[image: image4.wmf]

TD <>
 ETSI TS 100 627 V4.6.1 (2001-10)
Technical Specification

Digital cellular telecommunications system (Phase 2);

Subscriber and equipment trace

(GSM 12.08 version 4.6.1)
[image: image1.wmf]GLOBAL SYSTEM FOR

MOBILE COMMUNICATIONS

R

Reference

RTS/SMG-061208PR2

Keywords

Digital cellular telecommunications system, Global System for Mobile communications (GSM)
ETSI

650 Route des Lucioles

F-06921 Sophia Antipolis Cedex - FRANCE
Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C

Association à but non lucratif enregistrée à la

Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

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

Users of the present document should be aware that the document may be subject to revision or change of status. Information on the current status of this and other ETSI documents is available at http://portal.etsi.org/tb/status/status.asp
If you find errors in the present document, send your comment to:
editor@etsi.fr
Copyright Notification

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

© European Telecommunications Standards Institute 2001.

All rights reserved.

Contents

6Intellectual Property Rights

Foreword
6
Introduction
6
1
Scope
7
2
References
7
3
Definitions and abbreviations
8
3.1
Definitions
8
3.2
Abbreviations
8
4
Trace overview
9
5
Trace activation and deactivation
10
5.1
General
10
5.2
Subscriber Tracing (Tracing of IMSI)
10
5.2.1
General
10
5.2.2
HPLMN Operator Traces Home Subscriber within the HPLMN
11
5.2.3
HPLMN Operator traces the HLR activities of own IMSI roaming in a VPLMN
12
5.2.4
PLMN Operator wishes to trace foreign subscribers (IMSI) in own PLMN
12
5.3
Equipment Tracing (Tracing of IMEI)
12
5.3.1
General
12
5.3.2
Tracing of IMEI via VLR
13
5.4
TMN Management Functions for Activation/Deactivation
13
5.4.1
List of Functions
13
5.4.1.1
HLR
13
5.4.1.2
MSC/VLR
13
5.4.2
Activate Home Subscriber Trace
14
5.4.3
Deactivate Home Subscriber Trace
14
5.4.4
Activate Foreign Subscriber Trace
15
5.4.5
Deactivate Foreign Subscriber Trace
15
5.4.6
Activate Equipment Trace
16
5.4.7
Deactivate Equipment Trace
16
5.5
HLR Functional Entities
17
5.5.1
Managed Object Classes in HLR
17
5.5.1.1
tracedHomeSubscriberInHlr
17
5.5.1.2
Attributes
17
5.5.1.2.1
tracedHomeSubscriberInHlr
17
5.5.1.3
Notifications
18
5.6
VLR Functional Entities
18
5.6.1
Managed Object Classes in VLR
19
5.6.1.1
tracedForeignSubscriberInVlr
19
5.6.1.2
tracedEquipmentInVlr
19
5.6.1.3
Attributes
19
5.6.1.3.1
tracedForeignSubscriberInVlr
19
5.6.1.3.2
tracedEquipmentInVlr
20
5.6.1.4
Notifications
21
6
Trace Types
21
6.1
MSC/BSS Trace Type
21
6.2
HLR Trace Type
22
7
Trace record contents
23
7.1
General
23
7.2
MSC Trace Record Content
24
7.3
BSS Trace Record Content
25
7.4
HLR Trace Record Content
27
7.5
Trace Record fields
28
7.5.1
Radio channel information
28
8
Creation of Trace Records
29
8.1
General
29
8.2
Trace Record Control
29
8.2.1
General
29
8.2.2
Attributes
30
8.2.3
Other Trace Record Criteria
31
9
Trace Record Transfer
31
9.1
General
31
9.2
Transfer of Records
32
9.2.1
Bulk record transfer
32
9.2.2
Log control
33
9.2.3
Log access
33
9.2.4
Event Reporting
33
9.2.4.1
Event Forwarding Discriminators
33
9.2.4.2
Direct Transfer by Trace Control Function
33
10
Managed Object Model
34
10.1
Naming Hierarchy
34
10.2
Inheritance
34
10.3
Object Classes
35
10.3.1
tracedHomeSubscriberInHlr
35
10.3.2
tracedForeignSubscriberInVlr
35
10.3.3
tracedEquipmentInVlr
36
10.3.4
Trace control
36
10.3.5
Trace log record
37
10.3.6
Log
38
10.3.7
Event Forwarding Discriminators
38
10.4
Attributes
38
10.4.1
traceActivatedInVlr
38
10.4.2
foreignSubscriberRegisteredInVlr
38
10.4.3
equipmentRegisteredInVlr
38
10.4.4
mapErrorOnTrace
39
10.4.5
IMEI
39
10.4.6
IMSI
39
10.4.7
Trace record content
39
10.4.8
Trace control id.
39
10.4.9
HLR Trace type
40
10.4.10
Trace reference
40
10.4.11
Trace type
40
10.4.12
Record criteria
40
10.4.13
Event types
40
10.4.14
Operation system ID
40
10.4.15
Operational State
40
10.4.16
Administrative State
40
10.4.17
MSC BSS trace type used
40
10.4.18
HLR trace type used
41
10.4.19
MSC BSS trace type
41
10.5
Notifications
41
10.5.1
General
41
10.5.2
Trace report
41
10.6
Name Bindings
41
10.6.1
tracedHomeSubscriberInHlr‑hlrFunction Name Binding
41
10.6.2
tracedForeignSubscriberInVlr‑vlrFunction Name Binding
42
10.6.3
tracedEquipmentInVlr‑vlrFunction Name Binding
42
10.6.4
traceLogRecord‑Log Name Binding
42
10.6.5
traceControl‑hlrFunction Name Binding
42
10.6.6
traceControl‑mscFunction Name Binding
42
10.6.7
traceControl‑bssFunction Name Binding
42
11
Syntax
43
History
53

Intellectual Property Rights

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

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This Technical Specification (TS) has been produced by ETSI Technical Committee Special Mobile Group (SMG).

The present document specifies trace facilities for the Digital cellular telecommunications system.

Introduction

The trace facility enables customer administration and network management to trace the activities of various entities when specific events occur within the PLMN. This facility should also enable the tracing of all the information that is available to the PLMN concerning the call path used by the associated entity. Examples of information that could be in a trace record are:

‑
the identity of the originating and terminating equipment of the mobile or fixed subscriber;

‑
the identity of the incoming and outgoing circuits of the nodes involved;

‑
supplementary Services invoked;

‑
all A‑Interface messages.

The trace facility is a useful maintenance aid and development tool which can be used during system testing and proving. In particular it may be used in conjunction with test‑MSs to ascertain the digital cell "footprint", the network integrity and also the network QOS as perceived by the PLMN customers.

The facility may be used by subscriber administration and network management for subscriber observation, e.g. following a customer complaint or on suspicion of equipment malfunction by the operator or at the request of the police.

As the amount of information that can be collected for a single call is very large, Network Elements can limit the number of simultaneous traces by either rejecting a trace request or by only producing a sub‑set of the information required.

1
Scope

The present document specifies the Trace facility for GSM where it refers to:

‑
subscriber tracing (tracing of International Mobile Subscriber Identity (IMSI));

‑
equipment tracing (tracing of International Mobile station Equipment Identity (IMEI)).

It does not cover:

‑
types of trace which relate more to network elements than to individual subscribers e.g. tracing events within a Base Station System (BSS), and so on;

‑
tracing of all possible parties in e.g. a multi‑party call.

It also refers only to tracing activated from the OSF and not to that activated by means of local Man Machine Interface (MMI).

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 and/or edition number or version number) or non‑specific.

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

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

[1]
GSM 01.04 (ETR 100): "Digital cellular telecommunications system (Phase 2); Abbreviations and acronyms".

[2]
GSM 04.08 (ETS 300 557): "Digital cellular telecommunications system (Phase 2); Mobile radio interface layer 3 specification".

[3]
GSM 08.06 (ETS 300 589): "Digital cellular telecommunications system (Phase 2); Signalling transport mechanism specification for the Base Station System ‑ Mobile‑services Switching Centre (BSS ‑ MSC) interface".

[4]
GSM 08.08 (ETS 300 590): "Digital cellular telecommunications system (Phase 2); Mobile Switching Centre ‑ Base Station System (MSC ‑ BSS) interface Layer 3 specification".

[5]
GSM 08.58 (ETS 300 596): "Digital cellular telecommunications system (Phase 2); Base Station Controller ‑ Base Transceiver Station (BSC ‑ BTS) interface Layer 3 specification".

[6]
GSM 09.02 (ETS 300 599): "Digital cellular telecommunications system (Phase 2); Mobile Application Part (MAP) specification".

[7]
GSM 12.00 (ETS 300 612‑1): "Digital cellular telecommunications system (Phase 2); Objectives and structure of Network Management (NM)".

[8]
GSM 12.01 (ETS 300 612‑2): "Digital cellular telecommunications system (Phase 2); Common Aspects of GSM Network Management (NM)".

[9]
GSM 12.02 (ETS 300 613): "Digital cellular telecommunications system (Phase 2); Subscriber, Mobile Equipment (ME) and services data administration".

[10]
GSM 12.05 (ETS 300 616): "Digital cellular telecommunications system (Phase 2); Subscriber related event and call data".

[11]
GSM 12.20 (ETS 300 622): "Digital cellular telecommunications system (Phase 2); BSS Management Information".

[12]
ITU-T Recommendation X.227 ‑ ISO 8650: "Information technology ‑ Open Systems Interconnection ‑ Connection‑oriented protocol for the association control service element: Protocol specification".

[13]
ITU-T Recommendation X.721 (ITU‑T | ISO/IEC 10165‑1): "Information technology ‑ Open Systems Interconnection ‑ Structure of management information: Definition of management information".

[14]
ITU-T Recommendation X.734 (ITU‑T | ISO/IEC 10164‑5): "Information technology ‑ Open Systems Interconnection ‑ Systems Management: Event report management function".

[15]
ITU-T Recommendation X.735 (ITU‑T | ISO/IEC 10164‑6): "Information technology ‑ Open Systems Interconnection ‑ Systems Management: Log control function".

[16]
ITU-T Recommendation X.731 (ITU‑T | ISO/IEC 10164‑2): "Information technology ‑ Open Systems Interconnection ‑ Systems Management: State management function".

3
Definitions and abbreviations

3.1
Definitions

For the purposes of the present document, the following terms and definitions apply:

activation of a trace: An action taken at the OSF through MMI commands to allow a trace record to be produced for a particular IMSI or IMEI when an Invocation Event occurs. This equates to "activation of a trace" in GSM 09.02 [6].

active pending: The state of an activated trace is called Active Pending in a particular NE when the subscriber or equipment being traced is not registered in that NE.

invocation of a trace: An event relating to a particular IMSI or IMEI that occurs in the network that causes data to be collected in a trace record in circumstances where trace has been activated for that IMSI or IMEI. This equates to "tracing subscriber activity" in GSM 09.02 [6] and "Trace Invocation" in GSM 08.08 [4]. It is possible that an event relating to the IMSI/IMEI may still be active when another event or events relating to the same IMSI/IMEI occurs which requires additional information to be collected. These additional events are termed parallel events. This additional trace information for parallel events is collected in the same trace record as the first event.

trace record: In the NEF a trace record is a set of traceable data collected as determined by the trace type. The trace record is collected under the trace record criteria specified by the OSF and transferred to the OSF.

3.2
Abbreviations

For the purposes of the present document, the abbreviations given in GSM 01.04 [1].

4
Trace overview

Figure 1 gives an outline of the subscriber and equipment tracing and shows the relationship between the inputs on activation and deactivation and the trace record outputs.

Figure 1: Subscriber and Equipment Trace for 12.08

Trace Activation and Deactivation are described in clause 5.

The Trace Types are defined in clause 6.

The Trace Records are defined in clause 7.

The following events may invoke a MSC or BSS trace:

‑
Call set‑up within MSC (MOC, MTC) (incl. attempts);

‑
SS‑Action;

‑
Location Update (Normal and Periodic);

‑
SMS‑MO;

‑
SMS‑MT;

‑
IMSI attach and detach.

Additionally, the following event may invoke a BSS trace:

‑
Handover.

An HLR Trace may be invoked by one of the following:

‑
Location updates/cancellations;

‑
Insert/delete subscriber data;

‑
Routing enquiry (speech and SM);

‑
Provide roaming number;

‑
SS activity;

‑
SMS: Alert service centre/Ready for SM.

Trace records are generated within the managed elements by the trace control function according to the trace type. Once a trace has been invoked and a trace record is being compiled, subsequent invoking events relating to that IMSI (parallel events) will not cause new records to be compiled simultaneously but will be contained in the same trace record as the first event.

For operator defined trace types the events on which trace records are generated and their contents are defined within the trace record generation control.

These records are then transferred to the OSF (as defined by OMC‑Id of the Destination OMC or forwarded by the EFD) either as notifications (CMISE), or with bulk transfer (FTAM).

