3G TS 23.078 V3.4.0 (2000-03)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Core Network;

(CAMEL) Phase 3 - Stage 2

(Release 1999)

[image: image1.png]K ey

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

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

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

Keywords

3GPP, CN

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

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

Internet

http://www.3gpp.org

Copyright Notification

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

© 2000, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA,TTC).

All rights reserved.

Contents

15Foreword

1
Scope
16
2
References
18
3
Definitions and abbreviations
20
3.1
Definitions
20
3.2
Abbreviations
21
4
Circuit switched Call Control
23
4.1
Architecture
23
4.1.1
Functional Entities used for CAMEL
23
4.1.2
Interfaces defined for CAMEL
24
4.1.2.1
HLR - VLR interface
24
4.1.2.2
GMSC - HLR interface
24
4.1.2.3
GMSC - gsmSSF interface
24
4.1.2.4
gsmSSF - gsmSCF interface
24
4.1.2.5
MSC - gsmSSF interface
24
4.1.2.6
gsmSCF - HLR interface
24
4.1.2.7
gsmSCF - gsmSRF interface
24
4.1.2.8
GMSC - MSC interface
24
4.2
Detection Points (DPs)
24
4.2.1
Definition and description
24
4.2.1.1
Arming/disarming mechanism
25
4.2.1.2
Criteria
25
4.2.1.2.1
Criteria at DP Collected_Info
25
4.2.1.2.2
Criteria at DP Analysed_Information
27
4.2.1.2.3
Criteria at DP Route_Select_Failure
27
4.2.1.2.4
Criteria at DP Terminating_Attempt_Authorised
28
4.2.1.2.5
Criteria at DP T_Busy and T_No_Answer
28
4.2.1.3
Relationship
29
4.2.2
DP processing rules
29
4.3
Description of CAMEL Subscriber Data
29
4.3.1
Originating CAMEL Subscription Information (O -CSI)
29
4.3.1.1
TDP List
29
4.3.1.2
gsmSCF address
29
4.3.1.3
Service Key
29
4.3.1.4
Default Call Handling
30
4.3.1.5
DP criteria
30
4.3.1.6
CAMEL Capability Handling
30
4.3.1.7
CSI state
30
4.3.1.8
Notification flag
30
4.3.2
Dialled Service CAMEL Subscription Information (D‑CSI)
30
4.3.2.1
DP criteria
30
4.3.2.2
gsmSCF address
30
4.3.2.3
Service Key
30
4.3.2.4
Default Call Handling
30
4.3.2.5
CAMEL Capability Handling
31
4.3.2.6
CSI state
31
4.3.2.7
Notification flag
31
4.3.3
Network Service CAMEL Subscription Information (N‑CSI)
31
4.3.4
Terminating CAMEL Subscription Information (in the GMSC) (T‑CSI)
31
4.3.4.1
TDP List
31
4.3.4.2
gsmSCF address
31
4.3.4.3
Service Key
31
4.3.4.4
Default Call Handling
31
4.3.4.5
DP criteria
31
4.3.4.6
CAMEL Capability Handling
31
4.3.4.7
CSI state
32
4.3.4.8
Notification flag
32
4.3.5
VMSC Terminating CAMEL Subscription Information (VT‑CSI)
32
4.3.5.1
TDP List
32
4.3.5.2
gsmSCF address
32
4.3.5.3
Service Key
32
4.3.5.4
Default Call Handling
32
4.3.5.5
DP criteria
32
4.3.5.6
CAMEL Capability Handling
32
4.3.5.7
CSI state
33
4.3.5.8
Notification flag
33
4.3.6
Other CAMEL data
33
4.3.6.1
Location information/Subscriber state Interrogation
33
4.3.6.2
Translation Information Flag CAMEL Subscription Information (TIF-CSI)
33
4.3.6.2.1
Translation Information Flag
33
4.3.6.2.2
Notification flag
33
4.3.6.3
gsmSCF address list for CSI
33
4.4
Description of CAMEL BCSMs
33
4.4.1
General Handling
33
4.4.2
Originating Basic Call State Model (O-BCSM)
34
4.4.2.1
Description of O-BCSM
34
4.4.2.1.1
Description of the call model (PICs)
35
4.4.2.1.1.1
O_Null & Authorise_Origination_Attempt_Collect_Info
35
4.4.2.1.1.2
Analyse_Information
36
4.4.2.1.1.3
Routing & Alerting
36
4.4.2.1.1.4
O_Active

37
4.4.2.1.1.5
O_Exception
37
4.4.3
Terminating Basic Call State Model (T-BCSM)
37
4.4.3.1
Description of T-BCSM
37
4.4.3.1.1
Description of the call model (PICs)
39
4.4.3.1.1.1
T_Nulll

39
4.4.3.1.1.2
Terminating Call Handling
40
4.4.3.1.1.3
T_Active

40
4.4.3.1.1.4
T_Exception
41
4.4.4
Rules for Implicit Disarming of Event Detection Points'
41
4.4.5
BCSM Modelling of Call Scenarios
42
4.4.5.1
Mobile Originated Call
42
4.4.5.2
Mobile Terminated Call at the GMSC / VMSC
43
4.4.5.3
Call Forwarding at the GMSC / VMSC
43
4.5
Procedures for CAMEL
44
4.5.1
Overall SDL architecture
44
4.5.2
Handling of mobile originated calls
48
4.5.2.1
Handling of mobile originated calls in the originating MSC
48
4.5.2.1.1
Actions of the MSC on receipt of Int_Error
49
4.5.2.1.2
Actions of the MSC on receipt of Int_Continue
49
4.5.2.1.3
Actions of the MSC on receipt of Int_Continue_With_Argument
49
4.5.2.1.4
Actions of the MSC on receipt of Int_Connect
49
4.5.2.1.5
Actions of the MSC on receipt of Int_Release_Call
49
4.5.2.1.6
Action of the MSC in procedure CAMEL_OCH_MSC_ANSWER
49
4.5.2.1.7
Action of the MSC in procedure CAMEL_OCH_ETC
50
4.5.2.1.8
Action of the MSC in procedure CAMEL_Store_Destination_Address
50
4.5.2.2
Handling of mobile originating calls in the originating VLR
86
4.5.3
Retrieval of routeing information
89
4.5.3.1
Retrieval of routeing information in the GMSC
89
4.5.3.1.1
Action of the GMSC on receipt of Int_Release_Call
89
4.5.3.1.2
Action of the GMSC on receipt of Int_Error
89
4.5.3.1.3
Action of the GMSC on receipt of Int_Continue
89
4.5.3.1.4
Action of the GMSC on receipt of Int_Continue_With_Argument
90
4.5.3.1.5
Action of the GMSC on receipt of Int_Connect
90
4.5.3.1.6
Action of the GMSC on receipt of Send_Routeing_Info Negative Response (at state Wait_For_Routeing_Info_2)
90
4.5.3.1.7
Action of the GMSC on receipt of Send_Routeing_Info ack with MSRN (at state Wait_For_Routeing_Info_2)
90
4.5.3.1.8
Action of the GMSC on receipt of Send_Routeing_Info ack with FTN (at state Wait_For_Routeing_Info_2)
90
4.5.3.1.9
Action of the GMSC on receipt of Send_Routeing_Info ack with O-CSI and FTN (at state Wait_For_Routeing_Info_2)
91
4.5.3.1.10
Action of the GMSC in procedure CAMEL_MT_ETC
91
4.5.3.1.11
Action of the GMSC in procedure CAMEL_MT_GMSC_Notify_CF
91
4.5.3.2
Retrieval of routeing information in the HLR
122
4.5.3.3
Handling of provide roaming number request in the VLR
126
4.5.4
Handling of mobile terminating calls
127
4.5.4.1
Handling of mobile terminating calls in the terminating VMSC
127
4.5.4.1.1
Action of the VMSC in procedure CAMEL_MT_VMSC_Notify_CF
128
4.5.4.2
Handling of mobile terminating calls in the VLR
138
4.5.5
Handling of forwarded calls
140
4.5.5.1
Procedure CAMEL_CF_MSC_INIT: handling of Int_Continue_With_Argument
140
4.5.5.2
Procedure CAMEL_CF_MSC_INIT : handling of Int_Connect
140
4.5.5.3
Action of the MSC in procedure CAMEL_CF_MSC_ANSWER
140
4.5.5.4
Action of the MSC in procedure CAMEL_CF_ETC
140
4.5.6
Handling of mobile calls in the gsmSSF
163
4.5.6.1
Information flow for call duration control
163
4.5.6.2
Behaviour of the gsmSSF in the process gsmSSF
164
4.5.6.2.1
Actions of the gsmSSF on receipt of CAP_Request_Report_BCSM_Event (at the state Waiting_For_Instructions)
164
4.5.6.2.2
Actions of the gsmSSF on receipt of CAP_Continue (at the state Waiting_For_Instructions)
164
4.5.6.2.3
Actions of the gsmSSF on receipt of CAP_Release_Call (at the state Monitoring)
164
4.5.6.2.4
Actions of the gsmSSF on receipt of Int_DP_T_Busy or Int_DP_T_No_Answer including the parameter CF (at the state Monitoring)
164
4.5.6.3
Procedure Handle_SCI
164
4.5.6.4
Process gsmSSF and procedures
166
4.5.6.4.1
Process gsmSSF_SSME_FSM
208
4.5.7
Assisting case
222
4.5.8
Procedure CAMEL_Provide_Subscriber_Info
233
4.5.8.1
MS reachable
233
4.5.8.2
MS not reachable
233
4.5.8.2.1
Location Information requested
233
4.5.8.2.2
Subscriber State requested
233
4.5.8.3
Actions at state Wait_For_Information
233
4.5.8.3.1
Provide_Subscriber_Info ack
233
4.5.8.3.2
Provide_Subscriber_Info Negative Response
233
4.5.9
CAMEL specific handling of location updating and data restoration
234
4.5.10
Cross phase compatibility
235
4.5.11
Handling of North American Carrier Information
235
4.6
Description of information flows
235
4.6.1
gsmSSF to gsmSCF information flows
236
4.6.1.1
Activity Test ack
236
4.6.1.1.1
Description
236
4.6.1.1.2
Information Elements
236
4.6.1.2
Apply Charging Report
236
4.6.1.2.1
Description
236
4.6.1.2.2
Information Elements
236
4.6.1.3
Call Information Report
237
4.6.1.3.1
Description
237
4.6.1.3.2
Information Elements
237
4.6.1.4
Event Report BCSM
237
4.6.1.4.1
Description
237
4.6.1.4.2
Information Elements
237
4.6.1.5
Initial DP
238
4.6.1.5.1
Description
238
4.6.1.5.2
Information Elements
238
4.6.2
gsmSCF to gsmSSF information flows
242
4.6.2.1
Activity Test
242
4.6.2.1.1
Description
242
4.6.2.1.2
Information Elements
242
4.6.2.2
Apply Charging
242
4.6.2.2.1
Description
242
4.6.2.2.2
Information Elements
242
4.6.2.3
Call Gap
243
4.6.2.3.1
Description
243
4.6.2.3.2
Information Elements
244
4.6.2.4
Call Information Request
246
4.6.2.4.1
Description
246
4.6.2.4.2
Information Elements
246
4.6.2.5
Cancel

246
4.6.2.5.1
Description
246
4.6.2.5.2
Information Elements
247
4.6.2.6
Connect
247
4.6.2.6.1
Description
247
4.6.2.6.2
Information Elements
247
4.6.2.7
Connect To Resource
249
4.6.2.7.1
Description
249
4.6.2.7.2
Information Elements
249
4.6.2.8
Continue
250
4.6.2.8.1
Description
250
4.6.2.8.2
Information Elements
250
4.6.2.9
Continue With Argument
250
4.6.2.9.1
Description
250
4.6.2.9.2
Information Elements
250
4.6.2.10
Disconnect Forward Connection
251
4.6.2.10.1
Description
251
4.6.2.10.2
Information Elements
251
4.6.2.11
Establish Temporary Connection
251
4.6.2.11.1
Description
251
4.6.2.11.2
Information Elements
252
4.6.2.12
Furnish Charging Information
252
4.6.2.12.1
Description
252
4.6.2.12.2
Information Elements
253
4.6.2.13
Release Call
253
4.6.2.13.1
Description
253
4.6.2.13.2
Information Elements
254
4.6.2.14
Request Report BCSM Event
254
4.6.2.14.1
Description
254
4.6.2.14.2
Information Elements
254
4.6.2.15
Reset Timer
255
4.6.2.15.1
Description
255
4.6.2.15.2
Information Elements
255
4.6.2.16
Send Charging Information
255
4.6.2.16.1
Description
255
4.6.2.16.2
Information Elements
255
4.6.3
Optional (Service logic dependent) gsmSCF to gsmSRF information flows
256
4.6.3.1
Activity Test
256
4.6.3.1.1
Description
256
4.6.3.1.2
Information Elements
256
4.6.3.2
Cancel

256
4.6.3.2.1
Description
256
4.6.3.2.2
Information Elements
257
4.6.3.3
Play Announcement
257
4.6.3.3.1
Description
257
4.6.3.3.2
Information Elements
257
4.6.3.4
Prompt And Collect User Information (received information)
258
4.6.3.4.1
Description
258
4.6.3.4.2
Information Elements
258
4.6.4
gsmSRF to gsmSCF information flows
260
4.6.4.1
Activity Test ack
260
4.6.4.1.1
Description
260
4.6.4.1.2
Information Elements
260
4.6.4.2
Assist Request Instructions
260
4.6.4.2.1
Description
260
4.6.4.2.2
Information Elements
260
4.6.4.3
Prompt And Collect User Information ack (received information)
260
4.6.4.3.1
Description
260
4.6.4.3.2
Information Elements
260
4.6.4.4
Specialized Resource Report
260
4.6.4.4.1
Description
260
4.6.4.4.2
Information Elements
260
4.6.5
gsmSCF to Assisting SSF information flows
261
4.6.5.1
Activity Test
261
4.6.5.1.1
Description
261
4.6.5.1.2
Information Elements
261
4.6.5.2
Cancel

261
4.6.5.2.1
Description
261
4.6.5.3
Connect To Resource
261
4.6.5.3.1
Description
261
4.6.5.4
Play Announcement
261
4.6.5.4.1
Description
261
4.6.5.5
Prompt And Collect User Information
261
4.6.5.5.1
Description
261
4.6.5.6
Reset Timer
261
4.6.5.6.1
Description
261
4.6.6
Assisting SSF to gsmSCF information flows
261
4.6.6.1
Activity Test ack
261
4.6.6.1.1
Description
261
4.6.6.1.2
Information Elements
261
4.6.6.2
Assist Request Instructions
262
4.6.6.2.1
Description
262
4.6.6.3
Prompt And Collect User Information ack (received information)
262
4.6.6.3.1
Description
262
4.6.6.4
Specialized Resource Report
262
4.6.6.4.1
Description
262
4.6.7
HLR to VLR information flows
262
4.6.7.1
Delete Subscriber Data
262
4.6.7.1.1
Description
262
4.6.7.1.2
Information Elements
262
4.6.7.2
Insert Subscriber Data
262
4.6.7.2.1
Description
262
4.6.7.2.2
Information Elements
262
4.6.7.3
Provide Subscriber Info
263
4.6.7.3.1
Description
263
4.6.7.4
Provide Roaming Number
264
4.6.7.4.1
Description
264
4.6.7.4.2
Information Elements
264
4.6.8
VLR to HLR information flows
264
4.6.8.1
Insert Subscriber Data ack
264
4.6.8.1.1
Description
264
4.6.8.1.2
Information Elements
264
4.6.8.2
Provide Subscriber Info ack
264
4.6.8.2.1
Description
264
4.6.8.3
Update Location
265
4.6.8.3.1
Description
265
4.6.8.3.2
Information Elements
265
4.6.8.4
Restore Data
265
4.6.8.4.1
Description
265
4.6.8.4.2
Information Elements
265
4.6.9
HLR to GMSC information flows
265
4.6.9.1
Send Routeing Info ack
265
4.6.9.1.1
Description
265
4.6.9.1.2
Information Elements
265
4.6.10
GMSC to HLR information flows
267
4.6.10.1
Send Routeing Info
267
4.6.10.1.1
Description
267
4.6.10.1.2
Information Elements
267
4.6.11
VMSC to GMSC information flows
268
4.6.11.1
Resume Call Handling
268
4.6.11.1.1
Description
268
4.6.11.1.2
Information Elements
268
4.6.12
MSC to VLR information flows
268
4.6.12.1
Send Info For Outgoing Call
268
4.6.12.1.1
Description
268
4.6.12.1.2
Information Elements
268
4.6.12.2
Send Info For Reconnected Call
269
4.6.12.2.1
Description
269
4.6.12.2.2
Information Elements
269
4.6.13
VLR to MSC information flows
269
4.6.13.1
Complete Call
269
4.6.13.1.1
Description
269
4.6.13.1.2
Information Elements
270
4.6.13.2
Process Call Waiting
270
4.6.13.2.1
Description
270
4.6.13.2.2
Information Elements
270
4.6.13.3
Send Info For Incoming Call ack
270
4.6.13.3.1
Description
270
4.6.13.3.1
Information Elements
271
4.6.13.4
Send Info For Incoming Call negative response
271
4.6.13.4.1
Description
271
4.6.13.4.2
Information Elements
271
4.7
Interaction with supplementary services
271
4.7.1
Line identification
271
4.7.2
Call forwarding services
272
4.7.2.1
Registration of Call Forwarding
272
4.7.2.2
Invocation of Call Forwarding
272
4.7.2.3
Invocation of Call Deflection
272
4.7.3
Call Barring services
272
4.7.4
Closed User Group
272
5
USSD to/from gsmSCF
275
5.1
Architecture
275
5.1.1
Functional Entities used for CAMEL
275
5.1.2
Interfaces defined for CAMEL
275
5.1.2.1
gsmSCF - HLR interface
275
5.2
Description of CAMEL Subscriber Data
275
5.2.1
USSD CAMEL Subscription Information (U‑CSI)
275
5.2.1.1
Service Code
276
5.2.1.2
gsmSCF address
276
5.3
Content of the USSD General CAMEL Service Information (UG-CSI)
276
5.3.1
Service Code
276
5.3.2
gsmSCF address
276
5.4
Procedures
276
5.4.1
MS Initiated USSD
276
5.4.2
gsmSCF Initiated USSD
277
5.5
Description of information flows
277
5.5.1
gsmSCF to HLR information flows
277
5.5.1.1
Unstructured SS Request
277
5.5.1.1.1
Description
277
5.5.1.1.2
Information Elements
277
5.5.1.2
Unstructured SS Notify
277
5.5.1.2.1
Description
277
5.5.1.2.2
Information Elements
277
5.5.1.3
Process Unstructured SS Data ack
278
5.5.1.3.1
Description
278
5.5.1.3.2
Information Elements
278
5.5.1.4
Process Unstructured SS Request ack
278
5.5.1.4.1
Description
278
5.5.1.4.2
Information Elements
278
5.5.2
HLR to gsmSCF information flows
278
5.5.2.1
Unstructured SS Request ack
278
5.5.2.1.1
Description
278
5.5.2.1.2
Information Elements
278
5.5.2.2
Unstructured SS Notify ack
279
5.5.2.2.1
Description
279
5.5.2.2.2
Information Elements
279
5.5.2.3
Process Unstructured SS Data
279
5.5.2.3.1
Description
279
5.5.2.3.2
Information Elements
279
5.5.2.4
Process Unstructured SS Request
279
5.5.2.4.1
Description
279
5.5.2.4.2
Information Elements
279
5.5.2.5
Begin Subscriber Activity
280
5.5.2.5.1
Description
280
5.5.2.5.2
Information Elements
280
6
GPRS interworking
281
6.1
Architecture
281
6.1.1
Functional Entities used for CAMEL
281
6.1.2
Interfaces defined for CAMEL
281
6.1.2.1
SGSN - gprsSSF interface
281
6.1.2.2
gprsSSF - gsmSCF interface
282
6.1.2.3
HLR – SGSN interface
282
6.2
Detection Points (DPs)
282
6.3
Description of CAMEL Subscriber Data
282
6.3.1
GPRS CAMEL Subscription Information (GPRS-CSI)
282
6.3.1.1
gsmSCF Address
282
6.3.1.2
Service Key
282
6.3.1.3
Default GPRS Handling
282
6.3.1.4
TDP List
282
6.3.1.5
CAMEL Capability Handling
282
6.3.1.6
CSI state
282
6.3.1.7
Notification flag
282
6.3.1.8
gsmSCF address list for CSI
282
6.4
Description of CAMEL State Models
283
6.4.1
General Handling
283
6.4.2
GPRS Attach/Detach FSM
283
6.4.2.1
Description of the Attach/Detach model (PIAs)
284
6.4.2.1.1
Detached
284
6.4.2.1.2
Attached
285
6.4.3
GPRS PDP Context FSM
285
6.4.3.1
Description of the PDP Context model (PIAs)
287
6.4.3.1.1
Idle

287
6.4.3.1.2
PDP Context Setup
287
6.4.3.1.3
PDP Context Established
287
6.4.3.1.4
Change of position context
287
6.4.4
Rules for Implicit Disarming of Detection Points'
288
6.5
Procedures for CAMEL GPRS
288
6.5.1
Actions of the SGSN on receipt of Int_Error
289
6.5.2
Actions of the SGSN on receipt of Int_Continue
289
6.5.3
Procedure Handle_SCI_GPRS
289
6.5.4
Overall SDL Architecture
290
6.5.5
Handling of GPRS Attach/Detach
291
6.5.6
Handling of GPRS Routeing Area Update
294
6.5.7
Handling of PDP Context establishment and deactivation
297
6.5.8
GPRS SSF
303
6.6
Description of information flows
324
6.6.1
gprsSSF to gsmSCF Information Flows
324
6.6.1.1
Activity Test GPRS Ack
324
6.6.1.1.1
Description
324
6.6.1.1.2
Information Elements
324
6.6.1.2
 Apply Charging Report GPRS
324
6.6.1.2.1
Description
324
6.6.1.2.2
Information Elements
324
6.6.1.3
Entity Released GPRS
325
6.6.1.3.1
Description
325
6.6.1.3.2
Information Elements
325
6.6.1.4
Event Report GPRS
325
6.6.1.4.1
Description
325
6.6.1.4.2
Information Elements
325
6.6.1.5
Initial DP GPRS
326
6.6.1.5.1
Description
326
6.6.1.5.2
Information Elements
326
6.6.2
gsmSCF to gprsSSF Information Flows
327
6.6.2.1
Activity Test GPRS
327
6.6.2.1.1
Description
327
6.6.2.1.2
Information Elements
327
6.6.2.2
Apply Charging GPRS
327
6.6.2.2.1
Description
327
6.6.2.2.2
Information Elements
327
6.6.2.3
Cancel GPRS
328
6.6.2.3.1
Description
328
6.6.2.3.2
Information Elements
328
6.6.2.4
Connect GPRS
328
6.6.2.4.1
Description
328
6.6.2.4.2
Information Elements
328
6.6.2.5
Continue GPRS
328
6.6.2.5.1
Description
328
6.6.2.5.2
Information Elements
329
6.6.2.6
 Furnish Charging Information GPRS
329
6.6.2.6.1
Description
329
6.6.2.6.2
Information Elements
329
6.6.2.7
Release GPRS
330
6.6.2.7.1
Description
330
6.6.2.7.2
Information Elements
330
6.6.2.8
Request Report GPRS Event
330
6.6.2.8.1
Description
330
6.6.2.8.2
Information Elements
331
6.6.2.9
Reset Timer GPRS
331
6.6.2.9.1
Description
331
6.6.2.9.2
Information Elements
331
6.6.2.10
Send Charging Information GPRS
332
6.6.2.10.1
Description
332
6.6.2.10.2
Information Elements
332
6.6.3
HLR to SGSN Information Flows
333
6.6.3.1
Insert Subscriber Data
333
6.6.3.1.1
Description
333
6.6.3.1.2
Information Elements
333
6.6.4
SGSN to HLR Information Flows
333
6.6.4.1
Update GPRS Location
333
6.6.4.1.1
Description
333
6.6.4.1.2
Information Elements
333
6.6.5
SGSN to HLR Information Flows
334
6.6.5.1
Insert Subscriber Data ack
334
7
Short Message Service
335
7.1
Architecture
335
7.1.1
Functional Entities used for CAMEL
335
7.1.2
Interfaces defined for CAMEL
336
7.1.2.1
HLR – VLR interface
336
7.1.2.2
HLR – SGSN interface
336
7.1.2.3
gsmSSF - gsmSCF interface
336
7.1.2.4
gprsSSF - gsmSCF interface
336
7.1.2.5
MSC - gsmSSF interface
336
7.1.2.6
SGSN - gprsSSF interface
336
7.1.2.7
MSC - VLR interface
336
7.1.2.8
MSC - SMSC interface
336
7.1.2.9
SGSN - SMSC interface
336
7.2
Detection Points (DPs)
337
7.3
Description of CAMEL Subscriber Data
337
7.3.1
CAMEL Subscription Information for MO SMS (SMS-CSI)
337
7.3.1.1
gsmSCF address
337
7.3.1.2
Service Key
337
7.3.1.3
Default SMS Handling
337
7.3.1.4
TDP List
337
7.3.1.5
CAMEL Capability Handling
337
7.3.1.6
CSI state
337
7.3.1.7
Notification flag
337
7.3.1.8
gsmSCF address list for CSI
337
7.4
Description of SMS State Model
337
7.4.1
General Handling
337
7.4.2
Originating State Model for SMS
338
7.4.2.1
Description of SMS state model
338
7.4.2.1.1
Description of the state model for SMS (PIAs)
338
7.4.2.1.1.1
SMS Null & Start & Authorize
338
7.4.2.1.1.2
SMS Analyse & Routing
339
7.4.2.1.1.3
SMS_Exception
339
7.5
Procedures for CAMEL SMS
340
7.5.1
Overall SDL architecture
340
7.5.2
Handling of mobile originated SMS
341
7.5.2.1
Handling of mobile originated SMS in the originating MSC/SGSN
341
7.5.2.1.1
Actions of the VMSC/SGSN on receipt of Int_Error
341
7.5.2.1.2
Actions of the MSC/SGSN on receipt of Int_Continue_SMS
341
7.5.2.1.3
Actions of the MSC/SGSN on receipt of Int_Connect_SMS
341
7.5.2.1.4
Actions of the MSC/SGSN on receipt of Int_Release_SMS
342
7.5.3
Handling of mobile originated SMS in the gsmSSF/gprsSSF
347
7.6
Description of information flows
355
7.6.1
gsmSSF/gprsSSF to gsmSCF information flows
355
7.6.1.1
Activity Test SMS ack
355
7.6.1.1.1
Description
355
7.6.1.1.2
Information Elements
355
7.6.1.2
Event Report SMS
355
7.6.1.2.1
Description
355
7.6.1.2.2
Information Elements
355
7.6.1.3
Initial DP SMS
355
7.6.1.3.1
Description
355
7.6.1.3.2
Information Elements
355
7.6.2
gsmSCF to gsmSSF/gprsSSF information flows
357
7.6.2.1
Activity Test SMS
357
7.6.2.1.1
Description
357
7.6.2.1.2
Information Elements
357
7.6.2.2
Connect SMS
357
7.6.2.2.1
Description
357
7.6.2.2.2
Information Elements
357
7.6.2.3
Continue SMS
358
7.6.2.3.1
Description
358
7.6.2.3.2
 Information Elements
358
7.6.2.4
 Furnish Charging Information SMS
358
7.6.2.4.1
Description
358
7.6.2.4.1
 Information Elements
358
7.6.2.5
 Release SMS
359
7.6.2.5.1
 Description
359
7.6.2.5.2
 Information Elements
359
7.6.2.6
Request Report SMS Event
359
7.6.2.6.1
 Description
359
7.6.2.6.2
 Information Elements
359
7.6.2.7
Reset Timer SMS
360
7.6.2.7.1
Description
360
7.6.2.7.2
Information Elements
360
7.6.3
HLR to VLR information flows
360
7.6.3.1
Delete Subscriber data
360
7.6.3.1.1
Description
360
7.6.3.1.2
Information Elements
360
7.6.3.2
Insert Subscriber Data
360
7.6.3.2.1
Description
360
7.6.3.2.2
Information Elements
360
7.6.4
VLR to HLR information flows
361
7.6.4.1
Insert Subscriber Data ack
361
7.6.4.2
Update Location
361
7.6.5
HLR – SGSN information flows
361
7.6.5.1
Delete Subscriber data
361
7.6.5.1.1
Description
361
7.6.5.1.2
Information Elements
361
7.6.5.2
Insert Subscriber data
361
7.6.5.2.1
Description
361
7.6.5.2.2
Information Elements
361
7.6.6
SGSN to HLR Information Flows
362
7.6.6.1
Insert Subscriber Data ack
362
7.6.6.2
Update GPRS Location
362
7.6.7
VLR to MSC Information Flows
362
7.6.7.1
Send Info For MO SMS Ack
362
7.6.7.1.1
Description
362
8
SS Notifications
363
8.1
Architecture
363
8.1.1
Functional Entities used for CAMEL
363
8.1.2
Interfaces defined for SS Notifications
363
8.1.2.1
MSC - gsmSCF interface
363
8.1.2.2
HLR - gsmSCF interface
363
8.1.2.3
VLR - MSC interface
364
8.1.2.4
HLR-VLR interface
364
8.2
Description of CAMEL Subscriber Data
364
8.2.1
Supplementary Service Invocation Notification CAMEL Subscription Information (SS-CSI)
364
8.2.1.1
Content of the SS-CSI
364
8.2.1.1.1
Notification criteria
364
8.2.1.1.2
gsmSCF address
364
8.2.1.1.3
CSI state
364
8.2.1.1.4
Notification flag
364
8.2.1.1.5
gsmSCF address list for CSI
364
8.3
Procedures for CAMEL
364
8.3.1
Handling of Supplementary Service Invocation Notification
364
8.4
Description of information flows
365
8.4.1
MSC to gsmSCF information flows
365
8.4.1.1
SS Invocation Notification
365
8.4.1.1.1
Description
365
8.4.1.1.2
Information Elements
366
8.4.2
HLR to VLR information flows
366
8.4.2.1
Delete Subscriber Data
366
8.4.2.1.1
Description
366
8.4.2.1.2
Information Elements
366
8.4.2.2
Insert Subscriber Data
366
8.4.2.2.1
Description
366
8.4.2.2.2
Information Elements
366
8.4.3
HLR to gsmSCF information flows
367
8.4.3.1
SS Invocation Notification
367
8.4.3.1.2
Information Elements
367
8.4.4
VLR to MSC information flows
367
8.4.4.1
Invoke SS result
367
8.4.4.1.1
Description
367
8.4.4.1.2
Information Elements
367
8.4.4.2
Send Info For Incoming Call ack
368
8.4.4.2.1
Description
368
8.4.4.2.2
Information Elements
368
9
Mobility Management
369
9.1
Architecture
369
9.1.1
Functional Entities used for CAMEL
369
9.1.2
Interfaces defined for CAMEL
369
9.1.2.2
VLR - gsmSCF interface
369
9.2
Description of CAMEL Subscriber Data
370
9.2.1
Mobility Management CAMEL Subscription Information (M-CSI)
370
9.2.1.1
Content of the M-CSI
370
9.2.1.1.1
Mobility Management Triggers
370
9.2.1.1.2
gsmSCF address
370
9.2.1.1.3
Service Key
370
9.2.1.1.4
CSI state
370
9.2.1.1.5
Notification flag
370
9.2.1.1.6
gsmSCF address list for CSI
370
9.3
Procedures for Mobility management
371
9.3.1
Procedure descriptions
373
9.3.1.1
Procedure Set_Notification_Type
373
9.3.1.2
Procedure Notify_gsmSCF
375
9.4
Description of information flows
377
9.4.1
VLR to gsmSCF information flows
377
9.4.1.1
Mobility Management event Notification
377
9.4.1.1.1
Description
377
9.4.1.1.2
Information Elements
377
9.4.2
HLR to VLR information flows
378
9.4.2.1
Delete Subscriber Data
378
9.4.2.1.1
Description
378
9.4.2.1.2
Information Elements
378
9.4.2.2
Insert Subscriber Data
378
9.4.2.2.1
Description
378
9.4.2.2.2
Information Elements
378
10
Control and interrogation of subscription data
379
10.1
Architecture
379
10.1.1
Functional Entities used for CAMEL
379
10.1.2
Interfaces defined for CAMEL
379
10.1.2.1
gsmSCF - HLR
379
10.2
Procedures for CAMEL
379
10.2.1
Any Time Subscription Interrogation
379
10.2.2
Any Time Modification
380
10.2.3
Notify Subscriber Data Change
386
10.3
Description of information flows
388
10.3.1
gsmSCF to HLR information flows
389
10.3.1.1
Any Time Subscription Interrogation Request
389
10.3.1.1.1
Description
389
10.3.1.1.2
Information Elements
389
10.3.1.2
Any Time Modification Request
390
10.3.1.2.1
Description
390
10.3.1.2.2
Information Elements
390
10.3.2
HLR to gsmSCF information flows
391
10.3.2.1
Any Time Subscription Interrogation ack
391
10.3.2.1.1
Description
391
10.3.2.1.2
Information Elements
391
10.3.2.2
Any Time Modification ack
393
10.3.2.2.1
Description
393
10.3.2.2.2
Information Elements
393
10.3.2.3
Notify Subscriber Data Change
394
10.3.2.3.1
Description
394
10.3.2.3.2
Information Elements
394
11
Subscriber Location and State retrieval
395
11.1
Architecture
395
11.1.1
Functional Entities used for CAMEL
395
11.1.2
Interfaces defined for CAMEL
396
11.1.2.1
gsmSCF - GMLC interface
396
11.1.2.2
GMLC - gsmSCF interface
396
11.1.2.3
gsmSCF - HLR
396
11.1.2.4
HLR - gsmSCF
396
11.2
Procedures for CAMEL
396
11.2.1
Location Services
396
11.2.2
Any Time Interrogation
397
11.3
Description of information flows
399
11.3.1
gsmSCF to GMLC information flows
399
11.3.1.1
Any Time Interrogation Request
399
11.3.1.1.1
Description
399
11.3.1.1.2
Information Elements
399
11.3.2
GMLC to gsmSCF information flows
399
11.3.2.1
Any Time Interrogation ack
399
11.3.2.1.1
Description
399
11.3.2.1.2
Information Elements
399
11.3.3
gsmSCF to HLR information flows
400
11.3.3.1
Any Time Interrogation Request
400
11.3.3.1.1
Description
400
11.3.3.1.2
Information Elements
400
11.3.4
HLR to gsmSCF information flows
400
11.3.4.1
Any Time Interrogation ack
400
11.3.4.1.1
Description
400
11.3.4.1.2
Information Elements
401
Annex A (informative):
Change history
402
History
405

Foreword

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

The present document specifies the stage 2 description for the third phase (see 3G TS 22.078 [2]) of the Customized Applications for Mobile network Enhanced Logic (CAMEL) feature within the 3GPP system.

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

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

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

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

1
Scope

The present document specifies the stage 2 description for the third phase (see 3G TS 22.078 [2]) of the Customized Applications for Mobile network Enhanced Logic (CAMEL) feature which provides the mechanisms to support services of operators which are not covered by standardized GSM services even when roaming outside the HPLMN.

The CAMEL feature is a network feature and not a supplementary service. It is a tool to help the network operator to provide the subscribers with the operator specific services even when roaming outside the HPLMN.

In this specification, the GSM Service Control Function (gsmSCF) is treated as being part of the HPLMN. The regulatory environment in some countries may require the possibility that the gsmSCF and the HPLMN are controlled by different operators, and the gsmSCF and the HPLMN are therefore distinct entities.

In the third phase the CAMEL feature supports:

-
mobile originated and forwarded calls;

-
mobile terminating calls;

-
any time interrogation;

-
active location information retrieval;

-
suppression of announcements;

-
announcements, in band user interaction;

-
charging features;

-
supplementary service invocation notifications;

-
USSD interaction with the gsmSCF;

-
North American carrier selection;

-
Mobility Management event notifications;

-
change of Calling Line Identification Presentation Indicator for an MO call to restricted;

-
SoLSA;

-
Subscribed dialled services;

-
Serving network dialled services;

-
MO SMS;

-
GPRS data transmission;

-
Mobility management;

-
Notification to CSE of change of subscriber data;

-
Any Time Modification;

-
Any Time Interrogation of subscription Information;

-
T-BCSM in the VMSC and terminating AoC;

-
Interworking with Location Services;

-
Multiple Subscriber Profile;

-
Active Location Retrieval;

-
Call Gapping.

Note that CAMEL is not applicable to Emergency Setup (TS 12), i.e., in case an Emergency call has been requested the gsmSSF shall not be invoked.

The mechanism described in this standard addresses especially the need for information exchange between the VPLMN or IPLMN and the HPLMN for support of operator specific services. Any user procedures for the control of operator specific services are outside the scope of this standard. Subscribers who have subscribed to operator specific services and therefore need the functional support of the CAMEL feature shall be marked in the HPLMN and VPLMN. In case a subscriber is marked to need CAMEL support, the appropriate procedures which provide the necessary information to the VPLMN or the HPLMN are invoked. It is possible for the HPLMN to instruct the VPLMN or IPLMN to interact with a gsmSCF which is controlled by the HPLMN.

The specification of operator specific services is outside the scope of this standard.

2
References

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

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

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

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

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

[2]
3G TS 22.078: "Digital cellular telecommunications system (Phase 2+); Customized Applications for Mobile network Enhanced Logic (CAMEL) - Phase 3. Service description. Stage 1".

[3]
3G TS 23.018: "Digital cellular telecommunications system (Phase 2+); Basic call handling ; Technical realisation".

[4]
3G TS 29.002: "Digital cellular telecommunications system (Phase 2+); Mobile Application Part (MAP) specification".

[5]
3G TS 29.078: "Digital cellular telecommunications system (Phase 2+); CAMEL Application Part (CAP) specification - Phase 3".

[6]
ITU‑T Recommendation Q.1214, May 1995: "Distributed Functional Plane for Intelligent Network CS‑1".

[7]
EN 301 070-1 (V1.1.1): "Integrated Services Digital Network (ISDN) ; Signalling System No.7 ; ISDN User Part (ISUP) version 3 interactions with the Intelligent Network Application Part (INAP) ; Part 1 : Protocol specification [ITU‑T Recommendation Q.1600 (1997), modified]".

[8]
3G TS 23.090: "Digital cellular telecommunication system (Phase 2+); Unstructured Supplementary Service Data (USSD) - Stage 2".

[9]
3G TS 23.085: "Digital cellular telecommunications system (Phase 2+); Closed User Group (CUG) supplementary services - Stage 2".

[10]
ANSI T1.113-1995: "Signalling System No. 7(SS7) – Integrated Services Digital Network (ISDN) User Part".

[11]
3G TS 23.060: "Digital cellular telecommunication system (Phase 2+); General Packet Radio Service (GPRS); Service Description; Stage 2".

[12]
ITU-T Recommendation Q.1290, May 1998: "Glossary of terms used in the definition of intelligent networks".

[13]
ITU-T Recommendation Q.850, May 1998: "Usage of cause and location in the Digital Subscriber Signalling System No. 1 and the Signalling System No. 7 ISDN User Part".

[14]
EN 300 403‑1: "Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Signalling network layer for circuit-mode basic call control; Part 1: Protocol specification [ITU-T Recommendation Q.931 (1993), modified]".

[15]
ITU-T Recommendation Q.762, September 1997: "Signalling System No. 7 – ISDN user part general functions of messages and signals".

[16]
ITU-T Recommendation Q.763, December 1999: "Signalling System No. 7 – ISDN user part formats and codes".

[17]
3G TS 22.071: "Digital cellular telecommunications system (Phase 2+); Location Services (LCS); Service description, Stage 1".

[18]
3G TS 23.071: "Digital cellular telecommunications system (Phase 2+); Location Services (LCS); Functional description, Stage 2".

[19]
3G TS 27.001: "Digital cellular telecommunications system (Phase 2+); General on Terminal Adaptation Functions (TAF) for Mobile Stations (MS)".

[20]
EN 300 356-1 (V3.2.2): "Integrated Services Digital Network (ISDN); Signalling System No.7; ISDN User Part (ISUP) version 3 for the international interface; Part 1: Basic services[ITU-T Recommendations Q.761 to Q.764 (1997), modified]".

[21]
3G TS 23.040: "Digital cellular telecommunications system (Phase 2+); Technical realization of the Short Message Service (SMS); Point‑to‑Point (PP) (3G TS 23.040 version 7.1.0 Release 1998)".

[22]
3G TS 22.030: "Digital cellular telecommunications system (Phase 2+); Man-Machine Interface (MMI) of the Mobile Station (MS)".

[23]
3G TS 23.073: "Digital cellular telecommunications system (Phase 2+); Support of Localised Service Area (SoLSA); Stage 2".

[24]
3G TS 22.002: "Bearer Services supported by a GSM PLMN (3G TS 22.002 version 3.0.0 Release 1999)".

[25]
3G TS 22.004: "General on suppelementary services (3G TS 22.004 version 3.0.0 Release 1999)".

[26]
3G TS 23.011: "Technical realization of supplementary services - General Aspects (3G TS 23.011 version 3.0.0 Release 1999)".

[27]
3G TS 23.082: "Call Forwarding (CF) Supplemantary Services - Stage2 (3G TS 23.082 version 3.0.0 Release 1999)".

[28]
3G TS 23.084: "Digital cellular telecommunications system; Multi Party (MPTY) supplementary services - Stage 2".

[29]
3G TS 23.091: "Digital cellular telecommunications system; Explicit Call Transfer (ECT) supplementary service – Stage 2".

[30]
ITU‑T Recommendation Q.1224, May 1999: "Distributed Functional Plane for Intelligent Network Capability Set 2".

[31]
3G TS 22.024: "3rd Generation Partnership Project;Technical Specification Group Services and System Aspects;Description of Charge Advice Information (CAI)".

[32]
3G TS 23.012: "3rd Generation Partnership Project; Technical Specification Group Core Network; Location management procedures".

[33]
3G TS 24.008: "Digital cellular telecommunications system (Phase 2+); Mobile radio interface layer 3 specification".

[34]
3G TS 23.032: "3rd Generation Partnership Project; Technical Specification Group Core Network; Universal Geographical Area Description (GAD)".

[35]
3G TS 23.072: "Digital cellular telecommunications system (Phase 2+); Call Deflection (CD) Supplementary Service; Stage 2".

[36]
3G TS 23.079: "Support of Optimal Routeing (SOR); Technical realisation".

[37]
3G TS 23.003: "Numbering, addressing and identification".

[38]
3G TS 23.093: "3rd Generation Partnership Project; Technical Specification Group Core Network; Technical realization of Completion of Calls to Busy Subscriber (CCBS) - Stage 2".

3
Definitions and abbreviations

3.1
Definitions

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

Basic Call State Model (BCSM): BCSM provides a high-level model of GMSC- or MSC/VLR-activities required to establish and maintain communication paths for users. As such, it identifies a set of basic call activities in a GMSC or MSC/VLR and shows how these activities are joined together to process a basic call.
Call Control Function (CCF): CCF is the Call Control Function in the network that provides call/service processing and control (see ITU-T Q.1214 [6]).

Detection Points (DP): points in processing at which notifications (to the service logic) can occur and transfer of control (to the gsmSCF) is possible are called Detection Points (DPs).

Dialled Service CAMEL Subscription Information (D‑CSI): D-CSI identifies the subscriber as having originating CAMEL dialled services.

Forwarding MSC: MSC which is either an MSC invoking a GSM standardized call forwarding or call deflection service; or an MSC invoking a Camel based call forwarding service.

Gateway MLC (GMLC): functional entity that allows external LCS Clients to request real-time information about a Mobile Station. The information that can be requested from the GMLC is:

-
location of Mobile Station

See [17] and [18] for information on the GMLC.

Geodetic Information: information defining the location of a mobile station, coded according to [16]. The derivation of this information from other information defining the location of a mobile station is a network operator option. If an entity derives the geodetic information it shall also provide the equivalent geographical information.

Geographical Information: information defining the location of a mobile station, coded according to [34].
GPRS CAMEL Subscription Information (GPRS-CSI): GPRS-CSI identifies the subscriber as having GPRS CAMEL services.

GPRS Session: GPRS session starts when the GPRS subscriber attaches to the GPRS data network. It ends when the GPRS subscriber detaches from the GPRS data network.

GSM Service Control Function (gsmSCF): functional entity that contains the CAMEL service logic to implement OSS. It interfaces with the gsmSSF, the gsmSRF, the GMLC and the HLR.

GSM Service Switching Function (gsmSSF): functional entity that interfaces the MSC/GMSC to the gsmSCF. The concept of the gsmSSF is derived from the IN SSF, but uses different triggering mechanisms because of the nature of the mobile network.

GSM Specialised Resource Function (gsmSRF): functional entity which provides various specialized resources. It interfaces with the gsmSCF and with the MSC. This entity is defined in ITU‑T Q.1214 ([6]) with variations defined in the specification.

Location Information: indicates the location of the Mobile Station. The provision of location information is independent of the MS status. As part of the location information, an indication of the age of this information may be delivered.

Mobile Station State: similar to Subscriber State, but associated only with a Mobile Station, not with a subscriber.

Mobility Management event CAMEL Subscription Information (M-CSI): M-CSI identifies the subscriber as having Mobility Management event notification CAMEL services.

NA (North American): prefix attached to certain information items used by North American PLMNs in connection with routing a call to a preferred or dialled long distance carrier.
Network CAMEL Service Information (N-CSI): N-CSI identifies services offered on a per-network basis by the serving PLMN operator for all subscribers.

Originating Basic Call State Model (O-BCSM): originating half of the BCSM. The O-BCSM corresponds to that portion of the BCSM associated with the originating party.
Originating CAMEL Subscription Information (O-CSI): O-CSI identifies the subscriber as having originating CAMEL services.

Point In Association (PIA): PIAs identify MSC/VLR/ SGSN activities associated with one or more basic association/connection states of interest to OSS service logic instances.

Point In Call (PIC): PICs identify MSC/VLR (GMSC) activities associated with one or more basic call/connection states of interest to OSS service logic instances.

Service Key: Service Key identifies to the gsmSCF the service logic. The Service Key is administered by the HPLMN, and is passed transparently by the VPLMN/IPLMN to the gsmSCF. The Service Key is a part of the T/O-CSI.

Serving MLC: functional entity that performs location information retrieval.

Short Message Service CAMEL Subscription Information (SMS-CSI): SMS-CSI identifies the subscriber as having MO SMS CAMEL services.
Short Message Service Centre (SMSC): also abbreviation SC is used for SMSC.

Subscriber State: see 3G TS 22.078 [2].

Supplementary Service Notification CAMEL Subscription Information (SS-CSI): SS-CSI identifies the subscriber as having supplementary service invocation notification CAMEL services.

Terminating Basic Call State Model (T-BCSM): terminating half of the BCSM. The T-BCSM corresponds to that portion of the BCSM associated with the terminating party.
Terminating CAMEL Subscription Information (in the GMSC) (T-CSI): T-CSI identifies the subscriber as having terminating CAMEL services in the GMSC.

VMSC Terminating CAMEL Subscription Information (VT-CSI): VT-CSI identifies the subscriber as having terminating CAMEL services in the VMSC.

Translation Information Flag (TIF-CSI) : TIF-CSI is a flag in the CAMEL subscriber data which indicates that when the subscriber registers a forwarded-to number, that the HLR shall not attempt to perform any translation, number format checks, prohibited FTN checks, call barring checks.

USSD CAMEL Subscription Information (U-CSI) : U-CSI identifies a set of subscriber specific mappings from a USSD service code to a gsmSCF address.

USSD General CAMEL Service Information (UG-CSI) : UG-CSI globally identifies a set of mappings from a USSD service code to a gsmSCF address. The global mapping applies to all HPLMN subscribers. If, for a particular service code, both U‑CSI and UG-CSI are applicable then the U-CSI shall take precedence.

3.2
Abbreviations

Abbreviations used in the present document are listed in GSM 01.04 [1].

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

BCSM
Basic Call State Model

CAMEL
Customized Applications for Mobile network Enhanced Logic

DP
Detection Point

DTN
Deflected To Number

D-CSI
Dialled Services CAMEL Subscription Information

EDP
Event Detection Point

FTN
Forwarded To Number

GMLC
Gateway MLC

GMSC
Gateway MSC

GPRS
General Packet Radio Service

gprsSSF
GPRS Service Switching Function

GPRS-CSI
GPRS CAMEL Subscription Information

gsmSCF
GSM Service Control Function

gsmSRF
GSM Specialised Resource Function

gsmSSF
GSM Service Switching Function

HLR
Home Location Register

HPLMN
Home PLMN

IE
Information Element

IF
Information Flow

IP
Intelligent Peripheral

IPLMN
Interrogating PLMN

LCS
Location Services

LSA
Localised Service Area

M-CSI
Mobility Management event Notification CAMEL Subscription Information

MF
Mobile Forwarding

MLC
Mobile Location Centre

MO
Mobile Originating

MSC
Mobile service Switching Centre

MT
Mobile Terminating in GMSC

N‑CSI
Network CAMEL Service Information

NA
North American

NNI
Network Node Interface

O-BCSM
Originating Basic Call State Model

O-CSI
Originating CAMEL Subscription Information

ODB
Operator Determined Barring

OSS
Operator Specific Service

PDP
Packet Data Protocol

PIC
Point In Call

PLMN
Public Land Mobile Network

SGSN
Serving GPRS Support Node

SLPI
Service Logic Program Instance

SMF
Service Management Function

SMLC
Serving MLC

SMS‑CSI
Short Message Service CAMEL Subscription Information

SS-CSI
Supplementary Service Notification CAMEL Subscription Information

T-BCSM
Terminating Basic Call State Model

T-CSI
Terminating CAMEL Subscription Information (in the GMSC)

TDP
Trigger Detection Point

TIF-CSI
Translation Information Flag

U-CSI
USSD CAMEL Subscription Information

UG-CSI
USSD General CAMEL Service Information

UNI
User Network Interface

VLR
Visitor Location Register

VPLMN
Visited PLMN

VT
Mobile Terminating in VMSC

VT-CSI
VMSC Terminating CAMEL Subscription Information

4 4
Circuit switched Call Control

4.1
Architecture

4.1.1
Functional Entities used for CAMEL

This subclause describes the functional architecture needed to support CAMEL. Also the additions needed to the basic GSM functionality are described. Figure 4.1 shows the functional entities involved in calls requiring CAMEL support. The architecture is applicable to the third phase of CAMEL.

