Page 1

3GPP TS 32.653 V4.0.0 (2001-06)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Services and System Aspects;

3G Configuration Management:

 GERAN Network Resources IRP: CORBA Solution Set

(Release 4)
[image: image1.png]K ey

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

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

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

Keywords

Configuration Management

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

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

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2001, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA, TTC).

All rights reserved.

Contents

4Foreword

Introduction
4
1
Scope
6
2
References
6
3
Definitions and abbreviations
6
3.1
Definitions
6
3.2
Abbreviations
6
4
Architectural features
7
4.1
Notifications
7
5
Mapping
7
5.1
General mappings
7
5.2
GERAN NRM Managed Object Class (MOC) mapping
7
5.2.1
MOC BssFunction
7
5.2.2
MOC BtsSiteMgr
8
5.2.3
MOC GsmCell
8
5.2.4
MOC GsmRelation
8
5.2.5
MOC ExternalGsmCell
9
6
Rules for management information model extensions
10
6.1
Allowed extensions
10
6.2
Extensions not allowed
10
Annex A (normative):
CORBA IDL, NRM Definitions
11
Annex B (informative):
Change history
13

Foreword

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

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

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

Introduction

Configuration Management (CM), in general, provides the operator with the ability to assure correct and effective operation of the 3G-network as it evolves. CM actions have the objective to control and monitor the actual configuration on the NEs and NRs, and they may be initiated by the operator or functions in the OSs or NEs.

CM actions may be requested as part of an implementation programme (e.g. additions and deletions), as part of an optimisation programme (e.g. modifications), and to maintain the overall Quality of Service. The CM actions are initiated either as a single action on a Network Element (NE) of the 3G-network or as part of a complex procedure involving actions on many NEs.

The Itf-N interface for Configuration Management is built up by a number of Integration Reference Points (IRPs) and a related Name Convention, which realise the functional capabilities over this interface. The basic structure of the IRPs is defined in 3GPP TS 32.101 [1] and 3GPP TS 32.102 [2].For CM, a number of IRPs (and the Name Convention) are defined herein, used by this as well as other technical specifications for telecom management produced by 3GPP.

Due to the growing number of specifications to model new services and Resource Models for Configuration Management (CM), as well as the expected growth in size of each of them from 3GPP Release 4 onwards, a new structure of the specifications is already needed in Release 4. This structure is needed for several reasons, but mainly to enable more independent development and release for each part, as well as a simpler document identification and version handling. Another benefit would be that it becomes easier for bodies outside 3GPP, such as the ITU-T, to refer to telecom management specifications from 3GPP. The new structure of the specifications does not lose any information or functionality supported by the Release 1999. The restructuring also includes defining new IRPs for the Network Resource Model (NRM) parts of R99 Basic CM IRP (Generic, Core Network and UTRAN NRM). These IRPs are named “Network Resources IRP”.

Further, the Notification IRP (in Release 1999: 32.106-1 to -4) and the Name convention for Managed Objects (in Release 1999: 32.106-8) have been moved to a separate number series used for specifications common between several management areas (e.g. CM, FM, PM).

Finally, in addition to the restructuring mentioned above, the need to define some new functionality and IRPs for CM compared to Release 1999, has also been identified. Firstly, a new Bulk CM IRP, and secondly an a GERAN Network Resources IRP, have been created. Thirdly, the Generic, UTRAN and GERAN Network Resources IRPs have been extended with support for GSM-UMTS Inter-system handover (ISH), and the 32.600 (Concept and High-level Requirements) has been modified to cover the high-level Bulk CM and ISH requirements.

Table 1: Mapping between Release '99 and the new specification numbering scheme

	R99 Old no.
	Old (R99) specification title
	Rel-4 New no.
	New (Rel-4) specification title

	32.106-1
	3G Configuration Management: Concept and Requirements
	32.600
	3G Configuration Management: Concept and High-level Requirements

	32.106-1
	<Notification IRP requirements from 32.106-1 and 32.106-2>
	32.301
	Notification IRP: Requirements

	32.106-2
	Notification IRP: IS
	32.302
	Notification IRP: Information Service

	32.106-3
	Notification IRP: CORBA SS
	32.303
	Notification IRP: CORBA SS

	32.106-4
	Notification IRP: CMIP SS
	32.304
	Notification IRP: CMIP SS

	32.106-8
	Name convention for Managed Objects
	32.300
	Name Convention for Managed Objects

	32.106-1
	<Basic CM IRP IS requirements from 32.106-1 and 32.106-5>
	32.601
	Basic CM IRP: Requirements

	32.106-5
	Basic CM IRP IM (Intro & IS part)
	32.602
	Basic CM IRP: Information Service

	32.106-6
	Basic CM IRP CORBA SS (IS related part)
	32.603
	Basic CM IRP: CORBA SS