5
Trace activation and deactivation

5.1
General

The present document is only concerned with the activation of a trace from an OSF (OMC), and the OSF shall keep a log of all trace activations and their deactivations. All entries in the log shall be date and time stamped.

In the case of an OSF (OMC) failure, it may be possible to activate and deactivate the trace at a particular network element by means of local MMI, but the procedures for doing this are not covered by the present document.

Facilities shall exist to allow unsolicited trace data to be received by an OSF. This permits the collection of trace data if the triggering entity (i.e. OSF or network element) is different to the collecting OSF.

5.2
Subscriber Tracing (Tracing of IMSI)

5.2.1
General

The tracing of both home and foreign roaming subscribers can be handled with this function.

If implemented, then the way the trace facility is used and organized, including restrictions due to national laws and regulations, will be a matter for the PLMN Operator.

All trace records created in the HLR, MSC "A", MSC "B" and BSS are forwarded to the OSF either as notifications and/or with bulk transfer, as defined in the trace parameters.

The following scenarios are identified from the HPLMN operation viewpoint:

a)
HPLMN Operator traces its own (home) IMSI within the HPLMN;

b)
HPLMN Operator traces the HLR activities of its own (home) IMSI while they are roaming in a VPLMN;

c)
HPLMN Operator wishes to trace foreign roaming subscribers (IMSI) within its own HPLMN.

5.2.2
HPLMN Operator Traces Home Subscriber within the HPLMN

The Operator may activate a trace for a home subscriber (IMSI) from any OSF by invoking the management function Activate Home Subscriber Trace in the HLR where the IMSI is contained. This request includes the trace parameters in the following list:

a)
IMSI to be traced;

b)
Trace Reference;

c)
OMC‑Id of the destination OMC;

d)
Trace Type;

e)
HLR Trace Type.

For each IMSI, only one HPLMN subscriber trace can be active, subsequent requests being rejected.

If the IMSI is roaming within its HPLMN, then the trace request is forwarded to the VLR where the subscriber is registered via a MAP message (MAP‑ACTIVATE‑TRACE‑MODE).

When the HPLMN subscriber trace is activated, a trace record will be created by MSC "A" , MSC "B", HLR or BSS when certain invoking events occur i.e. MOC, MTC, SS‑Action, SMS‑MO, SMS‑MT, Location Update, IMSI attach and detach. The trace action and record layout is defined by the trace type parameters.

A trace may be invoked in the BSS when an Invoking Event, specified in the Invoking Event sub‑field in the Trace Type, occurs and the BSS Record Type is set to a value other than "No BSS Trace". A Trace is invoked by sending a BSSMAP MSC_INVOKE_TRACE message from the MSC to the BSS. When the BSS receives this message it starts tracing the necessary fields as specified in the BSS Record associated with the specified BSS Record Type.

If the subscriber is roaming in a foreign PLMN then the HPLMN subscriber trace request is stored in the HLR, but the trace is not active in the HPLMN VLRs.

The trace is deactivated by using the management function Deactivate Home Subscriber Trace in the HLR. This request includes the trace parameters in the following list:

a)
IMSI;

b)
Trace Reference.

If the IMSI is roaming within its HPLMN then the trace deactivation request is forwarded to the VLR where the subscriber is registered via a MAP message (MAP‑DEACTIVATE‑TRACE‑MODE).

TMN Management Functions required for trace activation (in HLR):

Activate Home Subscriber Trace

Deactivate Home Subscriber Trace

5.2.3
HPLMN Operator traces the HLR activities of own IMSI roaming in a VPLMN

This scenario is identical to the previous scenario with the exception that the only records generated come from the HLR.

5.2.4
PLMN Operator wishes to trace foreign subscribers (IMSI) in own PLMN

In order to trace the IMSIs of roaming subscribers in own PLMN, a list of those IMSIs plus the associated subscriber trace parameters must be stored in the VLR. No HLR trace records are produced for foreign subscriber traces.

The operator may activate a trace for any foreign roaming IMSI from an OSF by invoking the management function Activate Foreign Subscriber Trace in one or more VLRs within their own PLMN. If the location of the subscriber is not known it is necessary to activate the trace in all VLRs where the subscriber may be located.

The following trace parameters are sent with this request:

a)
IMSI to be traced;

b)
Trace Reference;

c)
OMC‑Id of the destination OMC;

d)
Trace Type.

The trace request is stored in the VLR. If the subscriber subsequently roams into the VLR area the VPLMN subscriber trace will be activated.

For each IMSI only one foreign subscriber trace can be active in a particular VLR, subsequent requests being rejected.

A trace may be invoked in the BSS when an Invoking Event, specified in the Invoking Event sub‑field in the Trace Type, occurs and the BSS Record Type is set to a value other than "No BSS Trace". A Trace is invoked by sending a BSSMAP MSC_INVOKE_TRACE message from the MSC to the BSS. When the BSS receives this message it starts tracing the necessary fields as specified in the BSS Record associated with the specified BSS Record Type.

The VPLMN subscriber trace is deactivated by invoking Deactivate Foreign Subscriber Trace in the VLR. This request includes the trace parameters in the following list:

a)
IMSI;

b)
Trace Reference.

TMN Management Functions required for trace activation (in VLR):

Activate Foreign Subscriber Trace

Deactivate Foreign Subscriber Trace

5.3
Equipment Tracing (Tracing of IMEI)

5.3.1
General

If the tracing of IMEIs is implemented then the way the trace facility is used and organized, including restrictions due to national laws and regulations, will be a matter for the PLMN Operator.

An IMEI may be traced in order to find out the current IMSI, or the location or behaviour of faulty or stolen equipment reported via the EIR.

The ETS describes one method of handling IMEI tracing i.e. tracing of IMEI via the VLR.

5.3.2
Tracing of IMEI via VLR

The operator may activate an equipment trace for any subscriber's equipment (IMEI) from an OSF by invoking the management function Activate Equipment Trace in one or more VLR in the HPLMN. The trace must be activated in all VLRs controlling areas where it is required to trace the target IMEI. The trace parameters are transmitted with the activation request.

The following trace parameters are sent with this request:

a)
IMEI to be traced;

b)
Trace reference;

c)
OMC‑Id of the destination OMC;

d)
Trace Type.

For GSM Phase 2 Mobile Stations the IMEI will be available to the Network as it can be included in the BSS‑MAP message CIPHER‑MODE‑COMPLETE. If IMEI trace is required, it is the responsibility of the network operator to specify that CIPHER‑MODE‑COMPLETE contains IMEIs, or optionally the IMEI is called for in connection with MOC, location update etc. Alternatively the network can ask the MS for the IMEI by sending a GSM 04.08 [2] IDENTITY REQUEST message to the MS, indicating that the IMEI is required.

When a subscriber arrives at a VLR using an equipment with an IMEI for which trace has been activated (but is in pending state) at that VLR then the IMEI trace will become.

For each IMEI only one equipment trace can be active in a particular VLR at any one time, subsequent requests being rejected, although both the IMSI trace (home subscriber tracing and foreign subscriber tracing) and the IMEI trace can be active at the same time.

This equipment trace is deactivated by invoking the management function Deactivate Equipment Trace in the VLR. This request includes the trace parameters in the following list:

a)
IMEI;

b)
Trace Reference.

TMN Management Functions required for trace activation (in VLR):

Activate Equipment Trace

Deactivate Equipment Trace

5.4
TMN Management Functions for Activation/Deactivation

5.4.1
List of Functions

5.4.1.1
HLR

Activate Home Subscriber Trace

Deactivate Home Subscriber Trace

5.4.1.2
MSC/VLR

Activate Foreign Subscriber Trace

Deactivate Foreign Subscriber Trace

Activate Equipment Trace

Deactivate Equipment Trace

5.4.2
Activate Home Subscriber Trace

This function is equivalent to the OM_Subscriber_Tracing_Activation_req in GSM 09.02 [6].

The subscriber tracing procedures are used for the management of the trace status and the type of trace.

The subscriber tracing activation procedure operates as follows:

a)
The OSF creates a tracedHomeSubscriberInHlr object instance in the HLR of the subscriber to be traced.

b)
If the subscriber is roaming outside of the HPLMN or not currently registered, then the trace is in active pending state. The home subscriber trace for the subscriber is activated in the HLR on a subsequent location update. This activation is shown as an attribute value change in the attribute traceActivatedInVlr.

c)
If the subscriber is already registered then the home subscriber trace becomes immediately active in the HLR (after positive confirmation from the VLR).

When the trace is first activated then the status of the trace indicator attribute traceActivatedInVlr in the tracedHomeSubscriberInHlr object instance is set to False.

If the subscriber is registered and is roaming in the home PLMN area then the HLR will initiate the MAP‑ACTIVATE‑TRACE‑MODE request primitive and the trace indicator status will be set to True only in the case of a positive confirmation of the MAP‑ACTIVATE‑TRACE‑MODE. In case of an error, the trace indicator status remains False.

If the MAP‑ACTIVATE‑TRACE‑MODE confirm primitive is received indicating an error situation then this is recorded in an error attribute in the tracedHomeSubscriberInHlr object instance.

If the subscriber roams to an area outside that where tracing is possible then the status in the tracedHomeSubscriberInHlr object instance is updated to False.

The trace records are sent from the recording NEF to the OSF by the deployed event reporting mechanism (see chapter Trace Record Transfer). The Trace Type attribute indicates the type of trace records to be produced and the way in which they will be reported i.e. each event record being either directly sent to the OSF in real‑time, or being collected in a file for later transfer.

All attribute value changes will be reported with a notification to the OSF.

System management functions:

Create tracedHomeSubscriberInHlr

Get Attribute

Notifications:

objectCreation

attributeValueChange

5.4.3
Deactivate Home Subscriber Trace

This function is equivalent to the OM_Subscriber_Tracing_Deactivation_req in GSM 09.02 [6].

The subscriber trace is deactivated by the OSF deleting the tracedHomeSubscriberInHlr object instance in the HLR.

If the trace status is True then the HLR will send the MAP‑DEACTIVATE‑TRACE‑MODE message to VLR.

If the MAP‑DEACTIVATE‑TRACE‑MODE confirm primitive is received indicating an error situation then this is indicated to the OSF via an error attribute in the tracedHomeSubscriberInHlr object instance and the object is not deleted.

The home subscriber trace deactivation can be indicated with a notification to the initiating OSF.

System management functions:

Delete tracedHomeSubscriberInHlr

Get Attribute

Notifications:

objectDeletion

attributeValueChange

5.4.4
Activate Foreign Subscriber Trace

This function is analogous to the OM_Subscriber_Tracing_Activation_req in GSM 09.02 [6], but the trace activation is performed directly in the VLR.

The foreign subscriber trace is activated by the OSF executing the system management function Create tracedForeignSubscriberInVlr in the VLR.

THE OSF creates a tracedForeignSubscriberInVlr object instance in the VLR(s) in which the network operator wishes to trace the subscriber.

The tracing continues as follows:

a)
If the subscriber is not currently registered, then the foreign subscriber trace for the subscriber is active pending. It is activated (i.e. status attribute value is set to True) in the VLR on a subsequent location update. The activation is notified to the OSF as an attribute value change in the attribute foreignSubscriberRegisteredInVlr.

b)
If the subscriber is already registered then the foreign subscriber trace becomes immediately active in the VLR.

When the trace is first activated then the status of the attribute foreignSubscriberRegisteredInVlr is set to False. When the traced subscriber registers in the VLR the attribute status of foreignSubscriberRegisteredInVlr is set to True.

All attribute value changes will be reported with a notification to the OSF.

The trace records are sent from the corresponding MSC to the OSF by the deployed event reporting mechanism (see chapter Trace Record Transfer). The Trace Type attribute indicates the type of trace records to be produced and the method by which they will be reported.

System management functions:

Create tracedForeignSubscriberInVlr

Get Attribute

Notifications:

objectCreation

attributeValueChange

5.4.5
Deactivate Foreign Subscriber Trace

This function is analogous to the OM_Subscriber_Tracing_Deactivation_req in GSM 09.02 [6], but the trace deactivation is performed.

The OSF deactivates subscriber trace by deleting the tracedForeignSubscriberInVlr object instance in the VLR(s) in which the object instance had previously been created.

The foreign subscriber trace is deactivated by the OSF executing the system management function Delete tracedForeignSubscriberInVlr in the VLR.

System management functions required:

Delete tracedForeignSubscriberInVlr

Notifications required:

objectDeletion

attributeValueChange

5.4.6
Activate Equipment Trace

This function is analogous to the OM_Subscriber_Tracing_Activation_req in GSM 09.02 [6], but the trace activation is performed directly in the VLR.

The equipment trace is activated by the OSF executing the system management function Create tracedEquipmentInVlr.

The OSF creates a traceEquipmentInVlr object instance in the VLR(s) for the areas to be monitored.