Figure 4.1: Functional architecture for support of CAMEL

HLR: For subscribers requiring CAMEL support, the HLR stores the information relevant to the current subscription regarding O-CSI, D‑CSI, T-CSI, VT-CSI and TIF-CSI. The O-CSI is sent to the VLR at Location Update, on data restoration or if the O‑CSI is updated by administrative action. The D-CSI is sent to the VLR at Location Update, on data restoration or if the D‑CSI is updated by administrative action. The VT-CSI is sent to the VLR at Location Update, on data restoration or if the VT-CSI is updated by administrative action. The O/T-CSI is sent to the GMSC when the HLR responds to a request for routeing information.

GMSC: When processing the calls for subscribers requiring CAMEL support, the GMSC receives an O/T‑CSI from the HLR, indicating the GMSC to request instructions from the gsmSSF. The GMSC monitors on request the call states (events) and informs the gsmSSF of these states during processing, enabling the gsmSSF to control the execution of the call in the GMSC.

MSC: When processing the calls for subscribers requiring CAMEL support, the MSC receives an O‑CSI and / or VT-CSI from the VLR indicating the MSC to request instructions from the gsmSSF. The MSC monitors on request the call states (events) and informs the gsmSSF of these states during processing, enabling the gsmSSF to control the execution of the call in the MSC.

VLR: The VLR stores the O-CSI, VT-CSI and TIF-CSI as a part of the subscriber data for subscribers roaming in the VLR area.

gsmSSF: see subclause 3.1.

gsmSCF: see subclause 3.1.

gsmSRF: see subclause 3.1.

4.1.2
Interfaces defined for CAMEL

This subclause describes the different interfaces applicable to CAMEL. It specifies on a high level the functions specific to CAMEL.

4.1.2.1
HLR - VLR interface

This interface is used to send the CAMEL related subscriber data to the visited PLMN and for provision of MSRN. The interface is also used to retrieve subscriber status and location information of the mobile subscriber or to indicate suppression of announcement for a CAMEL service.

4.1.2.2
GMSC - HLR interface

This interface is used at terminating calls to exchange routeing information, subscriber status, location information, subscription information and suppression of announcements. The O/T-CSI that is passed to the IPLMN is sent over this interface.

4.1.2.3
GMSC - gsmSSF interface

This is an internal interface. The interface is described in the specification to make it easier to understand the handling of DPs (arming/disarming of DPs, DP processing etc.).

4.1.2.4
gsmSSF - gsmSCF interface

This interface is used by the gsmSCF to control a call in a certain gsmSSF and to request the gsmSSF to establish a connection with a gsmSRF. Relationships on this interface are opened as a result of the gsmSSF sending a request for instructions to the gsmSCF.

4.1.2.5
MSC - gsmSSF interface

This is an internal interface. The interface is described in the specification to make it easier to understand the handling of DPs (arming/disarming of DPs, DP processing etc.).

4.1.2.6
gsmSCF - HLR interface

This interface is used by the gsmSCF to request information from the HLR. As a network operator option the HLR may refuse to provide the information requested by the gsmSCF.

4.1.2.7
gsmSCF - gsmSRF interface

This interface is used by the gsmSCF to instruct the gsmSRF to play tones/announcements to the users.

4.1.2.8
GMSC - MSC interface

This interface is used to transfer control of a call from a VMSC back to a GMSC for optimal routeing.

4.2
Detection Points (DPs)

4.2.1
Definition and description

Certain basic call events may be visible to the GSM Service Control Function (gsmSCF). The DPs are the points in call at which these events are detected. The DPs for Mobile Originated Calls and Mobile Terminated Calls are described in subclauses 4.4.2 and 4.4.3.

A DP can be armed in order to notify the gsmSCF that the DP was encountered, and potentially to allow the gsmSCF to influence subsequent handling of the call. If the DP is not armed, the processing entity continues the processing without gsmSCF involvement.

Three different types of DPs are identified:

-
Trigger Detection Point - Request (TDP-R).

This detection point is statically armed and initiates a CAMEL control relationship when encountered and there is no existing relationship due to same CSI.. Processing is suspended when the DP is encountered.

-
Event Detection Point - Request (EDP-R).

This detection point is dynamically armed within the context of a CAMEL control relationship. Processing is suspended when encountering the DP and the gsmSSF waits for instructions from the gsmSCF.

-
Event Detection Point - Notification (EDP-N).

This detection point is dynamically armed within the context of a CAMEL control relationship. Processing is not suspended when encountering the DP.

The DPs are characterized in the following subclauses.

4.2.1.1
Arming/disarming mechanism

The mechanism by which the DP is armed. A DP may be statically armed or dynamically armed.

The following arming rules apply:

-
DP for mobile terminating call handling is statically armed in GMSC as result of T-CSI delivery from HLR. DP for mobile terminating call handling is statically armed in VMSC as result of VT-CSI delivery from VLR. DP for forwarding leg handling is statically armed in GMSC as result of O-CSI delivery from HLR. DP for mobile originating call or forwarded leg handling is statically armed in VMSC as result of O-CSI delivery from VLR.

-
A DP is dynamically armed by the gsmSCF within the context of a CAMEL control relationship (between the gsmSSF and the gsmSCF).

The following disarming rules apply:

-
A statically armed DP is disarmed when a O‑CSI, T-CSI or VT‑CSI is withdrawn in the HLR. Only TDP-Rs can be disarmed using this mechanism.

-
If an armed EDP is met, then it is disarmed.

-
If an EDP is met that causes the release of the related leg, then all EDPs related to that leg are disarmed.

-
If a call is released, then all EDPs related to that call are disarmed.

-
If an EDP is met, then other EDPS are disarmed, in accordance with the implicit disarming rule table (see subclause 4.4.4).

-
If an EDP is armed, it can be explicitly disarmed by the gsmSCF by means of the RequestReportBCSMEvent information flow.

4.2.1.2
Criteria

Criteria are the conditions that must be met in order for the gsmSSF to request instructions from the gsmSCF.

4.2.1.2.1
Criteria at DP Collected_Info

The criteria for an mobile originating call are checked in the originating MSC.

The criteria for an mobile forwarded call are checked in the forwarding MSC.

For early forwarded calls in the GMSC, the HLR may decide not to include the DP Collected_Info trigger criteria in the subscriber data sent to the GMSC if the trigger criteria for the call are not met.

For optimally routed late forwarded calls, the MSC may decide not to include the DP Collected Info trigger criteria in the RCH message sent to the GMSC, if the trigger criteria for the call are not met.

The following criteria are applicable for DP Collected_Info:

-
Destination number triggering criterion: The HLR may store a list of up to 10 destination numbers and/or up to 3 number lengths. There is no restriction on the nature of address. There is no restriction on the numbering plan indicator. This criterion may be defined to be either "enabling" or "inhibiting".

-
Basic service triggering criterion: The HLR may store a list of up to 5 basic service codes, each of which may represent an individual basic service or a basic service group. This list is a triggering list.

-
Forwarding triggering criterion: The HLR may store an indicator that triggering shall occur only for a call which has been subject to GSM or CAMEL call forwarding. This criterion may be defined to be either "enabling" or "inhibiting".

For MO calls, triggering at DP Collected_Info shall be strictly based on the number received over the access network.
No service selection information, such as (and # digits, or carrier selection information, dialled by the subscriber, shall be removed from the number before conditional triggering check takes place.

For MF calls at the VMSC, triggering at DP Collected_Info shall be strictly based on the number received over the access network (the Deflected-to-Number in case of Call Deflection), the Forwarded-to-Number retained in the VLR or the Destination Routing Address received in the Connect operation from SCF during a Terminating CAMEL Service at the VMSC.
No service selection information or carrier selection information shall be removed from the number before conditional triggering check takes place.

For MF calls at the GMSC, triggering at DP Collected_Info shall be strictly based on the Forwarded-to-Number received from HLR, on the Destination Routing Address received in the Connect operation from SCF during a Terminating CAMEL Service or on the Forwarded-to-Number received in the RCH message.
No service selection information or carrier selection information shall be removed from the number before conditional triggering check takes place.

One or more DP criteria may be applicable. All applicable triggering criteria must be satisfied before the dialogue is established with the gsmSCF.

If the destination number triggering criterion is enabling, then the gsmSSF may establish a dialogue with the gsmSCF if:

-
the destination number matches one of the destination number strings defined in the list, or

-
the length of the destination number matches one of the destination number lengths defined in the list.

In this test the destination number matches one of the destination number strings in the list if:

-
the nature of address of destination number is the same as the nature of address of the destination number string;

-
the destination number is at least as long as the destination number string in the list, and

-
all the digits in the destination number string in the list match the leading digits of the destination number.

If the destination number triggering criterion is inhibiting, then the gsmSSF may establish a dialogue with the gsmSCF if:

-
the destination number does not match any of the destination number strings defined in the list, and

-
the length of the destination number does not match any of the destination number lengths defined in the list.

In this test the destination number matches one of the destination number strings in the list if:

-
the nature of address of destination number is the same as the nature of address of the destination number string;

-
the destination number is at least as long as the destination number string in the list, and

-
all the digits in the destination number string in the list match the leading digits of the destination number.

The basic service triggering criterion is met if the basic service for the call matches a stored individual basic service code or is a member of the group defined by a stored basic service group code. For the purpose of this paragraph a general bearer service is a member of the corresponding bearer service group.

If the forwarding triggering criterion is enabling, then the gsmSSF may establish a dialogue with the gsmSCF only if the call has been subject to CAMEL or GSM call forwarding. If the forwarding triggering criterion is inhibiting, then the gsmSSF may establish a dialogue with the gsmSCF only if the call has not been subject to CAMEL or GSM call forwarding.

4.2.1.2.2
Criteria at DP Analysed_Information

The criteria for a mobile originating call are checked in the originating MSC. The criteria for a mobile forwarded call are checked in the forwarding MSC.

For early forwarded calls in the GMSC, the HLR shall always include the trigger criteria in the subscriber data sent to the GMSC. Reason is that the HLR can not check the criteria applicable at DP Analysed Info, since the number that the criteria check shall be based on, may be modified by a Mobile Terminating or Mobile Forwarding Service Logic for this call.

For optimally routed late forwarded calls, the MSC shall always include the trigger criteria in the RCH message sent to the GMSC. Reason is that the MSC can not check the criteria applicable at DP Analysed Info, since the number that the criteria check shall be based on, may be modified by a Mobile Terminating or Mobile Forwarding Service Logic for this call.

The following criteria are applicable for DP Analysed_Information:

-
Destination number triggering criterion: The HLR may store a list of up to 10 destination numbers. There is no restriction on the nature of address. There is no restriction on the number plan indicator.

For MO calls, triggering at DP Analysed_Info shall be based on the number received over the access network.
Any service selection information, including (and # digits, or carrier selection information, dialled by the subscriber, shall be removed from the number before conditional triggering check takes place. No translation shall be performed on the number for triggering purposes.
Refer to 3G TS 22.030 [22] for the codes and values for service feature codes.

For MF calls at the VMSC, triggering at DP Analysed_Info shall be based on the number received over the access network (the Deflected-to-Number in case of Call Deflection), the Forwarded-to-Number retained in the VLR, or the Destination Routing Address in the Connect operation from the SCF during a Mobile Terminated or Mobile Forwarded CAMEL Service.
Any service selection information or carrier selection information shall be removed from the number before conditional triggering check takes place. No translation shall be performed on the number for triggering purposes.

For MF calls at the GMSC, triggering at DP Analysed_Info shall be based on the Forwarded-to-Number received from HLR, on the Destination Routing Address received in the Connect operation from SCF during a Mobile Terminated or Mobile Forwarded CAMEL Service, or on the Forwarded-to-Number received in the RCH message.
Any service selection information or carrier selection information shall be removed from the number before conditional triggering check takes place. No translation shall be performed on the number for triggering purposes.

In this test the destination number matches one of the destination number strings in the list if:

-
the nature of address of the destination number is the same as the nature of address of the destination number string;

-
the destination number is at least as long as the destination number string in the list, and

-
all the digits in the destination number string in the list match the leading digits of the destination number.

4.2.1.2.3
Criteria at DP Route_Select_Failure

The HLR may store a list of up to 5 cause values.

The criteria for a mobile originating call are checked in the originating MSC. The criteria for a mobile forwarded call are checked in the forwarding MSC.

For early forwarded calls in the GMSC, the HLR shall always include the trigger criteria in the subscriber data sent to the GMSC. Reason is that the cause code received from ISUP is used in the trigger criteria check. The cause code is not known at the time of sending the O-CSI to the GMSC.

For optimally routed late forwarded calls, the MSC shall always include the trigger criteria in the RCH message sent to the GMSC. Reason is that the cause code received from ISUP is used in the trigger criteria check. The cause code is not known at the time of sending the O-CSI to the GMSC.

The following criteria are applicable for DP Route_Select_Failure:

-
Release cause code.

The trigger criteria are met if the cause code received from ISUP is equal to at least one of the cause codes in the trigger criteria list.

If a O-BCSM was already invoked and there is a relationship at that moment, then no Service Logic shall be invoked.

4.2.1.2.4
Criteria at DP Terminating_Attempt_Authorised

The HLR may store a list of up to 5 basic service codes, each of which may represent an individual basic service or a basic service group. This list is a triggering list.

The criteria for DP Terminating_Attempt_Authorised are checked in the HLR for the GMSC or in the VLR for the MSC. The HLR shall only include T-CSI in the CAMEL subscription information sent to the GMSC if the criteria are met. The VLR shall only include VT-CSI in the CAMEL subscription information sent to the MSC if the criteria are met.

The basic service criterion is met if the basic service for the call matches a stored individual basic service code or is a member of the group defined by a stored basic service group code. For the purpose of this paragraph a general bearer service is a member of the corresponding bearer service group.

4.2.1.2.5
Criteria at DP T_Busy and T_No_Answer

The HLR may store a list of up to 5 cause values.

The criteria for a mobile terminating call are checked in the GMSC or in MSC.

For mobile terminating calls in the GMSC, the HLR shall include the trigger criteria in the subscriber data sent to the GMSC. Reason is that the cause code received from ISUP is used in the trigger criteria check. The cause code is not known at the time of sending the T-CSI to the GMSC.
If SRI-Ack includes the Not Reachable FTN, then HLR may decide not to include the trigger criteria, if the HLR has identified that T-CSI includes DP T Busy with cause code Not Reachable.

If SRI-Ack includes the Not Reachable FTN and also T-CSI, including DP T Busy with cause code, then the not reachable condition shall be mapped to an ISUP release code, which shall be used for triggering check.

For Mobile terminating calls in the VMSC, the trigger criteria are received in the VT‑CSI from the HLR in Insert Subscriber Data IF. The triggering is based on the ISUP release cause code (call set up result).

The following criteria are applicable for DP T_Busy and T_No_Answer:

-
Release cause code.

The trigger criteria are met if the cause code received from ISUP or MAP is equal to at least one of the cause codes in the trigger criteria list.

If trigger criteria are satisfied, either in GMSC or VMSC, then the corresponding Service Logic shall be invoked.
If a T-BCSM was already invoked and there is a control relationship at that moment, then no Service Logic shall be invoked.

When a RCH message is received in the GMSC and the subscriber has T-CSI then the forwarding reason in the RCH message shall be used to perform trigger criteria check for DP T Busy or DP T No Answer. If a match is found, then the corresponding Service Logic shall be invoked.
If a T-BCSM was already invoked and there is a relationship at that moment, then no Service Logic shall be invoked.

4.2.1.3
Relationship

Given that an armed DP was encountered, the gsmSSF provides an information flow via a relationship.

A relationship between the gsmSSF and the gsmSCF for the purpose of operator specific service processing is considered to be a CAMEL relationship. There are two types of CAMEL relationships:

-
A CAMEL control relationship if the gsmSCF is able to influence the call processing via the relationship.

-
A CAMEL monitor relationship if the gsmSCF is not able to influence the call processing via the relationship.

4.2.2
DP processing rules

The gsmSSF shall apply the following set of rules during DP processing to ensure a single point of control:

-
EDPs are disarmed by the gsmSSF as they are encountered and reported to the gsmSCF, when the occurrence of another EDP causes the implicit disarming of the EDP or when the leg clears.

-
A control relationship persists as long as there is 1 or more EDP-R armed for this portion of the call or if the gsmSSF is in any state except Monitoring or Idle.

-
A control relationship changes to a monitor relationship if the control relationship does not persist and :

-
1 or more EDP-N armed, or

-
1 or more Call information Report outstanding, or

-
an Apply Charging Report outstanding.

-
A control relationship terminates if it does not persist and does not change to a monitor relationship. A monitor relationship terminates if there are neither EDP-Ns armed nor reports outstanding or if the call clears.

4.3
Description of CAMEL Subscriber Data

4.3.1
Originating CAMEL Subscription Information (O -CSI)

This subclause defines the contents of the Originating CAMEL Subscription Information.

4.3.1.1
TDP List

The TDP List indicates on which detection point triggering shall take place.

The following trigger detection points are possible: DP Collected_Info and DP Route_Select_Failure.

4.3.1.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing. Different gsmSCF addresses may be associated to different TDPs.

4.3.1.3
Service Key

The Service Key identifies to the gsmSCF the service logic. Different Service Keys may be associated to different TDPs.

4.3.1.4
Default Call Handling

The Default Call Handling indicates whether the call shall be released or continued as requested in case of error in the gsmSSF to gsmSCF dialogue or in case the call is submitted to call gapping in the gsmSSF. A default call handling shall be associated to each Service Key.

4.3.1.5
DP criteria

The DP criteria indicate whether the gsmSSF shall request the gsmSCF for instructions.

4.3.1.6
CAMEL Capability Handling

CAMEL Capability Handling indicates the phase of CAMEL which is asked by the gsmSCF for the service.

The HLR shall not include in a CSI which it sends to a VLR or GMSC any data for a CAMEL phase later than that which the CAMEL capability handling indicates. E.g. if the CAMEL Capability Handling indicates CAMEL phase 1 then the HLR shall not send triggering criteria to the VLR. Different CSIs may contain different values of CAMEL Capability Handling.

NOTE:
If CAMEL is not supported or if a lower phase of CAMEL is supported in the VLR, the HLR can decide on a subscriber basis to apply ODB, perform normal call handling or perform operator specific handling (eventually support of a lower version of CSI).

4.3.1.7
CSI state

The CSI state indicates whether the O-CSI is active or not.

4.3.1.8
Notification flag

The notification flag indicates whether the change of the O-CSI shall trigger Notification on Change of Subscriber Data.

4.3.2
Dialled Service CAMEL Subscription Information (D‑CSI)

This subclause defines the contents of the Dialled Service CAMEL Subscription Information.

4.3.2.1
DP criteria

The DP criteria indicate whether the gsmSSF shall request the gsmSCF for instructions.

4.3.2.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing.

For the D-CSI a gsmSCF address shall be associated to each DP criterion.

4.3.2.3
Service Key

The Service Key identifies to the gsmSCF the service logic.

For the D-CSI a Service Key shall be associated to each DP criteria.

4.3.2.4
Default Call Handling

The Default Call Handling indicates whether the call shall be released or continued as requested in case of error in the gsmSSF to gsmSCF dialogue or in case the call is submitted to call gapping in the gsmSSF. A default call handling shall be associated to each DP criteria.

4.3.2.5
CAMEL Capability Handling

CAMEL Capability Handling indicates the phase of CAMEL which is asked by the gsmSCF for the service. It shall indicate CAMEL phase 3.

NOTE:
If CAMEL is not supported or if a lower phase of CAMEL is supported in the VLR, the HLR can decide on a subscriber basis to apply ODB, perform normal call handling or perform operator specific handling (eventually support of a lower version of CSI).

4.3.2.6
CSI state

The CSI state indicates whether the D-CSI is active or not.

4.3.2.7
Notification flag

The notification flag indicates whether changes of the D-CSI shall trigger the Notification on Change of Subscriber Data.

4.3.3
Network Service CAMEL Subscription Information (N‑CSI)

The N-CSI identifies services offered on a per-network basis by the serving PLMN operator for all subscribers. This CSI shall be stored in MSC.

4.3.4
Terminating CAMEL Subscription Information (in the GMSC) (T‑CSI)

This subclause defines the contents of the Terminating CAMEL Subscription Information.

4.3.4.1
TDP List

The TDP List indicates on which detection point triggering shall take place.

The following trigger detection points are possible: DP Terminating_Attempt_Authorised, DP T_Busy, and DP T_No_Answer.

4.3.4.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing. Different gsmSCF addresses may be associated to different TDPs.

4.3.4.3
Service Key

The Service Key identifies to the gsmSCF the service logic. Different Service Keys may be associated to different TDPs.

4.3.4.4
Default Call Handling

The Default Call Handling indicates whether the call shall be released or continued as requested in case of error in the gsmSSF to gsmSCF dialogue or in case the call is submitted to call gapping in the gsmSSF. A default call handling shall be associated to each Service Key.

4.3.4.5
DP criteria

The DP criteria indicate whether the gsmSSF shall request the gsmSCF for instructions.

4.3.4.6
CAMEL Capability Handling

CAMEL Capability Handling indicates the phase of CAMEL which is asked by the gsmSCF for the service.

The HLR shall not include in a CSI which it sends to a GMSC any data for a CAMEL phase later than that which the CAMEL capability handling indicates. Different CSIs may contain different values of CAMEL Capability Handling.

NOTE:
If CAMEL is not supported or if a lower phase of CAMEL is supported in the GMSC, the HLR can decide on a subscriber basis to apply ODB, perform normal call handling or perform operator specific handling (e.g. support of a lower version of CSI).

4.3.4.7
CSI state

The CSI state indicates whether the T-CSI is active or not.

4.3.4.8
Notification flag

The notification flag indicates whether the change of the T-CSI shall trigger Notification on Change of Subscriber Data or not.

4.3.5
VMSC Terminating CAMEL Subscription Information (VT‑CSI)

This subclause defines the contents of the Terminating CAMEL Subscription Information for the VMSC.

4.3.5.1
TDP List

The TDP List indicates on which detection point triggering shall take place.

The following trigger detection points are possible: DP Terminating_Attempt_Authorised, DP T_Busy, and DP T_No_Answer.

4.3.5.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing. Different gsmSCF addresses may be associated to different TDPs.

4.3.5.3
Service Key

The Service Key identifies to the gsmSCF the service logic. Different Service Keys may be associated to different TDPs.

4.3.5.4
Default Call Handling

The Default Call Handling indicates whether the call shall be released or continued as requested in case of error in the gsmSSF to gsmSCF dialogue or in case the call is submitted to call gapping in the gsmSSF. A default call handling shall be associated to each Service Key.

4.3.5.5
DP criteria

The DP criteria indicate whether the gsmSSF shall request the gsmSCF for instructions.

4.3.5.6
CAMEL Capability Handling

CAMEL Capability Handling indicates the phase of CAMEL which is asked by the gsmSCF for the service.

The HLR shall not include in a CSI which it sends to a VLR any data for a CAMEL phase later than that which the CAMEL capability handling indicates.

NOTE:
If CAMEL is not supported or if a lower phase of CAMEL is supported in the VLR, the HLR can decide on a subscriber basis to apply ODB, perform normal call handling or perform operator specific handling (eventually support of a lower version of CSI).

4.3.5.7
CSI state

The CSI state indicates whether the VT-CSI is active or not.

4.3.5.8
Notification flag

The notification flag indicates whether the change of the VT-CSI shall trigger Notification on Change of Subscriber Data or not.

4.3.6
Other CAMEL data

4.3.6.1
Location information/Subscriber state Interrogation

This data indicates whether additional subscriber information shall be sent to the GMSC as part of the terminating call handling.

-
an indication that the HLR shall send the location information of the called subscriber.

-
an indication that the HLR shall send the subscriber state of the called subscriber.

4.3.6.2
Translation Information Flag CAMEL Subscription Information (TIF-CSI)

4.3.6.2.1
Translation Information Flag

The TIF‑CSI in the CAMEL Subscriber data indicates,

-
when the subscriber registers a forwarded-to number, that the HLR shall not attempt to perform any translation, number format checks, prohibited FTN checks or call barring checks. (see 3G TS 23.082 [27]).

-
when the subscriber invokes the Call Deflection supplementary service, that the VLR shall not attempt to perform any translation, number format checks, prohibited DTN checks, call barring checks. (see 3G TS 23.072 [35]).

4.3.6.2.2
Notification flag

The notification flag indicates whether the change of the TIF-CSI is notified to the gsmSCF or not.

4.3.6.3
gsmSCF address list for CSI

The gsmSCF address list for CSI indicates a list of gsmSCF addresses to which Notification on Change of Subscriber Data is to be sent. This list is common to all CSI.

4.4
Description of CAMEL BCSMs

4.4.1
General Handling

The BCSM is used to describe the actions in an MSC/GMSC/VMSC during originating, forwarded or terminating calls.

The BCSM identifies the points in basic call processing when Operator Specific Service (OSS) logic instances (accessed through the gsmSCF) are permitted to interact with basic call control capabilities.

Figure 4.2 shows the components that have been identified to describe a BCSM.

[image: image2.wmf]Point In Call (PIC)

DP

Transition

Figure 4.2: BCSM Components

4.4.2
Originating Basic Call State Model (O-BCSM)

4.4.2.1
Description of O-BCSM

The O-BCSM is used to describe the actions in an MSC during originating (MSC) or forwarded (MSC or GMSC) calls.

When encountering a DP the O-BCSM processing is suspended at the DP and the MSC/GMSC indicates this to the gsmSSF which determines what action, if any, shall be taken in case the DP is armed.

NOTE:
The O_Busy DP includes also the 'not reachable' case.

Figure 4.3: Originating BCSM for CAMEL

The following table defines the different DPs which apply to mobile originating and forwarded calls.

Table 4.1: Description of O-BCSM DPs in the MSC

	CAMEL Detection Point:
	DP Type
	Description:

	DP Collected_Info
	TDP-R
	Indication that the O-CSI is analysed. This DP is also used for gsmSCF initiated call setup. In this case the DP is neither triggered nor reported.

	DP Analysed_Information
	TDP-R (note 2)
	Availability of routeing address and nature of address.

	DP Route_Select_Failure
	TDP-R (note 3), EDP-N, EDP-R
	Indication that the call establishment failed

	DP O_Busy
	EDP-N, EDP-R
	Indication that:

- a busy indication is received from the terminating party,

- a not reachable event is determined upon a cause IE in the ISUP release message.

	DP O_No_Answer
	EDP-N, EDP-R
	Indication that:

- an application timer associated with the O_No_Answer DP expires,

- a no answer event is determined upon a cause IE in the ISUP release message.

	DP O_Answer
	EDP-N, EDP-R
	Indication that the call is accepted and answered by the terminating party.

	DP O_Disconnect
	EDP-N, EDP-R
	A disconnect indication is received from the originating party or from the terminating party.

	DP O_Abandon
	EDP-N, EDP-R
	Indication that a disconnect indication is received from the originating party during the call establishment procedure

	NOTE 1:
The DPs are defined in ITU-T Q.1224 ([6]).

NOTE 2:
For TDP-R Analysed_Information new relationship to gsmSCF is opened.

NOTE 3:
DP Route_Select_Failure shall be reported as TDP-R when there is no relationship to gsmSCF. If a relationship to gsmSCF is already open, it shall be reported as EDP-R or EDP-N if armed so.

4.4.2.1.1
Description of the call model (PICs)

This subclause describes the call model for originating and forwarded calls. For each PIC a description can be found of the entry events, functions and exit events.

It should be noted that although the names used for PICs match those used in ITU‑T Q.1214 [6] the specific descriptions differ.

4.4.2.1.1.1
O_Null & Authorise_Origination_Attempt_Collect_Info

Entry events:

-
Disconnection and clearing of a previous call (DP O_Disconnect) or default handling of exceptions by gsmSSF/(G)MSC completed.

-
Abandon event is reported from Analyse_Information or Routing and Alerting PIC.

-
Exception event is reported.

Actions:

-
Interface is idled.

-
Originating call: SETUP message containing the dialled number is received from MS.

-
Originating call: The supplementary service "barring of all outgoing calls" is checked and invoked if necessary.

-
Originating call: The ODB category "barring of all outgoing calls" is checked and ODB is invoked if necessary.

NOTE:
the ODB category "barring of all outgoing calls when roaming" causes the HLR to send the category "barring of all outgoing call" if the VLR is not in the HPLMN.

-
Originating call: CUG checks done in the originating MSC/VLR are performed.

-
Information being analysed e.g., O-CSI is analysed.

Exit events:

-
Originating CSI is analysed.

-
An exception condition is encountered. For this PIC, if the call encounters one of these exceptions during the PIC processing, the exception event is not visible because there is no corresponding DP. Example exception condition: Calling party abandons call.

4.4.2.1.1.2
Analyse_Information

Entry events:

-
Originating CSI is analysed. (DP Collected Info).

-
New routeing information is received when Busy event (DP O_Busy), Route Select Failure event (DP Route_Select_Failure), Not Reachable event (DP O_Busy) or No Answer event (DP O_No_Answer) is reported from Routing and Alerting PIC.

-
New routeing information is received when Disconnect event is reported from O_Active PIC.

Actions:

-
Compare the called party number with the dialled services information.

Exit events:

-
Availability of routeing address and nature of address. (DP Analysed_Information).

-
An exception condition is encountered (e.g. wrong number)- this leads to the O_Exception PIC.

 -
Calling party abandons the call- this leads to the O_Abandon DP.

4.4.2.1.1.3
Routing & Alerting

Entry events:

-
Availability of routeing address and nature of address. (DP Analysed_Information).

Actions:

-
Information is being analysed and/or translated according to dialling plan to determine routeing address.

-
Routeing address being interpreted.

-
Originating call: Outgoing barring services and ODB categories not already applied are checked and invoked if necessary.

-
Call is being processed by the terminating half BCSM. Continued processing of call setup (e.g., ringing) is taking place. Waiting for indication from terminating half BCSM that the call has been answered by terminating party.

Exit events:

-
Indication from the terminating half BCSM that the call is accepted and answered by terminating party. (DP O_Answer)

-
An exception condition is encountered - this leads to the O_Exception PIC.

-
Calling party abandons the call- this leads to the O_Abandon DP.

-
A busy indication is received from the terminating party - this leads to the O_Busy DP.

-
A not reachable indication is received from the terminating party - this leads to the O_Busy DP.

-
Attempt to select the route for the call fails - this leads to the Route_Select_Failure DP.

-
If the no reply timer expires and DP O_No_Answer is armed - this leads to the O_No_Answer DP.

4.4.2.1.1.4
O_Active

Entry events:

-
Indication from the terminating half BCSM that the call is accepted and answered by the terminating party. (DP O_Answer)

Actions:

-
Connection established between originating party and terminating party. Call supervision is provided.

-
Call release is awaited.

Exit events:

-
A disconnection indication is received from the originating party, or received from the terminating party via the terminating half BCSM. (DP9 - O_Disconnect).

-
An exception condition is encountered.

4.4.2.1.1.5
O_Exception

Entry events:

-
An exception condition is encountered. In addition to specific examples listed above, exception events include any type of failure, which means that the normal exit events for a PIC can not be met.

Actions:

-
Default handling of the exception condition is being provided. This includes general actions necessary to ensure that no resources remain inappropriately allocated such as:

-
If any relationship exists between the gsmSSF and the gsmSCF send an error information flow closing the relationships and indicating that any outstanding call handling instructions will not run to completion.

-
The (G)MSC/gsmSSF should make use of vendor-specific procedures to ensure release of resources within the (G)MSC/gsmSSF, so that line, trunk and other resources are made available for new calls.

Exit events:

-
Default handling of the exception condition by gsmSSF/(G)MSC completed.

4.4.3
Terminating Basic Call State Model (T-BCSM)

4.4.3.1
Description of T-BCSM

The T-BCSM is used to describe the actions in a GMSC and in a VMSC during terminating calls.

When encountering a DP the T-BCSM processing is suspended at the DP and the GMSC / VMSC indicates this to the gsmSSF which determines what action, if any, shall be taken in case the DP is armed.

Figure 4.4: T-BCSM in the GMSC / VMSC

In the following table the different DPs (in the T-BCSM) are described.

Table 4.2: Description of T-BCSM DPs in the GMSC / VMSC

	CAMEL Detection Point:
	DP Type
	Description:

	DP Terminating_Attempt_

_Authorised
	TDP-R

	Indication that the T-CSI / VT_CSI is analysed.

	DP T_Busy
	TDP-R (note 2), EDP-N, EDP-R
	Indication that:

- a busy indication is received from the destination exchange,

- Busy event is determined in the visited MSC,

- Not reachable or call establishment failure event is determined from the HLR response or upon a cause IE in the ISUP release message.

	DP T_No_Answer
	TDP-R (note 2), EDP-N, EDP-R
	Indication that an application timer associated with the T_No_Answer DP expires

	DP T_Answer
	EDP-N, EDP-R
	Call is accepted and answered by terminating party

	DP T_Disconnect
	EDP-N, EDP-R
	A disconnect indication is received from the terminating party or from the originating party.

	DP T_Abandon
	EDP-N, EDP-R
	A disconnect indication is received from the originating party during the call establishment procedure

	NOTE 1:
The DPs are defined in ITU-T Q.1224 ([6]).

NOTE 2:
DP T_No_Answer and DP T_Busy shall be reported as TDP-R when there is no relationship to gsmSCF. If a relationship to gsmSCF is already open, it shall be reported as EDP-R or EDP-N if armed so.

4.4.3.1.1
Description of the call model (PICs)

This subclause describes the call model for terminating calls in the GMSC and in the VMSC. For each PIC a description can be found of the entry events, functions, information available and exit events.

It should be noted that although the names used for PICs match those used in ITU‑T Q.1224 [6] the specific descriptions differ.

4.4.3.1.1.1
T_Nulll

Entry events:

-
Disconnection and clearing of a previous call (DP T_Disconnect) or default handling of exceptions by gsmSSF / GMSC / VMSC completed.

-
Abandon event is reported from Terminating Call Handling PIC .

-
Exception event is reported.

Actions:

-
Interface is idled.

-
ISUP_IAM is received, the appropriate information is analysed.

-
Send_Routeing_Info information flow is sent to HLR in case of GMSC.

-
Send_Info_For_Incoming_Call information flow is sent to VLR in case of VMSC.

-
In case of GMSC:

-
The supplementary services "barring of all incoming calls" and "barring of incoming calls when roaming" are checked and invoked if necessary.

-
The ODB categories "barring of all incoming calls" and "barring of incoming calls when roaming" are checked and ODB is invoked if necessary.

-
The supplementary service "CUG" is checked and invoked if necessary.

-
T-CSI/VT‑CSI is received and analysed.

Exit events:

-
Response is received from HLR / VLR and terminating CSI (if available) is analysed.

-
An exception condition is encountered. For this PIC, if the call encounters one of these exceptions during the PIC processing, the exception event is not visible because there is no corresponding DP.

Example exception condition is:

-
Calling party abandons call.

4.4.3.1.1.2
Terminating Call Handling

Entry events:

-
Response is received from HLR / VLR and terminating CSI (if available) is analysed. (DP Terminating_Attempt_Authorised).

-
New routeing information is received when Busy event (DP T_Busy) or No Answer event (DP T_No_Answer) is reported from Terminating Call Handling PIC.

-
New routeing information is received when Disconnect event is reported from T_Active PIC.

-
New routeing information is received when the terminating party not reachable is reported from Terminating Call Handling PIC.

NOTE:
The HLR may use MAP signalling to indicate to the GMSC before the call is extended to the destination VMSC that the terminating party is not reachable, or the destination VMSC may use telephony signalling to indicate to the GMSC after the call has been extended to the destination VMSC that the terminating party is not reachable.

Actions:

-
The response from HLR / VLR is analysed.

-
Routeing address and call type being interpreted. The next route or terminating access is being selected.

-
The terminating party is being alerted. Waiting for the call to be answered by terminating party.

-
The GSM supplementary service call forwarding is invoked if necessary.

Exit events:

-
Call is accepted and answered by terminating party.

-
An exception condition is encountered - this leads to the T_Exception PIC. Example exception conditions: the call setup to the MSC/GMSC was not successful.

-
Calling party abandons the call - this leads to the T_Abandon DP.

-
The terminating access is busy in the VMSC or a busy indication is received from the destination exchange in the GMSC - this leads to the T_Busy DP.

-
Not reachable event detected or failure of attempt to select the route for the terminating leg in GMSC or the MS cannot be reached in the VMSC - this leads to the T_Busy DP.

-
If no reply timer expires and DP T_No_Answer is armed - this leads to the T_No_Answer DP.

4.4.3.1.1.3
T_Active

Entry events:

-
Indication that the call is accepted and answered by the terminating party. (DP T_Answer).

Actions:

-
Connection established between originating party and terminating party. Call supervision is being provided.

-
Call release is awaited.

Exit events:

-
A disconnection indication is received from the terminating party, or received from the originating party via the originating half BCSM. (DP T_Disconnect).

-
An exception condition is encountered. In addition to specific examples listed above, exception events include any type of failure that means that the normal exit events for a PIC can not be met.

4.4.3.1.1.4
T_Exception

Entry events:

-
An exception condition is encountered. In addition to specific examples listed above, exception events include any type of failure, which means that the normal exit events for PIC cannot be met.

Actions:

-
Default handling of the exception condition is being provided. This includes general actions necessary to ensure that no resources remain inappropriately allocated such as:

-
If any relationship exists between the gsmSSF and the gsmSCF send an error information flow closing the relationships and indicating that any outstanding call handling instructions will not run to completion.

-
The GMSC / VMSC / gsmSSF should make use of vendor-specific procedures to ensure release of resources within the GMSC / VMSC / gsmSSF, so that line, trunk and other resources are made available for new calls.

Exit events:

-
Default handling of the exception condition by gsmSSF/GMSC completed.

4.4.4
Rules for Implicit Disarming of Event Detection Points'

The following tables give the rules for implicit disarming of event detection points.

Implicit EDP disarming rules are specified in the tables below for Originating BCSM and respectively Terminating BCSM. Each table specifies which EDP's shall be disarmed (i.e. MonitorMode set to Transparent) if/when each EDP is encountered, irrespective of the EDP's MonitorMode (Transparent, NotifyAndContinue, or Request).

When EDP’s armed with MonitorMode ‘Request’ (EDP-R’s) are encountered, any implicit EDP disarming shall take place before reporting the EDP and transiting the gsmSSF to the WFI state (if not already suspended in the WFI state).

If the BCSM has encountered DP O/T_Answer then an originator release must be detected as a DP O/T_Disconnect.

NOTE:
The rules are designed for use in a Single Point of Control configuration and may require further enhancements if they were to be used in a Multiple Points of Control configuration. Enhancements to these rules in order to cover all aspects of MPC will have to be catered for in the next CAMEL Phase.

The table entry 'X' means that if one DP occurs (independently of arming and reporting to the gsmSCF) the marked one is implicitly disarmed.

It shall be possible to rearm explicitly an implicitly disarmed DP, e.g. for follow on call.

Table 4.3: Implicit disarmed DPs in the O-BCSM

	Encountered DP
	Implicit disarmed DPs

	
	DP4
	DP 5
	DP 6
	DP 7
	DP 9
Leg1
	DP 9
Leg2
	DP 10

	DP4 Route_Select_Failure
	X
	X
	X
	X
	
	X
	

	DP5 O_Busy
	X
	X
	X
	X
	
	X
	

	DP6 O_No_Answer
	X
	X
	X
	X
	
	X
	

	DP7 O_Answer
	X
	X
	X
	X
	
	
	X

	DP9 O_Disconnect Leg1
	
	
	
	
	X
	
	X

	DP9 O_Disconnect Leg2
	X
	X
	X
	X
	
	X
	

	DP10 O_Abandon
	
	
	
	
	X
	
	X

Table 4.4: Implicit disarmed DPs in the T-BCSM

	Encountered DP
	Implicit disarmed DPs

	
	DP 13
	DP 14
	DP 15
	DP 17
Leg1
	DP 17
Leg2
	DP 18

	DP13 T_Busy
	X
	X
	X
	
	X
	

	DP14 T_No_Answer
	X
	X
	X
	
	X
	

	DP15 T_Answer
	X
	X
	X
	
	
	X

	DP17 T_Disconnect Leg1
	
	
	
	X
	
	X

	DP17 T_Disconnect Leg2
	X
	X
	X
	
	X
	

	DP18 T_Abandon
	
	
	
	X
	
	X

4.4.5
BCSM Modelling of Call Scenarios

This subclause describes how the BCSMs defined above are used to model GSM call scenarios. For each scenario the used and unused BCSMs involved in the call are shown.

In some cases these models may have an allocation to physical nodes different from that shown. However, the physical separation of the logic functions shown shall not impact the modelling. This subclause describes the call scenarios without optimal routeing. If optimal routeing is invoked the physical configurations may be different from those shown, but the modelling is not changed.

CAMEL may be applied simultaneously and independently for each GSM subscriber involved in a call. This is not shown in these scenarios.

Subscribers other than those being served by CAMEL may be either PSTN subscribers, other GSM subscribers or any other addressable subscriber.

4.4.5.1
Mobile Originated Call

The O-BCSM for the call from A to B (labelled "O(A-B)") is invoked if the A-party has an active O-CSI. A control relationship with gsmSCF (1) will be created.

[image: image3.wmf]MSC

gsmSSF/CCF

T(A-B)

B-Party

A-Party

O(A-B)

gsmSCF (1)

CAMEL

 relationship

Figure 4.5: BCSM Scenario for Mobile Originated Call

4.4.5.2
Mobile Terminated Call at the GMSC / VMSC

The T-BCSM for the call from A to B (labelled "T(A-B)") is invoked if the B-party has an active T-CSI (in GMSC) or VT‑CSI (in VMSC). A control relationship with gsmSCF (1) / gsmSCF (2) will be created.

The relationships with gsmSCF (1) and gsmSCF(2) may exist simultaneously. The two gsmSCF endpoints of the relationships are treated independently.

The nodes gsmSCF (1) and gsmSCF (2) may be the same or different entities.

Figure 4.6: BCSM Scenario for Mobile Terminated Calls at the GMSC / VMSC

4.4.5.3
Call Forwarding at the GMSC / VMSC

The T-BCSM for the call from A to B (labelled "T(A-B)") is invoked if the B-party has an active T-CSI (in GMSC) or VT‑CSI (in VMSC). A control relationship with gsmSCF (1) will be created. Following processing at the GMSC / VMSC the call will be extended to the VMSC serving the B-party. This VMSC may be physically integrated with the GMSC.

A new call leg to a "C" party is created if:

-
a GSM call forwarding supplementary service forwards the call to C. In this case O-BCSM O(B-C) is always invoked for the forwarding party if an O-CSI has been received by the GMSC from the HLR and the trigger criteria are satisfied; or

-
a CAMEL service in a control relationship with T(A-B) performs a CAMEL-based call forwarding by using a Connect information flow. In this case O-BCSM O(B-C) is created.

-
The O-BCSM opens a control relationship if the following conditions are met:

-
The subscriber has an active O-CSI or there is an active N-CSI or there is an active D-CSI.

-
The triggering criteria are satisfied.

-
The last Connect operation included the "O-CSI applicable" flag. This flag affects to O-CSI only.

A control relationship with gsmSCF (2) will be created.

The relationships with gsmSCF (1) and gsmSCF(2) may exist simultaneously. The two relationships are treated independently at the GMSC. The BCSM T(A-B) and BCSM O(B-C) are linked by an internal interface which is assumed to behave in a similar way to an ISUP interface.

The nodes gsmSCF (1) and gsmSCF (2) may be the same or different physical entities.

Figure 4.7: BCSM Scenario for Call Forwarding at the GMSC / VMSC

4.5
Procedures for CAMEL

The SDLs in this specification illustrate how CAMEL modifies the normal call handling. They do not attempt to show all the details of call handling in nodes that support CAMEL. Relevant parts of 3G TS 23.018 [3] apply in addition to these SDLs. For example, some inputs leading to unsuccessful call attempts are not shown on these diagrams - corresponding clauses in 3G TS 23.018 [3] apply.

Note that in some SDL processes and procedures the Release message may be sent on both an access interface and an inter-switch interface. If the message is sent on a UNI, its effect is the same as a Release transaction message.

The text in this clause is a supplement to the definition in the SDL diagrams ; it does not duplicate the information in the SDL diagrams.

4.5.1
Overall SDL architecture

The following diagram shows the overall architecture for the SDL diagrams.

[image: image4.wmf]A interface

ISUP interface

Internal interface

Internal interface

CAP interface

gsmSRF

CAP relay

interface

OCH_MSC

gsmSSF

Mobile

Station

Destination

exchange

gsmSCF

Figure 4.8a: Outgoing case (gsmSSF relay)

Figure 4.8b: Outgoing case (direct path gsmSCF to gsmSRF or assist with relay)

[image: image5.wmf]ISUP

interface

ISUP

interface

Internal ISUP

interface

Internal interface

Internal interface

Internal interface

Internal interface

CAP interface

CAP interface

gsmSRF

gsmSRF

MT_GMSC

MT_CF_MSC

gsmSSF

gsmSSF

Originating

exchange

Destination

exchange

CAP relay

interface

CAP relay

interface

gsmSCF

gsmSCF

Figure 4.8c: Terminating GMSC case (gsmSSF relay)

Figure 4.8d: Terminating GMSC case (direct path gsmSCF to gsmSRF or assist with relay)

NOTE:
The ICH_MSC may also be connected via an A interface to the terminating Mobile Station.

Figure 4.8e: Terminating VMSC case (gsmSSF relay)

NOTE:
The ICH_MSC may also be connected via an A interface to the terminating Mobile Station

Figure 4.8f: Terminating VMSC case (direct path gsmSCF to gsmSRF or assist with relay)

[image: image6.wmf]ISUP interface

Internal interface

Internal interface

CAP interface

gsmSRF

CAP relay

interface

Assisting_MSC

Assisting_gsmSSF

Initiating

MSC

gsmSCF

Figure 4.8g: Assisting case

4.5.2
Handling of mobile originated calls

4.5.2.1
Handling of mobile originated calls in the originating MSC

The functional behaviour of the originating VMSC is specified in 3G TS 23.018 [3]. The procedures specific to CAMEL are specified in this subclause:

-
Procedure CAMEL_OCH_MSC_INIT;

-
Procedure CAMEL_OCH_MSC_ANSWER;

-
Procedure CAMEL_OCH_MSC1;

-
Procedure CAMEL_OCH_MSC2;

-
Procedure CAMEL_OCH_MSC_DISC1;

-
Procedure CAMEL_OCH_MSC_DISC2;

-
Procedure CAMEL_OCH_MSC_DISC3;

-
Procedure CAMEL_OCH_MSC_DISC4;

-
Procedure CAMEL_OCH_ETC;

-
Procedure CAMEL_OCH_CTR;

-
Procedure CAMEL_Start_TNRy;

-
Procedure CAMEL_Stop_TNRy;

-
Procedure CAMEL_Store_Destination_Address;

-
Procedure CAMEL_Modify_CUG_Info;

-
Procedure CAMEL_N_CSI_CHECK_MSC.

NOTE:
Procedure CAMEL_OCH_MSC_DISC3 applies to CAMEL Phase 1 only.

The procedure Send_Access_Connect_If_Required is specified in 3G TS 23.018 [3].

The following paragraphs give details on the behaviour of the MSC in the procedure CAMEL_OCH_MSC_INIT, CAMEL_OCH_ETC, CAMEL_OCH_ANSWER and CAMEL_Store_Destination_Address.

4.5.2.1.1
Actions of the MSC on receipt of Int_Error

The MSC checks the default Call Handling parameter in the relevant CSI.

If the default call handling is release call, a Release is sent to the MS and an Abort to the VLR. The MSC then releases all call resources and the procedure CAMEL_OCH_MSC_INIT ends.

If the default call handling is continue call, the MSC continues processing without CAMEL support. It sends Send_Info_For_Ougoing_Call to the VLR and waits in state Wait_For_MO_Call_Result.

4.5.2.1.2
Actions of the MSC on receipt of Int_Continue

The MSC continues processing without any modification of call parameters. At DP_Analysed_Information it sends Send_Info_For_Ougoing_Call to the VLR and waits in state Wait_For_MO_Call_Result.

4.5.2.1.3
Actions of the MSC on receipt of Int_Continue_With_Argument

The MSC continues processing with modified call parameters. The MSC shall replace the call parameters by the information received in the Int_Continue_With_Argument message. Call parameters which are not included in the Int_Continue_With_Argument message are unchanged.

Signalling limitations or regulatory requirements may require the Calling Partys Category, Generic Number, Original Called Party Number and Redirecting Party ID to be ignored or modified.

4.5.2.1.4
Actions of the MSC on receipt of Int_Connect

The MSC continues processing with modified call parameters. The MSC shall transparently modify the call parameters with the received information. The MSC then sends a PROGRESS message to the MS. Call parameters which are not included in the Int_Connect message are unchanged.

Signalling limitations or regulatory requirements may require the Calling Partys Category, Generic Number, Original Called Party Number and Redirecting Party ID to be ignored or modified.

The network signalling system shall indicate that this is an internal network number.

At DP_Collected_Information the MSC sets the O-CSI suppression parameter. If D-CSI and N-CSI are not present, the MSC sends a Send Info For Outgoing Call to the VLR and waits in state Wait_For_MO_Call_Result.

At DP_Analysed_Information it sets the D-CSI suppression parameter, sends a Send Info For Outgoing Call to the VLR and waits in state Wait_For_MO_Call_Result.