	32.106-7
	Basic CM IRP CMIP SS (IS related part)
	32.604
	Basic CM IRP: CMIP SS

	32.106-8
	Name convention for Managed Objects
	32.300
	Name Convention for Managed Objects

	-
	-
	32.611
	Bulk CM IRP: Requirements

	-
	-
	32.612
	Bulk CM IRP: Information Service

	-
	-
	32.613
	Bulk CM IRP: CORBA SS

	-
	-
	32.614
	Bulk CM IRP: CMIP SS

	
	
	32.615
	Bulk CM IRP: XML file format definition

	32.106-1
	<Basic CM IRP Generic NRM requirements from 32.106-1 and 32.106-5>
	32.621
	Generic Network Resources IRP: Requirements

	32.106-5
	Basic CM IRP IM (Generic NRM part)
	32.622
	Generic Network Resources IRP: NRM

	32.106-6
	Basic CM IRP CORBA SS (Generic NRM related part)
	32.623
	Generic Network Resources IRP: CORBA SS

	32.106-7
	Basic CM IRP CMIP SS (Generic NRM related part)
	32.624
	Generic Network Resources IRP: CMIP SS

	32.106-1
	<Basic CM IRP CN NRM requirements from 32.106-1 and 32.106-5>
	32.631
	Core Network Resources IRP: Requirements

	32.106-5
	Basic CM IRP IM (CN NRM part)
	32.632
	Core Network Resources IRP: NRM

	32.106-6
	Basic CM IRP CORBA SS (CN NRM related part)
	32.633
	Core Network Resources IRP: CORBA SS

	32.106-7
	Basic CM IRP CMIP SS (CN NRM related part)
	32.634
	Core Network Resources IRP: CMIP SS

	32.106-1
	<Basic CM IRP UTRAN NRM requirements from 32.106-1 and 32.106-5>
	32.641
	UTRAN Network Resources IRP: Requirements

	32.106-5
	Basic CM IRP IM (UTRAN NRM part)
	32.642
	UTRAN Network Resources IRP: NRM

	32.106-6
	Basic CM IRP CORBA SS (UTRAN NRM related part)
	32.643
	UTRAN Network Resources IRP: CORBA SS

	32.106-7
	Basic CM IRP CMIP SS (UTRAN NRM related part)
	32.644
	UTRAN Network Resources IRP: CMIP SS

	
	
	32.651
	GERAN Network Resources IRP: Requirements

	
	
	32.652
	GERAN Network Resources IRP: NRM

	
	
	32.653
	GERAN Network Resources IRP: CORBA SS

	
	
	32.654
	GERAN Network Resources IRP: CMIP SS

1
Scope

The purpose of this GERAN Network Resources IRP: CORBA Solution Set is to define the mapping of the IRP information model (see 3GPP TS 32.652 [4]) to the protocol specific details necessary for implementation of this IRP in a CORBA/IDL environment.
2
References

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

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

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

· For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TS 32.101: "3G Telecom Management principles and high level requirements".

[2]
3GPP TS 32.102: "3G Telecom Management architecture".

[3]
3GPP TS 32.600: “3G Configuration Management”.

[4]
3GPP TS 32.652: “GERAN Network Resources IRP: NRM”.

[5]
Void.
[6]
Viod.

[7]
Void.

[8]
Void.

[9]
3GPP TS 32.303: “Notification IRP: CORBA Solution Set”.

[10]
3GPP TS 32.111-3: “Alarm IRP: CORBA Solution Set”.

3
Definitions and abbreviations

3.1
Definitions

For terms and definitions please refer to 3GPP TS 32.101 [1], 3GPP TS 32.102 [2], 3GPP TS 32.600 [3] and 3GPP TS 32.652 [4].
3.2
Abbreviations

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

CORBA
Common Object Request Broker Architecture

DN
Distinguished Name

IS
Information Service

IDL
Interface Definition Language (OMG)

IRP
Integration Reference Point

MO
Managed Object

MOC
Managed Object Class

NRM
Network Resource Model

OMG
Object Management Group

SS
Solution Set

4 Architectural features

The overall architectural feature of GERAN Network Resources IRP is specified in 3GPP TS 32.652[4].
This clause specifies features that are specific to the CORBA SS.

4.1
Notifications

Notifications are sent according to the Notification IRP: CORBA SS (see 3GPP TS 32.303 [9]).

5 Mapping

5.1
General mappings

The IS parameter name managedObjectInstance is mapped into DN.

Attributes modelling associations as defined in the NRM (here also called “reference attributes”) are in this SS mapped to attributes. The names of the reference attributes in the NRM are mapped to the corresponding attribute names in the MOC. When the cardinality for an association is 0..1 or 1..1 the datatype for the reference attribute is defined as an MOReference. The value of an MO reference contains the distinguished name of the associated MO. When the cardinality for an association allows more than one referred MO, the reference attribute will be of type MOReferenceSet, which contains a sequence of MO references.