The tracing continues as follows:

a)
If the equipment is not currently registered, then the equipment trace for the equipment is active pending. It is activated (i.e. status attribute value is set to True) in the VLR on a subsequent location update or IMSI attach. The activation is notified to the OSF as an attribute value change in the attribute equipmentRegisteredInVlr.

b)
If the equipment is already registered then the equipment trace becomes immediately active in the VLR.

When the trace is first activated then the status of the attribute equipmentRegisteredInVlr is set to False. When the equipment registers in the VLR the attribute status of equipmentRegisteredInVlr is set to True.

All attribute value changes will be reported with a notification to the OSF.

The trace records are sent from the corresponding MSC to the OSF by the deployed event reporting mechanism (see chapter Trace Record Transfer). The Trace Type attribute indicates the type of trace records to be produced and the method by which they will be reported.

System management functions:

Create tracedForeignSubscriberInVlr

Get Attribute

Notifications:

objectCreation

attributeValueChange

5.4.7
Deactivate Equipment Trace

This function is analogous to the OM_Subscriber_Tracing_Deactivation_req in GSM 09.02 [6], but the trace deactivation is performed in the VLR.

The equipment trace is deactivated by the OSF executing the system management function Delete tracedEquipmentInVlr.

The OSF deactivates equipment trace by deleting the tracedEquipmentInVlr object instance in the VLR(s) in which the object instance had previously been created.

System management functions:

Delete tracedEquipmentInVlr

Notifications:

objectDeletion

attributeValueChange

5.5
HLR Functional Entities

Figure 2 shows that part of the Subscriber Administration Containment Tree for the HLR relevant to Trace activation and deactivation.

Figure 2: Subscriber Trace Containment Tree for the HLR

5.5.1
Managed Object Classes in HLR

5.5.1.1
tracedHomeSubscriberInHlr

This object class controls the home subscriber trace facility. Each instance of this object represents an IMSI of a home subscriber to be traced i.e. if an instance for an IMSI exists then that means that the trace has been activated for that IMSI.

Name

M/O
Value‑Set

IMSI

RDN
Single

traceActivatedInVlr
M
Single

traceReference
M
Single

traceType
M
Single

hlrTraceType
M
Single

operationSystemId
O
Single

mapErrorOnTrace
M
Single

5.5.1.2
Attributes

5.5.1.2.1
tracedHomeSubscriberInHlr

IMSI

This attribute is the RDN of the object tracedHomeSubscriberInHlr and defines an IMSI to be traced. It will be an IMSI of a home subscriber for whom tracing is required.

The syntax is defined in MAP‑CommonDataTypes IMSI.

traceActivatedInVlr

This attribute is single valued and gives an indication of the status of the Trace. Possible values of this attribute are True and False.
On creation this attribute is set to False.

If the subscriber is registered and roaming within the HPLMN (see GSM 09.02 [6]) then the attribute is set to TRUE (in case of positive confirmation from VLR).

If the subscriber roams to an area which is outside that where tracing is possible the attribute is set to FALSE.

Each status change triggers an attributeValueChange notification.

traceReference

This attribute is a unique reference for a particular trace associated with a particular IMSI and is allocated by the OSF.

traceType

This attribute describes the invoking events for which the operator wishes to collect a trace record for a particular IMSI in an MSC or BSS. It also describes the type of record to be collected and indicates whether or not this is a priority trace.

hlrTraceType

This attribute describes the type of trace record (if any) the operator wishes to be collected in the HLR for a particular IMSI. It is assumed for all invoking events.

operationSystemId

This attribute contains the address of the OSF to which the operator wishes the trace records associated with this particular IMSI to be sent.

If EFDs are used then trace records are sent to OSFs defined in EFD.

mapErrorOnTrace

This attribute is single valued and read only. The syntax is defined in GSM‑12‑02‑Syntax MapErrorOnTrace.

It is set by MAP and contains the MAP‑Errors that may be returned in the confirm primitives of the ActivateTraceMode and DeactivateTraceMode Operations.

If there are MAP‑Errors in case of activation of trace, the traceActivatedInVlr parameter is set to False.

If there are Map‑Errors in case of deactivation of trace (deleting tracedHomeSubscriberInHlr), the deleting is not completed successfully.

Possible error values are defined in MAP‑OperationAndMaintenance Operations and in MAP‑Errors.

5.5.1.3
Notifications

For each object:

objectCreation

objectDeletion

AttributeValueChange

5.6
VLR Functional Entities

Figure 3 shows that part of the Subscriber Administration Containment Tree for the VLR relevant to Trace.

Figure 3: Subscriber Trace Containment Tree for the VLR

5.6.1
Managed Object Classes in VLR

5.6.1.1
tracedForeignSubscriberInVlr

This object class controls the foreign subscriber trace facility. Each instance of this object represents an IMSI of a foreign subscriber to be traced i.e. if an instance for an IMSI exists then that means that the trace has been activated for that IMSI.

Name

M/O
Value‑Set

IMSI

RDN
Single

foreignSubscriberRegisteredInVlr
M
Single

traceReference
M
Single

traceType
M
Single

operationSystemId
O
Single

5.6.1.2
tracedEquipmentInVlr

This object class controls the equipment trace facility. Each instance of this object represents an IMEI to be traced i.e. if an instance for an IMEI exists then that means that the trace has been activated for that IMEI.

Name

M/O
Value‑Set

IMEI

RDN
Single

equipmentRegisteredInVlr
M
Single

traceReference
M
Single

traceType
M
Single

operationSystemId
O
Single

5.6.1.3
Attributes

5.6.1.3.1
tracedForeignSubscriberInVlr

IMSI

This attribute is the RDN of the object tracedForeignSubscriberInVlr and defines an IMSI to be traced. It will be an IMSI of a foreign subscriber for whom tracing is required.

The syntax is defined in MAP‑CommonDataTypes IMSI.

foreignSubscriberRegisteredInVlr

This attribute is single valued and gives an indication of the status of the Trace. Possible values of this attribute are True and False.

On creation this attribute is set to False.

If the foreign subscriber is currently registered in the VLR then the attribute is set to TRUE.

If the foreign subscriber is not registered in the VLR then the attribute is set to FALSE.

Each status change triggers an attributeValueChange notification.

traceReference

This attribute is a unique reference for a particular trace associated with a particular IMSI and is allocated by the OSF.

traceType

This attribute describes the invoking events that the operator wishes to collect a trace record for a particular IMSI in an MSC or BSS. It also describes the type of record to be collected and indicates whether or not this is a priority trace.

operationSystemId

This attribute contains the address of the OSF to which the operator wishes the trace records associated with this particular IMSI to be sent.

If EFDs are used, then trace records are sent to OSFs defined in EFD.

5.6.1.3.2
tracedEquipmentInVlr

IMEI

This attribute is the RDN of the object tracedEquipmentInVlr and defines an IMEI to be traced. It will be an IMEI for the equipment for which tracing is required.

The syntax is defined in MAP‑CommonDataTypes IMEI.

equipmentRegisteredInVlr

This attribute is single valued and gives an indication of the status of the Trace. Possible values of this attribute are True and False.

On creation this attribute is set to False.

If the equipment is registered in the VLR then the attribute is set to TRUE.

If the equipment is not registered in the VLR then the attribute is set to FALSE.

Each status change triggers an attributeValueChange notification.

traceReference

This attribute is a unique reference for a particular trace associated with a particular IMSI and is allocated by the OSF.

traceType

This attribute describes the invoking events for which the operator wishes to collect a trace record for a particular IMSI in an MSC or BSS. It also describes the type of record to be collected and indicates whether or not this is a priority trace.

operationSystemId

This attribute contains the address of the OSF to which the operator wishes the trace records associated with this particular IMSI to be sent.

If EFDs are used, then trace records are sent to OSFs defined in EFD.

5.6.1.4
Notifications

objectCreation

objectDeletion

attributeValueChange

6
Trace Types

6.1
MSC/BSS Trace Type

The Trace Type field contains the type of trace activated in the MSC or BSS. The trace type consists of the following components.

	8
	7
	6
	5
	4
	3
	2
	1

	Priority

Indication
	For future expansion (Set to 0)
	BSS Record Type

	MSC Record Type
	Invoking Event

Table 1: Invoking Events

	Bits
	Invoking Events

	2
	1
	

	0
	0
	MOC, MTC, SMS MO, SMS MT, SS, Location Updates, IMSI attach, IMSI detach

	0
	1
	MOC, MTC, SMS_MO, SMS_MT, SS only

	1
	0
	Location updates, IMSI attach IMSI detach only

	1
	1
	Operator definable

If the "operator definable" option is selected, all subsequent Trace Record Types are deemed to be "operator definable". In this case the significance of bits 3‑6 are operator defined, however the significance of bit 8 remains "Priority Indication". In all cases, for GSM Phase 2 Network Elements the setting of the 7 shall not affect trace record generation.

Table 2: MSC Record Type

	Bits
	Record Type

	4
	3
	

	0
	0
	Basic

	0
	1
	Detailed (Optional)

	1
	0
	Spare

	1
	1
	No MSC Trace

Table 3: BSS Record Type

	Bits
	Record Type

	6
	5
	

	0
	0
	Basic

	0
	1
	Handover

	1
	0
	Radio

	1
	1
	No BSS Trace

Table 4: Priority Indication

	Bit
	Priority

	8
	

	0
	No priority

	1
	Priority

This bitmap of the Trace Type is required to map onto the Trace Type as defined in GSM 09.02 as an Integer with 256 possible values. This is achieved by a binary to decimal conversion of the bitmap, where bit 8 has weight 128 and bit 1 has weight 1.

6.2
HLR Trace Type

The HLR Trace Type field contains the type of trace activated in the HLR. The trace type consists of the following components.

	8
	7
	6
	5
	4
	3
	2
	1

	Priority

Indication
	For future expansion (Set to 0)
	HLR Record Type
	Invoking Event

Table 5: Invoking Events

	Bits
	Invoking Events

	2
	1
	

	0
	0
	All HLR Interactions

	0
	1
	Spare

	1
	0
	Spare

	1
	1
	Operator definable

If the "operator definable" option is selected, all subsequent Trace Record Types are deemed to be "operator definable". In this case the significance of bits 3 and 4 are operator defined, however the significance of bit 8 remains "Priority Indication". In all cases, for GSM Phase 2 Network Elements the setting of bits 5‑7 shall not affect trace record generation.

Table 6: HLR Record Type

	Bits
	Record Type

	4
	3
	

	0
	0
	Basic

	0
	1
	Detailed

	1
	0
	Spare

	1
	1
	No HLR Trace

Table 7: Priority Indication

	Bit
	Priority

	8
	

	0
	No priority

	1
	Priority

This bitmap of the Trace Type is only required in the HLR and is not required to be mapped onto any GSM 09.02 [6] or other Trace Types.

7
Trace record contents

7.1
General

Tables 9, 10 and 11 illustrate the structure of a trace record, and table 8 illustrates the structure of the Trace Record header. This header is used at the start of all trace records.

In the case where trace data is distributed over several records, linkage between the records is provided in the record header. If parallel events are also being traced, additional linkage for the traced data relating to each event is provided in the trace record content. Parallel events are not applicable to BSS trace records.

The trace reference, trace type and operation system identification are all provided on trace activation. Each record may contain an MSC, BSS or HLR event record. A key is included in the table indicating whether or not the field is mandatory. In this table and throughout the present document the key field has the following meaning:

	M
	This field must appear in at least one trace record associated with the invoking event. Any exceptions to this rule are explicitly described.

	C
	This field is only available under certain conditions. If available this field must be present in at least one trace record associated with the invoking event. The conditions under which this field is available are individually described.

	O
	This field is optional and its support is a matter for agreement between equipment manufacturer and network operator. Equipment manufacturers do not have to be capable of providing all these fields to claim conformance with the present document.

	X
	This field is not required in this instance.

Table 8: Trace Record Header

	Field
	
	Description

	IMSI or IMEI
	M
	IMSI or IMEI of subscriber/equipment being traced. See GSM 12.05 annex B definitions for Served IMSI and Served IMEI. The BSS shall include this field in the reace record header only if available in the A-interface MSC INVOKE TRACE message.

	Trace Reference
	M
	An identifier assigned by the OSF at Trace Activation which may be used by the OSF in conjunction with the IMSI/IMEI and the Transaction ID to uniquely identify a record or collection of records for one particular trace. This must always appear in every trace record.

	Transaction id
	C
	An identifier of a particular transaction, described in GSM 08.08. It shall be included if available in the A‑Interface message MSC_INVOKE_TRACE.

	Omc‑Id
	O
	The address of the OS entity that the OSF activating the trace requires priority trace records to be sent to by the NE performing the trace (see also clause 9 Trace Record Transfer).

	MSC/BSS Trace Type
	C
	This field contains the MSC/BSS trace type as provided in the trace activation message (see clause 6.1 MSC/BSS Trace Type). It must always appear in the first record header.

	HLR Trace Type
	C
	This field contains the HLR trace type as provided in the trace activation message (see clause 6.2 HLR Trace Type). It must always appear in the first record header.