4.5.2.1.5
Actions of the MSC on receipt of Int_Release_Call

A Release is sent to the MS, an abort to the VLR and a Release is sent to the destination exchange. The release cause received in the Int_Release_Call is used. The MSC then releases all call resources and the procedure CAMEL_OCH_MSC_INIT ends.

4.5.2.1.6
Action of the MSC in procedure CAMEL_OCH_MSC_ANSWER

If the MSC received a destination address from the GMSC in the ISUP Answer or Connect message, the MSC relays the destination address to the gsmSSF in the Int_DP_O_Answer message.

NOTE 1:
The sending of e-parameters by the gsmSCF after receiving the DP_O_Answer indication may be to late.

NOTE 2:
If the MO call is not subject to Basic OR, then the destination address is generated by the MSC. If the MO call is subject to Basic OR, the MSC will receive a destination address from the GMSC in the ISUP answer or connect message.

4.5.2.1.7
Action of the MSC in procedure CAMEL_OCH_ETC

In procedure CAMEL_OCH_ETC (sheet 2) the MSC will remain in the Wait_For_Assisting_Answer state until it receives an ISUP Answer Message (ANM) or timeout occurs. This is to ensure that a call record is always generated for every successful establishment of a temporary connection to a gsmSRF, especially in the case where the connection is between PLMNs.

NOTE:
This means that it may not be possible to access an SRF which does not generate an ISUP Answer Message (ANM).

If a Progress message is sent towards the MS the progress indicator shall indicate "In Band Information".

4.5.2.1.8
Action of the MSC in procedure CAMEL_Store_Destination_Address

The Int_Store_DA message carries the value of the global variable Destination address and the parameters OR and Forwarding received in the procedure call.

[image: image7.wmf]Procedure in the MSC to

process CAMEL

dialled services

for mobile originated calls

Procedure

CAMEL_MO_Dialled_Services

1(1)

Result?

Result?

1

Int_O_Exception

Abort

1

Pass

Fail

Yes

No

Pass

Abort

Fail

Abort

/* Signals to/from the left are

to/from the BSS; signals to/from

the right are

to/from the VLR. */

CAMEL_

SDS_MO_INIT

'Set D-CSI

suppression

CAMEL

NDS_MO_INIT

CAMEL_OCH_

MSC1

Result=

Reconnect?

Reconnect

:=

True

Release

transaction

Result

:=

Pass

Send Info For

Outgoing Call

Wait_For

MO_Call_

Result

Send Info

For Outgoing

Call Negative

Response

Release

transaction

Result

:=

Fail

Result

:=

Pass

'Destination

address :=

Called Party

Number'

Complete

Call

Release

transaction

CAMEL_OCH_

MSC_DISC4

Result

:=

Fail

Figure 4.9a: Procedure CAMEL_MO_Dialled_Services (sheet 1)

[image: image8.wmf]/* Procedure in the MSC to perform

CAMEL handling for an outgoing

call request */

Procedure CAMEL_OCH_MSC_INIT

1(4)

/* Signals to/from the right are

to/from the gsmSSF. */

O-CSI

invocation?

Result:=

pass

Allocate

call reference

number

Answer_Received :=

False

Store original

call parameters

Int_Invoke_gsmSSF

(O-CSI)

Wait_for_

gsmSSF_

Invoked

Int_gsmSSF_

Invoked

Release

Int_error

Int_O_Exception

Result:=

fail

Int_DP_

Collected_

Info

Result:=

fail

DP_

Collected_

Info

No

Yes

Figure 4.10a: Procedure CAMEL_OCH_MSC_INIT (sheet 1)

[image: image9.emf]/* Procedure in the MSC to perform

CAMEL handling for an outgoing

call request */

Procedure CAMEL_OCH_MSC_INIT 2(4)

/* Signals to/from the left are

to/from the BSS; signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

DP_

Collected

_Info

Int_Release_Call Int_Error

Int_Continue_

With_Argument

Int_Connect

'Default call

handling = continue

call ?'

Progress

'Modify call

parameters with

received information'

'Modify call

parameters with

received information'

'Set O-CSI

suppression'

D_CSI

present?

N_CSI

present?

Result:=

Pass

Send Info For

Outgoing Call

To VLR

Wait_For

MO_Call_

Result

Abort To VLR

Send Info

For Outgoing

Call Negative

Response

From VLR

Complete

Call

Int_O_Exception

'Destination

address :=

Called Party

Number'

Release transaction

Result:=

pass

Result:=

fail

Int_Continue

CAMEL_

Modify

_CUG_Info

CAMEL_

Modify

_CUG_Info

Release transaction

Abort

CAMEL_OCH_

MSC_DICS4

Result:=

fail

Yes

No

No

Yes

Yes

No

Figure 4.10b: Procedure CAMEL_OCH_MSC_INIT (sheet 2)

[image: image10.wmf]/* Procedure in the MSC to perform

CAMEL handling for an outgoing

call request */

Procedure CAMEL_OCH_MSC_INIT

3(4)

/* Signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

DP_Collected_Info

Int_Establish_

Temporary_

Connection

Int_Connect_To_

Resource

CAMEL_OCH_ETC

CAMEL_OCH_CTR

Result=

fail?

Result:=

fail

DP_Collected_

_Info

Yes

No

Figure 4.10d: Procedure CAMEL_OCH_MSC_INIT (sheet 3)

[image: image11.emf]/* Procedure in the MSC to perform

CAMEL handling for an outgoing

call request */

Procedure CAMEL_OCH_MSC_INIT 4(4)

/* Signals to/from the left are

to/from the BSS; signals to/from

the right are to/from the gsmSSF. */

DP_Collected_info

Wait_For_MO_Call_Result

Release

Int_DP_O_Abandon

DP_O_Abandon

Int_continue

Result:=

fail

Figure 4.10e: Procedure CAMEL_OCH_MSC_INIT (sheet 4)

[image: image12.emf]/* Procedure in the MSC to perform

CAMEL handling for a subscribed

Dialled Service */

Procedure CAMEL_SDS_MO_INIT 1(3)

/* Signals to/from the left are

to/from the BSS; signals to/from the right are

to/from the gsmSSF. */

D-CSI

invocation?

Result=

Pass

Call Reference

Number stored?

Allocate Call

Reference Number

Store Original

Call Parameters

Int_Invoke_

gsmSSF

(D-CSI)

Wait_for_

gsmSSF_Invoked

Int_gsmSSF_

Invoked

Int_DP_

Analysed_

Info

DP_

Analysed_

Info

Release

transaction

Int_O_Exception

Result:=

Abort

No

Yes

No

Yes

Figure 4.11

 SEQ pagMODS_Init * alphabetic * MERGEFORMAT a: Procedure CAMEL_SDS_MO_Init (sheet 1)

[image: image13.emf]/* Procedure in the MSC to perform

CAMEL handling for a subscribed

Dialled Service */

Procedure CAMEL_SDS_MO_INIT 2(3)

/* Signals to/from the left are

to/from the BSS; signals to/from the right are

to/from the gsmSSF. */

DP_

Analysed_

Info

Int_Release_

Call

Result:=

Fail

Int_Error

'Default call

handling = continue

call ?'

Result:=

Pass

Int_Continue Int_Connect

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Pass

Int_Continue_

With

_Argument

Release

transaction

Int_DP_O_

Abandon

Result:=

Abort

No

Yes

Figure 4.11

 SEQ pagMODS_Init * alphabetic * MERGEFORMAT b: Procedure CAMEL_SDS_MO_INIT (sheet 2)

[image: image14.emf]/* Procedure in the MSC to perform

CAMEL handling for a subscribed

Dialled Service */

Procedure CAMEL_SDS_MO_INIT 3(3)

/* Signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

DP_Analysed_Info

Int_Establish_

Temporary_

Connection

CAMEL_OCH_ETC

Result=

fail?

Result:=

fail

DP_Analysed_

_Info

Int_Connect_To_

Resource

CAMEL_OCH_CTR

Yes No

Figure 4.11

 SEQ pagMODS_Init * alphabetic * MERGEFORMAT c: Procedure CAMEL_SDS_MO_INIT (sheet 3)

[image: image15.emf]/* Procedure in the MSC to perform

CAMEL handling for a network

Dialled Service for mobile originated calls*/

Procedure CAMEL_NDS_MO_INIT 1(3)

/* Signals to/from the right are

to/from the gsmSSF. */

N-CSI

invocation?

Result=

Pass

Call Reference

Number stored?

Allocate Call

Reference Number

Store Original

Call Parameters

Int_Invoke_

gsmSSF

(N-CSI)

Wait_for_

gsmSSF_Invoked

Int_gsmSSF_

Invoked

Int_DP_

Analysed_

Info

DP_

Analysed_

Info

Release

transaction

Int_O_Exception

Result:=

Abort

No

Yes

No

Yes

Figure 4.12

 SEQ pagMONS_Init * alphabetic * MERGEFORMAT a: Procedure CAMEL_NDS_MO_INIT (sheet 1)

[image: image16.emf]/* Procedure in the MSC to perform

CAMEL handling for a network

Dialled Service for mobile originated calls*/

Procedure CAMEL_NDS_MO_INIT 2(3)

/* Signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

DP_

Analysed_

Info

Int_Release_

Call

Result:=

Fail

Int_Error

'Default call

handling = continue

call ?'

Result:=

Pass

Int_Continue Int_Connect

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Pass

Int_Continue_

With

_Argument

Release

transaction

Int_DP_O_

Abandon

Result:=

Abort

No

Yes

Figure 4.12

 SEQ pagMONS_Init * alphabetic * MERGEFORMAT b: Procedure CAMEL_NDS_MO_INIT (sheet 2)

[image: image17.emf]/* Procedure in the MSC to perform

CAMEL handling for a network

Dialled Service for mobile originated calls*/

Procedure CAMEL_NDS_MO_INIT 3(3)

/* Signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

DP_Analysed_Info

Int_Establish_

Temporary_

Connection

CAMEL_OCH_ETC

Result=

fail?

Result:=

fail

DP_Analysed_

_Info

Int_Connect_To_

Resource

CAMEL_OCH_CTR

Yes No

Figure 4.12

 SEQ pagMONS_Init * alphabetic * MERGEFORMAT c: Procedure CAMEL_NDS_MO_INIT (sheet 3)

[image: image18.emf]/* Procedure in the MSC to

handle an outgoing call */

Procedure CAMEL_OCH_MSC_ANSWER 1(2)

/* Signals to/from the left are

to/from the BSS; signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

gsmSSF

invoked?

Result:=

pass

Int_DP_O_Answer

Answer_Received :=

True

DP_O_Answer

Int_Continue

Result:=

pass

Int_Release

Release

Release

Result:=

fail

Release

CAMEL_OCH_

MSC_DISC1

Result:

CAMEL_Handling

Release

Release

From destination

exchange

CAMEL_OCH_

MSC_DISC2

Result=

reconnect?

Result:

CAMEL_Handling

Release

Answer_Received :=

False

Result:=

reconnect

No

Yes

No

Yes

No

No

Yes

Yes

Figure 4.13

 SEQ pagOchMscAns * alphabetic * MERGEFORMAT a: Procedure CAMEL_OCH_MSC_ANSWER (sheet 1)

[image: image19.emf]/* Procedure in the MSC to

handle an outgoing call */

Procedure CAMEL_OCH_MSC_ANSWER 2(2)

/* Signals to/from the left are

to/from the BSS; signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

DP_O_Answer

Int_Error

Default Call Handling =

Continue Call?

Release

Result :=

pass

Release

Result:=

fail

No

Yes

Figure 4.13

 SEQ pagOchMscAns * alphabetic * MERGEFORMAT b: Procedure CAMEL_OCH_ANSWER (sheet 2)

[image: image20.emf]/* Procedure in the MSC in the

case of CAMEL handling to

connect a call at DP Busy,

Route select failure. */

Procedure CAMEL_OCH_MSC1 1(3)

Signals to/from

the right are to/from the gsmSSF if

not otherwise stated.

gsmSSF

invoked?

Release cause

Int_DP_O_Busy

DP_O_Busy

Int_Connect

CAMEL_

Modify

_CUG_Info

Modify call parameters

with received information

Send Info For

Reconnected call

To process

CAMEL_Reconnected_

Call_VLR

Wait_For

reconnected call

Result_1

Send Info For

Reconnected call

Negative Response

From process

CAMEL_Reconnected_

Call_VLR

Int_O_Exception

Result:=

continue

Send Info For

Reconnected call

Ack

From process

CAMEL_Reconnected_

Call_VLR

Result:=

reconnect

Int_Continue

Result:=

continue

Int_DP_Route_

Select

_Failure

DP_Route_

Select

_Failure

Int_Error Int_Release_Call

Result:=

continue

Yes

Busy

Subscriber Absent

Other cause

No

Figure 4.14a: Procedure CAMEL_OCH_MSC1 (sheet 1)

[image: image21.wmf]/* Procedure in the MSC in the

case of CAMEL handling to

connect a call at DP Busy,

Route select failure. */

Procedure CAMEL_OCH_MSC1

2(3)

Signals to/from the left are

to/from the BSS; signals to/from

the right are to/from the gsmSSF if

not otherwise stated.

DP_O_Busy

DP_Route_Select_Failure

Release

Int_DP_O_Abandon

DP_O_Abandon

Int_continue

Result:=

continue

Figure 4.14b: Procedure CAMEL_OCH_MSC1 (sheet 2)

[image: image22.emf]/* Procedure in the MSC in the

case of CAMEL handling to

connect a call at DP Busy,

Route select failure. */

Procedure CAMEL_OCH_MSC1 3(3)

Signals to/from the right are to/from

the gsmSSF if not otherwise stated.

DP_Route_Select__Failure

DP_O_Busy

Int_Establish_

Temporary_

Connection

CAMEL__OCH_ETC

Result=

fail?

Result:=

continue

-

Int_Connect_To_

Resource

CAMEL_OCH_CTR

Yes No

Figure 4.14c: Procedure CAMEL_OCH_MSC1 (sheet 3)

[image: image23.emf]/* Prodecu/re in the MSC to

connect a call at DP

No_Answer */

Procedure CAMEL_OCH_MSC2 1(3)

Signals to/from

the right are to/from the gsmSSF if

not otherwise stated.

gsmSSF

invoked?

Result:=

coninue

Int_DP_O_No_Answer

DP_O_No_Answer

Int_Connect

CAMEL_

Modify

_CUG_Info

Modify call

parameters with

received information

Send Info For

Reconnected Call

To process

CAMEL_Reconnected_

Call_VLR

Wait_For

Reconnected_

Call_2

Send Info For

Reconnected Call

Negative Response

From process

CAMEL_Reconnected_

Call_VLR

Int_O_Execption

Result:=

release

Send Info For

Reconnected Call

Ack

From process

CAMEL_Reconnected_

Call_VLR

Result:=

reconnect

Int_Continue

Int_O_Exception

Result:=

release

Int_Error

Result:=

release

Int_Release_Call

No

Yes

Figure 4.15a: Procedure CAMEL_OCH_MSC2 (sheet 1)

[image: image24.wmf]/* Prodecu/re in the MSC to

connect a call at DP

No_Answer */

Procedure CAMEL_OCH_MSC2

2(3)

Signals to/from the left are

to/from the BSS; signals to/from

the right are to/from the gsmSSF if

not otherwise stated.

DP_O_No_Answer

Release

Int_DP_O_Abandon

DP_O_Abandon

Int_continue

Result:=

fail

Figure 4.15b: Procedure CAMEL_OCH_MSC2 (sheet 2)

[image: image25.emf]/* Prodecu/re in the MSC to

connect a call at DP

No_Answer */

Procedure CAMEL_OCH_MSC2 3(3)

Signals to/from the right are to/from

the gsmSSF if not otherwise stated.

DP_O_No_Answer

Int_Establish_

Temporary_

Connection

CAMEL_OCH_ETC

Result=

fail?

Result:=

release

DP_O_No_Answer

Int_Connect_To_

Resource

CAMEL_OCH_CTR

Yes No

Figure 4.15c: Procedure CAMEL_OCH_MSC2 (sheet 3)

[image: image26.emf]/* Procedure in the MSC perform

handling for a call release */

Procedure CAMEL_OCH_MSC_DISC1 1(1)

/* Signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

gsmSSF

invoked?

Int_DP_

O_Disconnect

/* legId = 1 */

DP_

O_Disconnect_1

Int_Error

Release

To destination

exchange

result:=

CAMEL_

handling

Int_Release_Call Int_Continue Release

From destination

exchange

Int_DP_

O_Disconnect

/* legId = 2 */

DP_O_Disconnect

Int_Continue Int_Error Int_ReleaseCall

result:=

normal_

handling

Yes

No

Figure 4.16a: Procedure CAMEL_OCH_MSC_DISC1 (sheet 1)

[image: image27.emf]/* Procedure in the MSC perform

handling for a call release */

Procedure CAMEL_OCH_MSC_DISC2 1(2)

/* Signals to/from the left are

to/from the BSS or the process

MT_GMSC; signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

gsmSSF

invoked?

Int_DP_

_O_Disconnect

/* legId = 2 */

DP_

O_Disconnect_2

Release

Int_DP_

O_Disconnect

/* legId = 1 */

DP_

O_Disconnect

Int_Error

result:=

CAMEL_

handling

Int_Continue Int_Release_Call

Int_Continue

Release

result:=

CAMEL_

handling

Int_Release_Call Int_error Int_Connect

CAMEL_

Modify

_CUG_Info

Modify call

parameters with

received information

Send Info For

Reconnected Call

To process

CAMEL_

Reconnected_

Call_VLR

Wait_For

Reconnected_

Call_2

Send Info For

Reconnected Call

Negative Response

From process

CAMEL_

Reconnected_

Call_VLR

Int_O_Exception

Release

result:=

CAMEL handling

Send Info For

Reconnected Call

Ack

From process

CAMEL_

Reconnected_

Call_VLR

Answer Received :=

False

Result:=

reconnect

result:=

normal_

handling

Yes

No

Figure 4.17a: Procedure CAMEL_OCH_MSC_DISC2 (sheet 1)

[image: image28.emf]/* Procedure in the MSC perform

handling for a call release */

Procedure CAMEL_OCH_MSC_DISC2 2(2)

Signals to/from the right are to/from

the gsmSSF if not otherwise stated.

DP_O_Disconnect_2

Int_Establish_

Temporary_

Connection

CAMEL_OCH_ETC

Result=

fail?

Result:=

release

DP_O_Disconnect_2

Int_Connect_To_

Resource

CAMEL_OCH_CTR

Yes No

Figure 4.17b: Procedure CAMEL_OCH_MSC_DISC2 (sheet 2)

[image: image29.emf]/* Procedure in the originating VMSC

to handle premature release of a CAMEL call*/

Procedure CAMEL_OCH_MSC_DISC3 CAMOD3_1(1)

gsmSSF

exists?

Int_O_

_Exception

to gsmSSF

Yes

No

Figure 4.18a: Procedure CAMEL_OCH_MSC_DISC3 (sheet 1)

[image: image30.wmf]/* Procedure in the MSC perform

CAMEL handling for a call release */

Procedure CAMEL_OCH_MSC_DISC4

1(1)

/* Signals to the right are to

 the gsmSSF */

gsmSSF

invoked?

Int_DP_O_Abandon

DP_O_Abandon

Int_continue

Yes

No

Figure 4.19a: Procedure CAMEL_OCH_MSC_DISC4 (sheet 1)

[image: image31.wmf]Procedure in the MSC

to handle a temporary

connection

Procedure CAMEL_OCH_ETC

1(3)

Signals to/from the left are to/from

the BSS;

signals to/from the right are

to/from the gsmSSF;

if not otherwise stated.

Initial

Address

To CAMEL_

Assisting_MSC

or SRF

Send_Alerting_

If_Required

Procedure defined

in GSM 03.18

Wait_For_

Assisting_ACM

Release

Release

From CAMEL_

Assisting_MSC

or SRF

Int_ETC_Failed

Answer

Received

Result:=

pass

Int_DP_O_Disconnect

/*legID*/

Int_DP_O_Abandon

Wait_For_Disconnect_

Forward_Connection

DP_O_Abandon

Int_Disconnect_

Forward_Connection

Int_continue

Release

To CAMEL_

Assisting_MSC

or SRF

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

pass

Result:=

fail

True

False

Figure 4.20a: Procedure CAMEL_OCH_ETC (sheet 1)

[image: image32.wmf]Procedure in the MSC

to handle a temporary

connection

Procedure CAMEL_OCH_ETC

2(3)

Signals to/from the left are to/from

the BSS;

signals to/from the right are

to/from the CAMEL_Assisting_MSC or SRF.

Wait_For_

Assisting_ACM

Address

Complete

Wait_For_

Assisting_

Answer

Answer

Bothway

through connection

required?

Send_Access_

Connect_

If_Required

Procedure defined

in GSM 03.18

Int_Temporary

Connection

Established

Temporary_

Connection_

Established

Connect

Bothway

through connection

required?

Progress

Send_Access_

Connect_

If_Required

Procedure defined

in GSM 03.18

Progress

Yes

No

Yes

No

Figure 4.20b: Procedure CAMEL_OCH_ETC (sheet 2)

[image: image33.wmf]Procedure in the MSC

to handle a temporary

connection

Procedure CAMEL_OCH_ETC

3(3)

Signals to/from the left are to/from

the BSS;

signals to/from the right are

to/from the gsmSSF;

if not otherwise stated.

Temporary_Connection_Established

Wait_For_Assisting_Answer

Release

Int_Disconnect_

Forward_

Connection

Release

From CAMEL_

Assisting_MSC

or SRF

Answer

Received

Int_TC_

Released

Int_TC_

Released

To CAMEL_

Assisting_MSC

or SRF

Release

Int_DP_O_

Disconnect

/*legID*/

Int_DP_O_

Abandon

Result:=

pass

Result:=

pass

DP_O_Abandon

Wait_For_Disconnect_

Forward_Connection

Int_continue

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

fail

True

false

Figure 4.20c: Procedure CAMEL_OCH_ETC (sheet 3)

[image: image34.wmf]Procedure in the originating MSC

to handle a Connect To Resource

operation

Procedure CAMEL_OCH_CTR

1(4)

Signals to/from the left are

to/from the BSS;

signals to/from the right are to/from

the gsmSSF if not otherwise stated.

Int_Invoke_

SRF

To SRF

Await_SRF_

_Initialisation

Int_SRF_

Connection_

Failure

from SRF

Int_CTR_Failed

Result:=

pass

Int_SRF_

Connected

from SRF

Connect SRF to

the call

Send_Alerting_

If_Required

Procedure defined

in GSM 03.18

Through-

connection

required?

Send_Access_

Connect_If_

required

Procedure defined

in GSM 03.18

Int_SRF_Connected

relay

Yes

No

Figure 4.21a: Procedure CAMEL_OCH_CTR (sheet 1)

[image: image35.emf]Procedure in the originating MSC

to handle a Connect To Resource

operation

Procedure CAMEL_OCH_CTR 2(4)

Signals to/from the left are

to/from the BSS;

signals to/from the right are to/from

the gsmSSF if not otherwise stated.

Relay

Int_Disconnect_

Forward_

Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Continue

Release

Answer

Received

Int_DP_O_

Disconnect

/* legID */

Result:=

pass

Int_DP_O_

Abandon

/* legID */

DP_O_Abandon

Int_continue

Result:=

fail

Int_SRF_

Released

From SRF

Int_SRF_Released

Result:=

pass

Release

Answer

Received

Int_DP_O_

Disconnect

/* legID */

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Active

Int_SRF_

Released

Result :=

Pass

Int_DP_O_

Abandon

/* legID */

DP_O_Abandon

Int_continue

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Fail

Release

Int_SRF_Released

Result:=

pass

From SRF

True

False

True

False

Figure 4.21b: Procedure CAMEL_OCH_CTR (sheet 2)

[image: image36.wmf]Procedure in the originating MSC

to handle a Connect To Resource

operation

Procedure CAMEL_OCH_CTR

3(4)

Signals to/from the right are to/from

the gsmSSF.

Signals to/from the left are to/from

the external SRF.

Relay

CAP_Play_

Announcement

CAP_Play_

Announcement

Relay

CAP_Prompt_

And_Collect_

User_Information

CAP_Prompt_

And_Collect_

User_Information

CAP_Specialized_

Ressource_Report

CAP_Specialized_

Ressource_Report

CAP_Prompt_

And_Collect_

User_Information

ack

CAP_Prompt_

And_Collect_

User_Information

ack

Figure 4.21c: Procedure CAMEL_OCH_CTR (sheet 3)

[image: image37.wmf]Procedure in the originating MSC

to handle a Connect To Resource

operation

Procedure CAMEL_OCH_CTR

4(4)

Signals to/from the left are

to/from the BSS;

signals to/from the right are to/from

the gsmSSF if not otherwise stated.

Await_SRF_Initialisation

Release

Answer

Received

Int_DP_O_Disconnect

/*legID*/

Int_DP_O_Abandon

DP_O_Abandon

Int_Disconnect_SRF

To SRF

Int_continue

Await_SRF_

Disconnection_

Active

Int_Disconnect_SRF

To SRF

Int_SRF_

Released

From SRF

Await_SRF_

Disconnection_

Fail

Result:=

pass

Int_SRF_

Released

From SRF

Result:=

fail

True

False

Figure 4.21d: Procedure CAMEL_OCH_CTR (sheet 4)

[image: image38.wmf]Prodedure in MSC to start

the timer TNRy

Procedure CAMEL_Start_TNRy

1(1)

TNRy default

value available?

gsmSSF

invoked?

DP6 or

DP14 armed?

TNRy received?

Start TNRy

with received

time value

Start TNRy with

default value

Yes

Yes

Yes

No

No

Yes

No

No

Figure 4.22: Procedure CAMEL_Start_TNRy (sheet 1)

[image: image39.wmf]Procedure in the MSC

to stop the timer TNRy

Procedure CAMEL_Stop_TNRy

1(1)

gsmSSF

invoked?

TNRy

running?

Stop TNRy

Yes

Yes

No

No

Figure 4.23: Procedure CAMEL_Stop_TNRy (sheet 1)

[image: image40.wmf]Procedure in the MSC to

store the destination address

for an originating call leg,

roaming leg or forwarding leg

Procedure CAMEL_Store_Destination_Address

1(1)

Signals to the right

are to the gsmSSF

Procedure CAMEL_Store_Destination_Address

FPAR IN OR, Forwarding

gsmSSF

invoked?

Int_Store_DA

(Destination address,

OR, Forwarding)

Yes

No

Figure 4.24: Procedure CAMEL_Store_Destination_Address (sheet 1)

[image: image41.emf]/* Procedure in the MSC to modify CUG

information for the call as instructed

by the gsmSCF via the gsmSSF. */

Procedure CAMEL_Modify_CUG_Info 1(1)

"CUG Control"

parameter present?

Modify CUG

parameters with

received info.

CUG Control =

No effect?

Remove CUG

parameters

from call info.

No

Yes

No

Yes

Figure 4.25: Procedure CAMEL_Modify_CUG_Info (sheet 1)

[image: image42.wmf]Procedure in the MSC to check

the N-CSI and set the N-CSI

 available

parameter for SIFOC accordingly.

Procedure CAMEL_

N

_CSI_CHECK_MSC

1(1)

N-CSI

provisioned?

Set N-CSI

 available

parameter

Yes

No

Figure 4.26: Procedure CAMEL_N_CSI_CHECK_MSC (sheet 1)

4.5.2.2
Handling of mobile originating calls in the originating VLR

The functional behaviour of the originating VLR is specified in 3G TS 23.018 [3]. The procedure specific to CAMEL are specified in this subclause :

-
Procedure CAMEL_OCH_VLR.

-
Process CAMEL_Reconnected_Call_VLR.

[image: image43.emf]Procedure in the VLR

to handle an outgoing call stup

Procedure CAMEL_OCH_VLR 1(1)

/* Signals to/from the left are

to/from the MSC */

O-CSI or D-CSI present

or N-CSI available received?

Result:=

pass

Complete Call

Wait_for_

SIFOC_2

Abort

Result:=

fail

Send Info

For Outgoing

Call

Result:=

pass

No

Yes

Figure 4.27a: Procedure CAMEL_OCH_VLR (sheet 1)

[image: image44.wmf]Process in the VLR

to handle Send_Info_

For_Reconnected_Call

Process CAMEL_Reconnected_Call_VLR

1(1)

Signals to/from the left are

to/from the MSC.

Idle

Send Info For

Reconnected

Call

Check_OG_

Barring

Check ODB and SS barring.

Specified in GSM 03.18

Result=

Call barred?

Send Info For

Reconnected

Call Ack

Idle

Set error:=

Call barred

Send Info For

Reconnected Call

Negative Response

Idle

No

Yes

Figure 4.28a: Process CAMEL_Reconnected_Call_VLR (sheet 1)

4.5.3
Retrieval of routeing information

4.5.3.1
Retrieval of routeing information in the GMSC

The functional behaviour of the GMSC is specified in 3G TS 23.018 [3]. The procedures specific to CAMEL are specified in this subclause:

-
Procedure CAMEL_Set_ORA_Parameters;

-
Procedure CAMEL_MT_GMSC_INIT;

-
Procedure CAMEL_MT_GMSC_ANSWER;

-
Procedure CAMEL_MT_GMSC_DISC1;

-
Procedure CAMEL_MT_GMSC_DISC2;

-
Procedure CAMEL_MT_GMSC_DISC3;

-
Procedure CAMEL_MT_GMSC_DISC4;

-
Procedure CAMEL_MT_GMSC_DISC5;

-
Procedure CAMEL_MT_GMSC_DISC6;

-
Procedure CAMEL_MT_CTR;

-
Procedure CAMEL_MT_ETC;

-
Procedure CAMEL_Start_TNRy;

-
Procedure CAMEL_Stop_TNRy;

-
Procedure CAMEL_MT_GMSC_Notify_CF.

NOTE: Procedure CAMEL_MT_GMSC_DISC3 applies to CAMEL Phase 1 only.

The procedure Send_ACM_If_Required is specified in 3G TS 23.018 [3].

The following paragraphs give details on the behaviour of the GMSC in the procedure CAMEL_MT_GMSC_INIT.

4.5.3.1.1
Action of the GMSC on receipt of Int_Release_Call

An ISUP_Release is sent to the originating exchange and resources are released.

4.5.3.1.2
Action of the GMSC on receipt of Int_Error

The GMSC checks in T-CSI the default Call Handling parameter.

If the default call handling is release call, an ISUP_Release is sent to the originating exchange. The MSC then releases all call resources and the procedure CAMEL_MT_GMSC_INIT returns result=fail.

If the default call handling is continue call, the MSC continue call handling without CAMEL support.

4.5.3.1.3
Action of the GMSC on receipt of Int_Continue

If a FTN has been stored the information received from HLR is used to overwrite corresponding call parameters. Note that the MSISDN is replaced by the FTN as the Called party number. The redirection counter is incremented.

If no FTN has been stored, a Send Routeing Info message including a T-CSI suppression parameter is sent to the HLR. The Send Routing Info includes an indication which CAMEL Phases are supported by the GMSC/gsmSSF.

4.5.3.1.4
Action of the GMSC on receipt of Int_Continue_With_Argument

If an FTN has been stored, the information received from HLR is used to overwrite corresponding call parameters. The MSISDN is replaced by the FTN as the Called party number. The redirection counter is incremented.

If no FTN has been stored, a Send Routeing Info message including a T-CSI suppression parameter is sent to the HLR. The Send Routing Info includes an indication which CAMEL phases are supported by the GMSC/gsmSSF.

The MSC shall replace the call parameters by the information received in the Int_Continue_With_Argument message. Call parameters which are not included in the Int_Continue_With_Argument message are unchanged.

Signalling limitations or regulatory requirements may require the Calling Partys Category, Generic Number, Original Called Party Number and Redirecting Party ID to be ignored or modified.

4.5.3.1.5
Action of the GMSC on receipt of Int_Connect

If the Destination Number received from the gsmSCF (via the gsmSSF) is the same as the ISUP Called party number, i.e. the MSISDN, the following parameters, if received, are used to overwrite the corresponding ISUP parameters (for mapping see 3G TS 29.078 [5]): Calling Partys Category and Generic Number. If received, the Announcement Suppression Indicator is stored. The further processing is described in subclause 4.5.3.1.3 with the addition that the Announcement Suppression indicator, if stored, is sent to the HLR in the Send_Routeing_Info message.

If:

-
the Destination Number received from the gsmSCF (via the gsmSSF) is not the same as the stored ISUP Called party number, i.e. the MSISDN, and

-
a CUG active indication was received from the HLR, and

-
CUG information was received in the ISUP_IAM for the incoming call;

then an exception event is reported to the process gsmSSF, an ISUP_Release is sent to the originating exchange and all resources are released.

Otherwise the following parameters, if received, are used to overwrite the corresponding ISUP parameters (for mapping see 3G TS 29.078 [5]): Destination Number, Calling Partys Category, Generic Number, Original Called Party ID, Redirecting Party ID, Announcement Suppression Indicator, and Redirection Information. Call parameters that are not included in the Int_Connect message are unchanged.

As a network operator option loop prevention mechanisms may cause the redirection information to be ignored or modified (e.g., if the Redirection counter has been decreased).

Signalling limitations or regulatory requirements may require the Calling Partys Category, Generic Number, Original Called Party Number and Redirecting Party ID to be ignored or modified.

The network signalling system shall indicate that this is an internal network number.

4.5.3.1.6
Action of the GMSC on receipt of Send_Routeing_Info Negative Response (at state Wait_For_Routeing_Info_2)

An exception event is reported to the process gsmSSF. If the Announcement Suppression indicator has been received from the gsmSCF (via the gsmSSF) any announcements or tones shall be suppressed.

4.5.3.1.7
Action of the GMSC on receipt of Send_Routeing_Info ack with MSRN (at state Wait_For_Routeing_Info_2)

An ISUP_IAM with the MSRN as Called party number is constructed.

4.5.3.1.8
Action of the GMSC on receipt of Send_Routeing_Info ack with FTN (at state Wait_For_Routeing_Info_2)

The information received from HLR is used to overwrite corresponding call parameters (for details see 3G TS 23.018 [3]). The redirection counter is incremented.

4.5.3.1.9
Action of the GMSC on receipt of Send_Routeing_Info ack with O-CSI and FTN (at state Wait_For_Routeing_Info_2)

The information received from the HLR is used to overwrite corresponding call parameters. The redirection counter is incremented. The Called Party Number is set to FTN.

4.5.3.1.10
Action of the GMSC in procedure CAMEL_MT_ETC

In procedure CAMEL_MT_ETC (sheet 2) the GMSC will remain in the Wait_For_Assiting_Answer state until it receives an ISUP Answer Message (ANM) or timeout occurs. This is to ensure that a call record is always generated for every successful establishment of a temporary connection to a gsmSRF, especially in the case where the connection is between PLMNs.

NOTE:
This means that it may not be possible to access an SRF which does not generate an ISUP Answer Message (ANM).

If a Progress message is sent towards the MS the progress indicator shall indicate "In Band Information".

4.5.3.1.11
Action of the GMSC in procedure CAMEL_MT_GMSC_Notify_CF

The Forwarding reason is taken from the Send Routeing Info ack (for early call forwarding) or the Resume Call Handling (for Optimal Routeing of Late Call Forwarding).

The Int_DP_T_No_Answer and Int_DP_T_Busy messages include a parameter to indicate that the call has encountered conditional call forwarding. The gsmSSF will transfer this parameter to the CAP_Event_Report_BCSM message which it sends to the gsmSCF.

[image: image45.wmf]/* Procedure in the GMSC

to set CAMEL parameters for

the procedure Obtain_Routeing_Address. */

Procedure CAMEL_Set_ORA_Parameters

1(1)

Call reference

Number

allocated ?

Allocate Call

reference number

No

Yes

Figure 4.29a: Procedure CAMEL_Set_ORA_Parameters (sheet 1)

[image: image46.emf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT 1(8)

Signals to/from the right are to/from

the gsmSSF

Reconnect=

true?

2

CAMEL information

Received in SRIack?

MSRN

received?

FTN

Received?

Result:=

GSM_FTN

Result:=

 Fail

Result:=

MSRN

Content of

SRI ack

set

CSI=T-CSI

Int_Invoke

 gsmSSF

(T-CSI)

wait_for_

gsmSSF_Invoked

Set

CSI=T-CSI

Store O-CSI

Set

CSI=T-CSI

Store FTN

Set

CSI=T-CSI

Store

O-CSI & FTN

Set

CSI=O-CSI

set redirection

information

Result:=

GSM_FTN

Yes

No

no

No

yes

No

yes

Yes

T-CSI T-CSI

O-CSI

T-CSI

FTN

T-CSI

O-CSI

FTN

FTN

O-CSI

Figure 4.30a: Procedure CAMEL_MT_GMSC_INIT (sheet 1)

[image: image47.wmf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT

2(8)

Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF

wait_for_

gsmSSF_Invoked

Int_gsmSSF_

Invoked

Release

Answer_Received :=

False

Int_T_Exception

Int_DP_Termination_

attempt_Autorized

Result:=

aborted

DP_Termination_

attempt_

Autorized

Figure 4.30b: Procedure CAMEL_MT_GMSC_INIT (sheet 2)

[image: image48.emf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT 3(8)

Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

DP_Termination_

Attempt

_Authorised

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

FTN

stored ?

Set redirection

information

Result:=

GSM_FTN

Set T-CSI

suppression

CLI_MT_

GMSC

See GSM 23.081

Send

Routeing

Info

To HLR

Wair_For_

Routeing

_Info_2

Int_Continue Int_Connect

Send_ACM_

If_Required

Procedure defined

in 3G TS 23.018

Destination

Number=

called MSISDN

Modify call

parameters

with received

information.

Original

Called Party Subscribed

To CUG?

CAMEL_

Modify

_CUG_Info

CUG info

received in

incoming call?

Modify call

parameters

with received

information

FTN:=

Destination Routing

Address

Result:=

CAMEL_FTN

Int_Exception

Result:=

fail

2

1

Yes

No

Yes

No

Yes

No

Yes

No

Editor's Note:
The above figure is Release 98

Figure 4.30c: Procedure CAMEL_MT_GMSC_INIT (sheet 3)

[image: image49.wmf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT

4(8)

Signals to/from the left are to/from

the originating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

DP_Termination_

Attempt_

Authorised

Release

Int_DP_

_T_Abandon

DP_T_Abandon

Int_continue

Result:=

aborted

Int_ReleaseCall

Result:=

fail

Int_Error

Default Call

Handling = Continue

Call?

1

Yes

No

Figure 4.30d: Procedure CAMEL_MT_GMSC_INIT (sheet 4)

[image: image50.wmf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT

5(8)

Signals to/from the right are to/from

the gsmSSF.

DP_Termination_Attempt_Authorised

DP_T_Busy

Int_Establish_

Temporary_

Connection

CAMEL_MT_ETC

Result=

fail?

Result:=

fail

-

Int_Connect_To_

Resource

CAMEL_MT_CTR

Yes

No

Figure 4.30e: Procedure CAMEL_MT_GMSC_INIT (sheet 5)

[image: image51.wmf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT

6(8)

Signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

Wait_For_

Routeing_

Info_2

Send Routeing

Info

Negative Response

From HLR

Int_DP_T_Busy

DP_T_Busy

Int_Release_Call

Result:=

Fail

Figure 4.30f: Procedure CAMEL_MT_GMSC_INIT (sheet 6)

[image: image52.wmf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT

7(8)

Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

Wait_For_

Routeing

_Info_2

Send Routeing

Info Ack

/* FTN */

From HLR

Set redirection

information

Result:=

FTN

Send Routeing

Info Ack

/* FTN, O-CSI */

From HLR

Store O-CSI

Send Routeing

Info Ack

/* MSRN */

From HLR

Result:=

MSRN

Figure 4.30g: Procedure CAMEL_MT_GMSC_INIT (sheet 7)

[image: image53.wmf]Process in the GMSC

to perform CAMEL handling

for a terminating call request

Procedure CAMEL_MT_GMSC_INIT

8(8)

Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

DP_T_busy

Release

Int_T_Abandon

DP_T_Abandon

Int_continue

Result:=

aborted

Int_Release

Result:=

fail

Int_Error

Int_T_Exception

Result:=

fail

Int_Continue

Int_Connect

2

Figure 4.30h: Procedure CAMEL_MT_GMSC_INIT (sheet 8)

[image: image54.emf]/* Process in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_ANSWER 1(2)

/* Signals to/from the left are to/from

the originating exchange;

signals to/from the right are to/from

the terminating exchange if not

otherwise stated. */

gsmSSF

invoked?

Result:=

pass

Int_DP_T_Answer to gsmSSF

Answer Received :=

True

DP_T_Answer

Int_Release from gsmSSF

Release

Release

Result:=

fail

Release

CAMEL_MT_

GMSC_DISC1

Result=

CAMEL_handling?

Release

Result:=

fail

Release

CAMEL_MT_

GMSC_DISC2

Result=

reconnect?

Result=

CAMEL_handling?

Release

Answer Received :=

False

Result:=

reconnect

Int_continue from gsmSSF

Result:=

pass

no

yes

No

Yes No

No

Yes

Figure 4.31

 SEQ pagmtans * alphabetic * MERGEFORMAT a: Procedure CAMEL_MT_GMSC_ANSWER (sheet 1)

[image: image55.emf]/* Process in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_ANSWER 2(2)

/* Signals to/from the left are to/from

the originating exchange;

signals to/from the right are to/from

the terminating exchange if not

otherwise stated. */

DP_T_Answer

Int_Error

Default Call Handling =

Continue Call?

Release

Result :=

pass

Release

Result:=

fail

No

Yes

Figure 4.31

 SEQ pagmtans * alphabetic * MERGEFORMAT b: Process CAMEL_MT_GMSC_ANSWER (sheet 2)

[image: image56.emf]/* Process in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_DISC1 1(1)

/* Signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

gsmSSF

invoked?

Int_DP_

T_Disconnect

/* legId = 1 */

DP_

T_Disconnect_1

Int_Error

Release

To destination

exchange

or MT_CF_MSC

Result:=

CAMEL_Handling

Int_Release_Call Int_Continue Release

From destination

exchange or process

MT_CF_MSC

Int_DP_

T_Disconnect

/* legId = 2 */

DP_

T_Disconnect

Int_Continue Int_Error Int_ReleaseCall

Result:=

normal_handling

Yes

No

Figure 4.32a: Procedure CAMEL_MT_GMSC_DISC1 (sheet 1)

[image: image57.emf]/* Process in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_DISC2 1(2)

/* Signals to/from

the left are to/from the

originating exchange;

signals to/from

the right are to/from the gsmSSF if

not otherwise stated. */

gsmSSF

invoked?

Result:=

normal_handling

Int_DP_

T_Disconnect

/* legId = 2 */

DP_

T_Disconnect_2

Int_Connect

Answer Received :=

False

CAMEL_

Modify

_CUG_Info

Modify call

parameters with

received information

Result:=

reconnect

Int_Error

Release

Result:=

CAMEL_handling

Int_Release_Call Int_Continue Release

Int_DP_

T_Disconnect

/* legId = 1 */

DP_

T_Disconnect

Int_Continue Int_Error Int_ReleaseCall

No

Yes

Figure 4.33a: Procedure CAMEL_MT_GMSC_DISC2 (sheet 1)

[image: image58.wmf]Process in the GMSC

to handle a

terminating call request

Procedure CAMEL_MT_GMSC_DISC2

2(2)

Signals to/from

the right are to/from the

gsmSSF.

Result:=

fail

DP_T_Disconnect_2

CAMEL_MT_CTR

Result=

fail?

CAMEL_MT_ETC

Int_Connect_

To_Ressource

Int_Establish_

Temporary_Connection

DP_T_Disconnect_2

Yes

No

Figure 4.33b: Procedure CAMEL_MT_GMSC_DISC2 (sheet 2)

[image: image59.wmf]Procedure in the GMSC

to handle premature release of a CAMEL call

Procedure CAMEL_MT_GMSC_DISC3

CAMTD3_1(1)

gsmSSF

exists?

Int_T_

Exception

To gsmSSF

Yes

No

Figure 4.34a: Procedure CAMEL_MT_GMSC_DISC3 (sheet 1)

[image: image60.emf]/* Procedure in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_DISC4 1(3)

/* Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF. */

gsmSSF

invoked?

Result:=

fail

Int_DP_T_Busy

DP_T_Busy

Int_Connect

CAMEL_

Modify

_CUG_Info

Modify call

parameters with

received information

Result:=

reconnect

Int_Continue

Result:=

fail

Int_Error Int_Release_Call

No

Yes

Figure 4.35a: Procedure CAMEL_MT_GMSC_DISC4 (sheet 1)

[image: image61.wmf]Procedure in the GMSC

to handle a

terminating call request

Procedure CAMEL_MT_GMSC_DISC4

2(3)

Signals to/from the right are to/from

the gsmSSF if not otherwise stated.

DP_T_Busy

Int_Establish_

Temporary_

Connection

CAMEL_MT_ETC

Result=

fail?

Result:=

fail

-

Int_Connect_To_

Resource

CAMEL_MT_CTR

Yes

No

Figure 4.35b: Procedure CAMEL_MT_GMSC_DISC4 (sheet 2)

[image: image62.wmf]/* Procedure in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_DISC4

3(3)

Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF.

DP_T_Busy

Release

Int_DP_T_Abandon

DP_T_Abandon

Int_continue

Result:=

fail

Figure 4.35c: Procedure CAMEL_MT_GMSC_DISC4 (sheet 3)

[image: image63.emf]Process in the GMSC

to handle a

terminating call request

Procedure CAMEL_MT_GMSC_DISC5 1(3)

Signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

gsmSSF

invoked?

Result:=

continue

Release

To process

MT_CF_MSC

Int_DP_T_

_No_Answer

ORA result=

Forward

Release

To process

MT_CF_MSC

DP_T_No_Answer

Int_Connect

CAMEL_

Modify

_CUG_Info

Modify call

parameters with

received information

Result:=

reconnect

Int_Continue

Int_T_Exception

Result:=

release

Int_Error

Result:=

release

Int_Release_Call

No

Yes

Yes

No

Figure 4.36a: Procedure CAMEL_MT_GMSC_DISC5 (sheet 1)

[image: image64.wmf]Process in the GMSC

to handle a

terminating call request

Procedure CAMEL_MT_GMSC_DISC5

2(3)

Signals to/from the right are to/from

the gsmSSF if not otherwise stated.

DP_T_No_Answer

Int_Establish_

Temporary_

Connection

CAMEL_MT_ETC

Result=

fail?

Result:=

release

DP_T_No_Answer

Int_Connect_To_

Resource

CAMEL_MT_CTR

Yes

No

Figure 4.36b: Procedure CAMEL_MT_GMSC_DISC5 (sheet 2)

[image: image65.wmf]Process in the GMSC

to handle a

terminating call request

Procedure CAMEL_MT_GMSC_DISC5

3(3)

Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated.

DP_T_No_Answer

Release

Int_DP_T_Abandon

DP_T_Abandon

Int_continue

Result:=

fail

Figure 4.36c: Procedure CAMEL_MT_GMSC_DISC5 (sheet 3)

[image: image66.wmf]/* Process in the GMSC

to handle a

terminating call request */

Procedure CAMEL_MT_GMSC_DISC6

1(1)

/* Signals to/from the right are to/from

the gsmSSF;

if not otherwise stated. */

gsmSSF

invoked?

Result:=

continue

Int_DP_T_Abandon

DP_T_Abandon

Int_continue

Result:=

fail

No

Yes

Figure 4.37a: Procedure CAMEL_MT_GMSC_DISC6 (sheet 2)

[image: image67.emf]Procedure in the GMSC

to handle a temporary

connection

Procedure CAMEL_MT_ETC 1(3)

Signals to/from the left are to/from

the originating exchange;

signals to/from the right are

to/from the gsmSSF;

if not otherwise stated.

Initial

Address

To CAMEL_

Assisting_MSC

or SRF.

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Wait_For_

Assisting_ACM

Release

Answer

Received

Int_DP_T_Disconnect

/*legID*/

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

pass

Int_DP_T_Abandon

DP_T_Abandon

Int_continue

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

fail

Release

From CAMEL_

Assisting_MSC

or SRF

Int_ETC_Failed

Result:=

pass

True False

Figure 4.38a: Procedure CAMEL_MT_ETC (sheet 1)

[image: image68.emf]Procedure in the GMSC

to handle a temporary

connection

Procedure CAMEL_MT_ETC 2(3)

Signals to/from the left are to/from

the originationg exchange;

signals to/from the right are

to/from the CAMEL_Assisting_MSC or SRF.

Wait_For_

Assisting_ACM

Address

Complete

Wait_For_

Assisting_

Answer

Answer

Bothway

through connection

required?

Send_Answer_

If_Required

Procedure defined

in GSM 23.018

Int_Temporary

Connection

Established

Temporary_

Connection_

Established

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Connect

Bothway

through connection

required?

Progress

Send_Network_

Connect_If_

Required

Procedure defined

in GSM 23.018

Yes

No No

Yes

Figure 4.38b: Procedure CAMEL_MT_ETC (sheet 2)

[image: image69.wmf]Procedure in the GMSC

to handle a temporary

connection

Procedure CAMEL_MT_ETC

3(3)

Signals to/from the left are to/from

the orinating exchange;

signals to/from the right are

to/from the gsmSSF;

if not otherwise stated.

Temporary_Connection_Established

Wait_For_Assisting_Answer

Release

Answer

Received

Int_DP_T_

Disconnect

/*legID*/

Wait_For_Disconnect_

Forward_Connection

Int_DP_T_

Abandon

DP_T_Abandon

Int_continue

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

fail

Release

From CAMEL_

Assisting_MSC

or SRF

Int_TC_

Released

Result:=

pass

Int_Disconnect_

Forward_

Connection

Int_TC_

Released

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

pass

True

false

Figure 4.38c: Procedure CAMEL_MT_ETC (sheet 3)

[image: image70.emf]Procedure in the GMSC to handle

a Connect To Resource operation

Procedure CAMEL_MT_CTR 1(4)

Signals to/from the left are

to/from the originating exchange;

signals to/from the right are to/from

the gsmSSF if not otherwise stated.

