.1 Rel-4 Charging and OAM&P [section not ready]
Acronym:

OAM

UID:

401142

Main responsibility:
SA5
References for WI " Rel-4 Charging and OAM&P "
	Document
	Title/Contents

	SP-000524
	SA5 proposed Work-Plan & Work Items for Release 4 (contains the following WIDs)

	S5-000569
	WID for Feature: UTRAN Operations and Maintenance procedures (UOAM)

	S5-000570
	WID for Feature: Charging and OAM&P (OAM)

	S5-000571
	WID for BB: Principles, high level Requirements and Architecture (OAM-AR)

	S5-000572
	WID for BB: Configuration Management (OAM-CM)

	S5-000573
	WID for BB: Fault Management (OAM-FM)

	S5-000574
	WID for BB: Performance Management (OAM-PM)

	S5-000575
	WID for BB: Charging Management (OAM-CH)

	Impacted Specifications

	32.101
	Telecommunication management; Principles and high level requirements

	32.102
	Telecommunication management; Architecture

	
	On Telecommunication management; Fault Management:

	32.111-1
	Part 1: 3G fault management requirements

	32.111-2
	Part 2: Alarm Integration Reference Point (IRP): Information Service (IS)

	32.111-3
	Part 3: Alarm IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.111-4
	Part 4: Alarm IRP): Common Management Information Protocol (CMIP) Solution Set (SS)

	
	

	New Dedicated Specifications

	On Telecommunication management; Charging management

	32.200
	Charging principles

	32.205
	Charging data description for the Circuit Switched (CS) domain

	32.215
	Charging data description for the Packet Switched (PS) domain

	32.235
	Charging data description for application services

	
	On Telecommunication management; Configuration Management (CM);

	32.300
	Name convention for Managed Objects

	32.301
	Notification IRP: Requirements

	32.302
	Notification IRP: Information Service (IS)

	32.303
	Notification IRP: Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.304
	Notification IRP: Common Management Information Protocol (CMIP) Solution Set (SS)

	32.311
	Telecommunication management; Generic IRP management; Requirements

	32.312
	Telecommunication management; Generic IRP management; Information Service (IS)

	
	On Telecommunication management; Performance Management (PM);

	32.401
	Concept and requirements

	52.402
	Performance measurements - GSM

	32.403
	Performance measurements - UMTS and combined UMTS/GSM

	
	On Telecommunication management; Configuration Management (CM):

	32.600
	Concept and high-level requirements

	32.601
	Basic CM IRP; Requirements

	32.602
	Basic CM IRP Information Service (SS)

	32.603
	Basic CM IRP Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.604
	Basic CM IRP Common Management Information Protocol (CMIP) Solution Set (SS)

	32.611
	Bulk CM IRP Requirements

	32.612
	Bulk CM IRP Information Service (IS)

	32.613
	Bulk CM IRP: Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.614
	Bulk CM IRP: Common Management Information Protocol (CMIP) Solution Set (SS)

	32.615
	Bulk CM IRP: eXtensible Markup Language (XML) file format definition

	32.621
	Generic network resources IRP; Requirements

	32.623
	Generic network resources IRP: Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.624
	Generic network resources IRP: Common Management Information Protocol (CMIP) Solution Set (SS)

	32.631
	Core network resources IRP: Requirements

	32.632
	Core Network Resources IRP: Network Resource Model (NRM)

	32.633
	Core network resources IRP: Common Object Request Broker Architecture (CORBA) solution set

	32.634
	Core network resources IRP: Common Management Information Protocol (CMIP) solution set

	32.641
	UTRAN network resources IRP; Requirements

	32.642
	UTRAN network resources IRP: Network Resource Model (NRM)

	32.643
	UTRAN network resources IRP: Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.644
	UTRAN network resources IRP: Common Management Information Protocol (CMIP) Solution Set (SS)

	32.651
	GERAN network resources IRP: Requirements

	32.652
	GERAN network resources IRP: Network Resource Model (NRM)

	32.653
	GERAN network resources IRP: Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	32.654
	GERAN network resources IRP: Common Management Information Protocol (CMIP) Solution Set (SS)

	
	

	32.800
	Telecommunication management; Management level procedures and interaction with UTRAN

The objective of these features is to continue progressing the Charging and OAM&P framework to be followed by the 3G Telecom Management standardisation and met by all other subsequent specifications - to be produced by all 3GPP TSGs (e.g. SA5, RAN O&M, GERAN O&M, etc. - pertinent to 3G Systems’ Telecom Management).