	MSC/BSS Trace Type Used
	O
	This field contains the MCS/BSS trace type which has been applied. This trace type may be different to the one provided in the trace activation message due to manufacturer constraints. It must always appear in the first record header.

	HLR Trace Type Used
	O
	This field contains the HLR trace type which has been applied. This trace type may be different to the one provided in the trace activation message due to manufacturer constraints. It must always appear in the first record header.

	Start Time
	M
	The time the compilation of the Trace Record was started. It must always appear in the first record header. All timestamps used in the TraceEvent Record are relative to this time.

	End Time
	M
	The time the compilation of the Trace Record was completed. It must always appear in the last record header. It may be used by the OSF as an indication that the trace in that particular Network Element is completed.

	Recording Entity
	M
	For MSC/HLR ‑ the E.164 number of the recording entity.

For BSS ‑ the BSC_ID as given in GSM 12.20 [11].

Alternatively the recording entity may be expressed as a graphic string.

	Trace Event Record

	M
	This field contains either an MSC, HLR or BSS trace record as described in clauses 7.2 to 7.4 below. This must always appear in every trace record.

	Sequence Number
	C
	This field is used to identify the sequence of records from a particular recording entity when more than one trace record is produced for the invoking event.

	Reason For Record
	C
	This specifies why the record was generated by the NE (see clause 8.2). In addition to these reasons, other manufacturer specific reasons may be specified (see clause 8.2.3).

7.2
MSC Trace Record Content

The following types of fields are supported in the 2 MSC trace types.

Table 9: MSC Trace Record Content

	Field
	MSC Trace Type
	Description

	
	Basic
	Detailed
	

	Invoking Event
	M
	M
	Event invoking trace (Not available at the non‑anchor MSC on Inter‑MSC Handover).

	Served IMSI
	C
	C
	IMSI of the calling party in the case of MOC or the called party in the event of MTC. Not available in case of emergency call without SIM. This field is only required for IMEI trace.

	Served IMEI
	C
	C
	IMEI of the calling ME in the case of MOC or the called party in the event of MTC. This field is only required for IMSI trace.

	Served MSISDN
	C
	C
	Primary MSISDN of the party being traced.

	Calling/Called Number
	C
	C
	The MSISDN of the calling party in case of MTC. The MSISDN of the called party in case of MOC.

	Calling Subaddress
	C
	C
	The subaddress of the calling party (for both MOC and MTC).

	Called Subaddress
	C
	C
	The subaddress of the called party (for both MOC and MTC).

	Translated Number
	C
	C
	The called number of the party not being traced after digit translation within the MSC (if applicable) (i.e. applies to MOC only).

	Connected Number
	C
	C
	The number of the party not being traced (applies to MOC only).

	Forwarded‑to

Number
	C
	C
	The number to which the call will be forwarded (applies to MTC only).

	Forwarded‑to

Subaddress
	C
	C
	The subaddress to which the call will be forwarded (applies to MTC only).

	Redirecting Number
	C
	C
	The number from which the call was last redirected (applies to MTC only).

	Original Called

Number
	C
	C
	The number of the original called party

(applies to MTC only).

	Roaming Number
	C
	C
	The MSRN of the traced subscriber in the case of MTC, or the MSRN of the called subscriber in case of MOC, if available.

	Network Trunk

Group Point
	C
	C
	In case of a MOC the outgoing trunk on which the call leaves the MSC. In case of an MTC the incoming trunk on which the call originates as seen from the MSC.

	Basic Service
	C
	C
	The bearer‑ or teleservice employed.

	Radio Channel types
	O
	C
	A list of radio channel types used during the compilation of the trace record, each timestamped.

	BSS Handover Trunk
	O
	C
	A list of the incoming/outgoing trunk group and member used to connect the MSC to BSS (including the original and each intra‑MSC BSS handover) each time‑stamped.

	MSC Handover Trunk
	O
	C
	A list of the trunk group and member used to connect two MSCs (including the original and each inter‑MSC handover) each time‑stamped.

	Location
	C
	C
	A list of Location Area Codes / Cell Ids used during the compilation of the trace record starting with the identity of the cell in which the invoking event originated or terminated, each time stamped.

	SS Information
	C
	C
	A list of information related to any SS actions carried out during the period of the trace.

The SS Information contains the SS Code for each SS Action, the Basic Services for which each SS action was carried out, the type of each SS action carried out, a list of SS parameters associated with each SS action, the result of each SS action and the Invoke Id allocated for each SS Action.

	AOC Parameters
	O
	C
	A list of the charge advice parameters sent to the MS (including on call set‑up and on changes as a result of a tariff switch over), each timestamped.

	MS Classmark 2
	C
	C
	A list of the mobile station classmark 2 information (starting with on call set‑up), each timestamped.

	Call Termination Diagnostics
	C
	C
	A detailed reason for the release of the connection. See GSM 12.05 annex B ‑ Diagnostics.

	A‑Interface Messages
	X
	C
	A sequential list of all DTAP and BSSMAP messages passed on the A‑Interface.

	C‑Interface Messages
	X
	C
	A sequential list of all MAP messages passed between the Tracing MSC and the HLR/AUC.

	D‑Interface Messages
	X
	C
	A sequential list of all MAP messages passed between the Tracing VLR and the HLR/AUC.

	E‑Interface Messages
	X
	C
	A sequential list of all MAP messages passed between the Tracing MSC and the subsequent MSC.

	F‑Interface Messages
	X
	C
	A sequential list of all MAP messages passed between the Tracing MSC and the EIR.

	G‑Interface Messages
	X
	C
	A sequential list of all MAP messages passed between the Tracing VLR and another VLR.

	Network Signalling Messages
	X
	C
	A sequential list of all user part messages e.g. ISUP, TUP messages.

	Event Start Time
	C
	C
	The time the event was started.

It must always appear in case the trace record is already being compiled and the event belonging to this event record for this same subscriber occurs.

	Event Stop Time
	C
	C
	The time the event was finished.

It must always appear in case the trace record is still being compiled due to an ongoing event and the event belonging to this event record finishes.

	Event Number
	M
	M
	The Event Number is used to identify tracing data belonging to the same event.

	Record extensions
	O
	O
	A set of network/ manufacturer specific extensions to the record.

7.3
BSS Trace Record Content

The following types of fields are supported in the 3 BSS trace record types:

Table 10: BSS Trace Record Content

	Field
	BSS Trace Type
	Description

	
	Basic
	Handover
	Radio
	

	Invocation Message
	M
	M
	M
	GSM 08.08 [4] invocation message which started the trace action.

	BTS ID
	M
	M
	M
	The ids of all BTSs accessed by the traced party during the period of the trace invocation (as per GSM 12.20 [11]), each timestamped.

	TRX ID
	M
	M
	M
	The ids of all TRXs accessed by the traced party during the period of the trace invocation (as per GSM 12.20 [11]), each timestamped.

	TRAU ID
	O
	O
	O
	The ids of all TRAUs accessed by the traced party during the period of the trace invocation (as per GSM 12.20 [11]), each timestamped.

	Radio Channel Info.
	M
	M
	M
	The radio channel types and descriptions used during the period of the trace invocation, each timestamped.

	Request type
	C
	C
	C
	The reasons for channel seizure (originating, terminating, re‑establishment, handover) (see GSM 04.08 [2]), each timestamped.

	End Indication
	C
	C
	C
	The reasons for channel release (see GSM 04.08 [2]), each timestamped.

	MS Power
	X
	C
	C
	The last MS power used before a channel is released (see GSM 12.20 [11]), each timestamped.

	BS Power
	X
	C
	C
	The last BS power used before a channel is released (see GSM 12.20 [11]), each timestamped.

	Timing advance
	X
	C
	C
	The last timing advance used before a channel is released (see GSM 12.20 [11]), each timestamped.

	MS Classmark 1
	C
	C
	C
	The MS Classmark 1 indicated during the period of the trace invocation, each timestamped.

	MS Classmark 2
	C
	C
	C
	The MS Classmark 2 indicated during the period of the trace invocation, each timestamped.

	MS Classmark 3
	C
	C
	C
	The MS Classmark 3 indicated during the period of the trace invocation, each timestamped.

	BSIC
	M
	M
	M
	This field is the combination of Network Colour Code and Base station Colour Code (see GSM 12.20 [11]).

	CIC
	C
	C
	C
	The terrestrial circuit identification codes used for the call on which the trace is being performed, each timestamped (see GSM 08.08 [4]).

	Handover result
	O
	C
	C
	The results of each handover occurring during the period of the trace invocation each timestamped.

	Handover cause
	O
	C
	C
	The reasons for starting each handover attempt during the period of the trace invocation (see GSM 08.08 [4]), each timestamped.

	Handover duration
	O
	C
	C
	The times taken between sending the handover command and receiving the handover complete for each successful handover, each timestamped.

	Target Cell list
	X
	C
	C
	The target cells at the start of each handover attempt, each timestamped.

	Synchronization information
	X
	C
	C
	The synchronization values for each handover attempt, each timestamped.

	SCCP connection event
	X
	O
	O
	Each SCCP connection event used during the period of the trace invocation (Connection Request, Confirm, Refuse, Released, Released Complete), each timestamped.

	BSSMAP message
	X
	C
	C
	L3 Message contents, during the period of the trace invocation, each timestamped, see GSM 08.08 [4].

	DTAP message
	X
	O
	O
	L3 Message contents, during the period of the trace invocation each timestamped, see GSM 04.08 [2].

	RR message
	X
	C
	C
	L3 Message contents, during the period of the trace invocation, each timestamped, see GSM 04.08 [2]. Only applies to those parts of the message between the BSC and the MS.

	A‑bis Messages
	X
	X
	C
	 All Abis messages except measurement reports and power control, each timestamped, see GSM 08.58 [5].

	Timed A‑bis Messages
	X
	C
	X
	X Abis messages (except measurement reports and power control) received before and Y Abis messages received after a handover, each timestamped. X & Y are operator configurable parameters via MMI and are local to the BSS.

	Measurement Reports
	X
	X
	C
	All uplink and downlink measurement reports, each timestamped, see GSM 08.58 [5].

	Timed Measurement Reports
	X
	C
	X
	X uplink and downlink measurement reports received before and Y measurement reports received after a handover, each timestamped. X & Y are operator configurable parameters via MMI and are local to the BSS.

	Power Control Messages
	X
	X
	C
	All power control messages, each timestamped, see GSM 08.58 [5].

	Timed Power Control Message
	X
	C
	X
	X power control messages received before and Y power control messages received after a handover, each timestamped. X & Y are operator configurable parameters via MMI and are local to the BSS.

	Record extensions
	O
	O
	O
	A set of network/ manufacturer specific extensions to the record.

7.4
HLR Trace Record Content

The following types of fields are supported in the 2 HLR trace record types:

Table 11: HLR Trace Record Content

	Field
	HLR Trace Type
	Description

	
	Basic
	Detailed
	

	Invoking Event
	M
	M
	Event invoking trace.

	Served MSISDN
	C
	C
	Primary MSISDN of the party being traced.

	MSC Address
	C
	C
	Entity number of the serving MSC (GSM 12.05 [10] annex B).

	VLR number
	C
	C
	Entity number of the serving VLR (GSM 12.05 [10] annex B).

	SS Information
	C
	C
	A list of information related to any SS actions carried out during the period of the trace.

The SS Information contains the SS Code for each SS Action, the Basic Services for which each SS action was carried out, the type of each SS action carried out, a list of SS parameters associated with each SS action, the result of each SS action and the Invoke Id allocated for each SS Action.

	Subscriber data
	O
	C
	The subscriber data sent to the VLR after a location update.

	Roaming number
	C
	C
	The roaming number returned from the serving VLR.

	SM Delivery outcome
	C
	C
	The outcome of a MT SM delivery.

	Alert reason
	C
	C
	Indicates the reason why the SM service centre was alerted.

	Service Centre address
	C
	C
	The address of the SM service centre.

	MAP interface messages
	X
	C
	A sequential list of all MAP messages passed to and from the Tracing HLR.

	Event Start Time
	C
	C
	The time the event was started.

It must always appear in case the trace record is already being compiled and the event belonging to this event record for this same subscriber occurs.

	Event Stop Time
	C
	C
	The time the event was finished.

It must always appear in case the trace record is still being compiled due to an ongoing event and the event belonging to this event record finishes.

	Event Number
	M
	M
	The Event Number is used to identify tracing data belonging to the same event.

	Record extensions
	O
	O
	A set of network/ manufacturer specific extensions to the record.

7.5
Trace Record fields

Only those fields which are not defined in GSM 12.05 [10] annex B or are named differently from an identical field in GSM 12.05 [10] annex B are included here. Only supplementary information is included in this clause; where a description in tables 9 ‑ 11 is sufficient, no additional information is provided.