Int_Invoke_

SRF

To SRF

Await_SRF_

_Initialisation

Int_SRF_

Connection_

Failure

from SRF

Int_CTR_Failed

Result:=

continue

Int_SRF_

Connected

From SRF

Connect SRF to

the call

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Through-

connection

required?

Send_Network_

Connect_If_

Required

Procedure defined

in GSM 23.018

Int_SRF_Connected

relay

Yes

No

Figure 4.39a: Procedure CAMEL_MT_CTR (sheet 1)

[image: image71.emf]Procedure in the GMSC to handle

a Connect To Resource operation

Procedure CAMEL_MT_CTR 2(4)

Signals to/from the left are

to/from the originating exchange;

signals to/from the right are to/from

the gsmSSF if not otherwise stated.

Relay

Int_Disconnect_

Forward_

Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Continue

Release

Answer

Received

Int_DP_T_

Disconnect

/* legID */

Result:=

pass

Int_DP_T_

Abandon

/* legID */

DP_T_Abandon

Int_continue

Result:=

fail

Int_SRF_

Released

From SRF

Int_SRF_Released

Result:=

pass

Release

Answer

Received

Int_DP_T_

Disconnect

/* legID */

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Active

Int_SRF_

Released

Result :=

Pass

Int_DP_T_

Abandon

/* legID */

DP_T_Abandon

Int_continue

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Fail

Release

Int_SRF_Released

Result:=

pass

From SRF

True

False

True

False

Figure 4.39b: Procedure CAMEL_MT_CTR (sheet 2)

[image: image72.wmf]Procedure in the GMSC to handle

a Connect To Resource operation

Procedure CAMEL_MT_CTR

3(4)

Signals to/from the right are to/from

the gsmSSF.

Signals to/from the left are to/from

the external SRF.

Relay

CAP_Play_

Announcement

CAP_Play_

Announcement

Relay

CAP_Prompt_

And_Collect_

User_Information

CAP_Prompt_

And_Collect_

User_Information

CAP_Specialized_

Ressource_Report

CAP_Specialized_

Ressource_Report

CAP_Prompt_

And_Collect_

User_Information

ack

CAP_Prompt_

And_Collect_

User_Information

ack

Figure 4.39c: Procedure CAMEL_MT_CTR (sheet 3)

[image: image73.emf]Procedure in the GMSC to handle

a Connect To Resource operation

Procedure CAMEL_MT_CTR 4(4)

Signals to/from the left are

to/from the originating exchange;

signals to/from the right are to/from

the gsmSSF if not otherwise stated.

Await_SRF_Initialisation

Release

Answer

Received

Int_DP_T_Abandon

DP_T_Abandon

Int_continue

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_SRF To SRF

Await_SRF_

Disconnection_

Fail

Int_SRF_

Released

From SRF

Result:=

fail

Int_DP_T_Disconnect

/*legID*/

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_SRF To SRF

Await_SRF_

Disconnection_

Active

Int_SRF_

Released

From SRF

Result:=

pass

False True

Figure 4.39d: Procedure CAMEL_MT_CTR (sheet 4)

[image: image74.emf]/* Procedure in the GMSC

to notify the gsmSSF that

a call has encountered

conditional call forwarding */

Procedure CAMEL_MT_GMSC_Notify_CF 1(1)

/* Signals to/from the left are

to/from the originating MSC;

signals to/from the right are

to/from the gsmSSF

unless marked otherwise */

Forwarding reason=

No subscriber reply

Forwarding reason=

Mobile subscriber

not reachable

Forwarding reason=

Busy

Int_DP_

T_Busy(CF)

DP_T_CCF

Release

Int_DP_T_

Abandon

DP_T_Abandon

Int_continue

CF

cancelled

To proces

MT_CF_MSC

Release call

resources

Result:=

Fail

Int_

Continue

Result:=

Continue

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Int_

Connect

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Reconnect

Int_Release_

Call

Release

CF

cancelled

To proces

MT_CF_MSC

Release call

resources

Result:=

Fail

Result:=

Continue

Int_DP_

T_No_Answer

(CF)

Destination number =

called MSISDN?

'Modify call

parameters with

received information'

No

False

False

True

False

True

True

Yes

Figure 4.40: Procedure CAMEL_MT_GMSC_Notify_CF (sheet 1)

4.5.3.2
Retrieval of routeing information in the HLR

The functional behaviour of the HLR is specified in 3G TS 23.018 [3]. The procedures specific to CAMEL are specified in this subclause :

-
CAMEL_HLR_INIT;

-
CAMEL_CSI_Check_HLR;

-
CAMEL_O_CSI_CHECK_HLR;

-
CAMEL_T_CSI_CHECK_HLR.

The procedure CAMEL_Provide_Subscriber_Info is specified in subclause 4.5.8.

[image: image75.emf]This procedure is called in

SRI_HLR (in GSM 23.018)

Procedure CAMEL_HLR_INIT 1(1)

CAMEL

subscriber

Triggering criteria

stored?

Triggering criteria

fulfilled?

GMSC

supports CAMEL

phase 3

GMSC

supports CAMEL

phase 2

CAMEL phase 2

sufficient?

GMSC

supports CAMEL

phase 1

CAMEL phase 1

sufficient?

Result:=

pass

Default

handling?

Set negative

response:

Call Barred

Result:=

fail

Normal call

handling according

to GSM 23.018

Result:=

pass

Network specific

handling

The network specific handling

shall include the result of the procedure

CAMEL_HLR_INIT (fail, pass)

Yes

Yes

Yes

No

Yes

No

Yes

Yes

No

ODB

Continue

Network

specific

No

Yes

No

Yes

No

No

No

Figure 4.41a: Procedure CAMEL_HLR_INIT (sheet 1)

[image: image76.wmf]/* This procedure in the HLR

to perform the handling for a

forwarded CAMEL call. */

Procedure CAMEL_CSI_Check_HLR

1(1)

CAMEL_T_CSI_

CHECK_HLR

Result=

T-CSI

active?

CAMEL_O_CSI_

CHECK_HLR

Result:=

CSI active

Result:=

CSI not active

Yes

No

Figure 4.42a: Procedure CAMEL_CSI_Check_HLR (sheet 1)

[image: image77.wmf]Procedure in the HLR to check

the O-CSI and set the O-CSI

parameter for SRI ack accordingly.

Procedure CAMEL_O_CSI_CHECK_HLR

1(1)

O-CSI

provisioned?

Set O-CSI

parameter

Yes

No

Figure 4.43a: Procedure CAMEL_O_CSI_CHECK_HLR (sheet 1)

[image: image78.wmf]Procedure in the HLR to

check the T-CSI and set the SRI ack

parameter accordingly

Procedure CAMEL_T_CSI_CHECK_HLR

1(1)

T-CSI

provisioned?

Suppress

T-CSI?

Subscriber

info

required?

CAMEL_Provide_

Subscriber_

Info_HLR

Set T-CSI

parameter

Result:=

SRI

Result:=

continue

No

Yes

No

Yes

No

Yes

Figure 4.44a: Procedure CAMEL_T_CSI_CHECK_HLR (sheet 1)

4.5.3.3
Handling of provide roaming number request in the VLR

The functional behaviour of the VLR is specified in 3G TS 23.018 [3]. The procedure specific to CAMEL is specified in this subclause :

-
CAMEL_SET_SOA.

[image: image79.wmf]Procedure in the VLR to set the

suppression of announcement

indicator as required for this call

Procedure CAMEL_SET_SOA

1(1)

Suppression of

announcement

required?

Suppression of

announcement

required:=false

Suppression of

announcement

required:=true

No

Yes

Figure 4.45a: Procedure CAMEL_SET_SOA (sheet 1)

4.5.4
Handling of mobile terminating calls

4.5.4.1
Handling of mobile terminating calls in the terminating VMSC

The functional behaviour of the terminating VMSC is specified in 3G TS 23.018 [3].

The behaviour specific to CAMEL is:

-
the inclusion of the O-CSI parameter in the Perform Call Forwarding message sent to the process MT_CF_MSC if it was received in the Send Info For Incoming Call ack;

-
the requirement to suppress the connection of announcements or tones if the VLR includes the suppression of announcements parameter in the Send Info For Incoming Call negative response.

The procedures specific to CAMEL are specified in this subclause :

-
Procedure CAMEL_ICH_VLR.

-
Procedure CAMEL_O_CSI_Check_VLR.

-
Procedure CAMEL_T_CSI_Check_VLR.

-
Procedure CAMEL_ICH_MSC_INIT.

-
Procedure CAMEL_MT_VMSC_Notify_CF.

4.5.4.1.1
Action of the VMSC in procedure CAMEL_MT_VMSC_Notify_CF

The Forwarding reason is taken from the Complete Call message from the VLR.

The Int_DP_T_No_Answer and Int_DP_T_Busy messages include a parameter to indicate that the call has encountered conditional call forwarding. The gsmSSF will transfer this parameter to the CAP_Event_Report_BCSM message which it sends to the gsmSCF.

[image: image80.emf]/* This procedure is called in

ICH_VLR (in GSM 23.018) */

Procedure CAMEL_ICH_VLR 1(1)

VT-CSI

in VLR

VMSC/VLR

supports

Camel

phase 3

Result:=

active

Result:=

inactive

Yes

No

Yes

No

Figure 4.46: Procedure CAMEL_ICH_VLR (sheet 1)

[image: image81.wmf]Procedure in the VLR to check

the O-CSI and set the O-CSI

parameter for SIFIC ack accordingly.

Procedure CAMEL_O_CSI_CHECK_VLR

1(1)

O-CSI

provisioned?

Set O-CSI

parameter

Yes

No

Figure 4.47: Procedure CAMEL_O_CSI_Check_VLR (sheet 1)

[image: image82.wmf]/* Procedure in the VLR to

check the VT-CSI and set the SIFIC ack

parameter accordingly */

Procedure CAMEL_T_CSI_CHECK_VLR

1(1)

VT-CSI

provisioned?

Suppress

VT-CSI?

Criteria

applicable?

Criteria

fulfilled?

- Check basic service code criteria

- Check VT-CSI in VMSC-B

Set VT-CSI

parameter

Result:=

SIFIC

Result:=

continue

Yes

No

Yes

Yes

No

No

Yes

No

Figure 4.48: Procedure CAMEL_T_CSI_Check_VLR (sheet 1)

[image: image83.wmf]/* Process in the VMSC-B

to handle a

terminating call request */

Procedure CAMEL_ICH_MSC_INIT

1(5)

/* Signals to/from the right are to/from

the gsmSSF */

Content of

SIFIC ack

set

CSI=VT-CSI

Int_Invoke

 gsmSSF

(VT-CSI)

wait_for_

gsmSSF_Invoked

Set

CSI=VT-CSI

Store O-CSI

Set

CSI=O-CSI

Result:=

MSRN

VT-CSI

VT-CSI

O-CSI

O-CSI

Figure 4.49a: Procedure CAMEL_ICH_MSC_INIT (sheet 1)

[image: image84.wmf]/* Process in the VMSC-B

to handle a

terminating call request */

Procedure CAMEL_ICH_MSC_INIT

2(5)

/* Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF */

wait_for_

gsmSSF_Invoked

Int_gsmSSF_

Invoked

Call_Active :=

False

Int_DP_Termination_

attempt_Autorized

DP_Termination_

attempt_

Autorized

Release

Int_T_Exception

Result:=

aborted

Figure 4.49b: Procedure CAMEL_ICH_MSC_INIT (sheet 2)

[image: image85.emf]/* Process in the VMSC-B

to handle a

terminating call request */

Procedure CAMEL_ICH_MSC_INIT 3(5)

/* Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated. */

DP_Termination_

Attempt

_Authorised

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Set VT-CSI

suppression

Result:=

MSRN

Int_Continue Int_Connect

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Destination Number =

called MSISDN?

Modify call

parameters

with received

information.

Original

Called Party Subscribed

To CUG?

CAMEL_

Modify

_CUG_Info

CUG info

received in

incoming call?

Modify call

parameters

with received

information

FTN:=

Destination Routing

Address

Result:=

Reconnect

Int_Exception

Result:=

fail

1

No

Yes

Yes

No

Yes

No

Figure 4.49c: Procedure CAMEL_ICH_MSC_INIT (sheet 3)

[image: image86.wmf]/* Process in the VMSC-B

to handle a

terminating call request */

Procedure CAMEL_ICH_MSC_INIT

4(5)

/* Signals to/from the left are to/from

the orginating exchange;

signals to/from the right are to/from

the gsmSSF;

if not otherwise stated. */

DP_Termination_

Attempt_

Authorised

Release

Int_ReleaseCall

Int_Error

Default Call

Handling = Continue

Call?

Int_DP_

_T_Abandon

Release

1

DP_T_Abandon

Int_continue

Result:=

aborted

Result:=

Aborted

No

Yes

Figure 4.49d: Procedure CAMEL_ICH_MSC_INIT (sheet 4)

[image: image87.wmf]/* Process in the VMSC-B

to handle a

terminating call request */

Procedure CAMEL_ICH_MSC_INIT

5(5)

/* Signals to/from the right are to/from

the gsmSSF. */

DP_Termination_Attempt_Authorised

DP_T_Not_Reachable

Int_Establish_

Temporary_

Connection

CAMEL_MT_ETC

Result=

fail?

Result:=

fail

-

Int_Connect_To_

Resource

CAMEL_MT_CTR

Yes

No

Figure 4.49e: Procedure CAMEL_ICH_MSC_INIT (sheet 5)

[image: image88.emf]/* Procedure in the VMSC

to notify the gsmSSF that

a call has encountered

conditional call forwarding */

Procedure CAMEL_MT_VMSC_Notify_CF 1(1)

/* Signals to/from the left are

to/from the VMSC;

signals to/from the right are

to/from the gsmSSF

unless marked otherwise */

Forwarding

Reason?

Int_DP_

T_No_Answer

(CF)

DP_T_CCF

Release

Int_DP_T_

Abandon

DP_T_Abandon

Int_continue

CF

cancelled

To proces

MT_CF_MSC

Release call

resources

Result:=

Fail

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Continue

Int_

Continue

Int_

Connect

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Reconnect

Int_Release_

Call

Release

CF

cancelled

To proces

MT_CF_MSC

Release call

resources

Result:=

Fail

Int_DP_

T_Busy(CF)

Result:=

Continue

CFNRy

CFB,

CFNRc,

CD

ELSE

Figure 4.50: Procedure CAMEL_MT_VMSC_Notify_CF (sheet 1)

4.5.4.2
Handling of mobile terminating calls in the VLR

The functional behaviour of the terminating VLR is specified in 3G TS 23.018 [3]. The process specific to CAMEL is specified in this subclause :

-
Process Reconnected_MT_Call_VLR.

The behaviour specific to CAMEL is:

-
the inclusion of the O-CSI parameter in the Send Info For Incoming Call ack if the call is to be forwarded and O‑CSI is included in the subscriber data for that subscriber in the VLR;

-
the inclusion of the suppression of announcements parameter in the Send Info For Incoming Call negative response if it was received in the Provide Roaming Number.

[image: image89.wmf]Process in the VLR to

handle a request for information

for a reconnected incoming (MT) call

Process Reconnected_MT_CALL_VLR

RMTC_VLR1(1)

Signals to/from the left

are to/from the MSC.

Idle

Send Info For

MT Reconnected

Call

Set result:

Forward

Set

forwarding

information

Send Info

For Incoming

Call ack

Idle

Set negative

response:

CUG reject

Send Info

For Incoming

Call negative

response

Idle

CUG info provided

for incoming call?

CUG provisioned

for called subscriber?

No

Yes

No

Yes

Figure 4.51: Process Reconnected_MT_Call_VLR (sheet 1)

4.5.5
Handling of forwarded calls

The handling of forwarded calls in the GMSC or the terminating VMSC is specified in 3G TS 23.018 [3]. The procedures specific to CAMEL are specified in this subclause.

-
Procedure CAMEL_Check_ORLCF_VMSC.

-
Procedure CAMEL_CF_MSC_INIT.

-
Procedure CAMEL_CF_MSC_ANSWER.

-
Procedure CAMEL_CF_ETC.

-
Procedure CAMEL_CF_CTR.

A mobile terminated call can be forwarded either in the GMSC (indicated by provision of Forwarded-To-Number from HLR or gsmSCF) or in the MSC (indicated by provisioning of Forwarded-To-Number from VLR).

4.5.5.1
Procedure CAMEL_CF_MSC_INIT: handling of Int_Continue_With_Argument

The received parameters are used to overwrite the corresponding ISUP parameters (for mapping see 3G TS 29.078 [5]). Call parameters which are not included in the Int_Continue_With_Argument message are unchanged.

Signalling limitations or regulatory requirements may require the Calling Partys Category, Generic Number, Original Called Party Number and Redirecting Party ID to be ignored or modified.

4.5.5.2
Procedure CAMEL_CF_MSC_INIT : handling of Int_Connect

The received parameters are used to overwrite the corresponding ISUP parameters (for mapping see 3G TS 29.078 [5]. Call parameters which are not included in the Int_Connect message are unchanged.

An a network operator option, loop prevention mechanisms may cause the redirection information to be ignored or modified (e.g., if the Redirection counter has been decreased).

Signalling limitations or regulatory requirements may require the Calling Partys Category, Generic Number, Original Called Party Number and Redirecting Party ID to be ignored or modified.

The network signalling system shall indicate that this is an internal network number.

4.5.5.3
Action of the MSC in procedure CAMEL_CF_MSC_ANSWER

If the MSC received a destination address from the GMSC in the ISUP Answer or Connect message, the MSC relays the destination address to the gsmSSF in the Int_DP_O_Answer message.

4.5.5.4
Action of the MSC in procedure CAMEL_CF_ETC

In procedure CAMEL_CF_ETC (sheet 2) the GMSC or terminating VMSC will remain in the Wait_For_Assisting_Answer state until it receives an ISUP Answer Message (ANM) or timeout occurs. This is to ensure that a call record is always generated for every successful establishment of a temporary connection to a gsmSRF, especially in the case where the connection is between PLMNs.

NOTE:
This means that it may not be possible to access an SRF which does not generate an ISUP Answer Message (ANM).

[image: image90.emf]/* Procedure in the VMSC TO check which CSIs

have to be included in RCH for Optimal

Roueting of Late Forwarded calls*/

Procedure CAMEL_Check_ORLCF_VMSC 1(2)

Notes

1. When CAMEL Capability

handling is not present in O-CSI,

it is assumed to be CAMEL Phase 1.

2. When GMSC Supported

CAMEL Phases was not received

from HLR (in PRN), it is assumed

to be CAMEL Phase 1.

O-CSI or D-CSI

present in VMSC?

If No O-CSI or D-CSI is

present in VLR, then non-

CAMEL ORLCF shall be

invoked.

Requested CAMEL

phases supported by

GMSC?

If the required CAMEL

Phases are not supported

by GMSC, then Forwarding

shall be done in the VMSC.

(note 1, 2)

O-CSI

present?

DP Collected_

_Info in O-CSI?

criteria

fullfilled?

If DP Collected Info

criteria are fulfilled, then

the DP Collected Info

shall be included in RCH.

Otherwise, DP Collected

Info shall not be included

in RCH.

'Mark DP Collected_Info for

inclusion in RCH

(no criteria shall be included

in RCH)'

DP Route_Select_

_Failure in O-CSI?

DP Route Select Failure,

if available, shall be

included in RCH.

'Mark DP Route_Select_

_Failure for inclusion in RCH'

1

Result := VMSCCF Result := ORLCF

Yes

Yes

Yes

Yes

Yes

Yes

No

No

No

No No

No

Figure 4.52

 SEQ pagchorlcf * alphabetic * MERGEFORMAT a: Procedure CAMEL_Check_ORLCF_VMSC (sheet 1)

[image: image91.emf]/* Procedure in the VMSC TO check which CSIs

have to be included in RCH for Optimal

Roueting of Late Forwarded calls*/

Procedure CAMEL_Check_ORLCF_VMSC 2(2)

1

D-CSI

present

D-CSI, if available, shall

be included in RCH

'Mark D-CSI for

inclusion in RCH'

Reult := ORLCF

Yes

No

Figure 4.52

 SEQ pagchorlcf * alphabetic * MERGEFORMAT b: Procedure CAMEL_Check_ORLCF_VMSC (sheet 2)

[image: image92.wmf]Procedure in the MSC to

process CAMEL dialled services

for forwarded calls

Procedure CAMEL_CF_Dialled_Services

1(1)

/* Signals to/from the left are

to/from the origination Exchange. */

CAMEL_

SDS_CF_INIT

Result?

CAMEL_

NDS_CF_INIT

Result?

CAMEL_OCH_

MSC_DISC4

Result:=

Abort

Result:=

Fail

Result:=

Pass

Pass

Abort

Fail

Pass

Abort

Fail

Figure 4.53a: Procedure CAMEL_CF_Dialled_Services (sheet 1)

[image: image93.wmf]/* Procedure in the MSC to

handle a forwarded call */

Procedure CAMEL_CF_MSC_INIT

1(4)

/* Signals to/from the left are to/from

the process MT_GMSC / ICH_MSC;

signals to/from the right are to/from

the process gsmSSF if not

otherwise stated. */

O-CSI

stored,

Result:=

pass

Type of

forwarding

Connect without

O-CSI Applicable

Indicator

Int_Invoke gsmSSF

(O-CSI)

Wait_For_

gsmSSF

_Invoked

Int_Error

Release

Result:=

fail

Int_gsmSSF

Invoked

Answer Received :=

False

Int_DP_

Collected

_Info

DP_

Collected

_Info

CF Cancelled

Int_O_Exception

Result:=

cancelled

No

Yes

Connect

Yes

No

Call forwarding or

Call Deflection

Figure 4.54a: Procedure CAMEL_CF_MSC_INIT (sheet 1)

[image: image94.emf]/* Procedure in the MSC to

handle a forwarded call */

Procedure CAMEL_CF_MSC_INIT 2(4)

/* Signals to/from the left are to/from

the process MT_GMSC / ICH_MSC;

signals to/from the right are to/from

the process gsmSSF if not

otherwise stated. */

DP_

Collected_

_Info

Int_Release_Call

Release

Result:=

fail

Int_Error

Default Call

Handling = Continue

Call?

Result:=

pass

Int_Continue

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Int_Connect

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

'Destination

address :=

Called Party

Number'

No

Yes

Figure 4.54b: Procedure CAMEL_CF_MSC_INIT (sheet 2)

[image: image95.wmf]/* Procedure in the MSC to

handle a forwarded call */

Procedure CAMEL_CF_MSC_INIT

3(4)

/* Signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

DP_Collected_

Info

Int_Establish_

Temporary_

Connection

CAMEL_CF_ETC

Result=

fail?

Result:=

fail

DP_Collected_

Info

Int_Connect_To_

Resource

CAMEL_CF_CTR

Yes

No

Figure 4.54c: Procedure CAMEL_CF_MSC_INIT (sheet 3)

[image: image96.wmf]/* Procedure in the MSC to

handle a forwarded call */

Procedure CAMEL_CF_MSC_INIT

4(4)

/* Signals to/from the left are to/from

the process MT_GMSC / ICH_MSC;

signals to/from the right are to/from

the gsmSSF; if not otherwise stated. */

DP_Collected_

Info

Release

Int_DP_O_Abandon

DP_O_Abandon

Int_continue

Result:=

fail

Figure 4.54d: Procedure CAMEL_CF_MSC_INIT (sheet 4)

[image: image97.emf]/* Procedure in the MSC to perform

CAMEL handling for a subscribed

Dialled Service */

Procedure CAMEL_SDS_CF_INIT 1(3)

/* Signals to/from the left are

to/from parent process; signals to/from the right are

to/from the gsmSSF. */

D-CSI

invocation?

Result=

Pass

Call Reference

Number stored?

Allocate Call

Reference Number

Store Original

Call Parameters

Int_Invoke_

gsmSSF

(D-CSI)

Wait_for_

gsmSSF_Invoked

Int_gsmSSF_

Invoked

Int_DP_

Analysed_

Info

DP_

Analysed_

Info

CF

cancelled

Int_O_Exception

Result:=

Abort

No

Yes

No

Yes

Figure 4.55

 SEQ pagCFDS_Init * alphabetic * MERGEFORMAT a: Procedure CAMEL_SDS_CF_INIT (sheet 1)

[image: image98.emf]/* Procedure in the MSC to perform

CAMEL handling for a subscribed

Dialled Service */

Procedure CAMEL_SDS_CF_INIT 2(3)

/* Signals to/from the left are

to/from the parent process; signals to/from the right are

to/from the gsmSSF. */

DP_

Analysed_

Info

Int_Release_

Call

Result:=

Fail

Int_Error

'Default call

handling = continue

call ?'

Result:=

Pass

Int_Continue

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Pass

Int_Connect

CF

cancelled

Int_DP_O_

Abandon

Result:=

Abort

No

Yes

Figure 4.55

 SEQ pagCFDS_Init * alphabetic * MERGEFORMAT b: Procedure CAMEL_SDS_CF_INIT (sheet 2)

[image: image99.emf]/* Procedure in the MSC to perform

CAMEL handling for a subscribed

Dialled Service */

Procedure CAMEL_SDS_CF_INIT 3(3)

/* Signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

DP_Analysed_Info

Int_Establish_

Temporary_

Connection

CAMEL_CF_ETC

Result=

fail?

Result:=

fail

DP_Analysed_

_Info

Int_Connect_To_

Resource

CAMEL_CF_CTR

Yes No

Figure 4.55

 SEQ pagCFDS_Init * alphabetic * MERGEFORMAT c: Procedure CAMEL_SDS_CF_INIT (sheet 3)

[image: image100.emf]/* Procedure in the MSC to perform

CAMEL handling for a network

Dialled Service for mobile originated calls */

Procedure CAMEL_NDS_CF_INIT 1(3)

/* Signals to/from the left

are to/from parent process; signals

to/from the right are to/from the gsmSSF. */

N-CSI

invocation?

Result=

Pass

Call Reference

Number stored?

Allocate Call

Reference Number

Store Original

Call Parameters

Int_Invoke_

gsmSSF

(N-CSI)

Wait_for_

gsmSSF_Invoked

Int_gsmSSF_

Invoked

CF

cancelled

Int_DP_

Analysed_

Info

Int_O_Exception

DP_

Analysed_

Info

Result:=

Abort

No

Yes

No

Yes

Figure 4.56

 SEQ pagCFNS_Init * alphabetic * MERGEFORMAT a: Procedure CAMEL_NDS_CF_INIT (sheet 1)

[image: image101.emf]/* Procedure in the MSC to perform

CAMEL handling for a network

Dialled Service for mobile originated calls */

Procedure CAMEL_NDS_CF_INIT 2(3)

/* Signals to/from the left

are to/from parent process; signals

to/from the right are to/from the gsmSSF. */

DP_

Analysed_

Info

Int_Release_

Call

Result:=

Fail

Int_Error

'Default call

handling = continue

call ?'

Result:=

Pass

Int_Continue

Int_Continue_

With

_Argument

CAMEL_

Modify

_CUG_Info

'Modify call

parameters with

received information'

Result:=

Pass

Int_Connect

CF

cancelled

Int_DP_O_

Abandon

Result:=

Abort

No

Yes

Figure 4.56

 SEQ pagCFNS_Init * alphabetic * MERGEFORMAT b: Procedure CAMEL_NDS_CF_INIT (sheet 2)

[image: image102.emf]/* Procedure in the MSC to perform

CAMEL handling for a network

Dialled Service for mobile originated calls */

Procedure CAMEL_NDS_CF_INIT 3(3)

/* Signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

DP_Analysed_Info

Int_Establish_

Temporary_

Connection

CAMEL_CF_ETC

Result=

fail?

Result:=

fail

DP_Analysed_

_Info

Int_Connect_To_

Resource

CAMEL_CF_CTR

Yes No

Figure 4.56

 SEQ pagCFNS_Init * alphabetic * MERGEFORMAT c: Procedure CAMEL_NDS_CF_INIT (sheet 3)

[image: image103.emf]/* Procedure in the MSC to handle

a fowarded call */

Procedure CAMEL_CF_MSC_ANSWER 1(2)

/* Signals to/from the left

are to/from the process

MT_GMSC / ICH_MSC;

signals to/from the right

are to/from the terminating

exchange. */

gsmSSF

exists?

result=pass Int_O_Answer to the gsmSSF

Answer Received :=

True

DP_O_Answer

Int_Release

from the

gsmSSF

Release

Release

Result=:fail

Int_continue

from the

gsmSSF

Result:=pass

Release

CAMEL_OCH_MSC

DISC_1

Result=

CAMEL_handling?

Release

Result:=fail

Release

CAMEL_OCH_MSC

DISC_2

Result=

reconnect?

Result=

CAMEL_handling?

Release

Answer Received :=

False

Result:=

reconnect

no

yes

No

Yes

No

No

Yes

Figure 4.57

 SEQ pagcfans * alphabetic * MERGEFORMAT a: Procedure CAMEL_CF_MSC_ANSWER (sheet 1)

[image: image104.emf]/* Procedure in the MSC to handle

a fowarded call */

Procedure CAMEL_CF_MSC_ANSWER 2(2)

/* Signals to/from the left

are to/from the process

MT_GMSC / ICH_MSC;

signals to/from the right

are to/from the terminating

exchange. */

DP_O_Answer

Int_Error

Default Call Handling =

Continue Call?

Release

Result :=

pass

Release

Result:=

fail

No

Yes

Figure 4.57

 SEQ pagcfans * alphabetic * MERGEFORMAT b: Process CAMEL_CF_MSC_ANSWER (sheet 2)

[image: image105.emf]/* Procedure in the MSC

to handle a temporary

connection */

Procedure CAMEL_CF_ETC 1(3)

/* Signals to/from the left are to/from

the process MT_GMSC / ICH_MSC;

signals to/from the right are

to/from the gsmSSF;

if not otherwise stated. */

Initial

Address

To CAMEL_

Assisting_MSC

or SRF

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Wait_For_

Assisting_ACM

Release

Answer

Received

Int_DP_O_Disconnect

/*legID*/

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

pass

Int_DP_O_Abandon

DP_O_Abandon

Int_continue

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

fail

Release

From CAMEL_

Assisting_MSC

or SRF

Int_ETC_Failed

Result:=

pass

True False

Figure 4.58a: Process CAMEL_CF_ETC (sheet 1)

[image: image106.emf]/* Procedure in the MSC

to handle a temporary

connection */

Procedure CAMEL_CF_ETC 2(3)

/* Signals to/from the left are to/from

the process MT_GMSC / ICH_MSC;

signals to/from the right are

to/from the CAMEL_Assisting_MSC or SRF. */

Wait_For_

Assisting_ACM

Address

Complete

Wait_For_

Assisting_

Answer

Answer

Bothway

through connection

required?

Send_Answer_

If_Required

Procedure defined

in GSM 23.018

Int_Temporary

Connection

Established

Temporary_

Connection_

Established

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Connect

Bothway

through connection

required?

Progress

Send_Network_

Connect_If_

Required

Procedure defined

in GSM 23.018

Yes

No No

Yes

Figure 4.58b: Procedure CAMEL_CF_ETC (sheet 2)

[image: image107.wmf]/* Procedure in the MSC

to handle a temporary

connection */

Procedure CAMEL_CF_ETC

3(3)

/* Signals to/from the left are to/from

the process MT_GMSC / ICH_MSC;

signals to/from the right are

to/from the gsmSSF;

if not otherwise stated. */

Temporary_Connection_Established

Wait_For_Assisting_Answer

Release

Release

From CAMEL_

Assisting_MSC

or SRF

Int_Disconnect_

Forward_

Connection

Answer

Received

Int_TC_

Released

Int_TC_

Released

Result:=

pass

To CAMEL_

Assisting_MSC

or SRF

Release

Int_DP_O_

Disconnect

/*legID*/

Int_DP_O_

Abandon

Result:=

pass

DP_O_Abandon

Wait_For_Disconnect_

Forward_Connection

Int_continue

Release

To CAMEL_

Assisting_MSC

or SRF

Result:=

fail

True

false

Figure 4.58c: Procedure CAMEL_CF_ETC (sheet 3)

[image: image108.emf]/* Procedure in the MSC

to handle a Connect To Resource

operation */

Procedure CAMEL_CF_CTR 1(4)

/* Signals to/from the left are

to/from the process MT_GMSC / ICH_MSC;

signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

Int_Invoke_

SRF

To SRF

Await_SRF_

_Initialisation

Int_SRF_

Connection_

Failure

from SRF

Int_CTR_Failed

Result:=

pass

Int_SRF_

Connected

from SRF

Connect SRF to

the call

Send_ACM_

If_Required

Procedure defined

in GSM 23.018

Through-

connection

required?

Send_Network_

Connect_If_

required

Procedure defined

in GSM 23.018

Int_SRF_Connected

relay

Yes

No

Figure 4.59a: Process CAMEL_CF_CTR (sheet 1)

[image: image109.emf]/* Procedure in the MSC

to handle a Connect To Resource

operation */

Procedure CAMEL_CF_CTR 2(4)

/* Signals to/from the left are

to/from the process MT_GMSC / ICH_MSC;

signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

Relay

Int_Disconnect_

Forward_

Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Continue

Release

Answer

Received

Int_DP_O_

Disconnect

/* legID */

Result:=

pass

Int_DP_O_

Abandon

/* legID */

DP_O_Abandon

Int_continue

Result:=

fail

Int_SRF_

Released

From SRF

Int_SRF_Released

Result:=

pass

Release

Answer

Received

Int_DP_O_

Disconnect

/* legID */

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Active

Int_SRF_

Released

Result :=

Pass

Int_DP_O_

Abandon

/* legID */

DP_O_Abandon

Int_continue

Wait_For_Disconnect_

Forward_Connection

Int_Disconnect_

Forward_Connection

Int_Disconnect_

SRF

To SRF

Await_SRF_

Disconnection_

Fail

Release

Int_SRF_Released

Result:=

pass

From SRF

True

False

True

False

Figure 4.59b: Procedure CAMEL_CF_CTR (sheet 2)

[image: image110.wmf]/* Procedure in the MSC

to handle a Connect To Resource

operation */

Procedure CAMEL_CF_CTR

3(4)

/* Signals to/from the right are to/from

the gsmSSF.

Signals to/from the left are to/from

the external SRF. */

Relay

CAP_Play_

Announcement

CAP_Play_

Announcement

Relay

CAP_Prompt_

And_Collect_

User_Information

CAP_Prompt_

And_Collect_

User_Information

CAP_Specialized_

Ressource_Report

CAP_Specialized_

Ressource_Report

CAP_Prompt_

And_Collect_

User_Information

ack

CAP_Prompt_

And_Collect_

User_Information

ack

Figure 4.59c: Procedure CAMEL_CF_CTR (sheet 3)

[image: image111.wmf]/* Procedure in the MSC

to handle a Connect To Resource

operation */

Procedure CAMEL_CF_CTR

4(4)

/* Signals to/from the left are

to/from the process MT_GMSC / ICH_MSC;

signals to/from the right are to/from

the gsmSSF if not otherwise stated. */

Await_SRF_Initialisation

Release

Answer

Received

Int_DP_O_Disconnect

/*legID*/

Int_DP_O_Abandon

DP_O_Abandon

Int_Disconnect_SRF

To SRF

Int_continue

Await_SRF_

Disconnection_

Active

Int_Disconnect_SRF

To SRF

Int_SRF_

Released

From SRF

Await_SRF_

Disconnection_

Fail

Result:=

pass

Int_SRF_

Released

From SRF

Result:=

fail

True

False

Figure 4.59d: Procedure CAMEL_CF_CTR (sheet 4)

4.5.6
Handling of mobile calls in the gsmSSF

Handling of mobile calls in the gsmSSF may involve the following process and procedures :

-
gsmSSF;

-
Check_Criteria;

-
Connect_To_Resource;

-
Handle_AC;

-
Handle_ACR;

-
Handle_CIR;

-
Handle_CIR_leg;

-
Complete_FCI_record;

-
Complete_all_FCI_records;

-
Handle_SCI;

-
Handle_O_Answer;

-
Handle_T_Answer.

The detailed error handling for the process gsmSSF and the associated procedures is specified in 3G TS 29.078 ([5]).

4.5.6.1
Information flow for call duration control

The following diagram shows the handling of the different timers that are used in the process gsmSSF and in the procedures Handle_AC, Handle_ACR, Handle_CIR. Timers Tssf, Tcp, Tsw, Tw and DELTA are defined in the process gsmSSF.

[image: image112.wmf]AC(Tcp1)

ANSWER

ACR

AC(Tcp2)

RELEASE

ACR

RRBCSM

CONNECT

SET UP

ALERT

ANSWER

AC(Tcp3)

RELEASE

ACR

Tsw

Tcp1

Delta

Tcp2-Delta

Tsw

Tcp3

CSE

gsmSSF/MSC

MSC / TE

ETC/CTR

ERBCSM

Figure 4.60: Information flow for call control duration

4.5.6.2
Behaviour of the gsmSSF in the process gsmSSF

The following paragraphs give details on the behaviour of the gsmSSF in the process gsmSSF.

4.5.6.2.1
Actions of the gsmSSF on receipt of CAP_Request_Report_BCSM_Event (at the state Waiting_For_Instructions)

The gsmSSF arms the requested EDP, if the arming rules are fulfilled and returns to state Waiting_For_Instructions.

The gsmSCF may request the monitoring for any one or more Answer, Busy, No Answer, Abandon, Route Select Failure and Disconnect Event of a party in the call.

4.5.6.2.2
Actions of the gsmSSF on receipt of CAP_Continue (at the state Waiting_For_Instructions)

An Int_Continue is sent to request the GMSC/MSC to continue call set-up as originally requested.

4.5.6.2.3
Actions of the gsmSSF on receipt of CAP_Release_Call (at the state Monitoring)

When a control relationship exists between the gsmSCF and gsmSSF (at least one EDP-R is armed), the gsmSCF may spontaneously instruct the gsmSSF to release the call at any time using the Release Call IF. The Release Call IF shall not be sent from the gsmSCF if only monitor relationship exists between the gsmSSF and the gsmSCF.

4.5.6.2.4
Actions of the gsmSSF on receipt of Int_DP_T_Busy or Int_DP_T_No_Answer including the parameter CF (at the state Monitoring)

If the handling of Int_DP_T_Busy or Int_DP_T_No_Answer including the parameter CF leads to the gsmSSF sending a CAP_Event_Report_BCSM to the gsmSCF, the gsmSSF shall include the parameter Call Forwarded as the Event Specific Information BCSM.

4.5.6.3
Procedure Handle_SCI

1)
Precondition: before an answer event is detected and no Tsw running at DP Collected_Info:

if 1 set of e-parameters received --> send to the MSC;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> send 1st/start Tsw/store 2nd.

2)
Precondition: before an answer event is detected and Tsw running and no e-parameters at DP Collected_Info:

if 1 set of e-parameters received --> error, no e-parameters stored;

if 2 sets e-parameters received --> send 1st/store 2nd;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

3)
Precondition: before an answer event is detected and Tsw running and e-parameters stored at DP Collected_Info:

if 1 set of e-parameters received --> error;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

4)
Precondition: after an answer event is detected and no Tsw running:

if 1 set of e-parameters received --> send to the MSC;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> start Tsw/store set;

if 2 sets of e-parameters and Tariff Switch received --> error.

5)
Precondition: after an answer event is detected and Tsw running and no e-parameters:

if 1 set of e-parameters received --> store e-parameters;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

6)
Precondition: after an answer event is detected and Tsw running and e-parameters stored:

if 1 set of e-parameters received --> error;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

7)
Precondition: before an answer event is detected and no Tsw running at DP Analysed_Information:

if 1 set of e-parameters received --> send to the MSC;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> send 1st/start Tsw/store 2nd.

8)
Precondition: before an answer event is detected and Tsw running and no e-parameters at DP Analysed_Information:
if 1 set of e-parameters received --> error;

if 2 sets e-parameters received --> error;
if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

9)
Precondition: before an answer event is detected and Tsw running and e-parameters stored at DP Analysed_Information:
if 1 set of e-parameters received --> error;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.
NOTE 1:
The MSC shall store the received e-parameters to be sent subsequently to the MS. The MSC shall send these e parameters to the MS in a Connect message or in a Facility message.

NOTE 2:
Dialled service gsmSCF can only give e-parameter(s)/Tsw when it is not given previously by Subscriber Service gsmSCF. After Dialled service gsmSCF gives e-parameter(s)/Tsw, Subscriber Service gsmSCF shall not give further on-line charging instructions (i.e. Send Charging Information and Apply Charging).

For D-CSI, this is ensured by service subscription restriction by a home network operator. For N-CSI, this is ensured by a roaming agreement between home network operator and visited network operator or is only applicable within a home network.

4.5.6.4
Process gsmSSF and procedures

The call gap operation can only be received for an opened transaction between the gsmSSF and the gsmSCF.

[image: image113.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 1(41)

/* Timers used in the gsmSSF process:

Tssf: Application timer in the ssf.

Tcp: Timer for call period.

 This timer measures the duration of a call period.

Tsw: Timer for tariff switch.

 At the expiration of this timer, a new tariff switch shall be started.

Tw: Warning timer.

 At the expiration of this timer, a warning tone shall be played to the calling party.

DELTA: time, measured in the gsmSSF, elapsed between the time an

 ApplyChargingReport operation is send to the gsmSCF and an

 ApplyCharging operation is received from the gsmSCF.

Tccd: Control of call duration timer.

 This timer supervises if after sending of ACR a new AC is received.

Ranges for the default values for Tssf.

- non user interaction Tssf timer value: 1 second to 20 seconds

- user interaction Tssf timer value: 1 minute to 30 minutes

*/

/* TASK definition:

The sending of an Application_Begin signal opens a new relationship to the gsmSCF.

The sending of an Application_End or Abort signal terminates the relationship to the gsmSCF.

*/

/* Decision box definition:

'armed TDPs for this CSI?'

It is questioned whether or not the ongoing call can encounter further TDPs which are

indicated in the current CSI.

'Call to be released?'

It is questioned whether or not the ongoing call will be released imediately after gsmSSF

has responded; that is the ongoing call will not send any signals furtheron to the gsmSSF.

NOTE: In this case the gsmSSF shall also go to idle.

*/

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT a: Process gsmSSF (sheet 1)

[image: image114.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 2(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Start_State

Idle

Int_Invoke

gsmSSF

(O-CSI)

Arm DP

The received CSI states

whether DP Collected_Info

or DP Analysed_Information

or DP Route_Select_Failure

or DP T_Busy

or DP T_No_Answer

or DP Terminating_Attempt_

Authorised shall be armed

as TDP.

Int_gsmSSF

Invoked

Wait_For_

_Request

Int_Invoke

gsmSSF

(T-CSI)

Int_Invoke

gsmSSF

(VT-CSI)

Int_Invoke

gsmSSF

(D-CSI)

Int_Invoke

gsmSSF

(N-CSI)

Int_O_Exception,

Int_T_Exception

Idle

Int_DP_O_Answer,

Int_DP_T_Answer,

Int_DP_O_Abandon,

Int_DP_T_Abandon,

Int_DP_Route_Select_Failure,

Int_DP_O_No_Answer,

Int_DP_T_No_Answer,

Int_DP_O_Busy,

Int_DP_T_Busy,

Int_DP_O_Disconnect,

Int_DP_T_Disconnect,

Int_DP_Analysed_Info

Int_Continue

Idle

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT b: Process gsmSSF (sheet 2)

[image: image115.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 3(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Wait_For_

_Request

Int_DP_

Terminating

Attempt

_Authorized

'DP_

Terminating

Attempt

Authorized

armed?'

Int_Continue

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Check_Gap_

_Criteria

Result =

pass?

Default Call Handling =

Continue Call?

Apply Gap

treatment

if present

Gap treatment depends on

the info received in the

Call Gap message (i.e.

tone/announce, cause, etc.)

Int_ReleaseCall

Idle

Int_Continue

Idle

1

Int_DP_Route_Select_Failure,

Int_DP_T_Busy,

Int_DP_T_No_Answer

Check_Criteria_

Unsuccessful

Result=

pass?

Int_Continue

Idle

Int_DP_

Collected

_Information

Check_Criteria_

Collected_Info

Result=

pass?

Int_T_Exception,

Int_O_Exception

Idle

Int_DP_O_Abandon,

Int_DP_T_Abandon,

Int_DP_O_Disconnect,

Int_DP_T_Disconnect,

Int_DP_O_Answer,

Int_DP_T_Answer,

Int_DP_O_Busy,

Int_DP_O_No_Answer

Int_Continue

Idle

Int_DP_

Analysed

Information

Check_Criteria_

_Analysed_Info

Result=

pass?

Check_Gap_

_Criteria

Result =

pass?

2

No

Yes

No

Yes

No

No

Yes Yes

No

Yes

No

Yes

No

Yes

Yes

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT c: Process gsmSSF (sheet 3)

[image: image116.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 4(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

1

'Set Tssf to default

non user interaction

Tssf timer interval

and restart Tssf'

Application_

Begin

'Set Control

Relationship'

CAP_InitialDP

ACR sent:=false

AC pending:=false

Outstanding requests = 1

Oustanding Call Information Report = 0

Waiting_for_

_Instructions

2

'Set Tssf to default

non user interaction

Tssf timer interval

and restart Tssf'

Application_

Begin

'Set Control

Relationship'

CAP_InitialDP

Waiting_for_

Instructions

for DS

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT d: Process gsmSSF (sheet 4)

[image: image117.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 5(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

_Instructions

CAP_Apply_

Charging

Handle_AC

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

Waiting_For_

_Instructions

CAP_Reset_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

'Not Waiting for first response after IDP

or first reset Timer'

Timer expiry

Tssf

Internal

Abort

Int_Error

Complete_all_

FCI_records

'Default call

handling = continue

call?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Yes

No

Yes

Yes

No

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT e: Process gsmSSF (sheet 5)

[image: image118.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 6(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

_Instructions

CAP_Continue

Stop Tssf

Message was received due to

DP of Leg ID

Complete_

FCI_record

(leg2)

DP was due to

Call Forwarding

Handle_CIR_

leg(leg1)

Int_Continue

Set Outstanding_

_Requests =0

Any remaining

armed EDP-Rs?

Any remaining

armed EDP or

report pending?

Application_

End

Complete_all_

FCI_records

'Call to be

released?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

'Set Monitor

Relationship'

Monitoring

Current DP is

O_Disconnect or

T_Disconnect?

Set Outstanding_

_Requests =

Outstanding_

_Requests - 1

Outstanding_

_Requests > 0 ?

Int_Continue

Set Tssf to last

 used time interval

and restart Tssf

Waiting_For_

_Instructions

Complete_

FCI_record

(leg1)

Handle_CIR_

leg(leg2)

CAP_Continue_

WithArgument

Stop Tssf

Int_Continue_

With

_Argument

CAP_Connect

Stop Tssf

Leg 1 is available

Int_Connect

Message was received due to

DP of Leg ID

Complete_

FCI_record

(leg2)

DP was due to

Call Forwarding

Destination

Number

Modified?

Handle_CIR_

leg(leg1)

Int_Continue

DP_O_No_answer of leg2

DP_T_No_answer of leg2

DP_O_Busy of leg2

DP_T_Busy of leg2

DP_Route_Select_Failure of leg2

DP_O_Disconnect of leg2

DP_T_Disconnect of leg2

No

No

No

No

No

Yes

No

Yes

Yes

Yes

Yes

No

Yes

Yes

DP_O_Disconnect of leg1

DP_T_Disconnect of leg1

ELSE

Yes

DP_O_No_answer of leg2

DP_T_No_answer of leg2

DP_O_Busy of leg2

DP_T_Busy of leg2

DP_Route_Select_Failure of leg2

DP_O_Disconnect of leg2

DP_T_Disconnect of leg2

No

No

Yes

Yes

ELSE

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT f: Process gsmSSF (sheet 6)

[image: image119.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 7(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

_Instructions

CAP_Request_

ReportBCSM

_Event

Set Tssf to last

used time interval

and restart Tssf

Arming rules

fulfilled?

Error

Unexpected

Data Value

Waiting_For_

_Instructions

Arm EDP

and/or

disarm EDP

Depending on the Monitoring

parameter received for the

indicated detection point.

For DP O/T Disconnect a DP

is only disarmed for the leg

for which the event was

received.

CAP_

_ReleaseCall

AC pending?

CAP_Apply_

Charging_Report

CallActive := FALSE

Handle_CIR

Complete_all_

FCI_records

Application_

End

Int_Release Call

Stop Tssf

Idle

Int_T_Exception,

Int_O_Exception

AC pending?

CAP_Apply_

Charging_Report

Handle_CIR

Complete_all_

FCI_records

Abort

No

Yes

True

False

True

False

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT g: Process gsmSSF (sheet 7)

[image: image120.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 8(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_For_

_Instructions

CAP_Establish

Temporary

Connection

Stop Tssf

Int_Establish

Temporary

Connection

Await_Temporary_

Connection_

Establishment_WFI

Int_Temporary_

Connection_

Established

AC pending?

Start Tcp

Tw>0

Start Tw

Stored E

parameters?

Send E

parameters

Set Tssf to user

interaction timer

value and restart

Tssf

Waiting_For_

_End_Of_

Temporary_

Connection_WFI

Int_ETC_Failed

Error ETC failed

Set Tssf to last

used time interval

and restart Tssf

Waiting_For_

Instructions

CAP_Cancel_(All)

Disarm all

EDPs

Cancel all

reports

Yes

Yes

Yes

No

No

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT h: Process gsmSSF (sheet 8)

[image: image121.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 9(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

_Instructions

CAP_ConnectTo

Resource

Stop Tssf

Connect_To_

Resource

result

AC pending?

Start Tcp

Tw>0

Start Tw

Stored E

parameters?

Send E

parameters

Set Tssf to user

interaction timer

value and restart

Tssf

Waiting_For

_End_Of_

User_Interaction_WFI

Set Tssf to last

used time interval

and restart Tssf

Return appropriate

error to the

gsmSCF

Waiting_For_

Instructions

pass

Yes

Yes

Yes

No

No

No

fail

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT i: Process gsmSSF (sheet 9)

[image: image122.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 10(41)

/* Signals to/from the right are

to/from the gsmSCF. */

Monitoring

CAP_Request_

Report_BCSM_

Event

Arming rules

fllfilled?