	32.101 Telecommunication management; Principles and high level requirements

	Update and re-organisation of Functional Architecture

	Introduction of Subscription Management and QoS Management Anne

	32.102 Telecommunication management; Architecture

	Add UMTS TMN conformance

	Enhancements of the IRP Concept

	Update of TM architectural aspects and compliance condition for a UMTS entity

	Update and alignment of compliance conditions for UMTS Management Physical architectures

	32.2xy Charging management

	Addition of ‘Inter-PLMN SGSN change’ as partial output record trigger for G-CDR

	Addition of CAMEL phase 3 extensions in SMS-MO CDR

	Addition of inter-network accounting in the GMSC

	Addition of CAMEL phase 3 extensions in SMS-MO CDR

	Addition of “QoSRequested” parameter into “traffic volume containers”

	Addition of SGSN’s Mobile Country Code (MCC) and Mobile Network Code (MNC) on G-CDR

	Specification of the "Data Record Format" and "Data Record Format Version"

	Alignment with 23.060 by adding ‘intra-SGSN intersystem change’ as record closure criterion for S-CDR

	Alignment on MMS charging scenarios with MMS CDR type definitions

	Alignment of LCS charging

8.2 Rel-4 Open Service Access (OSA) improvements
Acronym:

OSA1

UID:

401142
Main responsibility:
CN5
References for WI "OSA improvements"
	Document
	Title/Contents

	WIDs

	SP-000216

(S1-000447)
	WI on Scope of Open Interface for Service Provision in Release 2000 (SA1)

	SP-000302
	OSA security (SA3)

	Impacted Specifications

	22.121
	Service aspects; The Virtual Home Environment; Stage 1

	23.127
	Virtual Home Environment (VHE) / Open Service Access (OSA); Stage 2

	29.198
	Open Services Architecture API part 1 (R99 was split in Rel-4 in a multi-part TS, see below)

	SA3 spec#
	from Maurice

	29.998
	Open Services Architecture API part 2 (R99 was split in Rel-4 in a multi-part TS, see below)

	New Dedicated Specifications

	22.127
	Service Requirement for the Open Services Access (OSA); Stage 1

	
	

	29.198-01
	OSA API; Part 1: Overview

	29.198-02
	OSA API; Part 2: Common data

	29.198-03
	OSA API; Part 3: Framework

	29.198-04
	OSA API; Part 4: Call control

	29.198-05
	OSA API; Part 5: Generic user interaction

	29.198-06
	OSA API; Part 6: Mobility

	29.198-07
	OSA API; Part 7: Terminal capabilities

	29.198-08
	OSA API; Part 8: Data session control

	29.198-11
	OSA API; Part 11: Account management

	29.198-12
	OSA API; Part 12: Charging

	
	

	29.998-01
	OSA API Mapping for OSA; Part 1: General Issues on API Mapping

	29.998-04-1
	OSA API Mapping for OSA; Part 4: Call Control Service Mapping; Subpart 1: API to CAP Mapping

	29.998-05-1
	OSA API Mapping for OSA; Part 5: User Interaction Service Mapping; Subpart 1: API to CAP Mapping

	29.998-05-4
	OSA API Mapping for OSA; Part 5: User Interaction Service Mapping; Subpart 4: API to SMS Mapping

	29.998-06
	OSA API Mapping for OSA; Part 6: User Location and User Status Service Mapping to MAP

	29.998-08
	OSA API Mapping for OSA; Part 8: Data Session Control Service Mapping to CAP

	
	

	SA3 spec#
	[from Maurice]

Open Service Access (OSA) allows service development by operators and third parties.

OSA enables service application developers to make use of network functionality through open, standardised, secure, extensible and scalable interfaces. Applications see the network functionality offered to them as a set of Service Capability Features (SCFs) in the OSA APIs. These SCFs provide access to the network capabilities on which the application developers can rely when designing their applications. The OSA APIs are independent of where or which network capabilities are implemented in the network, and of vendor-specific solutions and programming languages.

This work (stage 1, 2 and 3 specifications) was done jointly with other fora (3GPP2, ETSI SPAN and Parlay), so that there is a single set of standard OSA APIs for the whole development community.

a)
Objective of the Rel-4 work item is to enhance the OSA interface for the communication between Applications and Service Capability Features (SCF).

b)
Service Aspects

The OSA API are independent of the 3GPP Rel-4 toolkits. The SCFs are summarised in the OSA set of specifications.