7.5.1
Radio channel information

When instructing the mobile to move to a new channel during procedures like Assignment, Immediate Assignment and Handover, the BTS must give the mobile all the necessary information such as frequency (frequencies if hopping), timeslot number, channel type etc. This is done using the Channel Description field defined in GSM 04.08 [2]. The structure of the Channel Description depends on whether or not frequency hopping is in use. These two cases are described below:

No Frequency Hopping
Channel Description (GSM 04.08 [2]), contains the following:

Channel Type (TCH, SDCCH etc.);

Timeslot Number (0 to 7);

TDMA Offset (0 to 7, used to identify SDCCH etc. within a timeslot);

Training sequence number;

Absolute Radio Carrier Frequency number.

Frequency Hopping
Channel Description (GSM 04.08 [2]), contains the following:

Channel Type (TCH, SDCCH etc.);

Timeslot Number (0 to 7);

TDMA Offset (0 to 7, used to identify SDCCH etc. within a timeslot);

Training sequence number;

Hopping Sequence Number;

Mobile Allocation Index Offset.

In this case, the channel description does not contain the list of frequencies to be used for hopping and an additional field indicating the mobile allocation is required. The mobile allocation is the set of frequencies to be used for hopping and is obtained from any of the following:

a)
Cell Channel Description and Mobile Allocation;

b)
Frequency Channel sequence;

c)
Frequency List;

d)
Frequency Short List.

In summary, to identify a GSM channel unambiguously the "Channel Description" field is sufficient on its own when frequency hopping is not used but mobile allocation is also required when hopping is in use.

8
Creation of Trace Records

8.1
General

As has already been stated, the sequence of events for the creation of a trace record is as follows:

1)
Trace is activated for a particular IMSI or IMEI.

2)
The subscriber undertakes such action as to cause an invoking event to start.

3)
The compilation of a trace record commences in the NEF as described in the Trace Type and under the control of the traceRecord attribute recordCriteria. This allows trace records to be produced at times other than when the invoking event ends, e.g. after a specific event has occurred.

4)
If a further invoking event occurs trace data related to this event is collected in the same trace record.

5)
All invoking events end or the recordCriteria attribute is satisfied, (see 3) above).

6)
The record is forwarded to the OSF or local filestore (depending on priority).

In certain circumstances it may be undesirable for the invoking event to have to end before the record is forwarded to the OSF or local filestore. Examples of these circumstances may be:

1)
The operator requires to know a subscriber's whereabouts at the moment he starts making a call.

2)
The operator requires to know when a handover occurs, as soon as it occurs.

3)
The buffer in the NEF may be too full to contain any more trace record data.

This is resolved through the use of the attribute recordCriteria in the traceControl object. When this attribute is set to anything other than noCriteria, records are forwarded to either the filestore or the OSF as soon as the specified criteria is satisfied.

8.2
Trace Record Control

8.2.1
General

The trace record collection and generation processes are controlled by the traceControl managed object class. There shall be one, and only one, instance of this object class for each NEF that supports the trace function. This object carries out the following functions:

1)
to cause the data to be collected in the NEF as defined by the Trace Type;

2)
to define the criteria by which records are generated;

3)
to generate the trace record notifications.

System management functions:

Create traceControl;

Delete traceControl;

Get Attribute;

Set Attribute.

Notifications:

stateChange;

objectCreation;

objectDeletion;

attributeValueChange;

traceReport.

8.2.2
Attributes

There is one instance of this object class in each NEF that supports the trace function. It contains the following attributes:

Name

M/O
Value‑Set

traceControlId
RDN
Single

administrativeState
M
Single

operationalState
M
Single

recordCriteria
M
Single

eventTypes
O
Single

traceControlId

This attribute is a unique identifier for the traceControl MOI in the NEF and is used as an RDN.

administrativeState

This attribute defines the administrative state of the traceControl MOI in the NEF (Recommendation X.731 [16]).

operationalState

This attribute defines the operational status of the traceControl MOI in the NEF (Recommendation X.731 [16]).

recordCriteria

This attribute, if set, defines the criteria by which trace records are generated in the NEF. It may have one or more of the following values:

	noCriteria
	The NEF will not output trace records of the event type.

	
	

	event
	The NEF will output a trace record every time a particular recordable event occurs, the nature of that event being defined in the attribute eventTypes.

In all cases, a trace record will be produced at the end of the invoking event, or if other criteria are set by the manufacturer, when these criteria are met.
eventTypes

This attribute defines a set of recordable events, the appearance of any will trigger a trace record to be output, assuming the "event" value is set in the recordCriteria attribute.

8.2.3
Other Trace Record Criteria

Regardless of the trace record criteria set by the operator, there are circumstances under which a trace record may be generated, with the criteria being set by the manufacturer. These will usually be due to a lack of resources such as "Buffer Full" or "Processor Overload".

9
Trace Record Transfer

9.1
General

This clause is concerned solely with the management of the trace record collection process. This service component controls the transfer of the trace records from the NEFs to the OSF. The conceptual model is illustrated in figure 4, which employs both the event report function (ITU-T X.734 [14]) and the log control function (ITU-T X.735 [15]).

The trace control function collects traceable events within the NEF and formats them into trace records. These trace records may be stored locally within the NEF filestore or transferred to the OSF in the form of event reports. This is controlled by means of the "priority" indicator, which is a part of the trace type. If the "priority" indicator is not set then the trace records shall stored within the local filestore and subsequently transferred to the OSF in bulk via FTAM.

If a trace is activated with the "priority" indicator set then the trace records shall be sent to the OSF either direct by the trace control function or through Event Forwarding Discriminators (EFDs).

If EFDs are used then all trace records are offered to the EFDs. The EFDs determine which of the records are to be transmitted to the OSF in the form of event reports and the Operation System Id field in the header is ignored. The EDFs have complex filter constructs which allow the operator to define the criteria for destinations and filters.

If EFDs are not used then all priority records are forwarded to the OSF whose address is given in the Operation System Id field. The NEF is required to supply additional information to provide the OS management application entity title.

Finally, the trace records may also be stored in the form of log entries within the log of the NEF. It is up to the operator to decide if the log function is needed in parallel with the event reporting and file store. Once stored, the log records may be individually accessed by the OSF via the appropriate object management functions. Care should be taken of filter criteria for log records to avoid unnecessary overheads.

Figure 4: Data collection model

This service component contains the following groups of TMN management functions:

‑
bulk record transfer;

‑
event reporting;

‑
log control;

‑
log access.

9.2
Transfer of Records

9.2.1
Bulk record transfer

This group of TMN functions is concerned with the bulk transfer of trace records from the NEF record filestore to the OSF.

The trace records shall be transferred from the NEF to the OSF by the use of FTAM services. For further details of the use of FTAM see GSM 12.01 [8].

In addition to the simple file transfer services provided by FTAM, peer‑to‑peer application process communication may also be supported. The use of CMIS services for the uploading of files from the NEF to the OSF is specified in the GSM 12.00 [7].

When the procedure defined in GSM 12.00 [7] and GSM 12.01 [8] are used to transfer the trace records, the file type shall be traceRecords and the format of the file is given by the type TraceFileFormat.

9.2.2
Log control

This function permits the trace record to be stored and retrieved from logs within the NEF. The logging of these records is performed in accordance with the log control function specified in ITU-T X.735 [15] and no additional management functions are required.

9.2.3
Log access

This TMN function controls the access to the log described above. Each log defined may contain one or more log entries. Each log entry contains a single trace record.

NOTE:
The term log entry has been used instead of the term log record to avoid confusion between records contained within the local filestore and the records stored within logs.

For further details concerning to use of logs, see ITU-T Recommendation X.735 [15].

The following system management functions are required:

Get/Delete traceLogEntry

9.2.4
Event Reporting

9.2.4.1
Event Forwarding Discriminators

For short‑term recording of tracing events and for more complicated filter conditions the event forwarding discriminator construct defined in ITU-T Recommendation X.734 [14] and ITU-T Recommendation X.721 [13] can be employed. The event forwarding discriminator construct is extremely flexible permitting the combination of a number of fields and logical operations with a wide variety of scheduling options. The EFD also controls the destinations to which the event reports are sent. Several such filters may be defined and scheduled for operation at different times and for different time periods.

The following system management functions are required:

Create/Set/Get/Delete eventForwardingDiscrimator

9.2.4.2
Direct Transfer by Trace Control Function

This function permits the NEF to transmit trace records direct to the OSF. In general the trace record shall be sent on completion of the call or the traceable event. This function is controlled by means of the "priority" indicator, which is contained in the trace type. If the priority indicator is not set, then the trace records shall be stored on file within the NE filestore. These records may be subsequently collected via bulk record transfer as described in clause 9.2.1. If the trace type specified on activation includes the "priority" indicator then all of the records shall be sent via trace reports to the OSF specified by the operation system id.

NOTE:
As the operations system id. provided is an AddressString (e.g. ITU-T E.164 number) some form of translation or directory service may be required within the NE in order to provide the appropriate OS management application entity title.

The following system management functions are required:

Notification traceReport

10
Managed Object Model

10.1
Naming Hierarchy

The naming (containment) tree for the objects defined within this clause is illustrated in figure 5. It should be noted that the GSM 12.08 object classes are shown relative to the "managedElement". The MO traceControl is contained in every NEF (mscFunction, hlrFunction and bssFunction from GSM 12.00 [7]) that supports trace functionality. For further details of the upper layers of the containment tree see GSM 12.00 [7]. For further details concerning the log class see ITU-T X.721 [13].

[image: image2.wmf]managed

Element (*)

traceControl

log

event

Forwarding

Discriminator

trace

Defined in GSM 12.00

Defined in GSM 12.00

mscFunction

bssFunction

hlrFunction

LogRecord

Figure 5: Trace Record Transfer Containment Tree

10.2
Inheritance

The inheritance tree for GSM 12.08 is illustrated in figure 6 below. The object classes "log", "logRecord", "eventLogRecord" and "eventForwardingDiscriminator" are defined in ITU-T X.721 [13].

[image: image3.wmf]TOP

Log

logRecord

event

logRecord

trace

event

Forwarding

Discriminator

traceControl

logRecord

Figure 6: Trace Record Transfer Inheritance Tree

10.3
Object Classes

10.3.1
tracedHomeSubscriberInHlr

tracedHomeSubscriberInHlr MANAGED OBJECT CLASS

DERIVED FROM

"ITU-T Rec. X.721: 1992":top;

CHARACTERIZED BY

tracedHomeSubscriberInHlrPackage,

"ITU-T Rec. M.3100: 1992":
createDeleteNotificationsPackage,

"ITU-T Rec. M.3100: 1992":
attributeValueChangeNotificationPackage;

CONDITIONAL PACKAGES

operationSystemIdPackage
PRESENT IF "an instance supports it";

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑objectClass 100};

tracedHomeSubscriberInHlrPackage PACKAGE

BEHAVIOUR

tracedHomeSubscriberInHlrBehaviour;

ATTRIBUTES

imsi

GET,

traceActivatedInVlr

GET,

traceReference

GET,

traceType

GET,

hlrTraceType

GET,

mapErrorOnTrace

GET

;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 100};

tracedHomeSubscriberInHlrBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.5.1.1";

operationSystemIdPackage PACKAGE

BEHAVIOUR

operationSystemIdBehaviour;

ATTRIBUTES

operationSystemId

GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 200};

operationSystemIdBehaviour BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify destination operation system. The use of this attribute is described in chapter Trace record transfer. The package is conditional to allow the attribute operationSystemId to be optional.";

10.3.2
tracedForeignSubscriberInVlr

tracedForeignSubscriberInVlr MANAGED OBJECT CLASS

DERIVED FROM

"ITU-T Rec. X.721: 1992":top;

CHARACTERIZED BY

tracedForeignSubscriberInVlrPackage,

"ITU-T Rec. M.3100: 1992":
createDeleteNotificationsPackage,

"ITU-T Rec. M.3100: 1992":
attributeValueChangeNotificationPackage;

CONDITIONAL PACKAGES

operationSystemIdPackage

PRESENT IF "an instance supports it";

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑objectClass 200};

tracedForeignSubscriberInVlrPackage PACKAGE

BEHAVIOUR

tracedForeignSubscriberInVlrBehaviour;

ATTRIBUTES

imsi

GET,

foreignSubscriberRegisteredInVlr
GET,

traceReference

GET,

traceType

GET

;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 300};

tracedForeignSubscriberInVlrBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.6.1.1";

10.3.3
tracedEquipmentInVlr

tracedEquipmentInVlr MANAGED OBJECT CLASS

DERIVED FROM

"ITU-T Rec. X.721: 1992":top;

CHARACTERIZED BY

tracedEquipmentInVlrPackage,

"ITU-T Rec. M.3100: 1992":
createDeleteNotificationsPackage,

"ITU-T Rec. M.3100: 1992":
attributeValueChangeNotificationPackage;

CONDITIONAL PACKAGES

operationSystemIdPackage

PRESENT IF "an instance supports it";

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑objectClass 300};

tracedEquipmentInVlrPackage PACKAGE

BEHAVIOUR

tracedEquipmentInVlrBehaviour;

ATTRIBUTES

imei

GET,

equipmentRegisteredInVlr
GET,

traceReference

GET,

traceType

GET

;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 400};

tracedEquipmentInVlrBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.6.1.2";

10.3.4
Trace control

This managed object class represents the trace collection process and generates the trace report notifications. There shall be one, and only one, instance of this object class for each NEF that supports the trace function.

traceControl MANAGED OBJECT CLASS

DERIVED FROM "ITU-T Rec. X.721: 1992":top;

CHARACTERIZED BY

traceControlPackage,

"ITU-T Rec. M.3100: 1992": attributeValueChangeNotificationPackage,

"ITU-T Rec. M.3100: 1992": createDeleteNotificationsPackage,

"ITU-T Rec. M.3100: 1992": stateChangeNotificationPackage;

CONDITIONAL PACKAGES

eventTypeCriteriaPackage

PRESENT IF "an instance supports it"

;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑objectClass 400};

traceControlPackage PACKAGE

BEHAVIOUR

traceControlBehaviour BEHAVIOUR

DEFINED AS

"This managed object class is employed to generate trace report notifications. There can be only one instance of this object class in each NEF that supports trace functionality.