 In state 'Monitoring', only

 requests to disarm DPs or to

sent notifications are allowed

Error: Unexpected

Data Value

Monitoring

Arm DP

and/or

disarm DP

Any armed

EDP or report

pending

Complete_all_

FCI_records

Application_End

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

No Yes

Yes

No

Yes

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT j: Process gsmSSF (sheet 10)

[image: image123.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 11(41)

/* Signals to/from the left are

to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_Instructions,

Monitoring ,

Waiting_for_End_Of_Temporary_Connection_WFI,

Waiting_for_End_Of_User_Interaction_WFI,

Await_Temporary_Connection_Establishment_WFI,

Waiting_for_End_Of_Temporary_Connection_MON,

Waiting_for_End_Of_User_Interaction_MON,

Await_Temporary_Connection_Establishment_MON

Int_DP_O_

_Disconnect

/* legID */

DP armed for legID?

DP armed

as EDP-R?

Perform implicit

disarming of DPs

Handle_ACR

CallActive :=

FALSE

Handle_CIR_

leg (legID)

CAP_Event_

_Report_BCSM

(Interrupted)

Set Tssf to default

non user interaction

timer value and

restart Tssf

Set Outstanding_

_Requests =

Outstanding_

_Requests + 1

Waiting_for_

Instructions

Perform implicit

disarming of DPs

CAP_Event_

_Report_BCSM

(Notify & Continue)

Handle_ACR

Handle_CIR

Stop Tssf

Int_Continue

Any remaining

armed EDP ?

Complete_all_

FCI_records

Application_

End

Idle

Monitoring

Perform implicit

disarming of DPs

Stop Tssf

Int_Continue

Any remaining

armed EDP ?

Handle_ACR

Handle_CIR

Complete_all_

FCI_records

Application_

End

Idle

Monitoring

Int_DP_T_

_Disconnect

/* legID */

Int_DP_O_

_Abandon

Int_DP_T_

_Abandon

Yes

Yes

No

No

Yes

No

No

Yes

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT k: Process gsmSSF (sheet 11)

[image: image124.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 12(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_Of_Temporary_

Connection_WFI,Waiting_for_End_

_Of_Temporary_Connection_MON

CAP_Apply_

Charging

Handle_AC

-

CAP_Reset_

_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

Tssf expired Internal

Abort

Int_Disconnect_

Forward_Connection

TC_Release_

Pending

Int_TC_Released

Int_Error

Complete_all_

FCI_record

'Default call

handling = continue

call?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Waiting_for_End_

_Of_Temporary_

Connection_WFI

CAP_Disconnect_

ForwardConnection

Handle_ACR

CallActive :=

FALSE

Int_Disconnect_

Forward_

Connection

Set Tssf to last

used time interval

and restart Tssf

Waiting_For_

_Instructions

Int_TC_Released

Handle_ACR

Waiting_for_End_

_Of_Temporary_

Connection_MON

CAP_Disconnect_

ForwardConnection

Handle_ACR

CallActive :=

FALSE

Int_Disconnect_

Forward_

Connection

Stop Tssf

Monitoring

Int_TC_Released

Handle_ACR

Yes

Yes

No

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT l: Process gsmSSF (sheet 12)

[image: image125.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 13(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_For_End_

_Of_Temporary_

_Connection_WFI

CAP_Continue

Stop Tssf

Message was received due to

DP of Leg ID

Complete_

FCI_record

(leg2)

DP was due to

Call Forwarding

Handle_CIR_

leg(leg1)

Current DP is

O_Disconnect or

T_Disconnect?

Set Outstanding_

_Requests =

Outstanding_

_Requests - 1

Outstanding_

_Requests > 0 ?

Int_Continue

Any remaining

armed EDP-Rs?

Any remaining

armed EDP or

report pending?

Application_

End

Complete_all_

FCI_records

'Call to be

released?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

'Set Monitor

Relationship'

Waiting_For_End_

_Of_Temporary_

_Connection_MON

Set Tssf to last

 used time interval

and restart Tssf

Waiting_For_End_

_Of_Temporary_

_Connection_WFI

Set Outstanding_

_Requests =0

Complete_

FCI_record

(leg1)

Handle_CIR_

leg(leg2)

DP_O_No_answer of leg2

DP_T_No_answer of leg2

DP_O_Busy of leg2

DP_T_Busy of leg2

DP_Route_Select_Failure of leg2

DP_O_Disconnect of leg2

DP_T_Disconnect of leg2

No

Yes

No

No

No

No

Yes

No

Yes Yes

Yes

Yes

No

Yes

DP_O_Disconnect of leg1

DP_T_Disconnect of leg1

ELSE

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT m: Process gsmSSF (sheet 13)

[image: image126.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 14(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_For_

End_Of_User_

Interaction_WFI

CAP_Continue

Stop Tssf

Message was received due to

DP of Leg ID

Complete_

FCI_record

(leg2)

DP was due to

Call Forwarding

Handle_CIR_

leg(leg1)

Current DP is

O_Disconnect or

T_Disconnect?

Set Outstanding_

_Requests =

Outstanding_

_Requests - 1

Outstanding_

_Requests > 0 ?

Int_Continue

Any remaining

armed EDP-Rs?

Any remaining

armed EDP or

report pending?

Application_

End

Complete_all_

FCI_records

'Call to be

released?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

'Set Monitor

Relationship'

Waiting_For_

End_Of_User_

Interaction_MON

Set Tssf to last

 used time interval

and restart Tssf

Waiting_For_

End_Of_User_

Interaction_WFI

Set Outstanding_

_Requests =0

Complete_

FCI_record

(leg1)

Handle_CIR_

leg(leg2)

DP_O_No_answer of leg2

DP_T_No_answer of leg2

DP_O_Busy of leg2

DP_T_Busy of leg2

DP_Route_Select_Failure of leg2

DP_O_Disconnect of leg2

DP_T_Disconnect of leg2

No

Yes

No

No

No

No

Yes

No

Yes

Yes

Yes

Yes

No

Yes

DP_O_Disconnect of leg1

DP_T_Disconnect of leg1

ELSE

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT n: Process gsmSSF (sheet 14)

[image: image127.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 15(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_Of_Temporary_Connection_WFI,

Waiting_for_End_Of_User_Interaction_WFI,

Waiting_for_End_Of_Temporary_Connection_MON,

Waiting_for_End_Of_User_Interaction_MON

Tw expired Internal

Int_Apply_

Warning_Tone

This provoques the MSC

to play a tone to the party

for whom the BCSM is operating

-

Tsw expired Internal

Stored

e parameters?

Send_e_

Parameters

This provoques the MSC

to send e parameters to

the calling party

Store curent

value of Tcp

Tcp expired

Internal

Release?

CAP_

Apply_Charging_

Report

CallActive := FAKSE;

'CallReleasedAtTcpExpiry' present;

Int_Disconnect_

Forward_Connections

Handle_CIR

Complete_all_

FCI_record

Int_Release

Stop Tssf

Application_

End

Idle

Handle_ACR

CallActive :=

TRUE

Set Tssf to last

used time interval

and restart Tssf

Start Tccd

Tccd expired

Internal

Yes

No

Yes

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT o: Process gsmSSF (sheet 15)

[image: image128.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 16(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Monitoring

Tw expired

Internal

Int_Apply_

Warning_Tone

This provoques the MSC

to play a tone to the party

for whom the BCSM is operating

-

Tsw expired

Stored

e parameters?

Send_e_

Parameters

This provoques the MSC

to send e parameters to

the calling party

Store curent

value of Tcp

Tcp expired

Release?

CAP_

Apply_Charging_

Report

CallActive := FALSE;

'CallReleasedAtTcpExpiry' present

Handle_CIR

Complete_all_

FCI_record

Int_Release

Application_

End

Idle

'Any EDP or

reports

outstanding?'

Handle_ACR

CallActive :=

TRUE

Set Tssf to last

used time interval

 and restart Tssf

Start Tccd

CAP_

Apply_Charging_

Report

Complete_all_

FCI_record

Application_

End

Idle

Tccd expired

Yes

No

Yes

No

Yes

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT p: Process gsmSSF (sheet 16)

[image: image129.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 17(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_User_

_Interaction_WFI

CAP_Apply_

Charging

Handle_AC

Set Tssf to last

used time interval

and restart Tssf

Waiting_For_End_

Of_User_

_Interaction_WFI

CAP_Disconnect_

ForwardConnection

Handle_ACR

CallActive :=

FALSE

Int_Disconnect_

Forward_Connection

Set Tssf to default

non user interaction

time interval and

restart Tssf

Waiting_For_

_Instructions

Int_SRF_

_Released

Handle_ACR

Set Tssf to default

non user interaction

time interval and

restart Tssf

CAP_Reset_

_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

Waiting_for_End_

_Of_User_

_Interaction_WFI

CAP_Play_

_Announcement

Relay the operation

to the SRF

To SRF

Set Tssf to last

used time interval

and restart Tssf

CAP_Prompt_&

_Collect_User_

_Information

CAP_Cancel_

_(Invoke_ID)

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT q: Process gsmSSF (sheet 17)

[image: image130.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 18(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_User_

_Interaction_MON

CAP_Apply_

Charging

Handle_AC

Set Tssf to last

used time interval

and restart Tssf

Waiting_For_End_

Of_User_

_Interaction_MON

CAP_Disconnect_

ForwardConnection

Handle_ACR

CallActive :=

FALSE

Int_Disconnect_

Forward_Connection

Stop Tssf

Monitoring

Int_SRF_Released

Handle_ACR

CAP_Reset_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

Waiting_for_End_

_Of_User_

_Interaction_MON

CAP_Play_

_Announcement

CAP_Cancel_

_(Invoke_ID)

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT r: Process gsmSSF (sheet 18)

[image: image131.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 19(41)

/* Signals to/from the left are to/from

the process Generic_SRF;

signals to/from the right are

to/from the gsmSCF unless

otherwise stated. */

Waiting_for_End_

_Of_User_

_Interaction_WFI

CAP_Cancelled_

_error

Relay the operation/

result/error to the

gsmSCF

Waiting_for_End_

_Of_User_

_Interaction_WFI

CAP_Cancel_

_Failed_error

CAP_Prompt_&

_Collect_User_

Information

_Result

From SRF

CAP_

Specialised_

Resource_

Report

From SRF

Timer expiry

Tssf

Abort

Int_Disconnect_

Forward_Connection

SRF_Release_

Pending

Int_SRF_Released

Int_Error

Complete_all_

FCI_record

'Default call

handling = continue

call?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Internal

Yes

Yes

No

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT s: Process gsmSSF (sheet 19)

[image: image132.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 20(41)

/* Signals to/from the left are to/from

the process Generic_SRF;

signals to/from the right are

to/from the gsmSCF unless

otherwise stated. */

Waiting_for_End_

_Of_User_

_Interaction_MON

CAP_Cancelled_

_error

Relay the operation/

result/error to the

gsmSCF

Waiting_for_End_

_Of_User_

_Interaction_MON

CAP_Cancel_

_Failed_error

CAP_

Specialised_

Resource_

Report

From SRF

Timer expiry

Tssf

Abort

Int_Disconnect_

Forward_Connection

SRF_Release_

Pending

Int_SRF_Released

Int_Error

Complete_all_

FCI_record

'Default call

handling = continue

call?'

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Yes

Yes

No

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT t: Process gsmSSF (sheet 20)

[image: image133.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 21(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Monitoring

Int_DP_O_Answer

Handle_O_

Answer

DP armed for legID

Perform implicit

disarming of DPs.

Any remaining armed

EDPs or

outstanding report?

Application_

End

Complete_all_

FCI_record

Int_Continue

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Int_Continue

Monitoring

DP armed

as EDP-R?

CAP_Event_

_Report_BCSM

(Notify & Continue)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

CAP_Event_

_Report_BCSM

(Interrupted)

Disarm this DP.

Perform implicit

disarming of DPs.

Set Outstanding_

_Requests = 1

Set Tssf to default

non user interaction

Tssf timer value and

restart Tssf

Waiting_For_

_Instructions

Int_DP_T_Answer

Handle_T_

Answer

CAP_Cancel_(All)

Disarm all

EDPs

Cancel all

reports

No

No

Yes

No

Yes

Yes

No

Yes

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT u: Process gsmSSF (sheet 21)

[image: image134.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 22(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Monitoring

Int_DP_O_No_Answer,

Int_DP_T_No_Answer,

Int_DP_O_Busy,

Int_DP_T_Busy,

Int_DP_Route_Select_Failure

EDP type?

Handle_ACR

CallActive :=

FALSE

Stop Delta

Call Forwarding

pending?

Handle_CIR_

leg (leg2)

Complete_

FCI_record

(leg2)

Perform implicit

disarming of DPs.

Application_

End

Int_Continue

Complete_

FCI_record

(leg1)

Idle

Any remaining armed

EDPs or

outstanding report?

Int_Continue

Monitoring

Handle_CIR

CAP_Event_

_Report_BCSM

(Notify & Continue)

Handle_ACR

Stop Delta

Call Forwarding

pending?

Handle_CIR_

leg (leg2)

Complete_

FCI_record

(leg2)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

Handle_CIR

Handle_ACR

Stop Delta

Handle_CIR_

leg (leg2)

CAP_Event_

_Report_BCSM

(Interrupted)

Disarm this DP.

Perform implicit

disarming of DPs.

Set Outstanding_

_Requests = 1

Set Tssf to default

non user interaction

Tssf timer value and

restart Tssf

Waiting_For_

_Instructions

Not armed for LegID

Yes

No

Yes

No

EDP_N

Yes

No

EDP_R

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT v: Process gsmSSF (sheet 22)

[image: image135.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 23(41)

/* Signals to/from the left are

to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_User_

_Interaction_MON

Int_DP_O_Answer,

Int_DP_T_Answer

AC pending

Start Tcp

Tw>0

Start Tw

Stored

e parameters?

Send

e parameters

This provoques the MSC

to send e parameters to

the calling party /called party

DP armed for legID

and criteria met?

Perform implicit

disarming of DPs.

Stop Tssf

Application_

End

Complete_all_

FCI_record

Int_Continue

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Stop Tssf

Int_Continue

Waiting_for_End_

_Of_User_

_Interaction_MON

Any remaining armed

EDPs or

outstanding report?

DP armed

as EDP-R?

CAP_Event_

_Report_BCSM

(Notify & Continue)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

CAP_Event_

_Report_BCSM

(Interrupted)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

Set Outstanding_

_Requests = 1

Set Tssf to default

user interaction

Tssf timer value and

restart Tssf

Waiting_for_End_

_Of_User_

_Interaction_WFI

CAP_Cancel_(All)

Disarm all

EDPs

Cancel all

reports

True

Yes

Yes

No

No

Yes

No

Yes

Yes No

Yes

No

No

False

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT w: Process gsmSSF (sheet 23)

[image: image136.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 24(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_User_

_Interaction_MON

Int_DP_O_No_Answer,

Int_DP_T_No_Answer,

Int_DP_O_Busy,

Int_DP_T_Busy,

Int_DP_Route_Select_Failure

EDP type?

Handle_ACR

CallActive :=

FALSE

Stop Delta

Call Forwarding

pending?

Handle_CIR_

leg (leg2)

Complete_

FCI_record

(leg2)

Perform implicit

disarming of DPs.

Application_

End

Int_Continue

Complete_

FCI_record

(leg1)

Idle

Any remaining armed

EDPs or

outstanding report?

Int_Continue

Waiting_for_End_

_Of_User_

_Interaction_MON

Handle_CIR

CAP_Event_

_Report_BCSM

(Notify & Continue)

Handle_ACR

Stop Delta

Call Forwarding

pending?

Handle_CIR_

leg (leg2)

Complete_

FCI_record

(leg2)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

Handle_CIR

Handle_ACR

Stop Delta

Handle_CIR_

leg (leg2)

CAP_Event_

_Report_BCSM

(Interrupted)

Disarm this DP.

Perform implicit

disarming of DPs.

Set Outstanding_

_Requests = 1

Set Tssf to default

non user interaction

Tssf timer value and

restart Tssf

Waiting_for_End_

_Of_User_

_Interaction_WFI

Not armed for LegID

or criteria not met

Yes

No

Yes

No

EDP_N

Yes

No

EDP_R

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT x: Process gsmSSF (sheet 24)

[image: image137.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 25(41)

/* Signals to/from the left are

 to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_For_End_

_Of_Temporary_

_Connection_MON

Int_DP_O_Answer,

Int_DP_T_Answer

AC pending

Start Tcp

Tw>0

Start Tw

Stored

e parameters?

Send

e parameters

This provoques the MSC

to send e parameters to

the calling party

DP armed for legID

and criteria met?

Perform implicit

disarming of DPs.

Stop Tssf

Application_

End

Complete_all_

FCI_record

Int_Continue

'armed TDPs

for this CSI?'

Wait_For_

_Request

Idle

Stop Tssf

Int_Continue

Waiting_For_End_

_Of_Temporary_

_Connection_MON

Any remaining armed

EDPs or

outstanding report?

DP armed

as EDP-R?

CAP_Event_

_Report_BCSM

(Notify & Continue)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

CAP_Event_

_Report_BCSM

(Interrupted)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

Set Outstanding_

_Requests = 1

Set Tssf to default

user interaction

Tssf timer value and

restart Tssf

Waiting_For_End_

_Of_Temporary_

_Connection_WFI

CAP_Cancel_(All)

Disarm all

EDPs

Cancel all

reports

True

Yes

Yes

No

No

Yes

No

Yes

Yes

No

Yes

No

No

False

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT y: Process gsmSSF (sheet 25)

[image: image138.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 26(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_Temporary_

_Connection_MON

Int_DP_O_No_Answer,

Int_DP_T_No_Answer,

Int_DP_O_Busy,

Int_DP_T_Busy,

Int_DP_Route_Select_Failure

EDP type?

Handle_ACR

CallActive :=

FALSE

Stop Delta

Call Forwarding

pending?

Handle_CIR_

leg (leg2)

Complete_

FCI_record

(leg2)

Perform implicit

disarming of DPs.

Application_

End

Int_Continue

Complete_

FCI_record

(leg1)

Idle

Any remaining armed

EDPs or

outstanding report?

Int_Continue

Waiting_for_End_

_Of_Temporary_

_Connection_MON

Handle_CIR

CAP_Event_

_Report_BCSM

(Notify & Continue)

Handle_ACR

Stop Delta

Call Forwarding

pending?

Handle_CIR_

leg (leg2)

Complete_

FCI_record

(leg2)

Disarm this DP.

Perform implicit

disarming of DPs.

For DP O/T Disconnect the DP

is only disarmed for the leg

for which the event was

received.

Handle_CIR

Handle_ACR

Stop Delta

Handle_CIR_

leg (leg2)

CAP_Event_

_Report_BCSM

(Interrupted)

Disarm this DP.

Perform implicit

disarming of DPs.

Set Outstanding_

_Requests = 1

Set Tssf to default

non user interaction

Tssf timer value and

restart Tssf

Waiting_for_End_

_Of_Temporary_

_Connection_WFI

Not armed for LegID

Yes

No

Yes

No

EDP_N

Yes

No

EDP_R

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT z: Process gsmSSF (sheet 26)

[image: image139.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 27(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Monitoring

CAP_

_ReleaseCall

Handling of CAP_Release_Call

is only specified in a control

relationship.

The gsmSCF shall not send a

CAP_Release_Call in a

monitor relationship

AC pending

CAP_

Apply_Charging_

Report

CallActive :=

FALSE

Handle_CIR

Complete_all_

FCI_records

Application_

End

Int_Release_Call

Idle

CAP_

Apply_Charging

Handle_AC

Monitoring

Int_O_Exception,

Int_T_Exception

AC pending

CAP_

Apply_Charging_

Report

Handle_CIR

Complete_all_

FCI_records

Abort

Idle

True

False

True

False

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT aa: Process gsmSSF (sheet 27)

[image: image140.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 28(41)

/* Signals to/from the right are

to/from the gsmSCF. */

Waiting_For_Instructions,

Waiting_For_End_Of_Temporary_Connection_WFI,

Waiting_For_End_Of_User_Interaction_WFI,

Waiting_For_End_Of_Temporary_Connection_MON,

Waiting_For_End_Of_User_Interaction_MON

CAP_

Furnish_Charging_

Information

Set Tssf to last

used time interval

and restart Tssf

Non-completed CAMEL

logical call record

exists for this legID?

AppendFree

FormatData in FCI?

Append free format

data to existing

logical call record

-

Overwrite all CAMEL

logical call record

data with this FCI data

Create CAMEL logical

call record

Write FCI data

in CAMEL logical

call record

Yes

"Append"

Not present,

"Overwrite"

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT bb: Process gsmSSF (sheet 28)

[image: image141.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 29(41)

/* Signals to/from the right are

to/from the gsmSCF. */

Monitoring

CAP_

Furnish_Charging_

Information

Non-completed CAMEL

logical call record

exists for this legID?

AppendFree

FormatData in FCI?

Append free format

data to existing

logical call record

Monitoring

Overwrite all CAMEL

logical call record

data with this FCI data

Create CAMEL logical

call record

Write FCI data

in CAMEL logical

call record

Yes

"Append"

Not present,

"Overwrite"

No

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT cc: Process gsmSSF (sheet 29)

[image: image142.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 30(41)

/* Signals to/from the right are

to/from the gsmSCF. */

Waiting_For_Instructions,

Waiting_For_Instructions_for_DS,

Waiting_For_End_Of_User_Interaction_WFI,

Waiting_For_End_Of_Temporary_Connection_WFI,

Waiting_For_End_Of_Temporary_Connection_MON,

Waiting_For_End_Of_User_Interaction_MON

CAP_Send_

Charging_Information

Set Tssf to last

used time interval

and restart Tssf

Handle_SCI See section 4.5.6.3

-

Monitoring

CAP_Send_

Charging_Information

Handle_SCI See section 4.5.6.3

-

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT dd: Process gsmSSF (sheet 30)

[image: image143.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 31(41)

/* Signals to/from the right are

to/from the gsmSCF. */

Waiting_For_Instructions

CAP_

Call_Information_Request

Set Tssf to last

used time interval

and restart Tssf

store request

Oustanding Call Information Report:=

Oustanding Call Information Report +1

Waiting_For_Instructions

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT ee: Process gsmSSF (sheet 31)

[image: image144.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 32(41)

/* Signals to/from the left are

to/from the MSC. */

Monitor

Int_DP_Analysed_

_Information

Int_Continue

Monitor

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT ff: Process gsmSSF (sheet 32)

[image: image145.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 33(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

Instructions

for DS

CAP_

Furnish_Charging_

Information

Set Tssf to last

used time interval

and restart Tssf

Create CAMEL logical

call record

Write FCI data

in CAMEL logical

call record

Waiting_for_

Instructions

for DS

Overwrite CAMEL

logical call record

with FCI data

Non-completed CAMEL

logical call record

exists for this legID?

CAP_Continue

Stop Tssf

Int_Continue

Application_

End

Complete_all_

FCI_Records

Idle

CAP_Connect

Stop Tssf

Int_Connect

CAP_

_ReleaseCall

Stop Tssf

Int_Release Call

CAP_Continue_

With

_Argument

Stop Tssf

Int_Continue_

With

_Argument

No

Yes

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT gg: Process gsmSSF (sheet 33)

[image: image146.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 34(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

Instructions

For DS

Timer expiry

Tssf

Internal

Abort

Int_Error

Complete_all_

FCI_records

Idle

Int_DP_O_

Abandon

Stop Tssf

Complete_all_

FCI_records

Application_

End

Idle

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT hh: Process gsmSSF (sheet 34)

[image: image147.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 35(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_For_

Instructions

_For_DS

CAP_Establish

Temporary

Connection

Stop Tssf

Int_Establish

Temporary

Connection

Await_Temporary_

Connection_

Establishment_WFI_DS

Int_Temporary_

Connection_

Established

Set Tssf to user

interaction timer

value and restart

Tssf

Waiting_For_

_End_Of_

Temporary_

Connection_WF_For_DSI

Int_ETC_Failed

Error ETC failed

Set Tssf to last

used time interval

and restart Tssf

Waiting_For_

Instructions_For_DS

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT ii: Process gsmSSF (sheet 35)
[image: image148.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 36(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_Temporary_

Connection_WFI_For_DS

CAP_Disconnect_

ForwardConnection

Int_Disconnect_

Forward_

Connection

Set Tssf to last

used time interval

and restart Tssf

Waiting_For_

_Instructions_For_DS

Int_TC_Released

CAP_Reset_

_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

-

Tssf expired Internal

Abort

Int_Disconnect_

Forward_Connection

TC_Release_

Pending_DS

Int_TC_Released

Int_Error

Complete_all_

FCI_record

Idle

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT jj: Process gsmSSF (sheet 36)

[image: image149.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 37(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_

_Instructions_For_DS

CAP_ConnectTo

Resource

Stop Tssf

Connect_To_

Resource

result

Set Tssf to user

interaction timer

value and restart

Tssf

Waiting_For

_End_Of_

User_Interaction_WFI_For_DS

Set Tssf to last

used time interval

and restart Tssf

Return appropriate

error to the

gsmSCF

Waiting_For_

Instructions_For_DS

pass

fail

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT kk: Process gsmSSF (sheet 37)

[image: image150.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 38(41)

/* Signals to/from the left are

to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_Of_Temporary_Connection_WFI_For_DS,

Waiting_for_End_Of_User_Interaction_WFI_For_DS

Int_DP_O_

_Abandon

Stop Tssf

Complete_all_

FCI_records

Application_

End

Idle

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT ll: Process gsmSSF (sheet 38)

[image: image151.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 39(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

Waiting_for_End_

_Of_User_

_Interaction_WFI_For_DS

CAP_Disconnect_

ForwardConnection

Int_Disconnect_

Forward_Connection

Set Tssf to default

non user interaction

time interval and

restart Tssf

Waiting_For_

_Instructions_For_DS

Int_SRF_

_Released

Set Tssf to default

non user interaction

time interval and

restart Tssf

CAP_Reset_

_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

Waiting_for_End_

_Of_User_

_Interaction_WFI_For_DS

CAP_Play_

_Announcement

Relay the operation

to the SRF

to SRF

Set Tssf to last

used time interval

and restart Tssf

CAP_Prompt_&

_Collect_User_

_Information

CAP_Cancel_

_(Invoke_ID)

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT mm: Process gsmSSF (sheet 39)

[image: image152.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 40(41)

/* Signals to/from the left are to/from

the process Generic_SRF;

signals to/from the right are

to/from the gsmSCF unless

otherwise stated. */

Waiting_for_End_

_Of_User_

_Interaction_WFI_For_DS

CAP_Cancelled_

_error

Relay the operation/

result/error to the

gsmSCF

Waiting_for_End_

_Of_User_

_Interaction_WFI_For_DS

CAP_Cancel_

_Failed_error

CAP_Prompt_&

_Collect_User_

Information

_Result

from SRF

CAP_

Specialised_

Resource_

Report

from SRF

Timer expiry

Tssf

Internal

Abort

Int_Disconnect_

Forward_Connection

SRF_Release_

Pending_DS

Int_SRF_Released

Int_Error

Complete_all_

FCI_record

Idle

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT nn: Process gsmSSF (sheet 40)

[image: image153.emf]/* Invocation of gsmSSF in MO,

MT, VT or CF call case. */

Process gsmSSF 41(41)

/* Signals to/from the left are to/from the MSC;

signals to/from the right are

to/from the gsmSCF. */

* (Idle,

Wait_For_Request)

CAP_

_CallGap

Int_CallGap

to a new

gsm_SSME_SSF

process

-

Figure 4.61

 SEQ pagssf * alphabetic * MERGEFORMAT oo: Process gsmSSF (sheet 41)

4.5.6.4.1
Process gsmSSF_SSME_FSM

One process is instantiated for each Call Gap message received from a gsmSCF.

[image: image154.emf]Process gsm_SSME_SSF 1(2)

/* Signals to/from the left

are to/from the gsmSSF ;

signals to/from the right are

to/from internal processes */

/* Timers used in the gsmSSF process:

Tcgd : Timer for call gapping duration (set with the Gap duration parameter)

Tcgi : Timer for call gapping interval (set with the Gap interval parameter)

*/

Idle

Int_CallGap

gsmSCF and gsmSSF

belong to the same PLMN ?

Idle

Gap context with same

criteria and gsmSCF address

(if available) already exists ?

Remove

CallGap

To gsm_SSME_SSF

process that handles the

old Call Gapping context

Store_Call_

_Gap_Criteria

Result =

pass?

Active Idle

No

Yes

Yes

Yes

No

No

Figure 4.62

 SEQ pagssme * alphabetic * MERGEFORMAT a: Process gsm_SSME_SSF (sheet 1)

[image: image155.emf]Process gsm_SSME_SSF 2(2)

/* Signals to/from the left

are to/from the gsmSSF ;

signals to/from the right are

to/from internal processes */

Active

Tcgi

expiry

CG Reject :=

False

Active

Trigger

Tcgi

Start Tcgi

CG Reject :=

True

NOTE: The timer Tcgi is started for the

first time after the first call encountering

the call gapping criteria is met.

Tcgd

expiry

Clear Call Gapping

Context (i.e. remove

timers and criteria)

Idle

Remove

CallGap

Figure 4.62

 SEQ pagssme * alphabetic * MERGEFORMAT b: Process gsm_SSME_SSF (sheet 2)

[image: image156.emf]/* Store parameters received in

the CallGap operation */

Procedure Store_Call_Gap_Criteria 1(1)

/* Signals to/from the left

are to/from the MSC;

signals to/from the right are

to/from the gsmSCF */

CG Duration

value

/* Note : see §4.6.2. for

the exact use of this

parameter */

Set Tcgd with network

specific value

Start Tcgd

CG Interval

value

/* Note : see §4.6.2. for

the exact use of this

parameter */

CG Int := false

CG Reject := false

store Gap Criteria,

gsmSCF address

(if present) and

Gap Treatment

Result

:= Pass

CG Int := false

CG Reject := true

CG Int := true

CG Reject := false

Set Tcgi with

received value

Set Tcgd with

received value

Result

:= Fail

-2

0 1 else

else 0

Figure 4.63: Procedure Store_Gap_Criteria (sheet 1)

NOTE:
CG Int and CG Reject internal variables are initiated with False value.

[image: image157.emf]/* Check if the Call Gap is

applicable and apply the

Gap Treatment if any.*/

Procedure Check_Gap_Criteria 1(1)

/* Signals to/from the left

are to/from the MSC;

signals to/from the right are

to/from the gsmSCF */

/* NOTE: this check is applicable

only if the gsmSCF address was

present in the CallGap operation. /*

One Call Gapping

context active?

gsmSCF address of

the CSI belongs to the

same PLMN?

gsmSCF address of

the CSI is the same

as the gsmSCF

address stored

along the Gap

Criteria? (note)

Call parameters

match with Call Gap

criteria?

CG Reject = True ?

CG Int =

true?

Trigger Tcgi

Set CallGap

Encountered

Result

:= pass

Result

:= fail

Yes

Yes

Yes

Yes

No

Yes

No

Yes

No

No

No

No

Figure 4.64: Procedure Check_Gap_Criteria (sheet 1)

[image: image158.wmf]/* Procedure to check

the criteria in the gsmSSF */

Procedure Check_Criteria_Collected_Info

1(1)

Destination number

triggering criterion

exists?

enabling criterion

met?

inhibiting criterion

met?

Basic service

criterion exists?

basic service

criterion met?

Forwarding triggering

criterion exists?

enabling criterion

met?

inhibiting criterion

met?

Result:=

pass

Result:=

fail

Yes

No

No

Yes

No

Yes

Yes

No

Yes

No

Yes

No

No

Yes

No

Yes

Figure 4.65

 SEQ pagcrDP2* alphabetic * MERGEFORMAT a: Procedure Check_Criteria_Collected_Info(sheet 1)

[image: image159.emf]/* Procedure to check

the criteria in the gsmSSF */

Procedure Check_Criteria_Analysed_Info 1(1)

Called number

matches string

defined in

criterion?

All criteria met DP

In the list checked?

Result:=

pass

Result:=

fail

No

Yes

Yes N0

Figure 4.66

 SEQ pagcrDP3* alphabetic * MERGEFORMAT a: Procedure Check_Criteria_Analysed_Info(sheet 1)

[image: image160.wmf]/* Procedure to check

the criteria in the gsmSSF */

Procedure Check_Criteria_Unsuccessful

1(1)

Release Cause

criterion exists?

Release Cause matches

value defined in

criterion?

Result:=

pass

Result:=

fail

Result:=

pass

Yes

Yes

No

No

Figure 4.67

 SEQ pagcrDPUsf* alphabetic * MERGEFORMAT a: Procedure Procedure Check_Criteria_Unsuccessful(sheet 1)

[image: image161.emf]This procedure is called, when the

ConnectToResource request is received

in WfI or Mon state.

Procedure Connect_To_Resource 1(1)

/* Signals to/from the left are to from the

Call Control Function in the MSC. */

Int_Connect_

To_Resource

Await_Resource_

Connection

Int_SRF

Connected

result:=

pass

Int_CTR_Failed

result:=

fail

Figure 4.68

 SEQ pagCTR* alphabetic * MERGEFORMAT a: Procedure Connect_To_Resource (sheet 1)

[image: image162.emf]/* This procedure shows the handling in

the gsmSSF for the operation CAP

Apply Charging. */

Procedure Handle_AC 1(1)

Set Tssf to last

used time interval

and restart Tssf

Tccd running

Stop Tccd

AC pending?

Tariff switch

provided?

Start Tsw

Answer received?

Stop delta

measurement

Tcp:=Tcp-delta

Tone to be

played?

Tw:=0

1

Tw:=

Tcp-Warning time

1

Answer

received?

Start Tcp

Tw>0

Start Tw

AC pending:=

true

Yes

True

False

Yes

Yes

No

Yes

No

No

Yes

Yes

No

No

Figure 4.69a: Procedure Handle_AC (sheet 1)

[image: image163.emf]This procedure is only called at the

end of connection to an outgoing leg,

a temporary connection or a connection

to a SRF when the call can be continued

Procedure Handle_ACR 1(1)

/* Signals to/from the right

are to/from the gsmSCF. */

Tsw running?

Stop Tsw

e-values

stored?

discard

e-values

AC pending=

true?

Stop Tcp If running

Stop Tw If running

Start Delta

CAP_

Apply_Charging_

Report

Value of Call Active in ACR is

defined in the calling process

(process 'gsmSSF').

AC pending:=

false

Yes

Yes

Yes

No

No

No

Figure 4.70a: Procedure Handle_ACR (sheet 1)

[image: image164.wmf]/* Procedure in the gsmSSF to

handle Call Information Report. */

Procedure Handle_CIR

1(1)

/* Signals to/from the right are

to/from the gsmSCF. */

Handle_CIR_

leg (leg2)

Handle_CIR_

leg (leg1)

Figure 4.71a: Procedure Handle_CIR (sheet 1)

[image: image165.wmf]/* Procedure in the gsmSSF to

handle Call Information Report

for the specified leg. */

;FPAR IN LegID LegType;

Procedure Handle_CIR_leg

1(1)

/* Signals to/from the right are

to/from the gsmSCF. */

Outsanding Call

Information Report>0?

Call Information

Report pending for

this leg ID?

Outsanding Call Information Report:=

Outsanding Call Information Report -1

CAP_Call_

Information_

Report

Yes

Yes

No

No

Figure 4.72a: Procedure Handle_CIR_leg (sheet 1)

[image: image166.wmf]/* Procedure in the gsmSSF to

write Furnish Charging Information

data to CDR for the specified LegID. */

;FPAR IN LegID LegType;

Procedure Complete_FCI_record

1(1)

/* Signals to/from the right are

to/from the gsmSCF. */

Non-completed Logical

CAMEL call record

exsists for this

LegID?

complete CAMEL

logical call record

Yes

No

Figure 4.73a: Procedure Complete_FCI_record (sheet 1)

[image: image167.wmf]/* Procedure in the gsmSSF to

write Furnish Charging Information

data to CDR for the both LegIDs. */

Procedure Complete_all_FCI_records

1(1)

/* Signals to/from the right are

to/from the gsmSCF. */

Complete_

FCI_record

(leg1)

Complete_

FCI_record

(leg2)

Figure 4.74a: Procedure Complete_all_FCI_records (sheet 1)

4.5.7
Assisting case

Assisting case involves the following processes :

-
CAMEL_Assisting_MSC,

-
Assisting_gsmSSF.

The detailed error handling for these 2 processes is specified in 3G TS 29.078 [5].

[image: image168.wmf]Process in the MSC

to handle an assist

request

Process CAMEL_Assisting_MSC

1(3)

Signals to/from the left are to/from the

process CAMEL_OCH_ETC, CAMEL_

TC_ETC or CAMEL_CF_ECT;

signals to/from the right are to/from

the assisting_gsmSSF;

Int_Release_

Assisting_gsmSSF

Idle

Initial Address

Int_Assist_

_Required

Wait_for_assisting_

_gsm_SSF_invoked

Int_assisting_

_gsmSSF_invoked

Wait_For_

Assisting

_Event

Release

Idle

Figure 4.75a: Process CAMEL_Assisting_MSC (sheet 1)

[image: image169.wmf]Process in the MSC

to handle an assist

request

Process CAMEL_Assisting_MSC

2(3)

Signals to/from the left are to/from the

process CAMEL_OCH_ETC, CAMEL_

TC_ETC or CAMEL_CF_ECT;

signals to/from the right are to/from

the assisting_gsmSSF;

if not otherwise stated.

Wait_For_

Assisting_

Event

Int_Connect_To_

Resource

Int_Invoke_

_SRF

to SRF

Await_SRF_

_Initialisation

Int_assisting_

gsmSSF

_released

Release

Idle

Release

Int_release_

_assisting_gsmSSF

Releasing_assisting_

_gsmSSF

Int_assisting_

gsmSSF_released

Figure 4.75b: Process CAMEL_Assisting_MSC (sheet 2)

[image: image170.emf]Process in the MSC

to handle an assist

request

Process CAMEL_Assisting_MSC 3(3)

Signals to/from the left are to/from the

process CAMEL_OCH_ETC, CAMEL_

TC_ETC or CAMEL_CF_ECT;

signals to/from the right are to/from

the assisting_gsmSSF;

if not otherwise stated.

Await_SRF_

_Initialisation

Int_SRF_

_Connected

from SRF

Connect SRF to the

Call

Send_ACM_

If_Required

Procedure specified

in GSM 23.018

Send_Answer_

If_Required

Procedure specified

in GSM 23.018

Int_SRF_Connected

Wait_For_

Assisting_

Event

Int_SRF_

Connection

_Failure

from SRF

Int_CTR_Failed

Release

Int_Disconnect_SRF To SRF

Await_gsmSRF_

_disconnection

Int_SRF_

Released

From SRF

Int_release_

_assisting_gsmSSF

Releasing_assisting_

_gsmSSF

Int_assisting_

gsmSSF_released

Idle

Int_assisting_

gsmSSF

_released

Release

Figure 4.75c: Process CAMEL_Assisting_MSC (sheet 3)

[image: image171.wmf]/* Invocation of gsmSSF in MO,

MT or CF call case. */

Process assisting_gsmSSF

1(6)

Signals to/from the left are to/from

the process CAMEL_Assisting_MSC;

signals to/from the right are

to/from the gsmSCF,

unless otherwise indicated.

/* Timers used in the assisting gsmSSF process:

Tssf: Application timer in the ssf.

Ranges for the default values for Tssf.

- non user interaction Tssf timer value: 1 second to 20 seconds

- user interaction Tssf timer value: 1 minute to 30 minutes

*/

Idle

Int_Assist_

_Required

Int_assisting_

gsmSSF

_Invoked

Set Tssf to default

non user interaction

Tssf timer interva

and restart Tssfl

Open Control

Relationship

CAP_Assist_

Request

_Instructions

Waiting_for_

_Instructions

Figure 4.76a: Process Assisting_gsmSSF (sheet 1)

[image: image172.wmf]/* Invocation of gsmSSF in MO,

MT or CF call case. */

Process assisting_gsmSSF

2(6)

Signals to/from the left are to/from

the process CAMEL_Assisting_MSC;

signals to/from the right are

to/from the gsmSCF,

unless otherwise indicated.

Waiting_for_

_Instructions

Tssf expires

Internal

CAP_Reset_Timer

CAP_ConnectTo

Resource

Abort

Set Tssf to

CAP_Reset_Timer

time interval and

resart Tssf

Int_Connect_

To_Resource

Int_assisting_

gsmSSF

_released

Await_Resource_

Connection

From process

CAMEL_Assisting_MSC

Int_CTR_Failed

Int_SRF

Connected

Return appropriate

error to SCF

Set Tssf to default

user interaction

timer value

and restart Tssf

Set Tssf to default

non user interaction

timer value and

resart Tssf

Idle

Waiting_For_

Instructions

Waiting_For

_End_Of_

User_Interaction

Figure 4.76b: Process Assisting_gsmSSF (sheet 2)

[image: image173.wmf]Invocation of gsmSSF in MO,

MT or CF call case.

Process assisting_gsmSSF

3(6)

Signals to/from the left are to/from

the process CAMEL_Assisting_MSC;

signals to/from the right are

to/from the gsmSCF,

unless otherwise indicated.

Waiting_for_End_

_Of_User_

_Interaction

CAP_Disconnect_

Forward_

_Connection

/* legID */

Set Tssf to default

user interaction

Tssf timer interva

and resrt Tssfl

Int_Disconnect_

_SRF

to SRF

Waiting_For_

_Instructions

Int_SRF_Released

From SRF

CAP_Reset_Timer

Set Tssf to

CAP_Reset_Timer

time interval and

restart Tssf

Waiting_for_End_

_Of_User_

_Interaction

CAP_Play_

_Announcement

Relay the operation

to the SRF

To SRF

Set Tssf to last

used time interval

and restart Tssf

Waiting_for_End_

_Of_User_

_Interaction

CAP_Prompt_&

_Collect_User_

_Information

CAP_Cancel_

_(Invoke_ID)

Figure 4.76c: Process Assisting_gsmSSF (sheet 3)

[image: image174.wmf]Invocation of gsmSSF in MO,

MT or CF call case.

Process assisting_gsmSSF

4(6)

Signals to/from the left are to/from

the SRF;

signals to/from the right are

to/from the gsmSCF.

Waiting_for_End_

_Of_User_

_Interaction

CAP_Cancelled_

_error

Relay the operation/

result/error to the

gsmSCF

Waiting_for_End_

_Of_User_

_Interaction

CAP_Cancel_

_Failed_error

CAP_Prompt_&

_Collect_User_

_Information_Result

CAP_Specialised_

_Resource_Report

Figure 4.76d: Process Assisting_gsmSSF (sheet 4)

[image: image175.wmf]Invocation of gsmSSF in MO,

MT or CF call case.

Process assisting_gsmSSF

5(6)

Signals to/from the left are to/from

the process CAMEL_Assisting_MSC;

signals to/from the right are

to/from the SRF,

unless otherwise indicated.

Waiting_for_End_

_Of_User_

_Interaction

Tssf expires

Abort

To gsmSCF

Int_disconnect_

_SRF

Wait_For_

gsm_SRF_Release

Int_SRF_

Released

Int_assisting_

gsmSSF

_released

Idle

Internal

Figure 4.76e: Process Assisting_gsmSSF (sheet 5)

[image: image176.wmf]/* Invocation of gsmSSF in MO,

MT or CF call case. */

Process assisting_gsmSSF

6(6)

Signals to/from the right are

to/from the process

CAMEL_Assisting_MSC.

Waiting_For_Instructions

Waiting_For_End_Of_User_Interaction

Int_release_

assisting

_gsmSSF

Terminate

Control

Relationship

Int_assisting_

gsmSSF

_released

Stop Tssf

Idle

Figure 4.76f: Process Assisting_gsmSSF (sheet 6)

[image: image177.wmf]/* Procedure in the gsmSSF

to handle notification of

originating answer from the MSC */

Procedure Handle_O_Answer

1(1)

/* Signals to/from the left are

to/from the MSC. */

AC

pending

Start Tcp

Tw>0?

Start Tw

Destination address

received in

Int_O_Answer?

'Set Destination

address=stored

Destination

address'

'Set Destination

address=received

Destination

address'

Set indicators=

stored indicators

Stored

e parameters?

Send

e parameters

This provoques the MSC

to send e parameters to

the calling party

True

False

Yes

No

No

Yes

Yes

No

Figure 4.77a: Procedure Handle_O_Answer (sheet 1)

[image: image178.wmf]/* Procedure in the gsmSSF

to handle notification of

terminating answer from the MSC */

Procedure Handle_T_Answer

1(1)

/* Signals to/from the left are

to/from the MSC. */

AC

pending

Start Tcp

Tw>0

Start Tw

Set Destination

address=stored

Destination

address

Set indicators=

stored indicators

Stored

e parameters?

Send

e parameters

This provoques the MSC

to send e parameters to

the called party

True

Yes

Yes

No

No

False

Figure 4.78a: Procedure Handle_T_Answer (sheet 1)

4.5.8
Procedure CAMEL_Provide_Subscriber_Info

4.5.8.1
MS reachable

A Provide_Subscriber_Info Request is sent to VLR and the HLR waits in state Wait_For_Information.

If the VLR returns a Provide_Subscriber_Info ack, the HLR uses the returned information to set the Subscriber Info to be returned to the gsmSCF. As a network option, the HLR may use the returned Cell Id or Location Area to derive the location number and/or Geographical Info. The mapping from cell ID and location area to location number is network-specific and outside the scope of the GSM standard.

NOTE:
The handling in the VLR of Provide_Subscriber_Info Request is defined in 3G TS 23.018 [3].

4.5.8.2
MS not reachable

4.5.8.2.1
Location Information requested

If VLR number is available in the HLR, then the Location Information is set to this parameter only.

If location information is not available in the HLR, no location information is set.

4.5.8.2.2
Subscriber State requested

The Subscriber State is set to "Network determined not reachable".

4.5.8.3
Actions at state Wait_For_Information

The following actions are possible in state Wait_For_Information depending on the result of the Provide_Subscriber_Info Request sent to VLR.

4.5.8.3.1
Provide_Subscriber_Info ack

The Location Information or/and the Subscriber State are set to the received information.

4.5.8.3.2
Provide_Subscriber_Info Negative Response

If location information was requested the VLR number is provided as location information. If the subscriber state was requested the subscriber state is set to "not provided from VLR".

[image: image179.wmf]Procedure in the HLR

for Retrieval of Location information

and Subscriber Status

Procedure CAMEL_Provide_Subscriber_Info

1(1)

Signals to/from the left are to/from

the VLR.

MS reachable?

Provide_Subscriber_

_Info

Wait_for_

_Information

Provide_Subscriber_

_Info ack

Provide_Subscriber_

Information

negative response

Loc. info.

requested?

Loc. Info.

available?

Loc_Info=latest

stored loc. info.

Status="unreliable"

Subscr. status

requested?

Subscriber

status=

"Network determined

not reachable"

Loc_Info=

"unavailable"

Yes

Yes

Yes

Yes

No

No

No

No

Figure 4.79a: Procedure CAMEL_Provide_Subscriber_Info (sheet 1)

4.5.9
CAMEL specific handling of location updating and data restoration

When requesting location updating or data restoration the VLR shall indicate to the HLR which CAMEL phases it supports.

The CAMEL phase 2 HLR shall then send to the VLR CAMEL subscription data for one of the CAMEL phases supported by the VLR or, if some different handling is required, data for substitute handling.

When location update has been completed, the MSC/VLR in which the subscriber is registered after the location update, shall check the M-CSI. If a Mobility Management notification to the gsmSCF is required for this subscriber, then the MSC/VLR shall now send the notification to the gsmSCF.

Refer to subclause 9.2.1 for a description of M-CSI and the conditions under which a notification shall be sent.

4.5.10
Cross phase compatibility

To avoid a case by case fallback between the gsmSSF and the gsmSCF, the gsmSSF shall use the CAP phase corresponding to the CAMEL phase negotiated on the HLR-VLR interface when it opens a dialogue with the gsmSCF. The HLR-VLR negotiation of CAMEL phase is per subscriber.

4.5.11
Handling of North American Carrier Information

The following procedures apply only when the HPLMN of the CAMEL subscriber and either the VPLMN (for a mobile originated or forwarded call) or the IPLMN (for a mobile terminated call or forwarded call) are both North American. A gsmSCF may then provide the gsmSSF with any of the following North American (NA) carrier related information items.

-
NA Carrier Information.

-
NA Originating Line Information.

-
NA Charge Number.

A gsmSSF shall use the received information items both to select any long distance carrier needed for the call and to provide certain information needed by this carrier. Any required information items not received shall be defaulted to those that would normally apply to the call in the absence of an interaction with a gsmSCF.

If any NA information item received from the gsmSCF is found to be invalid, the gsmSSF may either, as an operator option, release the call or behave as if the invalid information item had not been sent.

If the carrier specified in the NA Carrier Information parameter is not supported in the VPLMN or IPLMN, the gsmSSF may either, as an operator option, release the call or substitute for the unsupported carrier a preferred carrier of the VPLMN or IPLMN.

Support of the NA Originating Line Information and NA Charge Number parameters is an operator option in a VPLMN based on roaming agreements with the operators of other PLMNs, A gsmSSF may ignore these items when received from certain or all gsmSCFs located in other PLMNs and replace them with the corresponding default items for an MO, MF, MT or VT call.

4.6
Description of information flows

This clause contains the detailed description of the information flows used by CAMEL.

Each Information Element, IE is marked as Mandatory (M), Conditional (C), Optional (O) or Not applicable (-) for each different traffic case, Mobile Originating call (MO), Mobile Forwarded call (MF), Mobile Terminating call in the GMSC (MT) and Mobile Terminating call in the VMSC (VT). This categorisation is a functional classification, i.e., stage 2 information and not a stage 3 classification to be used for the ASN.1 syntax of the protocol. This distinction between MO, MF, and MT and VT calls is not applicable to all Information Flows.