Rel-4 brings enhancements to the OSA interface based on the evolved network capabilities within the Core Networks. Examples of these are:

· Call Control (IP)

This takes into account the ongoing development of the IP multimedia scenario and addresses the Call Control capabilities based on SIP and/or H.323.

· E-Commerce

This takes into account the capabilities provided by the network to use the capabilities provided by the post processing of the charging capabilities (e.g. E-Pay). It also involves the enhancements of the security to be provided by the network and by the application.

Enhancements to OSA Release 99

· User Location

Further integration of the Location Services within the provisioning of geographical positioning information, taking into account the evolution of the 3G networks associated with this capability.

· Terminal Capabilities

In Release 99, the mechanism to retrieve the terminal capabilities is only applicable to WAP phones. Rel-4 adds a mechanism that is applicable to all types of phones. Security mechanisms for the display of terminal capabilities information have been added.

· Enhanced User Profile Management

The integration of the Personal Service Environment Management (PSEM) within the Network and Framework SCFs.

· Enhanced Session Control
This provides the enhancements of the bearer manipulation and creation of bearers/sessions sessions (in particular negotiation of the QoS).

c)
Charging Aspects - the OSA API offer charging options to:

· Supervise user activities for online charging features;

· Allow applications to access the online account;

· Allow applications to add charging information to network based charging records;

· Inform applications on network based charging event.

d)
Security Aspects

The OSA API provide security facilities to guarantee secure access to user confidentially information. Sensitive information is prevented from unauthorised access.

e)
Release 4 adds new/ enhances functionality and splits the R99 Stage 3 TS 29.198 into a multi-part TS. A similar split was applied to the R99 TR 29.998 on OSA API Mapping.
	Additions

	a releaseInterface() method to IpAccess

	Initial Load Notification report for Framework Integrity Management Load Notification model

	missing inheritance in service agreement management interfaces

	one additional error indication

	P_INVALID_INTERFACE_TYPE exception to IpService.setCallback() and IpService.setCallbackWithSessionID()

	support for multi-vendorship

	of missing mandatory method (authenticationSucceeded) to sequence flow

	of listInterfaces() method

	of missing description of RouteErr()

	of Support of National Numbering Plans

	new method getNotifications to correct the result type of IpDataSessionControlManager.getNotification() to permit retrieval of all created notifications.

	and use of new Service Instance ID

	missing mobility exceptions

	MPCC Originating and Terminating Call Leg STDs for IpCallLeg

	sequence diagrams for MPCC services

	Service Instance Lifecycle Management

	TpOctet

	Operation Set as part of General Service Properties

	TpMediaType

	errors in definition of (credit/debit)(Amoun/Unit)Err

	behaviour when a call leg times out

	Storing eventCriteria

	Missing exceptions for enabling and changing the notifications

	Missing TpCallAppInfoSet description

	*Err methods to Fault management

	Method balance on Fault management interfaces

	Methods accepting an interface as a parameter need to be able to raise P_INVALID_INTERFACE_TYPE

	OSA Framework - Generate statistics records on behalf of another entity using genFaultStatsRecordReq

	Removals

	distinction between final- and intermediate-report

	Faulty state in MPCCS Call State Transition Diagram and method callFaultDetected in MPCCS in OSA R4

	P_CHS_PARAM_RESULT value from the TpChargingParameterID type

	P_SERVICE_ACCESS_TYPE

	perception that the OSA API only uses CORBA for its transport mechanism

	serviceID from queryAppLoadReq()

	time based charging property

8.3 Miscelleneous UE Conformance Testing Activities
Acronym:

MISTST1

UID:

1861

Main responsibility:
T1

References for WI " Miscelleneous UE Conformance Testing Activities "
	Document
	Title/Contents

	not needed
	WI Sheet

	Impacted Specifications

	TS 2x.xxx
	Example

	New Dedicated Specifications

	
	None

Note: The testing of the Release 4 feature is just started by now. A description will be added to this document when the work will progress. The structure of the testing documents is described in the document “Description of the Release 99”.