For the administrativeState, the value LOCKED causes all tracing activity in the NEF to cease. The value UNLOCKED allows tracing activity. The value SHUTTING‑DOWN prevents any new invocation of a trace. Current invocations will continue until they are finished. When all current invocations finish, the state will automatically transit to LOCKED.";;

ATTRIBUTES

traceControlId

GET,

"ITU-T Rec. X.721: 1992": administrativeState
GET‑REPLACE,

"ITU-T Rec. X.721: 1992": operationalState
GET,

recordCriteria

GET‑REPLACE ADD‑REMOVE;

NOTIFICATIONS

traceReport;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 500};

eventTypeCriteriaPackage PACKAGE

BEHAVIOUR

eventTypeCriteriaBehaviour
BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify eventType record generation criteria. The use of this attribute is described in clause 8.2.2. The package is conditional to allow the attribute to be optional.";;

ATTRIBUTES

eventTypes

GET‑REPLACE ADD‑REMOVE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 520};

10.3.5
Trace log record

This managed object class is a subclass of the "eventLogRecord" class described in ITU-T X.735 and defined in ITU-T X.721 and therefore inherits all of the properties of both the "logRecord" and "eventLogRecord" classes. This includes the name binding "logRecord‑log" defined in ITU-T X.721.

traceLogRecord MANAGED OBJECT CLASS

DERIVED FROM "ITU-T Rec. X.721: 1992":eventLogRecord;

CHARACTERIZED BY

traceLogRecordPackage;

CONDITIONAL PACKAGES

traceReferenceLogPackage

PRESENT IF "an instance supports it",

mscBssTraceTypeLogPackage

PRESENT IF "an instance supports it",

hlrTraceTypeLogPackage

PRESENT IF "an instance supports it",

mscBssTraceTypeUsedLogPackage
PRESENT IF "an instance supports it",

hlrTraceTypeUsedLogPackage

PRESENT IF "an instance supports it";

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑objectClass 500};

traceLogRecordPackage PACKAGE

BEHAVIOUR

traceLogRecordBehaviour BEHAVIOUR

DEFINED AS "This managed object is used to store a single trace record.";;

ATTRIBUTES

traceRecordContent

GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 600};

traceReferenceLogPackage PACKAGE

BEHAVIOUR

traceReferenceLogBehaviour BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify traceReference for trace report searching criteria in the Log. Optional.";;

ATTRIBUTES

traceReference

GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 610};

mscBssTraceTypeLogPackage PACKAGE

BEHAVIOUR

mscBssTraceTypeLogBehaviour BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify searching criteria to be mscBssTraceType of trace report in the Log. Optional.";;

ATTRIBUTES

mscBssTraceType

GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 620};

hlrTraceTypeLogPackage PACKAGE

BEHAVIOUR

hlrTraceTypeLogBehaviour BEHAVIOR

DEFINED AS

"This package provides the attribute to specify searching criteria to be hlrTraceType of trace report in the Log. Optional.";;

ATTRIBUTES

hlrTraceType

GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 630};

mscBssTraceTypeUsedLogPackage PACKAGE

BEHAVIOUR

mscBssTraceTypeUsedLogBehaviour BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify searching criteria to be mscBssTraceTypeUsed of trace report in the Log. Optional.";;

ATTRIBUTES

mscBssTraceTypeUsed
GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 640};

hlrTraceTypeUsedLogPackage PACKAGE

BEHAVIOUR

hlrTraceTypeUsedLogBehaviour BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify searching criteria to be hlrTraceTypeUsed of trace report in the Log. Optional.";;

ATTRIBUTES

hlrTraceTypeUsed

GET;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑package 650};

10.3.6
Log

This managed object class is described in ITU-T X.735 and defined in ITU-T X.721.

10.3.7
Event Forwarding Discriminators

The use of event forwarding discriminators (EFDs) is described in detail in ITU-T X.734. The object class itself is a subclass of the "discriminator" object class. Both discriminator and event forwarding discriminator classes are defined in ITU-T X.721.

10.4
Attributes

10.4.1
traceActivatedInVlr

traceActivatedInVlr ATTRIBUTE

WITH ATTRIBUTE SYNTAX

Trace‑DataTypes.TraceStatus;

MATCHES FOR

EQUALITY;

BEHAVIOUR

traceActivatedInVlrBehaviour;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 10};

traceActivatedInVlrBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.5.1.2.1";

10.4.2
foreignSubscriberRegisteredInVlr

foreignSubscriberRegisteredInVlr ATTRIBUTE

WITH ATTRIBUTE SYNTAX

Trace‑DataTypes.TraceStatus;

MATCHES FOR

EQUALITY;

BEHAVIOUR

foreignSubscriberRegisteredInVlrBehaviour;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 20};

foreignSubscriberRegisteredInVlrBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.6.1.3.1";

10.4.3
equipmentRegisteredInVlr

equipmentRegisteredInVlr ATTRIBUTE

WITH ATTRIBUTE SYNTAX

Trace‑DataTypes.TraceStatus;

MATCHES FOR

EQUALITY;

BEHAVIOUR

equipmentRegisteredInVlrBehaviour;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 30};

equipmentRegisteredInVlrBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.6.1.3.2";

10.4.4
mapErrorOnTrace

mapErrorOnTrace ATTRIBUTE

WITH ATTRIBUTE SYNTAX

Trace‑DataTypes.MapErrorOnTrace;

MATCHES FOR

EQUALITY, ORDERING;

BEHAVIOUR

mapErrorOnTraceBehaviour;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 40};

mapErrorOnTraceBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.5.1.2.1";

10.4.5
IMEI

imei ATTRIBUTE

WITH ATTRIBUTE SYNTAX

MAP‑CommonDataTypes.IMEI;

MATCHES FOR

EQUALITY, ORDERING;

BEHAVIOUR

imeiBehaviour;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 50};

imeiBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.6.1.3.2";

10.4.6
IMSI

imsi ATTRIBUTE

WITH ATTRIBUTE SYNTAX

MAP‑CommonDataTypes.IMSI;

MATCHES FOR

EQUALITY, ORDERING;

BEHAVIOUR

imsiBehaviour;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 60};

imsiBehaviour BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.6.1.3.1";

10.4.7
Trace record content

traceRecordContent ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceRecord;

BEHAVIOUR

traceRecordContentBehaviour BEHAVIOUR

DEFINED AS

"This attribute contains the contents of a trace record.";;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 70};

10.4.8
Trace control id.

traceControlId ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceControlId;

MATCHES FOR EQUALITY;

BEHAVIOUR

traceControlIdBehaviour BEHAVIOUR

DEFINED AS

"This attribute uniquely identifies a trace control object.";;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 80};

10.4.9
HLR Trace type

hlrTraceType ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceType;

MATCHES FOR EQUALITY;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 90};

10.4.10
Trace reference

traceReference ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceReference;

MATCHES FOR EQUALITY, ORDERING;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 100};

10.4.11
Trace type

traceType ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceType;

MATCHES FOR EQUALITY;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 110};

10.4.12
Record criteria

recordCriteria ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.RecordCriteria;

MATCHES FOR EQUALITY;

BEHAVIOUR

recordCriteriaBehaviour BEHAVIOUR

DEFINED AS

"This attribute specifies the criteria for the generation of a trace record by the network element.";;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 120};

10.4.13
Event types

eventTypes ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.EventTypes;

MATCHES FOR EQUALITY;

BEHAVIOUR

eventTypeBehaviour BEHAVIOUR

DEFINED AS

"This attribute specifies the type of event triggering the generation of a trace record by the network element.";;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 140};

10.4.14
Operation system ID

operationSystemId ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.OmcId;

MATCHES FOR EQUALITY;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 160};

10.4.15
Operational State

This attribute is described in Recommendation X.731 and the syntax is defined in X.721.

10.4.16
Administrative State

This attribute is described in Recommendation X.731 and the syntax is defined in X.721.

10.4.17
MSC BSS trace type used

mscBssTraceTypeUsed ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceType;

MATCHES FOR EQUALITY;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 170};

10.4.18
HLR trace type used

hlrTraceTypeUsed
ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceType;

MATCHES FOR EQUALITY;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 180};

10.4.19
MSC BSS trace type

mscBssTraceType ATTRIBUTE

WITH ATTRIBUTE SYNTAX Trace‑DataTypes.TraceType;

MATCHES FOR EQUALITY;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑attribute 190};

10.5
Notifications

10.5.1
General

All notifications listed below are defined in ITU-T X.721:

attributeValueChange

objectCreation

objectDeletion

stateChange

10.5.2
Trace report

traceReport

NOTIFICATION

BEHAVIOUR

traceReportBehaviour;

WITH INFORMATION SYNTAX Trace‑DataTypes.TraceRecord

AND ATTRIBUTE IDS

traceReference

traceReference,

mscBssTraceType

mscBssTraceType,

hlrTraceType

hlrTraceType,

mscBssTraceTypeUsed

mscBssTraceTypeUsed,

hlrTraceTypeUsed

hlrTraceTypeUsed;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑notification 100};

traceReportBehaviour BEHAVIOUR

DEFINED AS

"This notification is issued by the trace control function to transmit a trace report to the OS. The attribute Ids may be used by Event Forwarding Discriminators to specify additional filter conditions.";

10.6
Name Bindings

10.6.1
tracedHomeSubscriberInHlr‑hlrFunction Name Binding

tracedHomeSubscriberInHlr‑hlrFunction NAME BINDING

SUBORDINATE OBJECT CLASS tracedHomeSubscriberInHlr;

NAMED BY

SUPERIOR OBJECT CLASS "prETS 300 612‑1:1995":hlrFunction;

WITH ATTRIBUTE imsi;

BEHAVIOUR tracedHomeSubscriberInHlr‑hlrFunctionBhv;

CREATE;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 100};

tracedHomeSubscriberInHlr‑hlrFunctionBhv BEHAVIOUR

DEFINED AS

"see GSM 12.08 clause 5.5";

10.6.2
tracedForeignSubscriberInVlr‑vlrFunction Name Binding

tracedForeignSubscriberInVlr‑vlrFunction NAME BINDING

SUBORDINATE OBJECT CLASS tracedForeignSubscriberInVlr;

NAMED BY

SUPERIOR OBJECT CLASS "prETS 300 612‑1:1995":vlrFunction;

WITH ATTRIBUTE imsi;

BEHAVIOUR tracedForeignSubscriberInVlr‑vlrFunctionBhv;

CREATE;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 200};

tracedForeignSubscriberInVlr‑vlrFunctionBhv BEHAVIOUR

DEFINED AS

"see GSM 1208 clause 5.6";

10.6.3
tracedEquipmentInVlr‑vlrFunction Name Binding

tracedEquipmentInVlr‑vlrFunction NAME BINDING

SUBORDINATE OBJECT CLASS tracedEquipmentInVlr;

NAMED BY

SUPERIOR OBJECT CLASS "prETS 300 612‑1:1995":vlrFunction;

WITH ATTRIBUTE imei;

BEHAVIOUR tracedEquipmentInVlr‑vlrFunctionBhv;

CREATE;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 300};

tracedEquipmentInVlr‑vlrFunctionBhv BEHAVIOUR

DEFINED AS

"see GSM 1208 clause 5.6";

10.6.4
traceLogRecord‑Log Name Binding

traceLogRecord‑Log NAME BINDING

SUBORDINATE OBJECT CLASS traceLogRecord;

NAMED BY SUPERIOR OBJECT CLASS "ITU-T Rec. X.721: 1992":log;

WITH ATTRIBUTE "ITU-T Rec. X.721: 1992":logRecordId;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 400};

10.6.5
traceControl‑hlrFunction Name Binding

traceControl‑hlrFunction NAME BINDING

SUBORDINATE OBJECT CLASS traceControl;