The following principles apply for the handling of the IEs by the receiving entity :

-
The gsmSSF shall functionally support all IEs which can be sent to it.

-
The gsmSCF may silently discard any IE which it does not functionally support.

-
The gsmSRF shall return an error if it does not functionally support a IE which it receives.

-
The HLR may silently discard any IE which it does not functionally support.

Details of errors and exceptions to these rules are specified in are specified in 3G TS 29.078.

4.6.1
gsmSSF to gsmSCF information flows

4.6.1.1
Activity Test ack

4.6.1.1.1
Description

This IF is the response to the Activity Test.

4.6.1.1.2
Information Elements

This IF contains no information elements.

4.6.1.2
Apply Charging Report

4.6.1.2.1
Description

This IF is used by the gsmSSF to report to the gsmSCF the information requested in the Apply Charging IF.

4.6.1.2.2
Information Elements

	Information element name
	MO
	MF
	MT
	VT
	Description

	Call Result
	M
	M
	M
	M
	This IE contains the charging information to be provided by the gsmSSF.

M
Mandatory (The IE shall always be sent).

Call Result contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Time Duration Charging Result
	M
	M
	M
	M
	This IE is a list defined in the next table.

M
Mandatory (The IE shall always be sent).

Time Duration Charging Result contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Time Information
	M
	M
	M
	M
	This IE is a choice between Time if No Tariff Switch and Time if Tariff Switch.

	Party To Charge
	M
	M
	M
	M
	This IE is received in the related ApplyCharging operation to correlate the result to the request. This IE shall be a copy of the corresponding IE received in the Apply Charging operation.

	Call Active
	M
	M
	M
	M
	This IE indicates whether the call is active or not.

	Call Released at Tcp Expiry
	C
	C
	C
	C
	This element is an indication that the gsmSSF has released the call and terminated the dialogue, due to Tcp expiry.
It shall be present when ACR is sent due to Tcp expiry and the gsmSSF has released the call (because ‘ReleaseIfExceeded’ was present in ACH operation).
In all other circumstances, this element shall be absent.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

Time Information contains one of the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Time If No Tariff Switch
	C
	C
	C
	C
	This IE will be present if no tariff switch has occurred since the detection of Answer for the connection to the Called Party, the Temporary Connection, or the SRF connection, otherwise it will be absent.

	Time If Tariff Switch
	C
	C
	C
	C
	This IE will be present if a tariff switch has occurred since the detection of Answer for the connection to the Called Party, the Temporary Connection, or the SRF connection, otherwise it will be absent.

C
Conditional (The IE shall be sent, if available).

4.6.1.3
Call Information Report

4.6.1.3.1
Description

This IF is used to send specific call information for a single call to the gsmSCF as requested from the gsmSCF in a previous Call Information Request.

4.6.1.3.2
Information Elements

	Information element name
	MO
	MF
	MT
	VT
	Description

	Requested Information List
	M
	M
	M
	M
	This IE specifies a list of Requested information Values which are requested.

	Leg ID
	M
	M
	M
	M
	This IE indicates the party in the call for which information shall be collected. When absent, it indicates the ‘outgoing’ leg created with Connect, Continue or Continue With Argument.

M
Mandatory (The IE shall always be sent).

4.6.1.4
Event Report BCSM

4.6.1.4.1
Description

This IF is used to notify the gsmSCF of a call-related event (i.e., BCSM events as answer and disconnect) previously requested by the gsmSCF in a Request Report BCSM Event IF.

4.6.1.4.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Event type BCSM
	M
	M
	M
	M
	This IE specifies the type of event that is reported.

	Event Specific Information BCSM
	C
	C
	C
	C
	This IE indicates the call related information specific to the event.

	Leg ID
	M
	M
	M
	M
	This IE indicates the party in the call for which the event is reported.

	Misc Call Info
	M
	M
	M
	M
	This IE indicates the DP type.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

Event Specific Information BCSM contains the following information for the O Answer and T Answer cases:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Destination address
	M
	M
	M
	M
	This IE specifies the destination address for the call leg.

	OR
	-
	C
	C
	-
	This IE indicates that the call was subject to basic Optimal Routeing as specified in 3G TS 23.079 [36].

	Forwarded call
	-
	M
	C
	C
	This IE indicates that the call has been subject to GSM call forwarding.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent if its value is True, otherwise it shall not be sent).

-
Not applicable.

4.6.1.5
Initial DP

4.6.1.5.1
Description

This IF is generated by the gsmSSF when a trigger is detected at a DP in the BCSM, to request instructions from the gsmSCF.

4.6.1.5.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Additional Calling Party Number
	-
	C
	C
	C
	The calling party number provided by the access signalling system of the calling user.

	Bearer Capability
	M
	C
	C
	C
	This IE indicates the type of the bearer capability connection to the user.

	Called Party Number
	-
	M
	M
	M
	This IE contains the number used to identify the called party in the forward direction. For the VT calls this is the MSISDN received in the Provide Roaming Number; if the MSISDN is not available, the basic MSISDN is used.

	Called Party BCD Number
	M
	-
	-
	-
	This IE contains the number used to identify the called party in the forward direction. The number contained in this IE shall be identical to the number received over the access network. It may e.g. include service selection information, such as (and # digits, or carrier selection information dialled by the subscriber.

	Calling Party Number
	M
	C
	C
	C
	This IE carries the calling party number to identify the calling party or the origin of the call.

	Calling Partys Category
	M
	C
	C
	C
	Indicates the type of calling party (e.g., operator, pay phone, ordinary subscriber).

	CallGap Encountered
	C
	C
	C
	C
	This parameter indicates the type of gapping the related call have been subjected to.

This parameter shall be present only if a call gapping context is applicable to the initialDP operation.

	Call Reference Number
	M
	M
	M
	M
	This IE may be used by the gsmSCF for inclusion in a network optional gsmSCF call record. It has to be coupled with the identity of the MSC which allocated it in order to define unambiguously the identity of the call.

For MO calls, the call reference number is set by the serving VMSC and included in the MO call record.

For MT calls, the call reference number is set by the GMSC and included in the RCF call record in the GMSC and in the MT call record in the terminating MSC.

For VT calls, the call reference number is set by the GMSC and included in the RCF call record in the GMSC and in the MT call record in the terminating MSC.

For CF calls, the call reference number is set by the GMSC and included in the CF record in the forwarding MSC.

	Cause
	C
	C
	C
	C
	This IE indicates the cause specific to the armed BCSM DP event. This IE is applicable to DP Route_Select_Failure and DP T_Busy. The cause may be used by the SCF to decide about the further handling of the call.

	Event Type BCSM
	M
	M
	M
	M
	This IE indicates the armed BCSM DP event, resulting in the Initial DP IF.

	Ext-Basic Service Code
	C
	C
	C
	C
	This IE indicates the type of basic service i.e., teleservice or bearer service.

	High Layer Compatibility
	C
	C
	C
	C
	This IE indicates the type of the high layer compatibility, which will be used to determine the ISDN-teleservice of a connected ISDN terminal.

	IMSI
	M
	M
	M
	M
	This IE identifies the mobile subscriber.

	IP SSP Capabilities
	C
	C
	C
	C
	This IE indicates which SRF resources are supported within the gsmSSF and are available. If this IE is absent, this indicates that no gsmSRF is attached and available.

	Location Information
	M
	-
	C
	M
	This IE is described in the next table.

	Location Number
	M
	C
	C
	C
	For mobile originated calls this IE represents the location of the calling party. For all other call scenarios this IE contains the location number received in incoming ISUP signalling.

	MSC Address
	M
	M
	M
	M
	For MO calls, the MSC Address carries the international E.164 address of the serving VMSC.

For MT calls, the MSC Address carries the international E.164 address of the GMSC.

For VT calls, the MSC Address carries the international E.164 address of the serving VMSC.

For CF calls, the MSC Address carries the international E.164 address of the forwarding MSC.

	GMSC Address
	-
	M
	-
	M
	For CF calls, the GMSC Address carries the international E.164 address of the GMSC.

For VT calls, the GMSC Address carries the international E.164 address of the GMSC.

	NA Carrier Information
	C
	C
	C
	C
	The content of this IE is described in the next table.

The IE may be sent when the VPLMN and the HPLMN of the subscriber are both North American.

For MO calls, this IE shall contain any carrier that was dialed by the calling subscriber. If no carrier was dialed, the IE shall contain the calling subscriber’s subscribed carrier.

For MT and VT calls, the IE shall contain the carrier subscribed to by the called subscriber.

For CF calls, the IE shall contain the carrier subscribed to by the forwarding subscriber.

	Original Called Party ID
	-
	C
	C
	C
	This IE carries the dialled digits if the call has met call forwarding on the route to the gsmSSF.

	Redirecting Party ID
	-
	M
	C
	C
	This IE indicates the directory number the call was redirected from.

	Redirection Information
	-
	M
	C
	C
	This IE contains forwarding related information, such as redirection counter.

	Service Key
	M
	M
	M
	M
	This IE indicates to the gsmSCF the requested CAMEL Service. It is used to address the required application/SLP within the gsmSCF.

	Subscriber State
	-
	-
	C
	C
	This IE indicates the status of the MS. The states are:

-
CAMELBusy: The MS is engaged on a transaction for a mobile originating or terminated circuit-switched call.

-
NetworkDeterminedNotReachable: The network can determine from its internal data that the MS is not reachable.

-
AssumedIdle: The state of the MS is neither "CAMELBusy" nor "NetworkDeterminedNotReachable".

-
Not provided from VLR.

	Time And Timezone
	M
	M
	M
	M
	This IE contains the time that the gsmSSF was triggered, and the time zone the gsmSSF resides in.

	GSM Forwarding Pending
	-
	-
	C
	C
	This parameter indicates that a forwarded-to-number was received and the call will be forwarded due to GSM supplementary service call forwarding in the GMSC/VMSC.

	Service Interaction Indicators Two
	C
	C
	C
	C
	This IE is sent if it is received in the ISUP message or due to previous CAMEL processing. The IE is described in a table below.

	CUG Index
	C
	-
	-
	-
	See 3G TS 23.085 [9] for details of this IE.

	CUG Interlock Code
	C
	C
	C
	C
	See 3G TS 23.085 [9] for details of this IE. In the MO case this IE is received from the VLR.

	Outgoing Access Indicator
	C
	C
	C
	C
	See 3G TS 23.085 [9] for details of this IE. In the MO case this IE is received from the VLR.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

-
Not applicable.

Location Information contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Location Number
	-
	-
	C
	C
	See 3G TS 23.018 [3].

	CellGlobalIdOrServiceAreaIdOrLAI
	M
	-
	C
	C
	See 3G TS 23.018 [3].

	Geographical Information
	C
	-
	C
	C
	See 3G TS 23.018 [3].

	Geodetic Information
	C
	-
	C
	C
	See 3G TS 23.018 [3].

	Age Of Location Information
	M
	-
	C
	C
	See 3G TS 23.018 [3].

	VLR number
	M
	-
	C
	M
	See 3G TS 23.018 [3].

	Selected LSA Identity
	C
	-
	C
	C
	This IE indicates the LSA identity associated with the current position of the MS. Send if the LSA ID of subscription and LSA ID of the used cell matches. In the case of multiple matches the one with the highest priority is sent. See 3G TS 23.073 [23].

The IE shall only be sent, if SoLSA is supported.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available. Further conditions are in the description column.).

-
Not applicable.

NA Carrier Information contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	NA Carrier Identification Code
	M
	M
	M
	M
	This IE uniquely identifies a North American long distance carrier.

	NA Carrier Selection Information
	M
	M
	M
	M
	This IE indicates the way the carrier was selected e.g.:
– dialled
– subscribed

M
Mandatory (The IE shall always be sent).

Service Interaction Indicators Two contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Forward Service Interaction Indicator
	C
	C
	C
	C
	This IE is described in a table below.

	HOLD Treatment Indicator
	C
	C
	C
	C
	This IE indicates whether the CAMEL subscriber can invoke HOLD for the call.

	CW Treatment Indicator
	C
	C
	C
	C
	This IE indicates whether CW can be applied for a call to the CAMEL subscriber whilst this call is ongoing.

	ECT Treatment Indicator
	C
	C
	C
	C
	This IE indicates whether the call leg can become part of an ECT call initiated by the calling subscriber.

C
Conditional (The IE shall be sent, if available).

-
Not applicable.

Forward Service Interaction Indicator contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Conference Treatment Indicator
	C
	C
	C
	C
	This IE indicates whether the call leg can become part of a MPTY call initiated by the called subscriber.

	Call Diversion Treatment Indicator
	C
	C
	C
	C
	This IE indicates whether the call can be forwarded using the Call Forwarding or Call Deflection Supplementary Services.

C
Conditional (The IE shall be sent, if available).

4.6.2
gsmSCF to gsmSSF information flows

4.6.2.1
Activity Test

4.6.2.1.1
Description

This IF is used to check for the continued existence of a relationship between the gsmSCF and gsmSSF. If the relationship is still in existence, then the gsmSSF will respond. If no reply is received, then the gsmSCF will assume that the gsmSSF has failed in some way and will take the appropriate action.

4.6.2.1.2
Information Elements

This IF contains no information elements.

4.6.2.2
Apply Charging

4.6.2.2.1
Description

This IF is used for interacting from the gsmSCF with the gsmSSF charging mechanisms to control the call duration.

4.6.2.2.2
Information Elements

	Information element name
	MO
	MF
	MT
	VT
	Description

	ACh Billing Charging Characteristics
	M
	M
	M
	M
	This IE specifies the charging related information to be provided by the gsmSSF and the conditions on which this information has to be provided back to the gsmSCF.

	Party To Charge
	M
	M
	M
	M
	This IE shall be reflected in the corresponding IE of the Apply Charging Report operation. This IE has no effect on the charging procedures in the MSC.

M
Mandatory (The IE shall always be sent).

ACh Billing Charging Characteristics contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Time Duration Charging
	M
	M
	M
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

Time Duration Charging contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Max Call Period Duration
	M
	M
	M
	M
	This IE indicates the maximum call period duration timer.

	Tariff Switch Interval
	O
	O
	O
	O
	This IE indicates the tariff switch time until the next tariff switch applies.

	Release If Duration Exceeded
	O
	O
	O
	O
	This IE indicates that the call shall be released when the Max call Period Duration expires, with a warning tone if the Play Tone IE is present. The cause used in the release message shall be "normal unspecified".

Default is to continue the call.

	Play Tone
	O
	-
	O
	O
	This IE is set if a tone has to be played to the party for whom the BCSM is operating. If present, this IE indicates that 30 seconds before the Max Call Period Duration timer expires,

a triple tone of 900 Hz (200 milliseconds tone, 200 milliseconds pause) shall be played.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

-
Not applicable.

4.6.2.3
Call Gap

4.6.2.3.1
Description

This IF is used to activate/modify/remove a call gap mechanism in the gsmSSF. The call gap mechanism is used to reduce the rate at which specific service requests are sent to a gsmSCF.

A Call Gap operation can only be sent on an opened dialogue between a gsmSCF and a gsmSSF.

It is possible to have several call gapping conditions applicable to the same gsmSSF (i.e. each conditions were activated for a defined Service (identified by the serviceKey) by a defined gsmSCF (identified by the gsmSCFAddress).

4.6.2.3.2
Information Elements

	Information element name
	Status
	Description

	Gap Criteria
	M
	This IE specifies the criteria for a call to be subject to call gapping.

	Gap Indicators
	M
	This parameter indicates the gapping characteristics.

	Control Type
	O
	This parameter indicates the reason for activating call gapping.

The value "sCPOverloaded" indicates that an automatic congestion detection and control mechanism in the SCP has detected a congestion situation.

The value "manuallyInitiated" indicates that the service and or network/service management centre has detected a congestion situation, or any other situation that requires manually initiated controls.

The controlType "manuallyInitiated" will have priority over "sCPOverloaded" call gap.
It should be noted that also non-IN controlled traffic control mechanism can apply to an exchange with the SSF functionality. As the non-IN controlled traffic control is within the CCF, this traffic control has implicit priority over the IN controlled traffic control. The non-IN controlled traffic control may also have some influence to the IN call. Therefore it is recommended to take measures to coordinate several traffic control mechanisms. The non-IN controlled traffic control and co-ordinationof several traffic control mechanisms are out of the scope of core INAP.

	Gap Treatment
	O
	This parameter indicates how calls that were rejected due to the call gapping condition and for which the Default Call Handling was set to "Release Call" shall be treated.

	gsmSCFAddress
	O
	This parameter contains the address of the gsmSCF which initiated the CallGapping.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

Gap Criteria contains one of the following (Choice):

	Information element name
	MO
	Description

	Called Address
	O
	This parameter contains a string of digits. At each call attempt, when the leading digits of the dialled number match this specific value, the call gapping treatment shall be applied to this call.

	Service
	O
	This parameter contains a service key value. At each call attempt, when the service key match this specific value, the call gapping treatment shall be applied to this call.

	Called Address and Service
	O
	This parameter contains a specific string of digits and a service key value. At each call attempt, when the leading digits of the dialled number and the service key of a call match these specific values, the call gapping treatment shall be applied to this call.

	Calling Address and Service
	O
	This parameter contains a specific string of digits and a service key value. At each call attempt, when the leading digits of the calling party number and the service key match these specific values, the call gapping treatment shall be applied to this call.

	
	
	

O
Optional (Service logic dependent).

Gap Indicators contains the following information:

	Information element name
	MO
	Description

	Duration
	M
	Duration specifies the total time interval during which call gapping for the specified gap criteria will be active.

A duration of 0 indicates that gapping is to be removed.

 A duration of -2 indicates a network specific duration.

Other values indicate duration in seconds.

	Interval
	M
	This parameter specifies the minimum time between calls being allowed through.

An interval of 0 indicates that calls meeting the gap criteria are not to be rejected.

An interval of -1 indicates that all calls meeting the gap criteria are to be rejected.

Other values indicate interval in milliseconds.

M
Mandatory (The IE shall always be sent).

Gap Treatment contains one of the following (choice):

	Information element name
	MO
	Description

	Information To Send
	O
	This parameter indicates an announcement, a tone or display information to be sent to the calling party. At the end of information sending, the call shall be released.

	Release Cause
	O
	If the call is to be released, this IE indicates a specific cause value to be sent in the release message. See EN 300 356-1 [20] for the coding.

O
Optional (Service logic dependent).

Information To Send contains one of the following (choice):

	Information element name
	MO
	Description

	In-band Info
	O
	This parameter specifies the in-band information to be sent.

	Tone
	O
	This parameter specifies a tone to be sent to the end‑user.

O
Optional (Service logic dependent).

In-band Info contains the following information:

	Information element name
	MO
	Description

	Message Id
	M
	This parameter indicates the message(s) to be sent, it can be one of the following:

	Message Duration
	O
	This parameter indicates the maximum time duration in seconds that the message shall be played/repeated. ZERO indicates endless repetition.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

Message Id contains one of the following (choice):

	Information element name
	MO
	Description

	Elementary Message Id
	O
	This parameter indicates a single announcement.

O
Optional (Service logic dependent).

4.6.2.4
Call Information Request

4.6.2.4.1
Description

This IF is used to request the gsmSSF to record specific information about a single call and report it to the gsmSCF (with a CallInformationReport).

4.6.2.4.2
Information Elements

	Information element name
	MO
	MF
	MT
	VT
	Description

	Requested Information Type List
	M
	M
	M
	M
	This IE specifies a list of specific items of information which are requested.

	Leg ID
	M
	M
	M
	M
	This IE indicates the party in the call for which information shall be collected. When absent, it indicates the ‘outgoing’ leg created with Connect, Continue or Continue With Argument.

M
Mandatory (The IE shall always be sent).

Requested Information Type List contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Call Attempt Elapsed Time
	O
	O
	O
	O
	This IE indicates that the Call Attempt Elapsed Time is requested in the Call Information Report.
Call Attempt Elapsed Time is the duration between the end of the CAMEL processing initiating call setup (Connect, Continue or Continue With Argument IF) and the received answer indication from the called party side.
For the Calling Party, the value of Call Attempt Elapsed Time in the Call Information Report shall be set to 0.

	Call Stop Time
	O
	O
	O
	O
	This IE indicates that the Call Stop Time is requested in the Call Information Report.
Call Stop Time is the time stamp when the connection is released.

	Call Connected Elapsed Time
	O
	O
	O
	O
	This IE indicates that the Call Connected Elapsed Time is requested in the Call Information Report.
Call Connected Elapsed Time is the duration between the received answer indication from the called party side and the release of the connection.
For a Calling Party, it indicates the duration between the sending of IDP and the release of that party

	Release Cause
	O
	O
	O
	O
	This IE indicates that the Release Cause is requested in the Call Information Report.
Release Cause is the release cause for the call.

O
Optional (Service logic dependent).

4.6.2.5
Cancel

4.6.2.5.1
Description

This IF is used by the gsmSCF to request the gsmSSF to cancel all EDPs and reports.

4.6.2.5.2
Information Elements

The following information elements are used:

	Information element name
	MO
	MF
	MT
	VT
	Description

	All Requests
	M
	M
	M
	M
	This IE indicates that all active requests for EventReportBCSM, ApplyChargingReport and CallInformationReport shall be cancelled.

M
Mandatory (The IE shall always be sent).

4.6.2.6
Connect

4.6.2.6.1
Description

This IF is used to request the gsmSSF to perform the call processing actions to route a call to a specific destination. To do so, the gsmSSF may use destination information from the calling party and existing call set-up information depending on the information provided by the gsmSCF.

4.6.2.6.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Alerting Pattern
	-
	-
	O
	O
	This parameter indicates the kind of Alerting Pattern to be applied.

	Calling Partys Category
	O
	O
	O
	O
	This IE indicates the type of calling party (e.g., operator, pay phone, ordinary subscriber).

	Destination Routing Address
	M
	M
	M
	M
	This IE contains the called party number towards which the call is to be routed.

	Generic Number
	O
	O
	O
	O
	This IE contains the generic number. Its used to convey the additional calling party number, which e.g. could be used to modify the calling line ID presented to the called user.

	NA Carrier Information
	O
	O
	O
	O
	This IE is described in the next table.

	NA Originating Line Information
	O
	O
	O
	O
	This IE identifies the type of number in the NA Charge Number (e.g. subscriber versus PLMN operator number).

	NA Charge Number
	O
	O
	O
	O
	This IE identifies the chargeable number for the usage of a North American carrier.

	O-CSI Applicable
	-
	-
	O
	O
	This IE indicates that the O-CSI, if present shall be applied on the outgoing leg.

	Original Called Party ID
	O
	O
	O
	O
	This IE carries the dialled digits if the call has met call forwarding on route to the gsmSSF or is forwarded by the gsmSCF.

	Redirecting Party ID
	O
	O
	O
	O
	This IE indicates the directory number the call was redirected from.

	Redirection Information
	O
	O
	O
	O
	This IE contains forwarding related information, such as redirecting counter.

	Suppression Of Announcements
	-
	-
	O
	O
	This IE indicates that announcements or tones generated as a result of unsuccessful call setup shall be suppressed.

	Service Interaction Indicators Two
	O
	O
	O
	O
	This IE is described in a table below.

	CUG Interlock Code
	O
	O
	O
	O
	See 3G TS 23.085 [9] for details of this IE.

	Outgoing Access Indicator
	O
	O
	O
	O
	See 3G TS 23.085 [9] for details of this IE.

	Non-CUG Call
	O
	O
	O
	O
	This IE indicates that no parameters for CUG should be used for the call (i.e. the call should be a non-CUG call).

O
Optional (Service logic dependent).

-
Not applicable.

NOTE:
Non-CUG Call shall not be present if at least one of CUG Interlock Code and Outgoing Access Indicator are present.

NA Carrier Information contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	NA Carrier Identification Code
	M
	M
	M
	M
	This IE uniquely identifies a North American long distance carrier.

	NA Carrier Selection Information
	M
	M
	M
	M
	This IE indicates the way the carrier was selected e.g.:
– dialled
– subscribed

M
Mandatory (The IE shall always be sent).

Service Interaction Indicators Two contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Forward Service Interaction Indicator
	O
	O
	O
	O
	This IE is described in a table below.

	Backward Service Interaction Indicator
	O
	O
	O
	O
	This IE is described in a table below.

	HOLD Treatment Indicator
	O
	-
	-
	O
	This IE indicates whether the CAMEL subscriber can invoke HOLD for the call.

	CW Treatment Indicator
	O
	-
	-
	O
	This IE indicates whether CW can be applied for a call to the CAMEL subscriber whilst this call is ongoing.

	ECT Treatment Indicator
	O
	-
	-
	O
	This IE indicates whether the call leg can become part of an ECT call initiated by the CAMEL subscriber.

	Connected number treatment indicator
	O
	O
	O
	O
	This IE indicates the treatment of the connected number at the originating side.

O
Optional (Service logic dependent).

-
Not applicable.

Forward Service Interaction Indicator contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Conference Treatment Indicator
	O
	O
	O
	O
	This IE indicates whether the call leg can become part of a MPTY call initiated by the called subscriber.

	Call Diversion Treatment Indicator
	O
	O
	O
	O
	This IE indicates whether the call can be forwarded using the Call Forwarding or Call Deflection Supplementary Services.

	Calling Party Restriction Indicator
	O
	-
	-
	-
	This IE indicates whether the CLI shall be marked as Restricted by CAMEL action for the call.

	Call Completion Treatment Indicator
	O
	-
	-
	-
	This IE indicates whether the calling user can made a CCBS request for this call. See also 3G TS 23.093 [38] for further details.

O
Optional (Service logic dependent).

-
Not applicable.

Backward Service Interaction Indicator contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Conference Treatment Indicator
	O
	O
	O
	O
	This IE indicates if the call leg can become part of a MPTY call initiated by the calling subscriber.

	Call Completion Treatment Indicator
	O
	O
	O
	O
	This IE indicates whether a CCBS request can be made for the call. See also Q.1601 for description.

O
Optional (Service logic dependent).

-
Not applicable.

4.6.2.7
Connect To Resource

4.6.2.7.1
Description

This IF is used to connect a call from the gsmSSF to a gsmSRF.

4.6.2.7.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Service Interaction Indicators Two
	O
	O
	O
	O
	This parameter indicates whether or not a bothway through connection is required between the Calling party and the gsmSRF. The handling when this IE is not present is defined in EN 301 070-1 ([7]).

	Resource Address
	O
	O
	O
	O
	This IE indicates the physical location of the gsmSRF.

O
Optional (Service logic dependent).

Resource Address contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	IP Routing Address
	C
	C
	C
	C
	This IE indicates the routeing address to set up a connection towards the gsmSRF.

	None
	C
	C
	C
	C
	This parameter indicates that the call party is to be connected to a predefined gsmSRF.

C Conditional.

4.6.2.8
Continue

4.6.2.8.1
Description

This IF requests the gsmSSF to proceed with call processing at the DP at which it previously suspended call processing to await gsmSCF instructions. The gsmSSF completes DP processing, and continues basic call processing (i.e., proceeds to the next point in call in the BCSM) without substituting new data from the gsmSCF.

4.6.2.8.2
Information Elements

This IF contains no information elements.

4.6.2.9
Continue With Argument

4.6.2.9.1
Description

This information flow requests the gsmSSF to proceed the call processing with modified information at the DP at which it previously suspended call processing to await gsmSCF instructions. The gsmSSF completes DP processing, and continues basic call processing (i.e., proceeds to the next point in call in the BCSM) with the modified call setup information as received from the gsmSCF.

4.6.2.9.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Alerting Pattern
	-
	-
	O
	O
	This parameter indicates the kind of Alerting Pattern to be applied.

	Calling Partys Category
	O
	O
	O
	O
	This IE indicates the type of calling party (e.g., operator, pay phone, ordinary subscriber).

	Generic Number
	O
	O
	O
	O
	This IE contains the generic number. Its used to convey the additional calling party number, which e.g. could be used to modify the calling line ID presented to the called user.

	NA Carrier Information
	O
	O
	O
	O
	This IE is described in the next table.

	NA Originating Line Information
	O
	O
	O
	O
	This IE identifies the type of number in the NA Charge Number (e.g. subscriber versus PLMN operator number).

	NA Charge Number
	O
	O
	O
	O
	This IE identifies the chargeable number for the usage of a North American carrier.

	Suppression Of Announcements
	-
	-
	O
	O
	This IE indicates that announcements or tones generated as a result of unsuccessful call setup shall be suppressed.

	Service Interaction Indicators Two
	O
	O
	O
	O
	See the Information Flow table of the Connect operation for an explanation of this parameter.
For Mobile Terminated calls, this parameter may only be sent to the VMSC.

	CUG Interlock Code
	O
	O
	O
	O
	See 3G TS 23.085 [9] for details of this IE.

	Outgoing Access Indicator
	O
	O
	O
	O
	See 3G TS 23.085 [9] for details of this IE.

	Non-CUG Call
	O
	O
	O
	O
	This IE indicates that no parameters for CUG should be used for the call (i.e. the call should be a non-CUG call).

O
Optional (Service logic dependent).

-
Not applicable.

NOTE:
Non-CUG Call shall not be present if at least one of CUG Interlock Code and Outgoing Access Indicator are present.

NA Carrier Information contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	NA Carrier Identification Code
	M
	M
	M
	M
	This IE uniquely identifies a North American long distance carrier.

	NA Carrier Selection Information
	M
	M
	M
	M
	This IE indicates the way the carrier was selected e.g.:
-
dialled
-
subscribed

M
Mandatory (The IE shall always be sent).

4.6.2.10
Disconnect Forward Connection

4.6.2.10.1
Description

This IF is used :

· to disconnect a connection with a gsmSRF previously established with a Connect To Resource IF;

· to disconnect an initiating gsmSSF from an assisting gsmSSF and its associated gsmSRF. The IF is send to the initiating gsmSSF.

4.6.2.10.2
Information Elements

This IF contains no information elements.

4.6.2.11
Establish Temporary Connection

4.6.2.11.1
Description

This IF is used to create a connection between an initiating gsmSSF and an assisting gsmSSF as a part of the assist procedure. It can also be used to create a connection between a gsmSSF and a gsmSRF.

4.6.2.11.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Assisting SSP IP Routing Address
	M
	M
	M
	M
	This parameter indicates the destination address of the gsmSRF or assisting gsmSSF for the assist procedure. As a network operator option, the Assisting SSP IP Routing Address may contain embedded within it, a "Correlation ID" and " Scf ID", but only if "Correlation ID" and "Scf ID" are not specified separately.

	Correlation ID
	O
	O
	O
	O
	This parameter is used for :

- the correlation of dialogues from the initiating gsmSSF-> gsmSCF with dialogues from gsmSRF -> gsmSCF

- the correlation of dialogues from the initiating gsmSSF-> gsmSCF with dialogues from assisting gsmSSF -> gsmSCF.

	NA Carrier Information
	O
	O
	O
	O
	This IE is described in the next table.

	NA Originating Line Information
	O
	O
	O
	O
	This IE identifies the type of number in the NA Charge Number (e.g. subscriber versus PLMN operator number).

	NA Charge Number
	O
	O
	O
	O
	This IE identifies the chargeable number for the usage of a North American carrier.

	Scf ID
	O
	O
	O
	O
	This parameter indicates the gsmSCF identifier

	Service Interaction Indicators Two
	O
	O
	O
	O
	This parameter indicates whether or not a bothway through connection is required between the Calling party and the gsmSRF. The handling when this IE is not present is defined in EN 301 070-1 ([7]).

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

NA Carrier Information contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	NA Carrier Identification Code
	M
	M
	M
	M
	This IE uniquely identifies a North American long distance carrier.

	NA Carrier Selection Information
	M
	M
	M
	M
	This IE indicates the way the carrier was selected e.g.:
– dialled
– subscribed

M
Mandatory (The IE shall always be sent).

4.6.2.12
Furnish Charging Information

4.6.2.12.1
Description

This IF is used to request the gsmSSF to include call related information in the CAMEL specific logical call record. The logical call record is created when FCI is received and a logical call record for that leg does not exist. For modelling purposes the logical call record is buffered in the gsmSSF. The gsmSSF completes logical call records as defined in the SDLs. Once the logical call record is completed, then its free format data is moved to the corresponding CDR and the logical call record is deleted.

The CSE can send multiple concatenated FCIs per leg for completion. The total maximum of free format data is 160 octets per leg. The 160 octets may be sent in one or more FCI operations. If there is non-completed free format data and new FCI operation(s) is/are received to overwrite the non-completed data, then the non-completed data is discarded and the gsmSCF can send another 160 octets per leg. The SDLs of 3GPP TS 23.078 define when Logical CDRs are completed. After the completion the gsmSCF can send another 160 octets of free format data in one or more FCI operations for the called leg.

4.6.2.12.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	FCI Billing Charging Characteristics
	M
	M
	M
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

FCI Billing Charging Characteristics contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	FCIBCCCAMEL Sequence 1
	M
	M
	M
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

FCIBCCCAMEL Sequence 1 contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Free Format Data
	M
	M
	M
	M
	This IE is a free format data to be inserted in the CAMEL logical call record.

	Party To Charge
	M
	M
	M
	M
	This IE indicates the party for whom a CAMEL logical call record will be created.

	Append Free Format Data
	O
	O
	O
	O
	This IE indicates that the gsmSSF shall append the free format data to the Logical call record.

-
If this IE is present and indicates "Append", the gsmSSF shall append the free format data received in this IF to the free format data already present in the Logical call record for that leg of the call.

-
If this IE is absent or in value "Overwrite", then the gsmSSF shall overwrite all free format data already present in the Logical call recird for that leg of the call, by the free format data received in this IF.

If no Logical call record exists yet for that leg of the call, then the gsmSSF shall ignore this IE.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).
4.6.2.13
Release Call

4.6.2.13.1
Description

This IF is used to tear down by the gsmSCF an existing call at any phase of the call for all parties involved in the call.

4.6.2.13.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Release Cause
	M
	M
	M
	M
	A number giving an indication to the gsmSSF about the reason of releasing this specific call. This may be used by MSC/GMSC for generating specific tones to the different parties in the call or to fill in the "cause" in the release message.

M
Mandatory (The IE shall always be sent).

4.6.2.14
Request Report BCSM Event

4.6.2.14.1
Description

This IF is used to request the gsmSSF to monitor for a call-related event, then send a notification back to the gsmSCF when the event is detected (see Event Report BCSM).

4.6.2.14.2
Information Elements

The following information elements are used:

	Information element name
	MO
	MF
	MT
	VT
	Description

	BCSM Event
	M
	M
	M
	M
	This IE specifies the event or events of which a report is requested.

M
Mandatory (The IE shall always be sent).

BCSM Event contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Event type
	M
	M
	M
	M
	This IE specifies the type of event of which a report is requested.

	Leg ID
	C
	C
	C
	C
	This IE indicates the party in the call for which the event shall be reported.

	Monitor Mode
	M
	M
	M
	M
	When this IE is "interrupted", the event shall be reported as a request, if it is "notifyAndContinue", the event shall be reported as a notification, if the IE is "transparent", the event shall not be reported.

	DP Specific Criteria
	O
	O
	O
	O
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

C
Conditional.

O
Optional (Service logic dependent).

DP Specific Criteria is defined as:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Application Timer
	O
	O
	O
	O
	This IE carries additional timer duration information (timer values for No Answer event) required for arming No_Answer EDPs in the gsmSSF. The TNRy timer (value defined between 10s and 40s) shall be shorter than the network no answer timer.

O
Optional (Service logic dependent).

4.6.2.15
Reset Timer

4.6.2.15.1
Description

This IF is used to refresh a timer.

4.6.2.15.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Timer Value
	M
	M
	M
	M
	This IE specifies the value to which the indicated timer shall be set.

	Timer ID
	O
	O
	O
	O
	This IE indicates which timer shall be reset. It shall be set to ‘Tssf’.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

4.6.2.16
Send Charging Information

4.6.2.16.1
Description

This IF is used to send e-parameters from the gsmSCF to the gsmSSF. If charge advice information is received from the gsmSCF, it shall replace the charge advice information which would be generated by the MSC and inhibit any further generation of CAI by the MSC. Further processing of the charge advice information by the MSC shall be in accordance with the GSM Advice of Charge Supplementary Service.

The IF is only used in the MO case or in the VT case.

NOTE:
If charge advice information is received from the gsmSCF after charge information has been generated by the MSC and sent to the MS, the behaviour of the service may be unpredictable or incorrect ; the service designer should therefore ensure that the first set of charge advice information is sent to the gsmSSF before charge information is sent to the to the MS.

4.6.2.16.2
Information Elements

The following information elements are only used for the MO case and for the VT case:

	Information element name
	MO
	MF
	MT
	VT
	Description

	SCI Billing Charging
Characteristics
	M
	-
	-
	M
	This IE defines the Advice Of Charge related information to be provided to the Mobile Station

	Leg ID
	M
	-
	-
	M
	This IE indicates where the charging information shall be sent.

M
Mandatory (The IE shall always be sent).

SCI Billing Charging Characteristics is defined as:

	Information element name
	MO
	MF
	MT
	VT
	Description

	AOC After Answer
	C
	-
	-
	C
	This IE is sent after an Answer from event has been detected from the called party, the current connected SRF or the temporary connection.

	AOC Before Answer
	C
	-
	-
	C
	This IE is sent before an Answer event has been detected from the called party, the current connected SRF or the temporary connection.

C
Conditional (only one of these IEs may be sent).

AOC Before Answer is defined as:

	Information element name
	MO
	MF
	MT
	VT
	Description

	AOC Initial
	M
	-
	-
	M
	This IE contains CAI elements as defined in 3G TS 22.024 [31].

	AOC Subsequent
	O
	-
	-
	O
	See definition in the next table.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

AOCSubsequent is defined as:

	Information element name
	MO
	MF
	MT
	VT
	Description

	CAI Elements
	M
	-
	-
	M
	This IE contains CAI elements as defined in 3G TS 22.024 [31]

	Tariff Switch Interval
	O
	-
	-
	O
	This IE indicates the tariff switch time until the next tariff switch applies.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

AOCAfterAnswer is defined as:

	Information element name
	MO
	MF
	MT
	VT
	Description

	CAI Elements
	M
	-
	-
	M
	This IE contains CAI elements as defined in 3G TS 22.024 [31]

	Tariff Switch Interval
	O
	-
	-
	O
	This IE indicates the tariff switch time until the next tariff switch applies.

M
Mandatory (The IE shall always be sent).

4.6.3
Optional (Service logic dependent) gsmSCF to gsmSRF information flows

4.6.3.1
Activity Test

4.6.3.1.1
Description

This IF is used to check for the continued existence of a relationship between the gsmSCF and gsmSRF. If the relationship is still in existence, then the gsmSRF will respond. If no reply is received, then the gsmSCF will assume that the gsmSRF has failed in some way and will take the appropriate action.

4.6.3.1.2
Information Elements

This IF contains no information elements.

4.6.3.2
Cancel

4.6.3.2.1
Description

This IF is used by the gsmSCF to request the gsmSRF to cancel a correlated previous operation.

4.6.3.2.2
Information Elements

The following information elements are used:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Invoke ID
	M
	M
	M
	M
	This IE specifies the operation to be cancelled.

M
Mandatory (The IE shall always be sent).

4.6.3.3
Play Announcement

4.6.3.3.1
Description

This IF is used for inband interaction.

4.6.3.3.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Information To Send
	M
	M
	M
	M
	This IE indicates an announcement or a tone to be sent to the end user by the gsmSRF.

	Disconnect From IP Forbidden
	M
	M
	M
	M
	This IE indicates whether or not the gsmSRF may be disconnected from the user when all information has been sent.

	Request Announcement Complete
	M
	M
	M
	M
	This IE indicates whether or not a SpecializedResourceReport shall be sent to the gsmSCF when all information has been sent.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

Information To Send contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Inband Info
	C
	C
	C
	C
	This IE indicates the inband information to be sent.

	Tone
	C
	C
	C
	C
	This IE indicates the tone to be sent. The mapping from the code points of this IE to tones is a matter for agreement between the gsmSCF operator and the gsmSRF operator.

C
Conditional (only one element shall be present).

Inband Info contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Message ID
	M
	M
	M
	M
	This IE is described in the next table.

	Number Of Repetitions
	M
	M
	M
	M
	This IE indicates the maximum number of times the message shall be sent to the end-user.

	Duration
	O
	O
	O
	O
	This IE indicates the maximum duration time in seconds that the message shall be played/repeated. Zero indicates endless repetition.

	Interval
	O
	O
	O
	O
	This IE indicates the time interval in seconds between two repetitions.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

Message ID contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Elementary Message ID
	C
	C
	C
	C
	This IE indicates a single announcement

	Text
	C
	C
	C
	C
	This IE indicates a text to be sent. The text shall be transformed to inband information (speech) by the gsmSRF.

	Elementary Message IDs
	C
	C
	C
	C
	This IE indicates a sequence of announcements

	Variable Message
	C
	C
	C
	C
	This IE indicates an announcement with one or more variable parts.

C
Conditional (only one element shall be present).

Tone contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Tone ID
	M
	M
	M
	M
	This IE indicates the tone to be sent.

	Duration
	O
	O
	O
	O
	This IE indicates the maximum duration time in seconds that the message shall be played/repeated. Zero indicates endless repetition.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

4.6.3.4
Prompt And Collect User Information (received information)

4.6.3.4.1
Description

This IF is used to interact with a call party in order to collect information.

4.6.3.4.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Collected Info
	M
	M
	M
	M
	This IE is described in the next table.

	Information To Send
	O
	O
	O
	O
	This IE indicates an announcement or a tone to be sent to the end user by the gsmSRF.

	Disconnect From IP Forbidden
	O
	O
	O
	O
	This IE indicates whether the gsmSRF shall be disconnected from the user when all information has been sent.

O
Optional (Service logic dependent).

Collected Info contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Collected Digits
	M
	M
	M
	M
	This IE is described in the next table.

O
Optional (Service logic dependent).

Collected Digits contains the following information:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Minimum Number Of Digits
	M
	M
	M
	M
	This IE indicates the minimum number of valid digits to be collected.

	Maximum Number Of Digits
	M
	M
	M
	M
	This IE specifies the maximum number of valid digits to be collected

	End Of Reply Digit
	O
	O
	O
	O
	This IE indicates the digit(s) used to signal the end of input.

	Cancel Digit
	O
	O
	O
	O
	If this IE is present, the cancel digit can be entered by the user to request a possible retry

	Start Digit
	O
	O
	O
	O
	If this IE is present, the start digit(s) indicates the start of the valid digits to be collected.

	First Digit Time Out
	O
	O
	O
	O
	If this IE is present, the first digit shall be received before the expiration of the first digit timer expiration

	Inter Digit Time Out
	O
	O
	O
	O
	If this IE is present, any subsequent valid or invalid digit shall be received by the gsmSRF before the inter digit timer expires.

	Error Treatment
	O
	O
	O
	O
	This IE indicates what specific action shall be taken by the gsmSRF in the event of error conditions occurring.

	Interruptable Ann Ind
	O
	O
	O
	O
	If this IE is set to TRUE (default value) the announcement is interrupted after the first valid or invalid digit received by the gsmSRF. If this IE is present and explicitly set to FALSE, the announcement will not be interrupted after the first digit is received by the gsmSRF

	Voice Information
	O
	O
	O
	O
	This IE is optional, where the default value is specified being FALSE. If the VoiceInformation IE is set to FALSE, all valid or invalid digits are entered by DTMF If this IE is present and explicitly set to TRUE, calling user is required to provide all valid or invalid information by speech

	Voice Back
	O
	O
	O
	O
	This IE is optional, where the default value is specified being FALSE. If the VoiceBack IE is set to FALSE, no voice back information is given by the gsmSRF If this IE is present and explicitly set to TRUE, the valid input digits received by the gsmSRF will be announced back to the calling user immediately after the end of input is received

O
Optional (Service logic dependent).

InformationToSend is defined in subclause 4.6.3.3.

4.6.4
gsmSRF to gsmSCF information flows

4.6.4.1
Activity Test ack

4.6.4.1.1
Description

This IF is the response to the Activity Test.

4.6.4.1.2
Information Elements

This IF contains no information elements.

4.6.4.2
Assist Request Instructions

4.6.4.2.1
Description

This IF is sent to the gsmSCF by a gsmSSF which is acting as the assisting gsmSSF or by a gsmSRF.

4.6.4.2.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	CorrelationID
	M
	M
	M
	M
	This IE is used to associate the AssistRequestInstructions IF from an assisting gsmSSF or by a gsmSRF with the InitialDP from the initiating gsmSSF.

	IP SSP Capabilities
	M
	M
	M
	M
	This IE indicates which SRF resources are attached, available and supported within the MSC where the gsmSSF resides or the IP in which the gsmSRF resides.

M
Mandatory (The IE shall always be sent).

4.6.4.3
Prompt And Collect User Information ack (received information)

4.6.4.3.1
Description

This IF is used by the gsmSRF to indicate the result a Prompt And Collect User Information IF.

4.6.4.3.2
Information Elements

The following information elements are required:

	Information element name
	MO
	MF
	MT
	VT
	Description

	Digits Response
	C
	C
	C
	C
	This IE indicates the digit sequence received from the end user

C
Conditional (The IE shall be sent, if available).

4.6.4.4
Specialized Resource Report

4.6.4.4.1
Description

This IF is used to response to a PlayAnnouncement IF when the announcement complete indication is set.

4.6.4.4.2
Information Elements

This IF contains no information elements.

4.6.5
gsmSCF to Assisting SSF information flows

4.6.5.1
Activity Test

4.6.5.1.1
Description

This IF is used to check for the continued existence of a relationship between the gsmSCF and assistSSF. If the relationship is still in existence, then the assistSSF will respond. If no reply is received, then the gsmSCF will assume that the assistSSF has failed in some way and will take the appropriate action.

4.6.5.1.2
Information Elements

This IF contains no information elements.

4.6.5.2
Cancel

4.6.5.2.1
Description

This IF is described in subclause 4.6.3.

4.6.5.3
Connect To Resource

4.6.5.3.1
Description

This IF is described in subclause 4.6.2.

4.6.5.4
Play Announcement

4.6.5.4.1
Description

This IF is described in subclause 4.6.3.

4.6.5.5
Prompt And Collect User Information

4.6.5.5.1
Description

This IF is described in subclause 4.6.3.

4.6.5.6
Reset Timer

4.6.5.6.1
Description

This IF is described in subclause 4.6.2.

4.6.6
Assisting SSF to gsmSCF information flows

4.6.6.1
Activity Test ack

4.6.6.1.1
Description

This IF is the response to the Activity Test.

4.6.6.1.2
Information Elements

This IF contains no information elements.

4.6.6.2
Assist Request Instructions

4.6.6.2.1
Description

This IF is defined in subclause 4.6.4.

4.6.6.3
Prompt And Collect User Information ack (received information)

4.6.6.3.1
Description

This IF is described in subclause 4.6.4.

4.6.6.4
Specialized Resource Report

4.6.6.4.1
Description

This IF is described in subclause 4.6.4.

4.6.7
HLR to VLR information flows

4.6.7.1
Delete Subscriber Data

4.6.7.1.1
Description

This IF is used by an HLR to remove certain subscriber data from a VLR if the subscription of one or more supplementary services or basic services is withdrawn. Note that this IF is not used in case of erasure or deactivation of supplementary services. This IF is specified in 3G TS 29.002 [4].

4.6.7.1.2
Information Elements

The Delete Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	CAMEL Subscription Info Withdraw
	C
	This IE identifies that all CSIs shall be deleted from the subscriber data in VLR.

C
Conditional (The IE shall be sent when deletion is requested).

4.6.7.2
Insert Subscriber Data

4.6.7.2.1
Description

This IF is used by an HLR to update a VLR with certain subscriber data. This IF is specified in 3G TS 29.002 [4].

4.6.7.2.2
Information Elements

Insert Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	O-CSI
	C
	This IE identifies the subscriber as having originating CAMEL services.

	D-CSI
	C
	This IE identifies the subscriber as having originating CAMEL dialled services.

	VT-CSI
	C
	This IE identifies the subscriber as having terminating CAMEL services in the VMSC.

C
Conditional (The IE shall be sent, if required).

O-CSI contains the following information:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE is described in subclause 4.3.1

	Service Key
	M
	This IE is described in subclause 4.3.1.

	Default Call Handling
	M
	This IE is described in subclause 4.3.1.

	TDP List
	M
	This IE is described in subclause 4.3.1.

	DP Criteria
	O
	This IE is described in subclause 4.3.1.

	CAMEL Capability Handling
	C
	This IE is described in subclause 4.3.1. If this IE is absent, this indicates that CAMEL phase 1 is asked.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent when required).

O
Optional (service logic dependant).

D-CSI contains the following information:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE is described in subclause 4.3.2.

	Service Key
	M
	This IE is described in subclause 4.3.2.

	Default Call Handling
	M
	This IE is described in subclause 4.3.2.

	DP Criteria
	M
	This IE is described in subclause 4.3.2.

	CAMEL Capability Handling
	M
	This IE is described in subclause 4.3.2. The CAMEL Capability Handling shall indicate CAMEL phase 3 or higher.

M
Mandatory.
VT-CSI contains the following information:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE is described in subclause 4.3.4.

	Service Key
	M
	This IE is described in subclause 4.3.4.

	Default Call Handling
	M
	This IE is described in subclause 4.3.4.

	TDP List
	M
	This IE is described in subclause 4.3.4.

	DP Criteria
	O
	This IE is described in subclause 4.3.4.

	CAMEL Capability Handling
	M
	This IE is described in subclause 4.3.4. The CAMEL Capability Handling shall indicate CAMEL phase 3 or higher.

M
Mandatory.

O
Optional (service logic dependant).

4.6.7.3
Provide Subscriber Info

4.6.7.3.1
Description

This IF is described in TS 23.018 [3] and is used by the HLR to request information (subscriber state and location) from the VLR at any time.

4.6.7.4
Provide Roaming Number

4.6.7.4.1
Description

This IF is specified in 3G TS 23.018 [3] and used by the HLR to request a roaming number from the VLR.