If a reference attribute is changed, an AttributeValueChange notification is emitted.

5.2
GERAN NRM Managed Object Class (MOC) mapping

5.2.1
MOC BssFunction

Table 2: Mapping from NRM MOC BssFunction attributes to SS equivalent MOC BssFunction attributes

	NRM Attributes of MOC BssFunction in 3GPP TS 32.652 [4]
	SS Attributes
	SS Type
	Qualifier

	bssFunctionId
	bssFunctionId
	string
	Read-Only, M

	userLabel
	userLabel
	string
	Read-Write, M

5.2.2
MOC BtsSiteMgr
Table 3: Mapping from NRM MOC BtsSiteMgr attributes to SS equivalent MOC BtsSiteMgr attributes

	NRM Attributes of MOC BtsSiteMgr in 3GPP TS 32.652 [4]
	SS Attributes
	SS Type
	Qualifier

	btsSiteMgrId
	btsSiteMgrId
	string
	Read-Only, M

	userLabel
	userLabel
	string
	Read-Write, M

	latitude
	latitude
	integer
	Read-Write, O

	longitude
	longitude
	integer
	Read-Write, O

5.2.3
MOC GsmCell
Table 4: Mapping from NRM MOC GsmCell attributes to SS equivalent MOC GsmCell attributes

	NRM Attributes of MOC GsmCell in 3GPP TS 32.652 [4]
	SS Attributes
	SS Type
	Qualifier

	gsmCellId
	gsmCellId
	string
	Read-Only, M

	userLabel
	userLabel
	string
	Read-Write, M

	cellIdentity
	cellIdentity
	integer
	Read-Write, M

	cellAllocation
	cellAllocation
	GenericNRIRPSystem::AttributesTypes::IntegerSet
	Read-Write, M

	ncc
	ncc
	integer
	Read-Write, M

	bcc
	bcc
	integer
	Read-Write, M

	lac
	lac
	integer
	Read-Write, M

	rac
	rac
	integer
	Read-Write, O

	racc
	racc
	integer
	Read-Write, O

	tsc
	tsc
	integer
	Read-Write, M

	rxLevAccessMin
	rxLevAccessMin
	integer
	Read-Write, M

	msTxPwrMaxCCH
	msTxPwrMaxCCH
	integer
	Read-Write, M

	hoppingSequenceNumber
	hoppingSequenceNumber
	integer
	Read-Write, M

	plmnPermitted
	plmnPermitted
	integer
	Read-Write, M

5.2.4
MOC GsmRelation
Table 5: Mapping from NRM MOC GsmRelation attributes to SS equivalent MOC GsmRelation attributes

	NRM Attributes of MOC GsmRelation in 3GPP TS 32.652 [4]
	SS Attributes
	SS Type
	Qualifier

	gsmRelationId
	gsmRelationId
	string
	Read-Only, M

	relationType
	relationType
	string
	Read-Write, M

	adjacentCell
	adjacentCell
	string
	Read-Write, M

	bcchFrequency
	bcchFrequency
	integer
	Read- Only, O

	ncc
	ncc
	integer
	Read- Only, O

	bcc
	bcc
	integer
	Read- Only, O

	lac
	lac
	integer
	Read- Only, O

5.2.5
MOC ExternalGsmCell
Table 6: Mapping from NRM MOC ExternalGsmCell attributes to SS equivalent MOC ExternalGsmCell attributes

	NRM Attributes of MOC ExternalGsmCell in 3GPP TS 32.652 [4]
	SS Attributes
	SS Type
	Qualifier

	externalGsmCellId
	externalGsmCellId
	string
	Read-Only, M

	userLabel
	userLabel
	string
	Read-Write, M

	cellIdentity
	cellIdentity
	integer
	Read-Write, M

	bcchFrequency
	bcchFrequency
	integer
	Read-Write, M

	ncc
	ncc
	integer
	Read-Write, M

	bcc
	bcc
	integer
	Read-Write, M

	lac
	lac
	integer
	Read-Write, M

	rac
	rac
	integer
	Read-Write, O

	racc
	racc
	integer
	Read-Write, O

6
Rules for management information model extensions

This clause discusses how the models and IDL definitions provided in the present document can be extended for a particular implementation and still remain compliant with 3GPP SA5’s specifications.

6.1
Allowed extensions

Vendor-specific MOCs may be supported. The vendor-specific MOCs may support new types of attributes. The 3GPP SA5-specified notifications may be issued referring to the vendor-specific MOCs and vendor-specific attributes. New MOCs shall be distinguishable from 3GPP SA5 MOCs by name. 3GPP SA5-specified and vendor-specific attributes may be used in vendor-specific MOCs. Vendor-specific attribute names shall be distinguishable from existing attribute names.