NAMED BY

SUPERIOR OBJECT CLASS "prETS 300 612‑1:1995":hlrFunction;

WITH ATTRIBUTE traceControlId;

CREATE;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 500};

10.6.6
traceControl‑mscFunction Name Binding

traceControl‑mscFunction NAME BINDING

SUBORDINATE OBJECT CLASS traceControl;

NAMED BY

SUPERIOR OBJECT CLASS "prETS 300 612‑1:1995":mscFunction;

WITH ATTRIBUTE traceControlId;

CREATE;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 600};

10.6.7
traceControl‑bssFunction Name Binding

traceControl‑bssFunction NAME BINDING

SUBORDINATE OBJECT CLASS traceControl;

NAMED BY

SUPERIOR OBJECT CLASS "prETS 300 612‑1:1995":bssFunction;

WITH ATTRIBUTE traceControlId;

CREATE;

DELETE;

REGISTERED AS {Trace‑DataTypes.gsm‑1208‑nameBinding 700};

11
Syntax

Trace-DataTypes {ITU-T (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Operation-Maintenance (3) gsm‑12‑08 (8) informationModel (0) asn1Module (2)}

DEFINITIONS IMPLICIT TAGS
::=

BEGIN

-- EXPORTS everything

IMPORTS

gsm‑12‑08

FROM GSM-DomainDefinitions {ITU-T (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Operation-Maintenance (3) gsm‑12‑30 (30) informationModel (0) asn1Module (2) gsm-OM-DomainDefinitions (0) version (1)}

SS-Info,

InterrogateSS-Res,

SS-UserData,

Password,

RegisterSS-Arg,

SS-ForBS-Code,

USSD-Arg,

USSD-Res,

GuidanceInfo

FROM MAP-SS-DataTypes {ITU-T (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Network (1) modules (3) map-SS-DataTypes (14) version2 (2)}

AddressString, ISDN-AddressString, ISDN-SubaddressString, BasicServiceCode, IMSI, IMEI

FROM MAP-CommonDataTypes { ITU-T identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1) modules (3) map-CommonDataTypes (18) version2 (2) }

BearerServiceCode

FROM MAP-BS-Code { ITU-T identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1) modules (3) map-BS-Code (20) version2 (2) }

TeleserviceCode

FROM MAP-TS-Code { ITU-T identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1) modules (3) map-TS-Code (19) version2 (2) }

SS-Code

FROM MAP-SS-Code { ITU-T identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1) modules (3) map-SS-Code (15) version2 (2) }

SubscriberData

FROM MAP-MS-DataTypes { ITU-T identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1) modules (3) map-MS-DataTypes (11) version2 (2) }

SM-DeliveryOutcome,

AlertReason

FROM MAP-SM-DataTypes { ITU-T identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1) modules (3) map-SM-DataTypes (16) version2 (2) }

ERROR

FROM TCAPMessages {ITU-T recommendation q 773 modules (2) messages (1) version2 (2)}

ObjectInstance

FROM CMIP‑1 {joint-iso-ITU-T ms(9) cmip(1) modules (0) protocol (3)}

ManagementExtension

FROM Attribute-ASN1Module {joint-iso-ITU-T ms(9) smi(3) part2 (2) asn1Module(2) 1}

AOCParameters, Diagnostics, LocationAreaAndCell, IMSIorIMEI

FROM GSM1205-DataTypes { ITU-T (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Operation-Maintenance (3) gsm‑12‑05 (5) informationModel (0) asn1Module (2) 1 }

AbsoluteRFChannelNo

FROM GSM1220TypeModule {ITU-T (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Operation-Maintenance (3) gsm-12-20 (20) informationModel (0) asn1Module (2) asn1TypeModule (0)};

--

-- OBJECT IDENTIFIERS

--

gsm‑1208-informationModel
OBJECT IDENTIFIER ::= {gsm‑12‑08 informationModel (0)}

gsm‑1208-objectClass

OBJECT IDENTIFIER ::= {gsm‑1208-informationModel

managedObjectClass (3)}

gsm‑1208-package

OBJECT IDENTIFIER ::= {gsm‑1208-informationModel

package (4)}

gsm‑1208-nameBinding

OBJECT IDENTIFIER ::= {gsm‑1208-informationModel

nameBinding (6)}

gsm‑1208-attribute

OBJECT IDENTIFIER ::= {gsm‑1208-informationModel

attribute (7)}

gsm‑1208-notification

OBJECT IDENTIFIER ::= {gsm‑1208-informationModel

notification (10)}

--these values are based on ETR 128 June 1994 (GSM 12.30, ETSI object

--identifier tree; Common domain Mobile domain O&M managed object

--registration definition.

--Resulting values are e.g. {0 4 0 0 3 8 0 3 zzz} for gsm‑1208-objectClass.

--

-- TRACE ACTIVATION

--

TraceStatus

::= BOOLEAN

-- TRUE = active

-- FALSE = active pending

TraceType

::= OCTET STRING (SIZE(1))

-- see GSM 12.08 clause 6.1 for encoding of mscBssTraceType

-- see GSM 12.08 clause 6.2 for encoding of hlrTraceType

MapErrorOnTrace

::= ENUMERATED

{

noError

(0),

systemFailure

(1),

dataMissing

(2),

unexpectedDataValue

(3),

facilityNotSupported
(4),

unidentifiedSubscriber
(5),

tracingBufferFull

(6)

}

--

-- TRACE RECORD

--

TraceRecord

::= SET

{

tracedParty

[0] IMSIorIMEI,

traceReference

[1] TraceReference,

transactionID

[2] TransactionID

OPTIONAL,

omcID

[3] OmcId

OPTIONAL,

mscBssTraceType

[4] TraceType

OPTIONAL,

hlrTraceType

[5] TraceType

OPTIONAL,

mscBsstraceTypeUsed

[6] TraceType

OPTIONAL,

hlrTraceTypeUsed

[7] TraceType

OPTIONAL,

startTime

[8] StartTime

OPTIONAL,

endTime

[9] EndTime

OPTIONAL,

recordingEntity

[10] RecordingEntity,

traceEventRecords

[11] SET OF TraceEventRecord,

sequenceNumber

[12] INTEGER

OPTIONAL,

recordReason

[13] ReasonForRecord

OPTIONAL

}

ReasonForRecord

::= SEQUENCE

{

recordCriteria

[0] RecordCriterionUsed,

OPTIONAL,

eventType

[1] EventTypeUsed

OPTIONAL

}

RecordingEntity

::= CHOICE

{

number

[0] ISDN-AddressString,

name

[1] GraphicString,

bssIdentifier

[2] ObjectInstance

}

EndTime

::= GeneralizedTime

StartTime

::= GeneralizedTime

TraceReference

::= OCTET STRING

-- see GSM 08.08

TransactionID

::= OCTET STRING

-- see GSM 08.08

OmcId

::= AddressString

-- see GSM 08.08

TraceEventRecord

::= CHOICE

{

mscEventRecord

[0] MSCEventRecord,

bssEventRecord

[1] BSSEventRecord,

hlrEventRecord

[2] HLREventRecord

}

--

-- BSS TRACE RECORD CONTENTS

--

BSSEventRecord

::= SET

{

invokingEvent

[0] BSCInvokingEvent

OPTIONAL,

btsId

[1] SEQUENCE OF Btsld

OPTIONAL,

trxId

[2] SEQUENCE OF TRXID

OPTIONAL,

trauId

[3] SEQUENCE OF TranscoderID

OPTIONAL,

radioChannelInfo

[4] SEQUENCE OF RadioChannelInfo

OPTIONAL,

requestType

[5] SEQUENCE OF TimedEstablishmentCause
OPTIONAL,

endIndication

[6] SEQUENCE OF EndIndication

OPTIONAL,

msPower

[7] SEQUENCE OF MsTxPower

OPTIONAL,

bsPower

[8] SEQUENCE OF BsTxPower

OPTIONAL,

timingAdvance

[9] SEQUENCE OF TimedTimingAdvance

OPTIONAL,

msClassmark1

[10] SEQUENCE OF TimedMsClassmark1

OPTIONAL,

msClassmark2

[11] SEQUENCE OF TimedMsClassmark2

OPTIONAL,

msClassmark3

[12] SEQUENCE OF TimedMsClassmark3

OPTIONAL,

bsic

[13] SEQUENCE OF BSIdentityCode

OPTIONAL,

cic

[14] SEQUENCE OF CIC

OPTIONAL,

handoverResult

[15] SEQUENCE OF TimedHandoverResult
OPTIONAL,

handoverCause

[16] SEQUENCE OF Cause

OPTIONAL,

handoverDuration

[17] SEQUENCE OF TimedHandoverDuration
OPTIONAL,

targetCellList

[18] SEQUENCE OF TimedTargetCellList
OPTIONAL,

synchInfo

[19] SEQUENCE OF SynchInfo

OPTIONAL,

sccpConnectionEvent

[20] SEQUENCE OF TimedTraceSCCPEvent
OPTIONAL,

bssmapEvent

[21] SEQUENCE OF TimedBSSMAPEvent

OPTIONAL,

dtapEvent

[22] SEQUENCE OF TimedDTAPEvent

OPTIONAL,

rrEvent

[23] SEQUENCE OF TimedRREvent

OPTIONAL,

abisEvent

[24] SEQUENCE OF TimedABISEvent

OPTIONAL,

timedAbisEvent

[25] SEQUENCE OF TimedABISEvent

OPTIONAL,

measurementReport

[26] SEQUENCE OF TimedMeasurementEvent
OPTIONAL,

timedMeasurementReport
[27] SEQUENCE OF TimedMeasurementEvent
OPTIONAL,

powerControlEvent

[28] SEQUENCE OF TimedPowerControlEvent OPTIONAL,

timedPowerControlEvent
[29] SEQUENCE OF TimedPowerControlEvent OPTIONAL,

additionalExtensions
[30] SET OF ManagementExtension

OPTIONAL

}

ABISEvent

::= OCTET STRING

-- this type contains an Abis message other than measurement

-- reports and power control

-- see GSM 08.58 for encoding.

BSIdentityCode

::= SEQUENCE

{

ncc
[0] NetworkColourCode,

bcc

[1] BTSColourCode

}

BSSMAPEvent

::= OCTET STRING

-- This type contains a BSSMAP layer 3 message contents,

-- see GSM 08.08 for encoding

BsTxPower

::= SEQUENCE

{

txPower

[0] TxPower,

changeTime

[1] TimerData

}

BTSColourCode

::= INTEGER (0..7)

Btsld

::= SEQUENCE

{

relatedBts

[0] ObjectInstance,

changeTime

[1] TimerData

}

BSCInvokingEvent

::= OCTET STRING

-- see GSM 08.08 for encoding

Cause

::= SEQUENCE

{

cause

[0] OCTET STRING,

changeTime

[1] TimerData

}

-- see GSM 08.08 for encoding

ChannelDescription

::= OCTET STRING

-- see GSM 04.08

ChannelType

::= OCTET STRING

-- see GSM 08.08

CIC

::= SEQUENCE

{

circuitIdentityCode
[0] CircuitIdentityCode,

changeTime

[1] TimerData

}

CircuitIdentityCode

::= OCTET STRING

-- see GSM 08.08 for encoding

DTAPEvent

::= OCTET STRING

-- This type contains a DTAP layer 3 message contents,

-- see GSM 04.08 for encoding

EndIndication

::= SEQUENCE

{

rrCause
[0] RRCause,

changeTime

[1] TimerData

}

EstablishmentCause

::= OCTET STRING

-- see GSM 04.08 for encoding

FHSFrequencyList

::= SET OF AbsoluteRFChannelNo

HandoverResult

::= ENUMERATED

{

successful

(0),

fail

(1)

}

HandoverDuration

::= INTEGER

-- in milliseconds

MeasurementEvent

::= OCTET STRING

-- This type contains uplink and downlink measurement

-- reports,

-- see GSM 08.58 for encoding

MobileStationClassmark1
::= OCTET STRING

-- see GSM 04.08 for encoding

MobileStationClassmark2
::= OCTET STRING

-- see GSM 04.08 for encoding

MobileStationClassmark3
::= OCTET STRING

-- see GSM 04.08 for encoding

MsTxPower

::= SEQUENCE

{

txPower

[0] TxPower,

changeTime

[1] TimerData

}

NetworkColourCode

::= INTEGER (0..7)