8.4 Small Technical Enhancements and Improvements for Rel4
Acronym:

TEI4

UID:

1993

Main responsibility:
Generic
References for WI " small Technical Enhancements and Improvements for Rel4 "
	Document
	Title/Contents

	SP-00xxxx
	WI Sheet

	Impacted Specifications

	TS 23.038

TS 23.040

	· Automatic removal of ‘read’ SMS
· Data coding scheme value for the Icelandic language
· Message Waiting Indication Status storage on the USIM
· Addition of numbering plan value for Service Centre Specific Addresses

· SMS Address fields enhancements

· User prompt indication

· Predefined animations for EMS

	New Dedicated Specifications

	
	None

To be written by Alain

8.5 Global Text Telephony
Acronym:

GTT

UID:

1517

Main responsibility:
S2
References for WI " Global Text Telephony "
	Document
	Title/Contents

	SP-010340
	WI Sheet

	Impacted Specifications

	TS 2x.xxx

	Example

	New Dedicated Specifications

	
	None

This Release-independent Feature is described in the document “Description of the Release 5”.
8.6 “Hollow” features
These features were once defined by 3GPP, but no work was actually done.
8.6.1 Operator Determined Barring for Packet Oriented Services
Acronym:

ODB

UID:

2463

Main responsibility:
NP
WI Sheet in NP-010089, but no work was done on this feature.
8.6.2 Facsimile
Acronym:

FAX-RT

UID:

1340

Main responsibility:

WI Sheet in SP-000169, but no work was done on this feature.

� For a complete description on the handling of Specs and CRs at 3GPP, see the presentation in:

http://www.3gpp.org/ftp/Information/presentations/

� MS (Mobile Station) and UE (User Equipment) refer to the same logical part of the network, which is the (set of) device(s) the user carries with him to access GSM/UMTS services: the “phone” (or Mobile Termination, MT), the UICC card with (U)SIM, and potentially a PC, a PDA, etc (the Terminal Equipment, TE). In the standard, “MS” is reserved for GSM and “UE” for UMTS. This distinction was thought to be useless so it is not followed in this document: MS and UE are used indistinctively.

� The terminology “TFO”, as opposed to “in-band TFO”, is chosen in this document (except in references).

� Out-of-Band Transcoder Control requires the capability to indicate preferable transcoder types from the MT to the network and vice versa employing Call Control messages as a means of transport. The parameter for BICC protocol need to be adjusted. (Ex. OID)

� AT: ATtention; this two character abbreviation is always used to start a command line to be sent from TE to TA. TE is the Terminal Equipment, e.g. a computer (equal to DTE; Data Terminal Equipment), TA is Terminal Adaptor, e.g. a GSM data card (equal to DCE; Data Circuit terminating Equipment)

� ASCI: Advanced Speech Call Items, including Voice Group Call Service (VGCS), Voice Broadcast Service (VBS) and Enhanced Multi-Level Precedence and Pre-emption Service (eMLPP)

2

_1147004103.doc

[image: image1]

BSC�A

�MSC-S�B

�MSC-S�A

Nc

A Transport

Signalling

User Data Transport

CS-MGW

A

A sig

RNC�A

CS-MGW

B

Iu sig

Iu Transport

Nb

Mc

Mc

_1147008893.doc

25.305

LCS in UTRAN

LCS CN part

LCS in GERAN

LCS in UTRAN

LCS in UMTS CN part

LCS in GSM

25.305

23.171

03.71

Release 4

23.271

Release 99

43.059

_1129448607.doc

PSTN�

BSC�A

PSTN�

�MSC-S�B

�MSC-S�A

TRAU�Trans-�Coder �A

BSC�B

TRAU�Trans-�Coder�B

Ater

Ater

Nc

A

A

PoI B

PoI A

Call Control Signalling

Ater Interface

A and TDM Interface: 64kb/s

PoI: Point of Interconnect

A

A

ISUP

ISUP

TDM

TDM

RNC�A

MGW�A

Trans-�Coder �A’

Trans-�Coder �B’

MGW�B

RNC�B

Iu

Iu

Iu

Iu

Nb

Mc

Mc

Iu and Nb Interface

_1014976478.ppt

Gb interface - IP position

SGSN

Gb

2G C.N.

BSS

L1 bis

BSSGP

L1 bis

BSSGP

LLC

SNDCP

RELAY

GTP/UDP

IP

L2

L1

RELAY

RLC

MAC

GSM RF

Frame

Relay

L2

IP

Network

Service

Frame

Relay

L2

IP

Network

Service

1