4.6.7.4.2
Information Elements

Provide Roaming Number contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Suppression Of Announcements
	C
	This IE indicates that announcements or tones generated as a result of unsuccessful call setup shall be suppressed.

	Call Reference Number
	M
	This IE carries the Call Reference Number provided by the GMSC in the Send Routeing Info IF..

	GMSC Address
	M
	This IE is the E.164 address of the GMSC

	Alerting Pattern
	C
	This IE indicates the kind of Alerting Pattern to be applied.

	GMSC CAMEL Phases
	C
	This IE indicates the CAMEL Phases supported in the GMSC.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if received from the GMSC in the Send Routeing Info).

4.6.8
VLR to HLR information flows

4.6.8.1
Insert Subscriber Data ack

4.6.8.1.1
Description

This IF is used by the VLR to indicate to the HLR the result of the Insert Subscriber Data IF. This IF is specified in 3G TS 29.002 [4].

4.6.8.1.2
Information Elements

Insert Subscriber Data ack contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Supported CAMEL Phases
	C
	This IE identifies which CAMEL phases are supported by the MSC/VLR.

C
Conditional (The IE shall always be sent when a CSI has been included in the ISD).

4.6.8.2
Provide Subscriber Info ack

4.6.8.2.1
Description

This IF is described in TS 23.018 [3] and is used by the VLR to provide the requested information to the HLR.

4.6.8.3
Update Location

4.6.8.3.1
Description

This IF is used by the VLR to provide the information about supported CAMEL phases to the HLR.

4.6.8.3.2
Information Elements

Update Location contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Supported CAMEL phases
	C
	This IE indicates which phases of CAMEL are supported. It shall be present if a CAMEL phase different from phase 1 is supported. Otherwise may be absent.

4.6.8.4
Restore Data

4.6.8.4.1
Description

This IF is used by the VLR to provide the information about supported CAMEL phases to the HLR.

4.6.8.4.2
Information Elements

Restore Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Supported CAMEL phases
	C
	This IE indicates which phases of CAMEL are supported. It shall be present if a CAMEL phase different from phase 1 is supported. Otherwise may be absent.

4.6.9
HLR to GMSC information flows

4.6.9.1
Send Routeing Info ack

4.6.9.1.1
Description

This IF is specified in 3G TS 23.018 [3] and is used by the HLR to transfer the requested routeing information to the GMSC.

4.6.9.1.2
Information Elements

Send Routeing Info ack contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Location Information
	C
	This IE indicates the location of the served subscriber.

	O-CSI
	C
	This IE identifies the subscriber as having originating CAMEL services.

Shall be sent if O-CSI is active, and CFU or CFNRc has been invoked, or if both O-CSI and T-CSI are active.

	Subscriber State
	C
	This IE indicates the status of the MS. The possible values of the IE are:

-
CAMELBusy: The VLR has indicated that the MS is engaged on a transaction for a mobile originating or terminated circuit-switched call.

-
NetworkDeterminedNotReachable: The VLR has indicated that the network can determine from its internal data that the MS is not reachable.

-
AssumedIdle: The VLR has indicated that the state of the MS is neither "CAMELBusy" nor "NetworkDeterminedNotReachable".

-
NotProvidedFromVLR: The VLR did not provide any information on subscriber state even though it was requested.

	T-CSI
	C
	This IE identifies the subscriber as having terminating CAMEL services.

Shall be sent if T-CSI is active and no Suppress T‑CSI indicator is present in the SRI.

	Basic Service Code
	C
	This IE indicates the type of basic service i.e., teleservice or bearer service.

	CUG Subscription Flag
	C
	This IE indicates if the called party has a CUG subscription. It shall only be sent if the T-CSI is active and included in the Send Routing Information ack.

C
Conditional (The IE shall be sent, if available).

Location Information contains the following information:

	Information element name
	Required
	Description

	Location Number
	C
	See 3G TS 23.018 [3]. The IE shall be sent, if available and indicated by Subscriber Information in Send Routeing Information ack indicator.

	CellGlobalIdOrServiceAreaIdOrLAI
	C
	See 3G TS 23.018 [3]. The IE shall be sent, if available and indicated by Subscriber Information in Send Routeing Information ack indicator.

	Geographical Information
	C
	See 3G TS 23.018 [3]. The IE shall be sent, if available and indicated by Subscriber Information in Send Routeing Information ack indicator.

	Geodetic Information
	C
	See 3G TS 23.018 [3]. The IE shall be sent, if available and indicated by Subscriber Information in Send Routeing Information ack indicator.

	Age Of Location Information
	C
	See 3G TS 23.018 [3]. The IE shall be sent, if available and indicated by Subscriber Information in Send Routeing Information ack indicator.

	VLR number
	C
	See 3G TS 23.018 [3].

	Selected LSA Identity
	C
	See 3G TS 23.018 [3]. The IE shall be sent, if available and indicated by Subscriber Information in Send Routeing Information ack indicator.

C
Conditional (The IE shall be sent, if available. Further conditions are in the description column).

O-CSI is defined in subclause 4.3.1.

T-CSI contains the following information:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE is described in subclause 4.3.3.

	Service Key
	M
	This IE is described in subclause 4.3.3.

	Default Call Handling
	M
	This IE is described in subclause 4.3.3.

	TDP List
	M
	This IE is described in subclause 4.3.3.

	CAMEL Capability Handling
	C
	This IE is described in subclause 4.3.3. If this IE is absent, this indicates that CAMEL phase 1 is asked.

M
Mandatory.

C
Conditional.

4.6.10
GMSC to HLR information flows

4.6.10.1
Send Routeing Info

4.6.10.1.1
Description

This IF is described in 3G TS 23.018 [3] and is used to request information from the HLR to route an MT call.

4.6.10.1.2
Information Elements

Send Routeing Info contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Alerting Pattern
	C
	This IE indicates the kind of Alerting Pattern to be applied.

	Suppression Of Announcement
	C
	This IE indicates that announcements or tones generated as a result of unsuccessful call setup shall be suppressed.
Shall be sent in the second interrogation if available, i.e., when it has been received from the gsmSCF.

	Suppress T-CSI
	C
	This IE indicates that T-CSI shall be suppressed.
Shall always be sent in the second interrogation

	Supported CAMEL Phases
	M
	This IE lists the supported CAMEL phases.

	Call Reference Number
	M
	This IE carries the Call Reference Number allocated for the call by the GMSC.

Shall be allocated once per call and sent in both first and second interrogations.

	GMSC Address
	M
	This IE is the E.164 address of the GMSC

	Call Diversion Treatment Indicator
	C
	This IE indicates if the call can be forwarded using the Call Forwarding or Call Deflection Supplementary Services.

Shall be sent if received within Forward Service Interaction Indicator in Service Interaction Indicators Two from IAM or previous CAMEL processing.

C
Conditional (The IE shall be sent, if received from the gsmSCF or set by the gsmSSF).

M
Mandatory (The IE shall always be sent when the GMSC supports CAMEL).

4.6.11
VMSC to GMSC information flows

4.6.11.1
Resume Call Handling

4.6.11.1.1
Description

This IF is described in 3G TS 23.079 [36] and is used to request the GMSC to take over handling the call so that it can be forwarded from the GMSC.

4.6.11.1.2
Information Elements

Resume Call Handling contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	O-CSI
	C
	This IE indicates that CAMEL handling applies for an optimally routed late forwarded call.
This IE shall be present if CAMEL handling applies; otherwise it shall be absent.

Trigger criteria for DP Collected Information, if present, shall be omitted in this IF.

Trigger criteria for DP Route Select Failure, if present, shall be included in this IF.

	D-CSI
	C
	This IE indicates that CAMEL handling applies for an optimally routed late forwarded call.
This IE shall be present if CAMEL handling applies; otherwise it shall be absent.

C
Conditional (The IE shall be sent if applicable).

4.6.12
MSC to VLR information flows

4.6.12.1
Send Info For Outgoing Call

4.6.12.1.1
Description

This IF is described in 3G TS 23.018 [3] and is used to request the VLR to provide information to handle an outgoing call.

4.6.12.1.2
Information Elements

Send Info For Outgoing Call contains the following CAMEL specific IE.

	Information element name
	Required
	Description

	Suppress O-CSI
	C
	This IE indicates that O-CSI shall be suppressed.
Shall always be sent in the second interrogation.

	Suppress D-CSI
	C
	This IE indicates that D-CSI shall be suppressed.
Shall always be sent in the second interrogation.

	N-CSI available
	C
	This IE indicates that N-CSI is available in MSC.
Shall be sent in the first interrogation if N-CSI is available in MSC.

C
Conditional (The IE shall be sent if applicable).

4.6.12.2
Send Info For Reconnected Call

4.6.12.2.1
Description

This IF is used to request the VLR to provide information to handle a reconnected call.

4.6.12.2.2
Information Elements

Send Info For Reconnected Call contains the following IE.

	Information element name
	Required
	Description

	Called number
	M
	E.164 number of the call destination.

	Bearer service
	C
	Bearer service required for the MO call, derived from the GSM bearer capability information received in the setup request from the MS. One of bearer service or teleservice shall be present.

	Teleservice
	C
	Teleservice required for the MO call, derived from the GSM bearer capability information received in the setup request from the MS or from the emergency setup request from the MS. One of bearer service or teleservice shall be present.

	CUG index
	C
	For the definition of this IE, see 3G TS 23.085 [9]. Shall be present if it was received in the setup request from the MS.

	Suppress preferential CUG
	C
	For the definition of this IE, see 3G TS 23.085 [9]. Shall be present if it was received in the setup request from the MS.

	Suppress CUG outgoing access
	C
	For the definition of this IE, see 3G TS 23.085 [9]. Shall be present if it was received in the setup request from the MS.

	Suppress O-CSI
	C
	This IE indicates that O-CSI shall be suppressed.
Shall always be sent in the second interrogation.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent if applicable).

4.6.13
VLR to MSC information flows

4.6.13.1
Complete Call

4.6.13.1.1
Description

This IF is described in 3G TS 23.018 [3] and is used to instruct the MSC to continue the connection of a call.

4.6.13.1.2
Information Elements

Complete Call contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	O-CSI
	C
	This IE indicates that CAMEL handling applies for an MO call.
Shall be present in the response to the first interrogation for an MO call if CAMEL handling applies; otherwise shall be absent. Shall be absent in the response to the second interrogation for an MO call and in the response to the interrogation for an MT call.

	D-CSI
	C
	This IE identifies the subscriber as having originating CAMEL dialled services.

	VT-CSI
	C
	This IE identifies the subscriber as having terminating CAMEL services in the VMSC.

	Call Reference Number
	M
	This IE carries the Call Reference Number provided by the HLR in the Provide Roaming Number IF.

	GMSC Address
	M
	This IE is the E.164 address of the GMSC.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent if applicable).

4.6.13.2
Process Call Waiting

4.6.13.2.1
Description

This IF is described in 3G TS 23.018 [3] and is used to instruct the MSC to continue the connection of a waiting call.

4.6.13.2.2
Information Elements

Process Call Waiting contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Call Reference Number
	M
	This IE carries the Call Reference Number provided by the HLR in the Provide Roaming Number IF.

	GMSC Address
	M
	This IE is the E.164 address of the GMSC.

M
Mandatory (The IE shall always be sent).

4.6.13.3
Send Info For Incoming Call ack

4.6.13.3.1
Description

This IF is described in 3G TS 23.018 [3] and is used to indicate that the incoming call for which the MSC requested subscription information shall be forwarded.

4.6.13.3.1
Information Elements

Send Info For Incoming Call ack contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	O-CSI
	C
	This IE indicates that CAMEL handling applies for a forwarded call.
Shall be present if CAMEL handling applies; otherwise shall be absent.

	VT-CSI
	C
	This IE identifies the subscriber as having terminating CAMEL services in the VMSC.

	Suppression Of Announcement
	C
	This IE indicates that announcements or tones generated when the call is forwarded shall be suppressed.
Shall be sent if it was received in the Provide Roaming Number for this call.

	
	
	

	Call Reference Number
	M
	This IE carries the Call Reference Number provided by the HLR in the Provide Roaming Number IF.

	GMSC Address
	M
	This IE is the E.164 address of the GMSC.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent if applicable).

4.6.13.4
Send Info For Incoming Call negative response

4.6.13.4.1
Description

This IF is described in 3G TS 23.018 [3] and is used to indicate that the incoming call for which the MSC requested subscription information shall not be connected.

4.6.13.4.2
Information Elements

Send Info For Incoming Call negative response contains the following CAMEL specific IE which may be attached as a IE to any of the negative response values defined in 3G TS 23.018 [3]:

	Information element name
	Required
	Description

	Suppression Of Announcement
	C
	This IE indicates that announcements or tones generated as a result of unsuccessful call setup shall be suppressed.
Shall be sent if it was received in the Provide Roaming Number for this call.

C
Conditional (The IE shall be sent if applicable).

4.7
Interaction with supplementary services

4.7.1
Line identification

For an MO call subject to CAMEL interactions, the gsmSCF shall have the option to include the the Calling Party Restriction Indicator parameter in the Connect message to the gsmSSF. This will be sent to the MSC and shall indicate whether the CLI Presentation Indicator present in the Calling Party Number Parameter shall be set by CAMEL action to Restricted.

4.7.2
Call forwarding services

4.7.2.1
Registration of Call Forwarding

The functional behaviour for the registration of the Call Forwarding supplementary service is defined in 3G TS 23.082 [27]. The procedure specific to CAMEL is defined in this subclause:

-
CAMEL_Check_CF_Interaction.

4.7.2.2
Invocation of Call Forwarding

The functional behaviour for the invocation of the Call Forwarding supplementary service is defined in 3G TS 23.018 [3] and 3G TS 23.082 [27]. The following additional requirements apply.

When Call Forwarding is invoked for a CAMEL subscriber with O-CSI, the gsmSSF shall send the FTN to the gsmSCF in the format in which it was received from the HLR. When Call Forwarding is invoked for a CAMEL subscriber with D-CSI or if a N-CSI is present in the forwarding MSC, then the FTN shall be treated as defined in subclause 4.2.1.2.2.

If the Service Interaction Indicators Two parameter was included in the Initial Address Message, the Continue With Argument message or the Connect message, the appropriate indicator shall be applied for the forwarded call.

An HLR shall not send an FTN which is not in international format to a GMSC which does not support CAMEL phase 2, i.e. if the HLR is handling a request from a GMSC for routeing information and the forwarded-to number is registered in a format other than international, the service logic in the HLR shall behave as if the call forwarding is provisioned but not registered.

4.7.2.3
Invocation of Call Deflection

The functional behaviour for the invocation of the Call Deflection supplementary service is defined in 3G TS 23.018 [3] and 3G TS 23.072 [35]. The following additional requirements apply.

When Call Deflection is invoked by a CAMEL subscriber with O-CSI, the gsmSSF shall send the DTN to the gsmSCF in the format in which it was received from the MS. When Call Deflection is invoked by a CAMEL subscriber with D-CSI or if a N-CSI is present in the VMSC, then the DTN shall be treated as defined in subclause 4.2.1.2.2.

If the Service Interaction Indicators Two parameter was included in the Initial Address Message, the Continue With Argument message or the Connect message, the appropriate indicator shall be applied for the deflected call.

4.7.3
Call Barring services

When a CAMEL subscriber with O-CSI and TIF-CSI attempts to activate a conditional call barring service (BOIC,BOIC-exHC), the HLR shall not check the interactions with call forwarding.

4.7.4
Closed User Group

For a CUG subscriber with CAMEL services:

-
The HLR shall store (and transfer to the VLR) the necessary subscriber data to ensure that the served subscriber is not unnecessarily prevented by CUG constraints from originating calls.

-
The HLR shall store the necessary subscriber data to ensure that the served subscriber is not unnecessarily prevented by CUG constraints from receiving calls.

For an MO or MF call, the CUG information for that call shall be sent to the gsmSCF in the Initial DP.

If the gsmSCF returns a Continue message, the call shall continue with the original CUG information unchanged.

If the gsmSCF returns a Connect or Continue With Argument message, the CUG handling in table 4.5 applies.

Table 4.5: CUG handling on receipt of Connect or Continue With Argument for an MO or MF call

	CUG parameters in message
	Handling

	Non-CUG call
	Remove CUG information for the call and continue as a non-CUG call

	CUG information (see note)
	Call shall continue with modified CUG information

	No CUG information
	Call shall continue with original CUG information

	NOTE:
CUG information consists of at least one of CUG Interlock Code and Outgoing Access Indicator.

For an MT or VT call which is to be routed to the terminating subscriber, the CUG information shall be sent to the gsmSCF in the Initial DP, but the gsmSCF shall not have the ability to change the CUG information for the call.

For an MT or VT call which is to be forwarded under CAMEL control, if the gsmSCF returns a Connect or Continue With Argument message, the CUG handling in table 4.5 applies.

[image: image180.wmf]Procedure in the HLR to check the

provision of TIF-CSI

Procedure CAMEL_Check_CF_Interaction

1(1)

TIF-CSI

provided?

Result:=

Fail

Result:=

Pass

No

Yes

Figure 4.80:
Procedure CAMEL_Check_CF_Interaction

5
USSD to/from gsmSCF

5.1
Architecture

5.1.1
Functional Entities used for CAMEL

This subclause describes the functional architecture needed to support CAMEL handling of USSD to/from gsmSCF. The functional model of USSD in an HLR that supports CAMEL is shown in figure 5.1. The phase 2 USSD handler is defined in 3G TS 23.090 [8]. Phase 1 USSD messages may be relayed from the HLR to the gsmSCF. CAMEL introduces a "CAMEL USSD application" which is invoked by the USSD handler. The CAMEL USSD functional entities and application behaviour is specified in this subclause.

[image: image181.wmf]HLR

gsmSCF

MSC

MS

Visiting Network

Home Network

VLR

MAP

MAP

CAMEL USSD

application

USSD Handler

Figure 5.1: Handling of USSD to and from a CAMEL subscriber

HLR: The HLR stores for subscribers requiring CAMEL support the information relevant to the current subscription regarding U-CSI. The UG-CSI is stored as global data applicable to all subscribers. The U-CSI and the UG-CSI are stored in the HLR only.

gsmSCF: see subclause 3.1.

5.1.2
Interfaces defined for CAMEL

This subclause describes the different interfaces applicable to CAMEL. It specifies on a high level the functions specific to CAMEL.

5.1.2.1
gsmSCF - HLR interface

This interface is used for USSD operations, both for gsmSCF-initiated dialogues and MS-initiated dialogues (relayed via HLR). It is a network operator option whether to support or not USSD operations on this interface.

5.2
Description of CAMEL Subscriber Data

5.2.1
USSD CAMEL Subscription Information (U‑CSI)

The subscription information specified in this subclause is for information only.

This subclause defines the contents of the USSD CAMEL Subscription Information (U-CSI). The U-CSI consists of a list of pairs of the following two parameters.

5.2.1.1
Service Code

Service code for a specific application in a gsmSCF which interacts with the user by USSD.

5.2.1.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber and a particular service code. The address shall be an E.164 number to be used for routeing.

5.3
Content of the USSD General CAMEL Service Information (UG-CSI)

The service information specified in this subclause is for information only.

This subclause defines the contents of the USSD General CAMEL Service Information (UG-CSI). The allocation of the UG-CSI is independent from a particular subscriber.

The UG-CSI consists of a list of pairs of the following two parameters.

5.3.1
Service Code

Service code for a specific application in a gsmSCF which interacts with the user by USSD.

5.3.2
gsmSCF address

Address to be used to access the gsmSCF for a particular a particular service code. The address shall be an E.164 number to be used for routeing.

5.4
Procedures

5.4.1
MS Initiated USSD

For the behaviour of the USSD handler in HLR when receiving a MS initiated USSD see 3G TS 23.090 [8].

When the USSD handler has determined that the service code present in the received USSD does not indicate that an USSD application in the HLR shall be invoked it shall route the USSD to the USSD application specific for CAMEL, i.e. the CAMEL USSD application.

The procedure at the CAMEL USSD application at the HLR is implementation dependent. The following text describes a recommended procedure.

The CAMEL USSD application shall check the U-CSI data assigned to the specific subscriber. If the service code is present in the U-CSI the USSD is routed to the gsmSCF given by the gsmSCF address stored against the service code in the U-CSI.

If the service code is not present in the U-CSI (or the subscriber does not have U-CSI defined) then the CAMEL USSD application shall check the UG-CSI data assigned to the HLR. If the service code is present in the UG-CSI then the USSD is routed to the gsmSCF given by the gsmSCF address stored against the service code in the UG-CSI.

If the service code is not present in U-CSI or UG-CSI an error (unknown application) is returned to the USSD handler.

5.4.2
gsmSCF Initiated USSD

The HLR may at any time receive a USSD operation from the gsmSCF. If the subscriber can be contacted, the HLR shall set up a transaction to the VLR and forward the operation unchanged. Any further information exchange between the gsmSCF and MSC shall be transparent to the VLR and the HLR. When one transaction is released, the HLR shall release the other. If an error is received from the MSC, the VLR shall release the transaction to the HLR and the HLR shall release the transaction to the gsmSCF.

5.5
Description of information flows

This clause contains the detailed description of the information flows used by CAMEL.

Each Information Element, IE is marked as Mandatory (M), Conditional (C), Optional (O) or Not applicable (-). This categorisation is a functional classification, i.e., stage 2 information and not a stage 3 classification to be used for the ASN.1 syntax of the protocol.

The following principles apply for the handling of the IEs by the receiving entity :

-
The gsmSCF may silently discard any IE which it does not functionally support.

-
The HLR shall return an error if it does not functionally support a IE which it receives.

Details of errors and exceptions to these rules are specified in are specified in 3G TS 29.002.

5.5.1
gsmSCF to HLR information flows

5.5.1.1
Unstructured SS Request

5.5.1.1.1
Description

This IF is used for the gsmSCF to request data from the MS via the HLR.
5.5.1.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	USSD String
	M
	This IE contains the string that will be sent to the MS.

	Data Coding Scheme
	M
	This IE indicates the characteristics of the USSD string

	IMSI
	C
	This IE identifies the subscriber for which the information is requested

	Alerting Pattern
	O
	This IE indicates an alerting pattern to be sent to the MS.

M
Mandatory (The IE shall always be sent).

C
Conditional (This IE shall be sent if this IF is the first IF in a USSD dialogue).

O
Optional (Service Logic dependent).

5.5.1.2
Unstructured SS Notify

5.5.1.2.1
Description

This IF is used for the gsmSCF to send data to the MS via the HLR.
5.5.1.2.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	USSD String
	M
	This IE contains the string that will be sent to the MS.

	Data Coding Scheme
	M
	This IE indicates the characteristics of the USSD string

	IMSI
	C
	This IE identifies the subscriber for which the information is requested.

	Alerting Pattern
	O
	This IE indicates an alerting pattern to be sent to the MS.

M
Mandatory (The IE shall always be sent).

C
Conditional (This IE shall be sent if this IF is the first IF in a USSD dialogue).

O
Optional (Service Logic dependent).

5.5.1.3
Process Unstructured SS Data ack

5.5.1.3.1
Description

This IF is used for the gsmSCF to send the response to the MS via the HLR for the MS initiated operation.

5.5.1.3.2
Information Elements

The following information element is required:

	Information element name
	Required
	Description

	SS User Data
	C
	This IE contains the string that will be sent to the MS.

C
Conditional (The IE shall be sent, if requested and available).

5.5.1.4
Process Unstructured SS Request ack

5.5.1.4.1
Description

This IF is used for the gsmSCF to send the response to the MS via the HLR for the MS initiated operation.

5.5.1.4.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	USSD String
	C
	This IE contains the string that will be sent to the MS.

	Data Coding Scheme
	C
	This IE indicates the characteristics of the USSD string

C
Conditional (the presence of the IE depends on the application. Both IEs shall be sent).

5.5.2
HLR to gsmSCF information flows

5.5.2.1
Unstructured SS Request ack

5.5.2.1.1
Description

This IF is used for the MS to via the HLR send the response to the gsmSCF for the gsmSCF initiated operation.
5.5.2.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	USSD String
	C
	This IE contains the string that will be sent to the gsmSCF.

	Data Coding Scheme
	C
	This IE indicates the characteristics of the USSD string

C
Conditional (The presence of the IE depends on the application. Both IEs shall be sent).
5.5.2.2
Unstructured SS Notify ack

5.5.2.2.1
Description

This IF is used for the MS to via the HLR acknowledge to the gsmSCF that the notification was received.
5.5.2.2.2
Information Elements

This IE contains no information element.

5.5.2.3
Process Unstructured SS Data

5.5.2.3.1
Description

This IF is used for the gsmSCF to request data from the MS via the HLR.
5.5.2.3.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	SS User Data
	M
	This IE contains the string that will be sent to the MS.

M
Mandatory (The IE shall always be sent).
5.5.2.4
Process Unstructured SS Request

5.5.2.4.1
Description

This IF is used for the MS to request data from the gsmSCF via the HLR.
5.5.2.4.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	USSD String
	M
	This IE contains the string that will be sent to the gsmSCF, including the Service Code.

	Data Coding Scheme
	M
	This IE indicates the characteristics of the USSD string

	IMSI
	M
	This IE identifies the subscriber.

	MSISDN
	O
	This IE contains the basic MSISDN of the subscriber who has requested the USSD operation. This IE is used as an operator option.

	Originating Entity Number
	M
	This IE identifies the functional entity initiating the information flow.
In this case, this shall be the address of the HLR.

M
Mandatory (The IE shall always be sent).

O
Optional (Operator option).

5.5.2.5
Begin Subscriber Activity

5.5.2.5.1
Description

This IF is used by the HLR to start subscriber activity towards the gsmSCF for USSD purposes.

5.5.2.5.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	IMSI
	M
	This IE identifies the subscriber.

	Originating Entity Number
	M
	This IE identifies the functional entity initiating the subscriber activity.
In this case, this shall be the address of the HLR.

M
Mandatory (The IE shall always be sent).
6
GPRS interworking

6.1
Architecture

6.1.1
Functional Entities used for CAMEL

This subclause describes the functional architecture needed to support GPRS interworking for CAMEL. Figure 6.1 shows the functional entities involved in a GPRS session requiring CAMEL support. The architecture is applicable to the third phase of CAMEL.

Figure 6.1 Functional architecture for support of CAMEL

HLR: The HLR stores for subscribers requiring CAMEL support the information relevant to the current subscription GPRS-CSI. The GPRS-CSI is stored in the HLR only. The HLR may provide an interface towards the gsmSCF for the Any Time Interrogation procedure.

SGSN: When processing GPRS Attach requests or Inter-SGSN Routeing Area Updates for subscribers requiring CAMEL support, the SGSN receives a GPRS-CSI from the HLR, indicating the SGSN to request instructions from the gprsSSF. The SGSN monitors on request the GPRS events and informs the gprsSSF of these events during processing, enabling the gprsSSF to control the execution of the GPRS session or individual PDP contexts in the SGSN.

gprsSSF: see subclause 3.1.

gsmSCF: see subclause 3.1.

6.1.2
Interfaces defined for CAMEL

6.1.2.1
SGSN - gprsSSF interface

This is an internal interface. The interface is described in the specification to make it easier to understand the handling of DPs (arming/disarming of DPs, DP processing etc.).

6.1.2.2
gprsSSF - gsmSCF interface

This interface is used by the gsmSCF to control a GPRS session or individual PDP Context in a certain gprsSSF. Relationships on this interface are opened as a result of the gprsSSF sending a request for instructions to the gsmSCF.

6.1.2.3
HLR – SGSN interface

This interface is used to send CAMEL related subscriber data to a visited GPRS network, e.g. GPRS-CSI.

6.2
Detection Points (DPs)

See subclause 4.2.

6.3
Description of CAMEL Subscriber Data

6.3.1
GPRS CAMEL Subscription Information (GPRS-CSI)

This subclause defines the contents of the GPRS CAMEL Subscription Information.

6.3.1.1
gsmSCF Address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing.

6.3.1.2
Service Key

The Service Key identifies to the gsmSCF the service logic that shall apply.

6.3.1.3
Default GPRS Handling

The Default GPRS Handling indicates whether the GPRS session or PDP context shall be released or continued as requested in case of error in the gprsSSF to gsmSCF dialogue.

6.3.1.4
TDP List

The TDP List indicates on which detection point triggering shall take place.

6.3.1.5
CAMEL Capability Handling

CAMEL Capability Handling indicates the phase of CAMEL which is asked by the gsmSCF for the service.

6.3.1.6
CSI state

The CSI state indicates whether the GPRS-CSI is active or not.

6.3.1.7
Notification flag

The notification flag indicates whether the change of the GPRS-CSI shall trigger Notification on Change of Subscriber Data or not.

6.3.1.8
gsmSCF address list for CSI

The gsmSCF address list indicates a list of gsmSCF addresses to which Notification on Change of Subscriber Data is to be sent. This list is common to all CSI.

6.4
Description of CAMEL State Models

GPRS can support multiple PDP contexts simultaneously for an attached subscriber, requiring the behaviour of a GPRS session to be modelled by two state machines, one for the attach/detach procedures (GPRS Attach/Detach FSM) and the other for modelling individual PDP Contexts (GPRS PDP Context FSM).

6.4.1
General Handling

The GPRS state model (GPRS SM) is used to describe the actions in an SGSN during processing of a GPRS session or PDP Contexts.

The GPRS SM identifies the points in basic GPRS processing when Operator Specific Service (OSS) logic instances (accessed through the gsmSCF) are permitted to interact with basic GPRS control capabilities.

Figure shows the components that have been identified to describe a GPRS SM.

Figure 6.2: GPRS SM Components

6.4.2
GPRS Attach/Detach FSM
The GPRS Attach/Detach FSM is used to model the behaviour of the GPRS attach/detach procedures.

When encountering a DP the Attach/Detach FSM processing is suspended at the DP and the SGSN indicates this to the gprsSSF which determines what action, if any, shall be taken in case the DP is armed.

[image: image182.wmf]Inter

SGSNRouteing area

update

Attached

Attach request

Detached

User- or

network initiated

detach

AD_Exeption

Attach

Detached

Change of Position

GPRS

session

Intra-SGSN

Routeing

area update

Figure 6.3: GPRS Attach/Detach FSM

Table 6: Description of GPRS Attach/Detach DPs in the SGSN

	CAMEL Detection Point:
	DP Type
	Description:

	DP Attach
	TDP-R
	A request to attach is received.

	DP Change of position GPRS session
	TDP-R1), EDP-N, EDP-R

	Routeing Area Update is accepted.

	DP Detached
	EDP-N, EDP-R
	A detach request is received either from the MS, the SGSN or a ‘Cancel Location’ received from HLR.

	Note 1:Change of Position GPRS session is reported as TDP-R in the case of Inter-SGSN Routeing Area Update (provided that this DP is statically armed in GPRS-CSI).
Change of Position GPRS session is reported as EDP-N in the case of Intra-SGSN Routeing Area Update (provided that this DP is dynamically armed by the Service Logic).

6.4.2.1
Description of the Attach/Detach model (PIAs)
This subclause describes the model for the attach and detach a GPRS session in the SGSN. For each PIA a description can be found of the entry events, actions, information available and exit events.

6.4.2.1.1
Detached

Entry events:

-
Detach (user or network initiated) and clearing of a previous GPRS session.

-
Processing of exceptional conditions, e.g. STANDBY timer expiry in the SGSN.

Actions:

-
Interface is idled.

-
Attach request is received from MS containing the IMSI/P-TMSI and the type of attach requested and, the identity of the MS is established (IMSI) (DP Attach), or Inter-SGSN Routeing Area Update Request is accepted (DP Chage of position GPRS session).

-
Information being analyzed, e.g. GPRS-CSI is analyzed.

Exit events:

-
GPRS-CSI is analyzed (DP Attach or DP Change of position GPRS session).

6.4.2.1.2
Attached

Entry events:

-
GPRS-CSI is analyzed (DP Attach).

Actions:

-
MM contexts are established at the MS and the SGSN.

Exit events:

-
A GPRS Detach request is received from the MS or the GGSN (DP Detached).

-
Intra-SGSN Routeing Area Update is accepted (DP Change of position GPRS session).

-
An exception is encountered, e.g. STANDBY timer expiry.

The GPRS Attach/Detach FSM shall only have one or more GPRS PDP Context FSMs associated with it when in the Attached state. A GPRS PDP Context FSM cannot exist without its associated GPRS Attach/Detach FSM being in the Attached state. Closure of the GPRS Attach/Detach FSM via a detach will result in the idling of all associated GPRS PDP Context FSMs and the release of the associated GPRS PDP Contexts.

It shall not be necessary to trigger a relationship from the GPRS Attach/Detach FSM to the gsmSCF in order for triggering to occur in an associated GPRS PDP Context FSM. However, in this latter case a GPRS Attach/Detach FSM shall still exist at the SGSN. This is so that CSE-initiated detach events sent within a given GSM PDP Context relationship shall result in the GPRS Attach/Detach FSM transiting to the Detached state. As noted above, in this state no PDP Contexts can exist and so all associated GSM PDP Context FSMs will transit to state Idle.

6.4.3
GPRS PDP Context FSM
The GPRS PDP Context FSM is used to model the behaviour for the GPRS PDP Context procedures.

When encountering a DP the PDP Context FSM processing is suspended at the DP and the SGSN indicates this to the gprsSSF which determines what action, if any, shall be taken in case the DP is armed.

[image: image183.wmf]PDP Context

Setup

Req

PDP_Context_

Setup

PDP_Context_

Established

Idle

C_Exception

PDP Context Est.

PDP Context

Setup

Ack

.

PDP Context Est.

Ack

.

Routeing area update

User or network

initiated disc.

PDP Context

Disconnection

Routeing area update

Change of

Position context

Change of Position context

Figure 6.4: GPRS PDP Context FSM

Table 7: Description of GPRS PDP Context DPs in the SGSN

	CAMEL Detection Point:
	DP Type
	Description:

	DP PDP Context Establishment
	TDP-R, EDP-R
	Activate PDP Context request is received from the MS.

	DP PDP Context Establishment Acknowledgement
	TDP-R1), EDP-R, EDP-N
	Create PDP Context response is received from the GGSN.

	DP PDP Context disconnection
	EDP-N, EDP-R
	Deactivate PDP Context Request is received from the MS, Delete PDP Context request is received from the GGSN. Inter SGSN Routeing update occured in old SGSN.

	DP Change of position context
	TDP-R2), EDP-N, EDP-R
	Routeing Area Update is accepted.

	NOTE 1: The PDP Context Establishment Acknowledgment shall be reported as TDP-R if there is no relationship with gsmSCF for this PDP context. Otherwise, it shall be reported as EDP-R or EDP-N if armed so.

NOTE 2:
Change of Position context is reported as TDP-R in the case of Inter-SGSN Routeing Area Update (provided that this DP is statically armed in GPRS-CSI).
Change of Position context is reported as EDP-N or EDP-R in the case of Intra-SGSN Routeing Area Update (provided that this DP is dynamically armed by the Service Logic).

The PDP Context EDPs may be armed outside of the PDP context, requested by the gsmSCF.
6.4.3.1
Description of the PDP Context model (PIAs)

This subclause describes the model for PDP Context FSM in the SGSN. For each PIA a description can be found of the entry events, actions, information available and exit events.

6.4.3.1.1
Idle

Entry events:

-
Deactivation (user or network initiated) and clearing of a previous PDP Context.

-
Processing of exceptional conditions.

Actions:

-
Interface is idled.

-
Activate PDP Context request is received from MS (containing NSAPI, PDP Type, PDP Address, Access Point Name, QoS Requested, PDP Configuration Options), or Inter-SGSN Routeing Area Update is accepted (DP Change of position context).

-
Information being analyzed, e.g. GPRS-CSI is analyzed.

Exit events:

-
GPRS-CSI is analyzed (DP PDP Context Establishment or DP Change of position context, new SGSN).

6.4.3.1.2
PDP Context Setup

Entry events:

-
GPRS-CSI is analyzed (DP PDP Context Establishment).

Actions:

-
GGSN address is derived from the Access Point Name by interrogation of a DNS.

-
Create PDP Context Request is sent to the GGSN.

Exit events:

-
Create PDP Context Response is received from the the GGSN (DP PDP Context Establishment Acknowledgement).

-
An exception is encountered.

6.4.3.1.3
PDP Context Established

Entry events:

-
GPRS-CSI is analyzed (DP PDP Context Establishment Acknowledgement or DP Change of position context).

Actions:

-
PDP context is established at the MS and the SGSN.

Exit events:

-
Deactivation of the PDP Context is received from the MS or the GGSN, or is due to an inter SGSN routing area update (DP_PDP_Context_disconnection, old SGSN).

-
Intra-SGSN Routeing Area Update Request is received from the MS (DP Change of position context).

-
Inter-SGSN Routeing Area Update (DP_Change of position,new SGSN).

-
An exception is encountered.

6.4.3.1.4
Change of position context

Entry events:

-
Inter SGSN Routing Area update accepted (new SGSN).

-
Intra SGSN Routeing Area update request received from the MS.

Actions:

-
PDP Context (containing NSAPI, PDP Type, PDP Address, Access Point Name, QoS Requested, PDP Configuration Options) is reestablished in case of Inter-SGSN Routeing Area update accepted (new SGSN).

-
Intra SGSN Routeing Area updated.

Exit events:

-
reestablishement of the PDP context at the new SGSN and return to PDP context established in case of inter SGSN Routeing Area update accepted in new SGSN (PIA PDP context established).

-
Routeing Area update completed in case of intra SGSN Routeing Area update (PIA PDP context established).

6.4.4
Rules for Implicit Disarming of Detection Points'

The following table gives the rules for implicit disarming of event detection points.

Implicit EDP disarming rules are specified in the table below for the Attach/Detach FSM and PDP context FSM. The table specifies which EDP's shall be disarmed (i.e. MonitorMode set to Transparent) if/when each EDP is encountered, irrespective of the EDP's MonitorMode (Transparent, NotifyAndContinue, or Request).

When EDP’s are armed with MonitorMode ‘Request’ (EDP-R’s) are encountered, any implicit EDP disarming shall take place before reporting the EDP and transiting the gprsSSF to the WFI state (if not already suspended in the WFI state).

The table entry 'X' means that if one DP occurs (independently of arming and reporting to the gsmSCF) the marked one is implicitly disarmed. It shall be possible to rearm explicitly an implicitly disarmed DP.

Table 3: Implicit disarmed DPs in the Attach/Detach FSM and PDP context FSM

	Encountered DP
	Implicit disarmed DPs

	
	DP Attach
	DP Change of position GPRS session
	DP Change of position context
	DP Detached
	DP PDP Context Establishment
	DP PDP Context Establishment Acknowledgement
	DP PDP Context disconnection

	DP Attach
	X
	
	
	
	
	
	

	DP Change of position GPRS session
	X
	Note
	Note
	Note
	Note
	Note
	Note

	DP Change of position context
	X
	Note
	Note
	Note
	Note
	Note
	Note

	DP Detached
	X
	X
	X
	X
	X
	X
	X

	DP PDP Context Establishment
	X
	
	
	
	X
	
	

	DP PDP Context Establishment Acknowledgement
	X
	
	
	
	X
	X
	

	DP PDP Context disconnection
	X
	
	
	
	
	
	X

NOTE: Disarmed in case of inter SGSN Routing Area update.

6.5
Procedures for CAMEL GPRS

The functional behaviour of the SGSN is specified in 3G TS 29.002 [4]. The procedures specific to CAMEL are specified in this subclause :

-
Procedure CAMEL_GPRS_Attach_Request;

-
Procedure CAMEL_GPRS_Detach_Indication;

-
Procedure CAMEL_GPRS_Routeing_Area_Update;

-
Procedure CAMEL_GPRS_Context_Acknowledge;

-
Procedure CAMEL_GPRS_Activate_PDP_Context;
-
Procedure CAMEL_GPRS_Create_PDP_Context;
-
Procedure CAMEL_GPRS_Modify_PDP_Context;
-
Procedure CAMEL_GPRS_Deactivate_PDP_Context.
6.5.1
Actions of the SGSN on receipt of Int_Error

The SGSN checks the default GPRS Handling parameter in GPRS-CSI.

If the default GPRS handling is release, a Detach indication is sent to the MS. The SGSN then releases all resources and the invoked CAMEL procedure ends.

If the default GPRS handling is continue, the SGSN continues processing without CAMEL support.

6.5.2
Actions of the SGSN on receipt of Int_Continue

The SGSN continues processing without any modification of GPRS parameters.

6.5.3 Procedure Handle_SCI_GPRS

1)
Precondition: before an answer event is detected and no Tsw running:

if 1 set of e-parameters received --> send to the SGSN;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> send 1st/start Tsw/store 2nd;

2)
Precondition: before an answer event is detected and Tsw running and no e-parameters;

if 1 set of e-parameters received --> error, no e-parameters stored;

if 2 sets e-parameters received --> send 1st/store 2nd;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

3)
Precondition: before an answer event is detected and Tsw running and e-parameters stored:

if 1 set of e-parameters received --> error;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

4)
Precondition: after an answer event is detected and no Tsw running:

if 1 set of e-parameters received --> send to the SGSN;
if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> start Tsw/store set;

if 2 sets of e-parameters and Tariff Switch received --> error;

5)
Precondition: after an answer event is detected and Tsw running and no e-parameters;

if 1 set of e-parameters received --> store e-parameters;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

6)
Precondition: after an answer event is detected and Tsw running and e-parameters stored:

if 1 set of e-parameters received --> error;

if 2 sets e-parameters received --> error;

if 1 set of e-parameters and Tariff Switch received --> error;

if 2 sets of e-parameters and Tariff Switch received --> error.

NOTE:
The SGSN shall store the received e-parameters to be sent subsequently to the MS. The SGSN shall send these e parameters to the MS in a Connect message or in a Facility message.

6.5.4
Overall SDL Architecture

[image: image184.wmf]gsmSCF

gprsSSF

GGSN

SGSN

MobileStation

1(1)

System

CAMEL_GPRS

A_Interface

GTP

InternalInterface

CAP Interface

Figure 6.5: Architecture for CAMEL/GPRS interworking

6.5.5
Handling of GPRS Attach/Detach

[image: image185.emf]/* Procedure in the gprsSSF for

CAMEL handling of MS Attach */

Procedure CAMEL_GPRS_Attach_Request 1(2)

/* Signals to/from right are

to from gprsSSF */

GPRS-CSI

invocation?

Result :=

Continue

Store original

GPRS parameters

Int_invoke_

GPRS_SSF

Wait_for_

GPRS_SSF_

invoked

Int_error

SET

Detach

Result :=

Release_session

Int_GPRS_

SSF_Invoked

Int_DP_

Attach

DP_Attach

Detach

Int_GPRS_

Failure

Result :=

Abbort_session

No

Yes

Figure 6.6 a: Procedure CAMEL_GPRS_Attach_Request (sheet 1)

[image: image186.emf]/* Procedure in the gprsSSF for

CAMEL handling of MS Attach */

Procedure CAMEL_GPRS_Attach_Request 2(2)

DP_Attach

Int_Release_

Session

Result :=

Release_session

Int_error

Default GPRS handling :=

Continue?

Set Detach

Result :=

Continue

Int_Continue_

GPRS

No

Yes

Figure 6.6 b: Procedure CAMEL_GPRS_Attach_Request (sheet 2)

[image: image187.emf]/* Procedure in the gprsSSF for CAMEL

handling of MS or network indicated Detach */

Procedure CAMEL_GPRS_Detach_Indication 1(1)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

Result :=

Continue

Int_DP_

Detached

DP_Detached

Int_Continue

Result :=

Continue

Int_error

No

Yes

Figure 6.7: Procedure CAMEL_GPRS_Detach_Indicaton

6.5.6
Handling of GPRS Routeing Area Update

[image: image188.emf]/* Procedure in the gprsSSF for CAMEL handling of:

- intra-SGSN Routeing Area Update, or

- inter-SGSN Routeing Area Update in the new SGSN */

Procedure CAMEL_GPRS_Routeing_Area_Update 1(2)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

GPRS-CSI

Invocation?

Result :=

Continue

Int_invoke_

GPRS_SSF

Wait_for_

GPRS_SSF_

invoked

Int_error

SET

Detach

Result :=

Release_session

Int_GPRS_

SSF_invoked

Int_DP_Change_

Of_Position

DP_Change_

Of_Position

Detach

Int_GPRS_

Failure

Result :=

Abbort_session

Intra- or Inter-SGSN

Routeing Area Update?

Int_DP_Change_

Of_Position

DP_Change_

Of_Position

No

Inter-SGSN

No

Yes

Intra-SGSN

Yes

Figure 6.8 a: Procedure CAMEL_GPRS_Routeing_Area_Update (sheet 1)

[image: image189.emf]/* Procedure in the gprsSSF for CAMEL handling of:

- intra-SGSN Routeing Area Update, or

- inter-SGSN Routeing Area Update in the new SGSN */

Procedure CAMEL_GPRS_Routeing_Area_Update 2(2)

DP_Change_

Of_Position

Int_Release_

Session

Result :=

Release_session

Int_error

Default GPRS handling :=

Continue?

Set Detach

Result :=

Continue

Int_Continue_

GPRS

No

Yes

Figure 6.8 b: Procedure CAMEL_GPRS_Routeing_Area_Update (sheet 2)

[image: image190.emf]/* Procedure in the gprsSSF for CAMEL

handling of MS or network indicated Detach */

Procedure CAMEL_GPRS_Context_Acknowledge 1(1)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

Int_Change_Of_

Position_Complete

Result :=

Continue

Yes

No

Figure 6.9: Procedure CAMEL_GPRS_Context_Acknowledge

6.5.7
Handling of PDP Context establishment and deactivation

[image: image191.emf]/* Procedure in the gprsSSF for CAMEL handling of

PDP Context Activation */

Procedure CAMEL_GPRS_Activate_PDP_Context 1(2)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

GPRS-CSI

Invocation?

Result :=

Continue

Int_invoke_

GPRS_SSF

Wait_for_

GPRS_SSF_

invoked

Int_error

SET

Detach

Result :=

Release_session

Int_GPRS_

SSF_invoked

Int_DP_PDP_

Context_Establishment

DP_PDP_Context_

Establishment

Detach

Int_GPRS_

Failure

Result :=

Abbort_session

Int_DP_PDP_

Context_Establishment

DP_PDP_Context_

Establishment

No

No

Yes

Yes

Figure 6.10 a: Procedure CAMEL_GPRS_Activate_PDP_Context (sheet 1)

[image: image192.emf]/* Procedure in the gprsSSF for CAMEL handling of

PDP Context Activation */

Procedure CAMEL_GPRS_Activate_PDP_Context 2(2)

DP_PDP_Context_

Establishment_

Acknowledgement

Int_Release_

Context

Result :=

Release_Contest

Int_error

Default GPRS handling :=

Continue?

Set Detach

Result :=

Continue

Int_Continue_

GPRS

Int_Connect_

GPRS

Set new APN

No

Yes

Figure 6.10 b: Procedure CAMEL_GPRS_Activate_PDP_Context (sheet 2)

[image: image193.emf]/* Procedure in the gprsSSF for CAMEL handling of

PDP Context Activation Acknowledgement */

Procedure CAMEL_GPRS_Create_PDP_Context 1(2)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

GPRS-CSI

Invocation?

Result :=

Continue

Int_invoke_

GPRS_SSF

Wait_for_

GPRS_SSF_

invoked

Int_error

SET

Detach

Result :=

Release_session

Int_GPRS_

SSF_invoked

Int_DP_PDP_

Context_Establishment

DP_PDP_Context_

Establishment_

Acknowledgement

Detach

Int_GPRS_

Failure

Result :=

Abbort_session

Int_DP_PDP_

Context_Establishment

DP_PDP_Context_

Establishment_

Acknowledgement

No

No

Yes

Yes

Figure 6.11 a: Procedure CAMEL_GPRS_Create_PDP_Context (sheet 1)

[image: image194.emf]/* Procedure in the gprsSSF for CAMEL handling of

PDP Context Activation Acknowledgement */

Procedure CAMEL_GPRS_Create_PDP_Context 2(2)

DP_PDP_Context_

Establishment_

Acknowledgement

Int_Release_

Context

Result :=

Release_Contest

Int_error

Default GPRS handling :=

Continue?

Set Detach

Result :=

Continue

Int_Continue_

GPRS

No

Yes

Figure 6.11 b: Procedure CAMEL_GPRS_Create_PDP_Context (sheet 2)

[image: image195.emf]/* Procedure in the gprsSSF for CAMEL handling of

QoS modification of a PDP Context */

Procedure CAMEL_GPRS_Modify_PDP_Context 1(1)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

Int_QoS_Change

Result :=

Continue

Yes

No

Figure 6.12: Procedure CAMEL_GPRS_Modify_PDP_Context

[image: image196.emf]/* Procedure in the gprsSSF for CAMEL

handling of MS or network indicated Detach */

Procedure CAMEL_GPRS_Deactivate_PDP_Context 1(1)

/* Signals to/from right are

to/from gprsSSF */

gprsSSF

invoked?

Result :=

Continue

Int_DP_PDP_

Context_

Disconnection

DP_PDP_

Context_

Disconnection

Int_Continue

Result :=

Continue

Int_error

No

Yes

Figure 6.13: Procedure CAMEL_GPRS_Deactivate_PDP_Context

6.5.8
GPRS SSF

[image: image197.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 1(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

/*

The following timeres are defined:

- Tsp: Session period timer,

- Dsp: Session delta timer,

- Tcp(PDPId): PDP Context period timer,

- Dcp(PDPId): PDP Context delta timer,

- Tsw: Tariff switch timer.

The following octet counters are defined:

- Vs: Session volume counter,

- Ds: Volume delta counter for the session,

- Vc(PDPId): PDP Context volume counter,

- Dc(PDPId): Volume delta counter for the PDP Context.