PowerControlEvent

::= OCTET STRING

-- This type contains power control messages,

-- see GSM 08.58 for encoding

RadioChannelInfo

::= SEQUENCE

{

channelType

[0] ChannelType,

channelDescription

[1] ChannelDescription,

changeTime

[2] TimerData,

fHSFrequencyList

[3] FHSFrequencyList
OPTIONAL

}

RRCause

::= OCTET STRING

-- see GSM 04.08 for encoding

RREvent

::= OCTET STRING

-- see GSM 04.08 for encoding

SynchInfo

::= SEQUENCE

{

syncChannelInfo

[0] SynchronisationChannelInformation,

changeTime

[1] TimerData

}

SynchronisationChannelInformation
::= OCTET STRING

-- see GSM 04.08 for encoding

TargetCellList

::= OCTET STRING

-- see GSM 08.08 for encoding

TimedABISEvent

::= SEQUENCE

{

abisEvent

[0] ABISEvent,

changeTime

[1] TimerData

}

TimedBSSMAPEvent

::= SEQUENCE

{

bssmapEvent

[0] BSSMAPEvent,

changeTime

[1] TimerData

}

TimedDTAPEvent

::= SEQUENCE

{

dtapEvent

[0] DTAPEvent,

changeTime

[1] TimerData

}

TimedEstablishmentCause
::= SEQUENCE

{

establishmentCause

[0] EstablishmentCause,

changeTime

[1] TimerData

}

TimedHandoverDuration
::= SEQUENCE

{

handoverDuration

[0] HandoverDuration,

changeTime

[1] TimerData

}

TimedHandoverResult

::= SEQUENCE

{

handoverResult

[0] HandoverResult,

changeTime

[1] TimerData

}

TimedMeasurementEvent
::= SEQUENCE

{

measurementEvent

[0] MeasurementEvent,

changeTime

[1] TimerData

}

TimedMsClassmark1

::= SEQUENCE

{

mobileStationClassmark1
[0] MobileStationClassmark1,

changeTime

[1] TimerData

}

TimedMsClassmark2

::= SEQUENCE

{

mobileStationClassmark2
[0] MobileStationClassmark2,

changeTime

[1] TimerData

}

TimedMsClassmark3

::= SEQUENCE

{

mobileStationClassmark3
[0] MobileStationClassmark3,

changeTime

[1] TimerData

}

TimedPowerControlEvent
::= SEQUENCE

{

powerControlEvent

[0] PowerControlEvent,

changeTime

[1] TimerData

}

TimedRREvent

::= SEQUENCE

{

rrEvent

[0] RREvent,

changeTime

[1] TimerData

}

TimedTargetCellList

::= SEQUENCE

{

targetCellList

[0] TargetCellList,

changeTime

[1] TimerData

}

TimedTimingAdvance

::= SEQUENCE

{

timingAdvance

[0] TimingAdvance,

changeTime

[1] TimerData

}

TimingAdvance

::= OCTET STRING

-- see GSM 04.08 for encoding

TraceSCCPEvent

::= OCTET STRING

-- This type contains an BSSMAP message,

-- see GSM 08.06 for encoding

TimedTraceSCCPEvent

::= SEQUENCE

{

traceSCCPEvent

[0] TraceSCCPEvent,

changeTime

[1] TimerData

}

TimerData

::= SEQUENCE

{

timeUnit

[0] TimeUnit,

timeValue

[1] INTEGER

}

TimeUnit

::= ENUMERATED

{

mSec

(0),

sec

(1),

min

(2),

noOfTDMAFrames

(3),

noOfSlots

(4),

factor

(5)

}

TranscoderID

::= SEQUENCE

{

relatedTranscoderID

[0] ObjectInstance,

changeTime

[1] TimerData

}

TRXID

::= SEQUENCE

{

relatedBasebandTransceiverID
[0] ObjectInstance,

relatedRadioCarrierID
[1] ObjectInstance,

changeTime

[2] TimerData

}

TxPower

::= INTEGER

--

-- MSC TRACE RECORD CONTENTS

--

MSCEventRecord

::= SET

{

invokingEvent

[0] MSCInvokingEvent

OPTIONAL,

servedIMSI

[1] IMSI

OPTIONAL,

servedIMEI

[2] IMEI

OPTIONAL,

servedMSISDN

[3] ISDN-AddressString

OPTIONAL,

callingcalledNumber

[4] ISDN-AddressString

OPTIONAL,

callingSubaddress

[5] ISDN-SubaddressString

OPTIONAL,

calledSubaddress

[6] ISDN-SubaddressString

OPTIONAL,

translatedNumber

[7] ISDN-AddressString

OPTIONAL,

connectedNumber

[8] ISDN-AddressString

OPTIONAL,

forwardedToNumber

[9] ISDN-AddressString

OPTIONAL,

forwardedToSubaddress
[10] ISDN-SubaddressString

OPTIONAL,

redirectingNumber

[11] ISDN-AddressString

OPTIONAL,

originalCalledNumber
[12] ISDN-AdressString

OPTIONAL,

roamingNumber

[13] ISDN-AddressString

OPTIONAL,

networkTKGP

[14] TrunkGroup

OPTIONAL,

basicService

[15] BasicServiceCode

OPTIONAL,

radioChannelTypes

[16] SEQUENCE OF RadioChanneTypes

OPTIONAL,

bssHandoverTrunk

[17] SEQUENCE OF BSSTrunkInfo

OPTIONAL,

mscHandoverTrunk

[18] SEQUENCE OF MSCTrunkInfo

OPTIONAL,

location

[19] SEQUENCE OF TimedLocation

OPTIONAL,

ssInformation

[20] SEQUENCE OF SSInformation

OPTIONAL,

aocParameters

[21] SEQUENCE OF AOCParameters

OPTIONAL,

msClassmark

[22] SEQUENCE OF TimedMsClassmark2

OPTIONAL,

callTermDiagnostics

[23] Diagnostics

OPTIONAL,

aIntMess

[24] SEQUENCE OF AINTMess

OPTIONAL,

cIntMess

[25] SEQUENCE OF CINTMess

OPTIONAL,

dIntMess

[26] SEQUENCE OF DINTMess

OPTIONAL,

eIntMess

[27] SEQUENCE OF EINTMess

OPTIONAL,

fIntMess

[28] SEQUENCE OF FINTMess

OPTIONAL,

gIntMess

[29] SEQUENCE OF GINTMess

OPTIONAL,

netSigMess

[30] SEQUENCE OF NetSigMess

OPTIONAL,

eventStartTime

[31] TimerData

OPTIONAL,

eventStopTime

[32] TimerData

OPTIONAL,

eventNumber

[33] INTEGER,

recordExtensions

[34] SET OF ManagementExtension

OPTIONAL

}

BSSTrunkInfo

::= SEQUENCE

{

changeTime

[0] TimerData,

bssTrunkInfo

[1] TrunkInfo

}

TimedLocation

::= SEQUENCE

{

locationAreaAndCell

[0] LocationAreaAndCell,

changeTime

[1] TimerData

}

MSCInvokingEvent

::= ENUMERATED

{

moc

(0),

mtc

(1),

ssAction

(2),

locationUpdate

(3),

sms-mo

(4),

sms-mt

(5),

imsiAttach

(6),

imsiDetach

(7)

}

NetSigMess

::= SEQUENCE

{

userPartMess

[0] OCTET STRING,

changeTime

[1] TimerData

}

MSCTrunkInfo

::= SEQUENCE

{

changeTime

[0] TimerData,

interMSCTrunkInfo

[1] TrunkInfo

}

RadioChannelTypes

::= SEQUENCE

{

channelType

[0] ChannelType,

channelTime

[1] TimerData

}

SSInformation

::= SEQUENCE

{

supplServicesUsed

[1] SS-Code

OPTIONAL,

basicServices

[2] BasicServiceCode

OPTIONAL,

ssAction

[3] SSActionType

OPTIONAL,

ssParameters

[4] SSParameters

OPTIONAL,

ssActionResult

[5] SSActionResult

OPTIONAL,

ssInvokeId

[6] INTEGER

OPTIONAL,

changeTime

[7] TimerData

}

TrunkInfo

::= SEQUENCE

{

trunkGroup

[0] TrunkGroup,

trunkMember

[1] INTEGER

OPTIONAL

}

TrunkGroup

::= CHOICE

{

tkgpNumber

[0] INTEGER,

tkgpName

[1] GraphicString,

tkgpString

[2] IA5STRING (SIZE(1..7))

}

SSActionType

::= ENUMERATED

{

registration

(0),

erasure

(1),

activation

(2),

deactivation

(3),

interrogation

(4),

invocation

(5),

processUnstructuredSS-Data

(6),

processUnstructuredSS-Request
(7),

unstructuredSS-Request
(8),

unstructuredNotifySS
(9),

registerPassword

(10),

getPassword

(11)

}

SSParameters

::= CHOICE

{

registerSS-Arg

[0] RegisterSS-Arg,

ss-ForBS

[1] SS-ForBS-Code,

ss-UserData

[2] SS-UserData,

ussd-Arg

[3] USSD-Arg,

ss-Code

[4] SS-Code,

guidanceInfo

[5] GuidanceInfo

}

SSActionResult

::= CHOICE

{

ss-Info

[0] SS-Info,

interrogateSS-Res

[1] InterrogateSS-Res,

ss-UserData

[2] SS-UserData,

ussd-Res

[3] USSD-Res,

password

[4] Password,

error

[5] ERROR

}

AINTMess

::= SEQUENCE

{

changeTime

TimerData,

aIntEvent

AINTEvent

}

AINTEvent

::=
CHOICE

{

bssMapEvent

[0] BSSMAPEvent,

dtapEvent

[1] DTAPEvent

}

CINTMess

::= SEQUENCE

{

changeTime

TimerData,

cIntMess

OCTET STRING

}

DINTMess

::= SEQUENCE

{

changeTime

TimerData,

dIntMess

OCTET STRING

}

EINTMess

::= SEQUENCE

{

changeTime

TimerData,

eIntMess

OCTET STRING

}

FINTMess

::= SEQUENCE

{

changeTime

TimerData,

fIntMess

OCTET STRING

}

GINTMess

::= SEQUENCE

{

changeTime

TimerData,

gIntMess

OCTET STRING

}

--

-- HLR TRACE RECORD CONTENTS

--

HLREventRecord

::= SET

{

invokingEvent

[0] HLRInvokingEvent

OPTIONAL,

servedMSISDN

[2] ISDN-AddressString

OPTIONAL,

mscAddress

[3] AddressString

OPTIONAL,

vlrNumber

[4] AddressString

OPTIONAL,

ssInformation

[5] SEQUENCE OF SSInformation

OPTIONAL,

subscriberData

[7] SEQUENCE OF SubscriberData

OPTIONAL,

roamingNumber

[8] ISDN-AddressString

OPTIONAL,

smDeliveryOutcome

[9] SEQUENCE OF SM-DeliveryOutcome

OPTIONAL,

alertReason

[10] SEQUENCE OF AlertReason

OPTIONAL,

serviceCentreAddress
[11] SEQUENCE OF AddressString

OPTIONAL,

mapInterfaceMessages
[12] SEQUENCE OF MAPIntMess

OPTIONAL,

eventStartTime

[13] TimerData

OPTIONAL,

eventStopTime

[14] TimerData

OPTIONAL,

eventNumber

[15] INTEGER,

recordExtensions

[16] SET OF ManagementExtension

OPTIONAL

}

HLRInvokingEvent

::= ENUMERATED

{

locationChange

(0),

subscriberDataChange
(1),

routingEnquiry

(2),

provideRoamingNumber
(3),

ssActivity

(4),

password

(5),

sms

(6)

}

MAPIntMess

::= SEQUENCE

{

changeTime

TimerData,

mapIntMess

OCTET STRING

}

--

-- TRACE RECORD CONTROL

--

TraceControlId

::= INTEGER

RecordCriteria

::= SET OF ENUMERATED

{

noCriteria

(0),

eventType

(1)

}

EventTypes

::= SET OF INTEGER

{

handOver

(0),

ss-action

(1),

sms

(2),

setup

(3),

release

(4),

-- values 5‑100 are reserved

-- values 101‑200 are manufacturer specific

-- values 201-... are reserved

}

TraceFileFormat

::= SET OF TraceRecord

--

-- TRACE RECORD OUTPUT

--

RecordCriterionUsed

::= ENUMERATED

{

noCriterion

(0),

event

(1),

manufSpecificCriterion
(2),

deactivation

(3)

}

EventTypeUsed

::= INTEGER

{

handOver

(0),

ss-action

(1),

sms

(2),

setup

(3),

release

(4)

-- values 5‑100 are reserved

-- values 101‑200 are manufacturer specific

-- values 201-... are reserved

}

History

	Document history

	Edition 1
	January 1996
	Public Enquiry
PE 100:
1996‑01‑22 to 1996‑05‑17

	Edition 1
	November 1996
	Vote
V 115:
1996‑11‑25 to 1996‑02‑21

	Edition 1
	March 1997
	Publication ETS 300 627

	Edition 2
	September 1997
	One-step Approval Procedure
OAP 9803:
1997‑09‑19 to 1998‑01‑16

	Edition 2
	December 1997
	Inclusion of SMG #23 CR 12.08-A047

	Edition 2
	February 1998
	Publication as ETS 300 627

	V4.6.1
	October 2001
	Publication

[image: image4.wmf]_908005264

_908006167

_1065009619.doc

_908005332

_880780835

_906913035

_880780834