NRM MOCs may be subclassed. Subclassed MOCs shall maintain the specified behaviour of the 3GPP SA5’s superior classes. They may add vendor-specific behaviour with vendor-specific attributes. When subclassing, naming attributes cannot be changed. The subclassed MOC shall support all attributes of its superior class. Vendor-specific attributes cannot be added to 3GPP SA5 NRM MOCs without subclassing.

When subclassing, the 3GPP SA5-specified containment rules and their specified cardinality shall still be followed. As an example, ManagementNode (or its subclasses) shall be contained under SubNetwork (or its subclasses). Also, in Rel-4, there may only be 0 or 1 ManagementNode (or its subclasses) contained under SubNetwork (or its subclasses).

Managed Object Instances may be instantiated as CORBA objects. This requires that the MOCs be represented in IDL. 3GPP SA5’s NRM MOCs are not currently specified in IDL, but may be specified in IDL for instantiation or subclassing purposes. However, management information models should not require that IRPManagers access the instantiated managed objects other than through supported methods in the present document (3GPP TS 32.623-3).

Extension rules related to notifications (Notification categories, Event Types, Extended Event Types etc.) are for further study in 3GPP’s Releases 5.

6.2
Extensions not allowed

The IDL specifications in the present document cannot be edited or altered. Any additional IDL specifications shall be specified in separate IDL files.

IDL interfaces (note: not MOCs) specified in the present document may not be subclassed or extended. New interfaces may be defined with vendor-specific methods.

Annex A (normative):
CORBA IDL, NRM Definitions

#ifndef GeranNetworkResourcesNRMDefs_idl

#define GeranNetworkResourcesNRMDefs_idl

#pragma prefix "3gppsa5.org"

/**

 * This module defines constants for each MO class name and

 * the attribute names for each defined MO class.

 */

module GeranNetworkResourcesNRMDefs

{

 /**

 * Definitions for MO class BssFunction

 */

 interface BssFunction

 {

 const string CLASS = "BssFunction";

 // Attribute Names

 //

 const string bssFunctionId = "bssFunctionId";

 const string userLabel = "userLabel";

};

 /**

 * Definitions for MO class BtsSiteMgr

 */

 interface BtsSiteMgr

 {

 const string CLASS = "BtsSiteMgr";

 // Attribute Names

 //

 const string btsSiteMgrId = "btsSiteMgrId";

 const string userLabel = "userLabel";

 const string latitude = "latitude";

 const string longitude = "longitude";

};

 /**

 * Definitions for MO class GsmCell

 */

 interface GsmCell

 {

 const string CLASS = "GsmCell";

 // Attribute Names

 //

 const string gsmCellId = "gsmCellId";

 const string userLabel = "userLabel";

 const string cellIdentity = "cellIdentity";

 const string cellAllocation = "cellAllocation";
 const string ncc = "ncc";
 const string bcc = "bcc";

 const string lac = "lac";

 const string rac = "rac";

 const string racc = "racc";

 const string tsc = "tsc";

 const string rxLevAccessMin = "rxLevAccessMin";

 const string msTxPwrMaxCCH = "msTxPwrMaxCCH";

 const string hoppingSequenceNumber = "hoppingSequenceNumber";

 const string plmnPermitted = "plmnPermitted";

};

 /**

 * Definitions for MO class GsmRelation

 */

 interface GsmRelation

 {

 const string CLASS = "GsmRelation";

 // Attribute Names

 //

 const string gsmRelationId = "gsmRelationId";

 const string relationType = "relationType";

 const string adjacentCell = "adjacentCell";

 const string bcchFrequency = "bcchFrequency";
 const string ncc = "ncc";

 const string bcc = "bcc";
 const string lac = "lac";
};

 /**

 * Definitions for MO class ExternalGsmCell

 */

 interface ExternalGsmCell

 {

 const string CLASS = "ExternalGsmCell";

 // Attribute Names

 //

 const string externalGsmCellId = "externalGsmCellId";

 const string userLabel = "userLabel";

 const string cellIdentity = "cellIdentity";

 const string bcchFrequency = "bcchFrequency";
 const string ncc = "ncc";

 const string bcc = "bcc";
 const string lac = "lac";
 const string rac = "rac";
 const string racc = "racc";
};

};

#endif

Annex B (informative):
Change history

This annex lists all change requests approved for the present document since the specification was first approved by 3GPP TSG-SA.

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	Jun 2001
	S_12
	SP-010283
	--
	--
	Approved at TSG SA #12 and placed under Change Control
	2.0.0
	4.0.0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