*/

Idle

Int_Invoke_

GPRS_SSF

Arm TDPs

The GPRS-CSI may contain the following TDPs:

DP_Attach,

DP_Change_Of_Position_Session,

DP_Change_Of_Position_Context,

DP_PDP_Context_Establishment,

DP_PDP_Context_Establishment_Acknowledgement

Int_GPRS_

SSF_Invoked

Wait_for_

Request

Figure 6.14 a: Process GPRS_SSF (sheet 1)

[image: image198.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 2(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Wait_for_

Request

Int_DP_Attach,

Int_DP_Change_Of_Position_Session,

Int_DP_Change_Of_Position_Context,

Int_DP_PDP_Context_Establishment,

Int_DP_PDP_Context_Establishment_Acknowledgement

Set Tssf to default

non user interaction

and start Tssf

Set GPRS

Reference

Number

CAP_InitialDP_

GPRS

Instruction_

Counter := 1

Waiting_for_

Instructions

Figure 6.14 b: Process GPRS_SSF (sheet 2)

[image: image199.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 3(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

/* Note: Change Of Position

Complete is reported as a

DP_Detached with the cause

'Change of Position'. */

Waiting_for_Instructions,

Monitoring

Int_DP_Detached,

Int_Change_Of_Position_Session_Complete

Perform implicit

disarming of

DPs

DP armed?

SessionActive

:= false

EDP_handling_GPRS(

DP,

notify&continue)

Handle_ACR_

GPRS (session)

SessionActive

:= false

SessionActive

:= false

Stop Tssf

Handle_ACR_

GPRS (session)

Handle_ACR_

GPRS (session)

Int_Continue

Stop Tssf

EDP_handling_GPRS(

DP,

interrupted)

Instruction_counter

:= 0

Int_Continue

Set Tssf to default

non user interaction

and restart Tssf

Entity_Released_

GPRS

Complete_FCI_

Records_GPRS

Increment

Instruction_counter

Complete_FCI_

Records_GPRS

Close

TC dialogue

Waiting_for_

Instructions

State ?

Terminate

relationship

Terminate

relationship

Close

TC dialogue

Idle Idle

No

EDP-N

EDP-R

ELSE

Waiting_For_

Instructions

Figure 6.14 c: Process GPRS_SSF (sheet 3)

[image: image200.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 4(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

/* Note: Change Of Position

Complete is reported as a

DP_Detached with the cause

'Change of Position'. */

Waiting_for_Instructions,

Monitoring

Int_DP_PDP_Context_Disconnection,

Int_Change_Of_Position_Context_Complete

Perform implicit

disarming of

DPs

ContextActive

(PDPId)

:= false

DP armed?

ContextActive

(PDPId)

:= false

Handle_ACR_

GPRS (PDPId)

EDP_handling_GPRS(

DP,

notify&continue)

Handle_ACR_

GPRS (PDPId)

Int_Continue

ContextActive

(PDPId)

:= false

EDP_handling_GPRS(

DP,

interrupted)

Entity_Released_

GPRS

Handle_ACR_

GPRS (PDPId)

Set Tssf to default

non user interaction

and restart Tssf

Instruction_

counter?

Stop Tssf

Increment

Instruction_counter

Any EDPs

armed?

Int_Continue

Waiting_for_

Instructions

Close

TC dialogue

Instruction_

counter?

Close

TC dialogue

-

Complete_FCI_

Records_GPRS

Any EDPs

armed?

Complete_FCI_

Records_GPRS

Terminate

relationship

Waiting_for_

Instructions

Terminate

relationship

Idle

- Idle

No

EDP-R

EDP-N

0 > 0

No

Yes

0

> 0

No

Yes

Figure 6.14 d: Process GPRS_SSF (sheet 4)

[image: image201.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 5(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Waiting_for_

Instructions

CAP_Apply_

Charging_GPRS

Set Tssf to last

used interval

and restart Tssf

Handle_AC_

GPRS

Waiting_for_

Instructions

CAP_Cancel_

GPRS

Disarm all

EDPs

Cancel all

reports

Set Tssf to last

used interval

and restart Tssf

CAP_Connect_

GPRS

Stop Tssf

Int_Connect_

GPRS

Decrement

Instruction_counter

Instruction_

counter?

Stop Tssf

Close

TC dialogue

Any remaining

EDP-Rs

or reports?

Any

remaining

EDP-Ns?

Complete_FCI_

Records_GPRS

Terminate

relationship

Idle

Set Monitor

relationship

Monitoring

Set Tssf to last

used interval

and restart Tssf

Waiting_for_

Instructions

CAP_Continue_

GPRS

Int_Continue_

GPRS

0

No

No

Yes

Yes

> 0

Figure 6.14 e: Process GPRS_SSF (sheet 5)

[image: image202.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 6(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Waiting_for_

Instructions

CAP_

FurnishCharging_

InformationGPRS

Send error or

result and

close TC dialogue

Set Tssf to last

used interval

and restart Tssf

Handle_FCI_

GPRS

Waiting_for_

Instructions

CAP_

Release_

GPRS

Send error or

result and

close TC dialogue

Stop Tssf

Released

entity?

Int_Release_

Session

SessionActive

:= false

Handle_ACR_

GPRS (session)

Complete_FCI_

Records_GPRS

Instruction_

counter := 0

Close

TC dialogue

Terminate

relationship

Idle

Int_Release_

Context

ContextActive

(PDPId)

:= false

Handle_ACR_

GPRS (PDPId)

Decrement

Instruction_counter

Instruction_

counter?

Close

TC dialogue

Any EDPs

armed?

Complete_FCI_

Records_GPRS

Terminate

relationship

Idle

Monitoring

-

CAP_

RequestReport_

GPRS

Send error or

result and

close TC dialogue

Set Tssf to last

used interval

and restart Tssf

Perform arming

of events

Waiting_for_

Instructions

Session Context

0

No

Yes

> 0

Figure 6.14 f: Process GPRS_SSF (sheet 6)

[image: image203.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 7(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Waiting_for_

Instructions

CAP_

ResetTimer_

GPRS

Reset Tssf to

Value received

Waiting_for_

Instructions

CAP_

SendCharging_

InformationGPRS

Set Tssf to last

used interval

and restart Tssf

Handle_SCI_

GPRS

Waiting_for_

Instructions

Figure 6.14 g: Process GPRS_SSF (sheet 7)

[image: image204.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 8(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Monitoring

CAP_Apply_

Charging_GPRS

Handle_AC_

GPRS

Send error or

result and

close TC dialogue

Monitoring

CAP_Cancel_

GPRS

Disarm all

EDPs

Cancel all

reports

Complete_FCI_

Records_GPRS

Send error or

result and

close TC dialogue

Terminate

relationship

Idle

CAP_

FurnishCharing_

InformationGPRS

Send error or

result and

close TC dialogue

Handle_FCI_

GPRS

Monitoring

CAP_

Release_

GPRS

Send error or

result to CSE

Released

entity?

Int_Release_

Session

SessionActive

:= false

Handle_ACR_

GPRS (session)

Complete_FCI_

Records_GPRS

Close

TC dialogue

Terminate

relationship

Idle

Int_Release_

Context

ContextActive

(PDPId)

:= false

Handle_ACR_

GPRS (PDPId)

Close

 TC dialogue

Any EDPs

armed?

Complete_FCI_

Records_GPRS

Termiante

relationship

Idle Monitoring

Session

Context

No

Yes

Figure 6.14 h: Process GPRS_SSF (sheet 8)

[image: image205.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 9(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Monitoring

CAP_

RequestReport_

GPRS

Perform disarming

of events

Send result or

error and close

TC dialogue

Any remaining

EDP-Rs

or reports?

Any

remaining

EDP-Ns?

Complete_FCI_

Records_GPRS

Terminate

relationship

Idle

Set Monitor

relationship

Monitoring

CAP_

SendCharging_

InformationGPRS

Handle_SCI_

GPRS

Send result or

error and close

TC dialogue

Monitoring

No

No

Yes

Yes

Figure 6.14 i: Process GPRS_SSF (sheet 9)

[image: image206.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 10(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Monitoring

Int_DP_Change_Of_Position_Session,

Int_DP_Change_Of_Position_Context,

Int_DP_PDP_Context_Establishment,

Int_DP_PDP_Context_Establishment_Acknowledgement

DP armed?

-

EDP_Handling_GPRS(

DP,

notify&Continue)

Int_Continue

Close

TC dialogue

Any EDPs

armed?

Complete_FCI_

Records_GPRS

Terminate

relationship

Idle Monitoring

EDP_Handling_GPRS(

DP,

interrupted)

Set Tssf to default

non user interaction

and restart Tssf

Instruction_

counter := 1

Waiting_for_

Instructions

No

EDP-N

No

Yes

EDP-R

Figure 6.14 j: Process GPRS_SSF (sheet 10)

[image: image207.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 11(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

/* Notes:

- The values reported in

 ApplyChargingReportGPRS are either

 elapsed timer or transferred volume.

- The volume counters are modeled as

 signals received from some entity

 internal to the gprsSSF

*/

Waiting_for_

Instructions

Tsp

Start Dsp

Send_ACR_and_

WF_Result_GPRS

Waiting_for_

Instructions

Tcp

(PDPId)

Start Dcp

(PDPId)

Vs

Start Ds

Vc

(PDPId)

Start Dc

(PDPId)

Figure 6.14 k: Process GPRS_SSF (sheet 11)

[image: image208.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 12(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

/* Notes:

- The values reported in

 ApplyChargingReportGPRS are either

 elapsed timer or transferred volume.

- The volume counters are modeled as

 signals received from some entity

 internal to the gprsSSF

*/

Monitoring

Tsp

Start Dsp

Send_ACR_and_

WF_Result_GPRS

Any remaining

EDP-Rs

or reports?

Complete_FCI_

Records_GPRS

Terminate

relationship

Idle Monitoring

Tcp

(PDPId)

Start Dcp

(PDPId)

Vs

Start Ds

Vc

(PDPId)

Start Dc

(PDPId)

No

Yes

Figure 6.14 l: Process GPRS_SSF (sheet 12)

[image: image209.emf]/* Process to describe the behaviour of the gprsSSF. */

Process GPRS_SSF 13(13)

/* Signals to/from the left are to/from the SGSN;

signals to/from the right are to/from the gsmSCF */

Waiting_for_instructions,

Monitoring

Tsw

Any stored

e-parameters?

Send e-parameters

to MS if supported

by the SGSN

-

Waiting_for_

Instructions

Tssf

Abort

Int_Error

Idle

Yes

No

Figure 6.14 m: Process GPRS_SSF (sheet 13)

[image: image210.emf]/* Procedure in the gprsSSF for

handling of the Event Detection Points

Procedure EDP_Handling_GPRS 1(1)

Formal parameters:

- DP

- monitor mode (EDP-N/EDP-R)

TC dialogue

open?

In TC-BEGIN

CAP_EventReport

GPRSEvent(

DP,

monitor_mode

CAP_EventReport

GPRSEvent(

DP,

monitor_mode

In TC-CONTINUE

WF_ERB_

result_or_error

CAP_EventReport

GPRSEvent.

result

CAP_EventReport

GPRSEvent.

error

Operation

timer

* (result,

error,

operation timer)

Internal

No Yes

Figure 6.15 a: Procedure EDP_Handling_GPRS (sheet 1)

[image: image211.emf]/* Procedure in the gprsSSF to

handle EntityReleasedGPRS operation */

Procedure Entity_Released_GPRS 1(1)

TC dialogue

open?

In TC-BEGIN

CAP_Entity_

ReleasedGPRS

CAP_Entity_

ReleasedGPRS

In TC-CONTINUE

WF_ERd_

result_or_error

CAP_Entity

ReleasedGPRS.

result

CAP_Entity

ReleasedGPRS.

error

Operation

timer

* (result,

error,

operation timer)

Internal

No Yes

Figure 6.16 a: Procedure Entity_Released_GPRS (sheet 1)

[image: image212.emf]/* Procedue in the gprsSSF

to send ACR-GPRS and receive the

result or error.

Procedure Send_ACR_and_WF_result_GPRS 1(1)

TC dialogue

exists

already?

Short_dialogue

:= TRUE

CAP_

ApplyCharging_

ReportGPRS

In TC-BEGIN

WF_ACR_

error_or_result

CAP_ApplyCharging_

ReportGPRS.result

Short_

dialogue?

Close

TC dialogue

If the dialogue existed already

in the state Waiting_For_Instruction

that dialogue is maintained.

CAP_ApplyCharging_

ReportGPRS.error

Operation

Timer

Internal

* (result,

error,

Operation timer)

Short_dialogue

 := FALSE

CAP_

ApplyCharging_

ReportGPRS

In TC-CONTINUE

No

TRUE

FALSE

Yes

Figure 6.17 a: Procedure Send_ACR_and_WF_result_GPRS (sheet 1)

[image: image213.emf]/* Procedure in the gprsSSF for handling of

 ApplyCharging. */

Procedure Handle_AC_GPRS 1(2)

AC for

session?

Type of

AC?

Vs

pending?

Stop delta

measurement

(Ds)

Vs :=

Vs - Ds

Vs pending

:= true

Tsp

pending?

Tariff sw

provided?

Start Tsw

Stop delta

measurement

(Dsp)

Tsp :=

Tsp - Dsp

Tsp pending

:= true

1

Yes

Volume

Yes

No

Time

No

Yes

No

Yes

No

Figure 6.18 a: Procedure Handle_AC_GPRS (sheet 1)

[image: image214.emf]/* Procedure in the gprsSSF for handling of

 ApplyCharging. */

Procedure Handle_AC_GPRS 2(2)

1

Type of

AC?

Vc(PDPId)

pending?

Stop delta

measurement

(Dc(PDPId))

Vc(PDPId) :=

Vc(PDPId) -

Dc(PDPId)

Vc(PDPId)

pending

:= true

Tcp(PDPId)

pending?

Tariff sw

provided?

Start Tsw

Stop delta

measurement

(Dcp(PDPId))

Tcp(PDPId) :=

Tcp(PDPId) -

Dcp(PDPId)

Tcp(PDPId)

pending

:= true

Volume

Yes

No

Time

No

Yes

No

Yes

Figure 6.18 b: Procedure Handle_AC_GPRS (sheet 2)

[image: image215.emf]/* Procedure in the gprsSSF for handling of

 ApplyChargingReport. */

Procedure Handle_ACR_GPRS 1(2)

AC for

session?

Vs

pending?

Start delta

measurement

Ds

Vs pending

:= false

CAP_Apply_

ChargingReport_

GPRS

Tsp

pending?

Tsw

running?

Stop Tsw

e-values

stored?

Discard

e-values

2

1

2

Stop Tsp

Start delta

measurement

Dsp

Tsp pending

:= false

CAP_Apply_

ChargingReport_

GPRS

Yes

Yes

Yes

Yes

Yes

No

No

No

No

No

Figure 6.19 a: Procedure Handle_ACR_GPRS (sheet 1)

[image: image216.emf]/* Procedure in the gprsSSF for handling of

 ApplyChargingReport. */

Procedure Handle_ACR_GPRS 2(2)

1

Vcp(PDPId)

pending?

Stop

Vc(PDPId)

Start delta

measurement

Dc(PDPId)

Vc(PDPId)

pending

:= false

CAP_Apply_

ChargingReport_

GPRS

Tcp

(PDPId)

pending?

Tsw

running?

Stop Tsw

e-values

stored?

Discard

e-values

3

3

Stop Tcp

(PDPId)

Start delta

measurement

Dcp(PDPId)

Tcp(PDPId)

pending

:= false

CAP_Apply_

ChargingReport_

GPRS

Yes

Yes

Yes

Yes

No

No

No

No

Figure 6.19 b: Procedure Handle_ACR_GPRS (sheet 2)

[image: image217.emf]/* Procedure in the gprsSSF to

write Furnish Charging Information

data to a PDP context for the specified

PDPID, or session. */

Procedure Complete_FCI_Record_GPRS 1(1)

Non-completed Logical

CAMEL record exists for

this PDP context or session?

Complete CAMEL

logical record

Yes

No

Figure 6.20 a: Procedure Complete_FCI_Record_GPRS (sheet 1)

6.6
Description of information flows

6.6.1
gprsSSF to gsmSCF Information Flows

6.6.1.1
Activity Test GPRS Ack

6.6.1.1.1
Description

This IF is the response to the Activity Test GPRS.

6.6.1.1.2
Information Elements

This IF contains no information elements.

6.6.1.2

Apply Charging Report GPRS

6.6.1.2.1
Description

This IF is used by the gprsSSF to report to the gsmSCF the information requested in the Apply Charging GPRS IF. In addition, this IF is used to notify the gsmSCF of user initiated change in QoS. Note that there are several possible QoS profiles defined by the combinations of the different QoS attributes as defined in 3G TS 23.060, see reference [11]. A PLMN may only support and charge on a limited subset of those QoS. It is recommended that changes in QoS are only reported in Apply Charging Report GPRS for those QoS profiles.

6.6.1.2.2
Information Elements
The following information elements are used:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	Charging Result
	M
	This IE contains the charging information for the PDP provided by the gsmSSF. It is a choice between elapsed time and data volume.

	Quality of Service
	C
	This IE identifies the QoS requested by the user and granted by the SGSN due to ‘Modify PDP Context request.
This IE shall only be present if sending of the Apply Charging Report was triggered by a change in Quality of Service.

	Active
	M
	This IE indicates if the GPRS session or PDP context is still established, or if it has been detached or deactivated.

	PDP ID
	C
	This IE identifies the PDP context which the Apply Charging Report is applicable for. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

6.6.1.3
Entity Released GPRS

6.6.1.3.1
Description

This IF is used by the gprsSSF to inform the gsmSCF at any phase that a GPRS session or PDP context has been terminated by the SGSN without reporting any EDP.

6.6.1.3.2
Information Elements

The following information elements are used:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	GPRS Cause
	M
	This IE contains the Cause value indicating the reason for discontinuation of the PDP context.

	PDP ID
	M
	This IE identifies the PDP context which has been terminated by the SGSN.

M
Mandatory (The IE shall always be sent).

6.6.1.4
Event Report GPRS

6.6.1.4.1
Description

This IF is used to notify the gsmSCF of a GPRS event (e.g. Attach or Detach) previously requested by the gsmSCF in a Request Report GPRS Event IF.

6.6.1.4.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	GPRS Event type
	M
	This IE specifies the type of event that is reported.

	Misc GPRS Info
	M
	This IE indicates the DP type (EDP-N or EDP-R).

	GPRS Event Specific Information
	C
	This IE contains information specific to the reported event, e.g. new routeing area in case of change of position or charging id in case of PDP Context Establishment Acknowledgement.

	PDP ID
	C
	This IE identifies the PDP context, which the Report GPRS Event is applicable for. If not present the dialogue corresponds to the Attach/Detach FSM or to one single PDP context.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

6.6.1.5
Initial DP GPRS

6.6.1.5.1
Description

This IF is generated by the gprsSSF when a trigger is detected at a DP in the GPRS state machines, to request instructions from the gsmSCF.

6.6.1.5.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	ServiceKey
	M
	 This IE indicates to the gsmSCF the requested CAMEL Service. It is used to address the required application/SLP within the gsmSCF.

	GPRS Event Type
	M
	This IE indicates the armed GPRS DP event resulting in the Initial Data Event IF.

	MSISDN
	M
	This IE contains the basic MSISDN of the MS.

	IMSI
	M
	This IE identifies the mobile subscriber.

	Time and Time zone
	M
	This IE contains the time that the gprsSSF was triggered, and the time zone the gprsSSF resides in.

	GPRS MS Class
	C
	This IE contains the MS network and radio access capabilities.

	PDP Type
	C
	This IE identifies the PDP Type, e.g. X.25 or IP.

	Quality of Service
	C
	This IE identifies the QoS (subscribed, requested or negotiated).

	Access Point Name
	C
	This IE identifies the address Access Point Name the MS has requested to connect to.

	Routeing Area Identity
	C
	This IE contains the location information of the MS.

	Charging ID
	C
	This IE contains the Charging ID received from the GGSN for the PDP context.

	SGSN Capabilities
	C
	This IE specifies the capabilities of the SGSN node to support the CAMEL interwork, e.g. support of Advice of Charge.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

6.6.2
gsmSCF to gprsSSF Information Flows

6.6.2.1
Activity Test GPRS

6.6.2.1.1
Description

This IF is used to check for the continued existence of a relationship between the gsmSCF and gprsSSF. If the relationship is still in existence, then the gprsSSF will respond. If no reply is received, then the gsmSCF will assume that the gprsSSF has failed in some way and will take the appropriate action.

6.6.2.1.2
Information Elements

The following information elements are used:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

M
Mandatory (The IE shall always be sent).

6.6.2.2
Apply Charging GPRS

6.6.2.2.1
Description

This IF is used for interacting from the gsmSCF with the gprsSSF charging mechanisms to control the charging of a GPRS session or PDP Context.

6.6.2.2.2
Information Elements

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	Charging Characteristics
	M
	This IE specifies the charging related information to be provided by the gsmSSF and the conditions on which this information has to be provided back to the gsmSCF. It is a choice between granted volume and granted time for the data transfer.

	Tariff Switch Interval
	O
	This information element specifies the time duration until the next tariff switch occurrence.

	PDP ID
	C
	This IE identifies the PDP context, which the Apply GPRS Charging is applicable for. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

C
Conditional (The IE shall be sent, if available).

6.6.2.3
Cancel GPRS

6.6.2.3.1
Description

This IF is used by the gsmSCF to request the gprsSSF to cancel all EDPs and reports.

6.6.2.3.2
Information Elements

The following information elements are used:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	PDP ID
	C
	This IE identifies the PDP context which is to be cancelled. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

6.6.2.4
Connect GPRS

6.6.2.4.1
Description

This IF is used by the gsmSCF to request the gprsSSF to modify the APN used when establishing a PDP Context.

6.6.2.4.2
Information Elements
The following information elements are used:
	Information element name
	Required
	Description

	Access Point Name
	M
	This IE contains the Access Point Name to be used when establishing the PDP Context.

	PDP Id
	C
	This IE identifies the PDP Context where the new Access Point Name shall be used.

M
Mandatory (The IE shall always be sent).

6.6.2.5
Continue GPRS

6.6.2.5.1
Description

This information flow requests the gprsSSF to proceed with processing at the DP at which it previously suspended processing to await gsmSCF instructions. The gprsSSF completes DP processing, and continues processing (i.e., proceeds to the next point in the Attach/Detach FSM or PDP Context FSM) without substituting new data from the gsmSCF.

6.6.2.5.2
Information Elements

The following information element is used:

	Information element name
	Required
	Description

	PDP ID
	C
	This IE identifies the PDP context which processing shall continue for. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

C
Conditional (The IE shall be sent, if available).

6.6.2.6

Furnish Charging Information GPRS

6.6.2.6.1
Description

This IF is used to request the gprsSSF to include information in the CAMEL specific logical call record.

The logical call record is created when FCI-GPRS is received and a logical call record for that FSM does not exist. For modelling purposes the logical call record is buffered in the gprsSSF. The gprsSSF completes logical call records as defined in the SDLs. Once the logical call record is completed, then its free format data is moved to the corresponding CDR and the logical call record is deleted.

In the SGSN there is a separate Logical call record for the attach/detach state model and for each PDP context.

The CSE can send multiple concatenated FCIs per Logical Call Record for completion. The total maximum of free format data is 160 octets per Logical Call Record. The 160 octets may be sent in one or more FCI operations. If there is non-completed free format data and new FCI operation(s) is/are received to overwrite the non-completed data, then the non-completed data is discarded and the gsmSCF can send another 160 octets per CDR.

6.6.2.6.2
Information Elements
The following information elements are used:
	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	FCI GPRS Billing Charging Characteristics
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

FCI GPRS Billing Charging Characteristics contains the following information:

	Information element name
	Required
	Description

	FCIBCCCAMEL Sequence 1
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

FCIBCCCAMEL Sequence 1 contains the following information:

	Information element name
	Required
	Description

	Free Format Data
	M
	This IE is a free format data to be inserted in the CAMEL logical call record.

	Append Free Format Data
	O
	This IE indicates that the gprsSSF shall append the free format data to the Logical call record. In the SGSN there is a separate Logical call record for the attach/detach state model and for each PDP context.

-
If this IE is present indicating “Append”, the gprsSSF shall append the free format data received in this IF to the free format data already present in the Logical call record for that GPRS session or PDP Context.

-
If this IE is absent or in value “Overwrite”, then the gprsSSF shall overwrite all free format data already present in the Logical call record for that GPRS session or PDP Context, by the free format data received in this IF.

If no Logical call record exists yet for that GPRS session or PDP Context, then the gprsSSF shall ignore this IE.

	PDP Id
	C
	This IE identifies the PDP context’s Logical call record to which the free format data shall be appended or overwritten. If not present, the free format data belong to a Logical call record for a GPRS session or a single PDP context for the dialogue.

M
Mandatory (The IE shall always be sent).

O
Optimal (Service logic dependent).

C
Conditional (The IE shall be sent, if available).

6.6.2.7
Release GPRS

6.6.2.7.1
Description

This IF is used by the gsmSCF to tear down an existing GPRS session or PDP Context at any phase.

6.6.2.7.2
Information Elements

The following information elements are used:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	GPRS Cause
	M
	This IE contains the Cause value indicating the reason for releasing the GPRS session or PDP context.

	PDP ID
	C
	This IE identifies the PDP context which shall be released. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

6.6.2.8
Request Report GPRS Event

6.6.2.8.1
Description

This IF is used to request the gprsSSF to monitor for an event and send a notification back to the gsmSCF when the event is detected (see Event Report Data).

6.6.2.8.2
Information Elements

The following information elements are used:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	GPRS Event
	M
	This IE specifies the event or events of which a report is requested.

	PDP ID
	C
	This IE identifies the PDP context, which the Request Report GPRS Event is applicable for. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

Data Event contains the following information:

	Information element name
	Required
	Description

	GPRS Event type
	M
	This IE specifies the type of event of which a report is requested.

	Monitor Mode
	M
	This IE indicates how the event shall be reported.

M
Mandatory (The IE shall always be sent).

6.6.2.9
Reset Timer GPRS

6.6.2.9.1
Description

This IF is used to refresh the gprsSSF timer.

6.6.2.9.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Timer ID
	M
	This IE specifies the default value for the Tssf timer.

	Timer Value
	M
	This IE specifies the value to which the timer Tssf shall be set.

	PDP ID
	C
	This IE identifies the PDP context, which the Reset of the timer is applicable for. If not present the dialogue corresponds to the GPRS session or to one single PDP context.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

6.6.2.10
Send Charging Information GPRS

6.6.2.10.1
Description

This IF is used to send e-parameters from the gsmSCF to the gprsSSF. If charge advice information is received from the gsmSCF, it shall replace the charge advice information which would be generated by the SGSN and inhibit any further generation of CAI by the SGSN. Further processing of the charge advice information by the SGSN shall be in accordance with the GSM Advice of Charge Supplementary Service.

NOTE:
If charge advice information is received from the gsmSCF after charge information has been generated by the SGSN and sent to the MS, the behaviour of the service may be unpredictable or incorrect; the service designer should therefore ensure that the first set of charge advice information is sent to the gprsSSF before charge information is sent to the to the MS.

6.6.2.10.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Gprs Reference Number
	M
	This IE contains an identifier that is allocated by the gprsSSF and it is used to identify the gprsSSF instance taking care of GPRS session or PDP context.

	SCI GPRS Billing ChargingCharacteristics
	M
	This IE defines the Advice Of Charge related information to be provided to the Mobile Station, if supported by the SGSN.

M
Mandatory (The IE shall always be sent).

GPRS SCI Billing Charging Characteristics is defined as:

	Information element name
	Required
	Description

	AOC GPRS
	M
	This IE is sent after an Activate PDP Context Accept or Attach Accept has been received from the SGSN. This IE defines the Advice Of Charge related information to be provided to the Mobile Station, if supported by the SGSN.

	PDP Id
	C
	This IE is included if the AoC is applicable to a PDP context. If not present the AoC is applicable to the GPRS session or for a single PDP context for the dialogue.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

AOC GPRS is defined as:

	Information element name
	Required
	Description

	AOC Initial
	M
	This IE contains CAI elements as defined in 3G TS 22.024 [x].

	AOC Subsequent
	O
	See definition in the next table.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

AOC Subsequent is defined as:

	Information element name
	Required
	Description

	CAI Elements
	M
	This IE contains CAI elements as defined in 3G TS 22.024 [x].

	Tariff Switch Interval
	O
	This IE indicates the tariff switch time until the next tariff switch applies.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

6.6.3
HLR to SGSN Information Flows

6.6.3.1
Insert Subscriber Data

6.6.3.1.1
Description

This IF is specified in 3G TS 29.002 [4] and used by the HLR to insert subscriber data in the SGSN.

6.6.3.1.2
Information Elements

Insert Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	GPRS-CSI
	C
	This IE identifies the subscriber as having CAMEL GPRS services.

C
Conditional (The IE shall be sent, if required).

GPRS-CSI contains the following information:

	Information element name
	Required
	Description

	GsmSCF Address
	M
	This IE is described in section 0

	Service Key
	M
	This IE is described in section 0.

	Default Session Handling
	M
	This IE is described in section 0.

	TDP List
	M
	This IE is described in section 0.

M
Mandatory (The IE shall always be sent).

6.6.4
SGSN to HLR Information Flows

6.6.4.1
Update GPRS Location

6.6.4.1.1
Description

This IF is used by the SGSN to indicate to the HLR a GPRS location update. This IF is specified in 3G TS 29.002 [4].

6.6.4.1.2
Information Elements

Update GPRS location contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	Supported CAMEL Phases
	C
	This IE identifies which CAMEL phases are supported by the SGSN. The SGSN may indicate support of CAMEL phase 3 or higher.

C
Conditional (The IE shall always be sent when the SGSN supports CAMEL).

6.6.5
SGSN to HLR Information Flows

6.6.5.1
Insert Subscriber Data ack

See subclause 4.6.8.

7
Short Message Service

7.1
Architecture

7.1.1
Functional Entities used for CAMEL

This subclause describes the functional architecture needed to support MO SMS interworking for CAMEL. Figures 7.1 and 7.2 show the functional entities involved in MO SM’s requiring CAMEL support. The architecture is applicable to the third phase of CAMEL.

[image: image218.wmf]HLR

gsmSCF

MS

Visited Network

Interrogating Network

Home Network

CAP

MSC

gsmSSF

MAP

VLR

SMSC

MAP

Home/Visited Network

Figure 7.1: Functional architecture for support of CAMEL control of MSC switched MO SMS

[image: image219.wmf]HLR

gsmSCF

MS

Visited Network

Interrogating Network

Home Network

CAP

SGSN

gprsSSF

MAP

SMSC

MAP

Home/Visited Network

Figure 7.2: Functional architecture for support of CAMEL control of SGSN switched MO SMS

HLR: The HLR stores SMS-CSI. SMS-CSI contains subscription information for subscribers that require CAMEL support of MO SMS. SMS-CSI is transferred to the VLR or to the SGSN on Location Update and Restore Data or when SMS-CSI has changed.

VLR: The VLR receives the SMS-CSI for the subscriber from the HLR. SMS-CSI is used by the MSC to determine if a Service Logic shall be invoked for an MO SMS.

SGSN: The SGSN receives the SMS-CSI for the subscriber from the HLR. The SGSN uses the SMS-CSI to determine if a Service Logic shall be invoked for an MO SMS.

MSC: The MSC receives SMS-CSI from the VLR and uses this to determine if a Service Logic shall be invoked for an MO SMS.

gprsSSF: see subclause 4.1.

gsmSSF: see subclause 4.1.

gsmSCF: see subclause 4.1.

SMSC: Short Message Service Centre.

7.1.2
Interfaces defined for CAMEL

7.1.2.1
HLR – VLR interface

This interface is used to send CAMEL related subscriber data (SMS-CSI) to a visited MSC/VLR or to remove CAMEL related subscriber data from a visited MSC/VLR.

7.1.2.2
HLR – SGSN interface

This interface is used to send CAMEL related subscriber data (SMS-CSI) to a visited SGSN or to remove CAMEL related subscriber data from a visited SGSN.

7.1.2.3
gsmSSF - gsmSCF interface

This interface is used by the gsmSCF to control the handling of MO SMS in the MSC. A relationship on this interface is opened as a result of the gsmSSF sending a request for instructions to the gsmSCF.

7.1.2.4
gprsSSF - gsmSCF interface

This interface is used by the gsmSCF to control the handling of MO SMS in the SGSN. A relationship on this interface is opened as a result of the gprsSSF sending a request for instructions to the gsmSCF.

7.1.2.5
MSC - gsmSSF interface

This is an internal interface. The interface is described in the specification to make it easier to understand the handling of DPs (arming/disarming of DPs, DP processing etc.).

7.1.2.6
SGSN - gprsSSF interface

This is an internal interface. The interface is described in the specification to make it easier to understand the handling of DPs (arming/disarming of DPs, DP processing etc.).

7.1.2.7
MSC - VLR interface

This is an internal interface. The interface is described in the specification to make it easier to understand the internal information flow within the MSC/VLR.

7.1.2.8
MSC - SMSC interface

This interface is used by the MSC to submit a SM to the SMSC.

7.1.2.9
SGSN - SMSC interface

This interface is used by the SGSN to submit a SM to the SMSC.

7.2
Detection Points (DPs)

See subclause 4.2.

7.3
Description of CAMEL Subscriber Data

7.3.1
CAMEL Subscription Information for MO SMS (SMS-CSI)

This subclause defines the contents of the Short Message Service CAMEL Subscription Information.

7.3.1.1
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing.

7.3.1.2
Service Key

The Service Key identifies to the gsmSCF the service logic.

7.3.1.3
Default SMS Handling

The Default SMS Handling indicates whether the Short Message submission shall be released or continued as requested in the case of error in the dialogue between gsmSCF and gsmSSF or gprsSSF.

7.3.1.4
TDP List

The TDP List indicates on which detection point triggering shall take place. For SMS-CSI only DP ‑ SMS_Collected_Info is used.

7.3.1.5
CAMEL Capability Handling

CAMEL Capability Handling indicates the phase of CAMEL which is asked by the gsmSCF for the service.

7.3.1.6
CSI state

The CSI state indicates whether the SMS-CSI is active or not.

7.3.1.7
Notification flag

The notification flag indicates whether the change of the SMS-CSI shall trigger Notification on Change of Subscriber Data or not.

7.3.1.8
gsmSCF address list for CSI

The gsmSCF address list indicates a list of gsmSCF addresses to which Notification on Change of Subscriber Data is to be sent. This list is common to all CSI.
7.4
Description of SMS State Model

7.4.1
General Handling

See subclause 4.4.1.

The State Model for MO SMS handling contains Points in Association (PIA’s) instead of Points in Call (PIC’s).

7.4.2
Originating State Model for SMS

7.4.2.1
Description of SMS state model

The MO SMS state model is used to describe the actions in an MSC and in a SGSN during mobile originating SMS.

[image: image220.wmf]SMS

Analyse &

 Routing

SMS_Exception

SMS Null & Start &

Authorize

DP

SMS_Collected_Info

DP

O_SMS_Submitted

DP

O_SMS_Failure

O_

SMS

_

Exception

Figure 7.3: MO SMS State Model

Table 8: Description of MO SMS DPs in the MSC and SGSN

	CAMEL Detection Point:
	DP Type
	Description:

	DP SMS_Collected_Info
	TDP-R
	Indication that the SMS-CSI is analysed and a mobile originated short message is received.

	DP O_SMS_Failure
	EDP-N, EDP-R
	Indication that the SM submission to the Short Message Service Centre failed

	DP O_SMS_Submitted
	EDP-N, EDP-R
	Indication that the SM has been successfully submitted to the Short Message Service Centre.

7.4.2.1.1
Description of the state model for SMS (PIAs)

This subclause describes the state model for originating SMS transfer. For each PIA a description can be found of the entry events, functions and exit events.

7.4.2.1.1.1
SMS Null & Start & Authorize

Entry events:

-
Previous MO SMS transfer to the SMSC completed (DP - O_SMS_Submitted).

-
Exception event is reported.

Actions:

-
Interface is idled.

-
Authentication.

-
Ciphering.

-
SMS subscription check.

-
RP-MO-DATA message containing the User Data and the SMSC address is received from MS.

-
The supplementary service "barring of all outgoing calls" is checked and invoked if necessary.

-
The ODB category "barring of all outgoing calls" is checked and ODB is invoked if necessary.

Exit events:

-
SMS-CSI is analysed.

-
An exception condition is encountered.

7.4.2.1.1.2
SMS Analyse & Routing

Entry events:

-
SMS - CSI is analysed. (SMS_Collected_Info).

Actions:

-
Information being analysed and/or translated to determine routeing address of the SMSC.

-
Outgoing barring services and ODB categories not already applied are checked and invoked if necessary.

-
The short message is sent to the SMSC.

Exit events:

-
Acknowledge from the SMSC is received. (O_SMS_submitted).

A positive acknowledgement is sent to the MS.

-
An exception condition is encountered - this leads to the SMS_Exception PIA.

A negative acknowledgement is sent to the MS.

-
Attempt to select the route for the SMS fails (O_SMS_Failure).

A negative acknowledgement is sent to the MS.

-
Negative acknowledgement from the SMSC is received (O_SMS_Failure).

A negative acknowledgement is sent to the MS.

7.4.2.1.1.3
SMS_Exception

Entry events:

-
An exception condition is encountered. In addition to specific examples listed above, exception events include any type of failure, which means that the normal exit events for a PIA can not be met.

Actions:

-
Default handling of the exception condition is applied. This includes general actions necessary to ensure that no resources remain inappropriately allocated such as:

-
If a relationship exists between the gsmSCF and gsmSSF or gprsSSF send an error information flow closing the relationship and indicating that any outstanding Short Message handling instructions will not run to completion.

-
The MSC/gsmSSF or SGSN/gprsSSF shall make use of vendor-specific procedures to ensure release of internal resources.

Exit events:

-
Default handling of the exception condition by MSC/gsmSSF or SGSN/gprsSSF completed.

7.5
Procedures for CAMEL SMS

7.5.1
Overall SDL architecture

[image: image221.wmf]MAP

interface

Internal interface

CAP interface

gsmSSF

Mobile

Station

gsmSCF

O_SM_MSC

IWMSC

SMSC

SMRSE

interface

Mobile

Station

MAP

interface

MAP

interface

MAP

interface

GMSC

HLR

T_SM_MSC

SMRSE

interface

A interface

A interface

Figure 7.4: Case of MO SMS via MSC (separated IWMSC)

[image: image222.wmf]SMRSE

interface

Internal interface

CAP interface

gsmSSF

Mobile

Station

gsmSCF

O_SM_MSC/

IWMSC

SMSC

Mobile

Station

MAP

interface

MAP

interface

MAP

interface

GMSC

HLR

T_SM_MSC

SMRSE

interface

A interface

A interface

Figure 7.5: Case of MO SMS via MSC (integrated IWMSC)

[image: image223.wmf]MAP

interface

Internal interface

CAP interface

gprsSSF

Mobile

Station

gsmSCF

O_SM_SGSN

IWMSC

SMSC

SMRSE

interface

Mobile

Station

MAP

interface

MAP

interface

MAP

interface

GMSC

HLR

T_SM_SGSN

SMRSE

interface

A interface

A interface

Figure 7.6: Case of MO SMS via GPRS SGSN

7.5.2
Handling of mobile originated SMS

7.5.2.1
Handling of mobile originated SMS in the originating MSC/SGSN

The functional behaviour of the originating VMSC/SGSN is specified in 3G TS 29.002 [4]. The procedures specific to CAMEL are specified in this subclause :

-
Procedure CAMEL_O_SMS_INIT;

-
Procedure CAMEL_O_SMS_SUBMITTED;

-
Procedure CAMEL_O_SMS_FAILURE.

7.5.2.1.1
Actions of the VMSC/SGSN on receipt of Int_Error

The MSC checks the default SMS Handling parameter in SMS-CSI.

If the default SMS handling is release SM, a A_RP_ERROR is sent to the MS. The MSC/SGSN then releases all resources and the procedure CAMEL_O_SMS_INIT ends.

If the default SMS handling is continue SMS submission, the MSC/SGSN continues processing without CAMEL support.

7.5.2.1.2
Actions of the MSC/SGSN on receipt of Int_Continue_SMS

The MSC/SGSN continues processing with modified SM parameters. The MSC/SGSN shall transparently modify the SMS parameters with the received information. Parameters which are not included in the Int_Continue_SMS message are unchanged.

7.5.2.1.3
Actions of the MSC/SGSN on receipt of Int_Connect_SMS

The MSC/SGSN continues processing with modified SM parameters. The MSC/SGSN shall transparently modify the SMS parameters with the received information. Barring is checked with the modified parameters. Parameters which are not included in the Int_Connect_SMS message are unchanged.

7.5.2.1.4
Actions of the MSC/SGSN on receipt of Int_Release_SMS

A A_RP_ERROR is sent to the MS and SMS is deleted. The SMS cause received in the Int_Release_SMS is used. The MSC/SGSN then releases all resources and the procedure CAMEL_O_SMS_INIT ends.
[image: image224.emf]A procedure in the MSC or SGSN

to perform CAMEL handling of mobile originated

SMS submission request.

Procedure CAMEL_O_SMS_INIT 1(3)

Signals to/from right

are to/from gsmSSF/gprsSSF

(SMS_SSF).

Signals to/from left

are to/from MS.

SMS-CSI

invocation?

Result :=

Continue

Store original

SMS parameters

Int_Invoke_

SMS_SSF

Wait_for_

SMS_SSF_

Invoked

Int_Error

Int_SMS_

SSF_Invoked

A_MM_RELEASE_ind,

A_LLC_RELEASE_ind

Default SMS

handling =

Continue?

Int_DP_SMS_

Collected_Info

Int_O_SMS_

Failure

DP_SMS_

Collected_

Info

Result :=

SMS_Aborted

Set

RP_ERROR

Result :=

Continue

Result :=

Release_SMS

No

Yes

No

Yes

Figure 7.7 a: Procedure CAMEL_O_SMS_INIT (sheet1)

[image: image225.emf]A procedure in the MSC or SGSN

to perform CAMEL handling of mobile originated

SMS submission request.

Procedure CAMEL_O_SMS_INIT 2(3)

Signals to/from right

are to/from gsmSSF/gprsSSF

(SMS_SSF).

DP_SMS_

Collected_Info

Int_Release_

SMS

Result :=

Release_SMS

Int_Error

Default SMS

handling =

continue?

Set RP_ERROR

Result :=

Continue

Int_Continue_SMS

Modify SMS parameters

in accordance with

the received information

Int_Connect_SMS

Modify SMS parameters

in accordance with

the received information

Result :=

Redirect_SMS

No

Yes

Figure 7.7 b: Procedure CAMEL_O_SMS_INIT (sheet2)

[image: image226.emf]A procedure in the MSC or SGSN

to perform CAMEL handling of mobile originated

SMS submission request.

Procedure CAMEL_O_SMS_INIT 3(3)

Signals to/from right

are to/from gsmSSF/gprsSSF

(SMS_SSF).

Signals to/from left

are to/from MS.

DP_SMS_

Collected_Info

A_MM_RELEASE_ind,

A_LLC_RELEASE_ind

Int_O_SMS_

Failure

Result :=

SMS_Aborted

Figure 7.7 c: Procedure CAMEL_O_SMS_INIT (sheet3)

[image: image227.emf]Procedure in the MSC or SGSN

to handle CAMEL notification to gsmSCF

about unsuccessfull submission.

Procedure CAMEL_O_SMS_FAILURE 1(1)

Signals to/from right

are to/from gsmSSF/gprsSSF.

SMS_SSF

Invoked?

Int_O_SMS_

Failure

DP_O_SMS_

Failure

Int_Continue_SMS Int_error

Yes

No

Figure 7.8: Procedure CAMEL_O_SMS_FAILURE (sheet1)

[image: image228.emf]Procedure in the MSC or SGSN

(SMS_SSF) to report successful submission

to gsmSCF of CAMEL.

Procedure CAMEL_O_SMS_SUBMITTED 1(1)

Signals to/from right

are to/from gsmSSF/gprsSSF.

SMS_SSF

Invoked?

Int_O_SMS_

Submitted

DP_O_SMS_

Submitted

Int_Continue_SMS Int_error

No

Yes

Figure 7.9: Procedure CAMEL_O_SMS_SUBMITTED (sheet1)

7.5.3
Handling of mobile originated SMS in the gsmSSF/gprsSSF

[image: image229.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 1(7)

Signals to/from left are

from/to MSC or SGSN.

Signal to/from right are

from/to gsmSCF.

Idle

Int_Invoke_

SMS_SSF

(SMS-CSI)

Arm DP

The CSI states that

DP SMS_Collected_Info

must be armed as an TDP.

Int_SMS_

SSF_Invoked

Wait_For_

Request

I

Int_O_SMS_Failure,

Int_O_SMS_Submitted

Idle

Figure 7.10 a: Process SMS_SSF (sheet 1)

[image: image230.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 2(7)

Signals to/from left are

from/to MSC or SGSN.

Signal to/from right are

from/to gsmSCF.

Wait_For_

Request

Int_DP_SMS_

Collected_Info

Set Tssf default

non user interaction

Tssf timer interval

and restart Tssf

Open Control

Relationship

CAP_Initial_

DP_SMS

Waiting_for_

Instructions

Figure 7.10 b: Process SMS_SSF (sheet 2)

[image: image231.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 3(7)

Signals to/from left are

from/to MSC or SGSN.

Signal to/from right are

from/to gsmSCF.

Waiting_for_

Instructions

CAP_Reset_

SMS_Timer

Set Tssf to

received time

interval and

restart Tssf

Waiting_for_

Instructions

CAP_Continue_

SMS

Stop Tssf

Int_Continue_

SMS

Type of

remaining

armed EDP?

Terminate

Control

relationship

Complete_SMS_

FCI_record

Idle

Change type

of relationship

Terminate Control

relationship and open

monitor relationship

Monitoring

CAP_Connect_

SMS

Stop Tssf

SMSC Address or

Destination Subscriber

Number present in

Connect_SMS?

Int_Connect_

SMS

Timer expiry

Tssf

Internal

Abort

Int_Error

None

EDP-N EDP-R

No

Yes

Figure 7.10 c: Process SMS_SSF (sheet 3)

[image: image232.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 4(7)

Signals to/from left are

from/to MSC or SGSN.

Signal to/from right are

from/to gsmSCF.

Waiting_for_

Instructions

CAP_Request_

Report_SMS_

Event

Set Tssf to last

used time interval

and restart Tssf

Arming rules

fulfilled?

Error

Unexpected

Data Value

Waiting_for_

Instructions

Arm EDP

and/or

disarm EDP

Depending on the Monitoring

parameter received for the

indicated detection point.

CAP_Release_

SMS

Stop Tssf

Terminate

Control

relationship

Int_Release_

SMS

Complete_SMS_

FCI_record

Idle

No

Yes

Figure 7.10 d: Process SMS_SSF (sheet 4)

[image: image233.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 5(7)

Signals to/from left are

from/to MSC or SGSN.

Signal to/from right are

from/to gsmSCF.

Waiting_for_

Instructions

CAP_Furnish_Charging_

Information_SMS

Set Tssf to last

used time interval

and restart Tssf

Non-completed CAMEL logical SMS

record exists?

AppendFree

FormatData in FCI?

Append FCI data

to existing

logical SMS record

-

Override all CAMEL

logical SMS record

data with this FCI data.

Already completed

records are

not affected

Create CAMEL

 logical

SMS record

Write FCI data

in CAMEL logical

SMS record

Yes

"Append"

Not present,

"Overwrite"

No

Figure 7.10 e: Process SMS_SSF (sheet 5)

[image: image234.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 6(7)

Signals to/from left are

from/to MSC or SGSN.

Signal to/from right are

from/to gsmSCF.

Monitoring

Int_DP_O_SMS_Submitted

Implicitly disarm

DP O_SMS_Failure

DP

arming?

CAP_Event_

Report_SMS

(Notify&Continue)

Terminate

relationship

Complete_SMS_

FCI_record

Idle

CAP_Event_

Report_SMS

(Interrupted)

Waiting_For_

Instructions

Int_DP_O_SMS_Failure

Implicitly disarm

DP O_SMS_Submitted

EDP-N

EDP-R not

armed

Figure 7.10 f: Process SMS_SSF (sheet 6)

[image: image235.emf]Process to handle MO

SMS. Locates either in the

gsmSSF or gprsSSF.

Process SMS_SSF 7(7)

Signals to/from left are

to/from MSC or SGSN.

Signal to/from right are

to/from gsmSCF.

Monitoring

CAP_Activity_

Test_SMS

Ack

Monitoring

Figure 7.10 g: Process SMS_SSF (sheet 7)

[image: image236.emf]Procedure in the MSC/SGSN (either in gsmSSF or gprsSSF)

to complete logical CDRs created by

Furnish_Charging_information_SMS operations.

Procedure Complete_SMS_FCI_record 1(1)

Non-completed CAMEL

logical SMS record

exists?

Complete CAMEL

logical SMS

records

Yes

No

Figure 7.11: Procedure Complete_SMS_FCI_record (sheet 1)

7.6
Description of information flows

7.6.1
gsmSSF/gprsSSF to gsmSCF information flows

7.6.1.1
Activity Test SMS ack

7.6.1.1.1
Description

This IF is the response to the Activity Test sent by the gsmSCF.

7.6.1.1.2
Information Elements

This IF contains no information elements.

7.6.1.2
Event Report SMS

7.6.1.2.1
Description

This IF is used to notify the gsmSCF of an event previously requested by the gsmSCF in a Request Report SMS Event IF.

7.6.1.2.2
Information Elements

The following information elements are required:

	Information element name
	MO

SMS
	Description

	Event type
	M
	This IE specifies the type of event that is reported.

	Event Specific Information
	C
	This IE indicates the SMS related information specific to the event.

	Misc SMS Info
	M
	This IE indicates the DP type.

M
Mandatory (The IE shall always be sent.

C
Conditional (The IE shall be sent, if available).

7.6.1.3
Initial DP SMS

7.6.1.3.1
Description

This IF is generated by the gsmSSF/gprsSSF when a trigger is detected at a DP in the state model, to request instructions from the gsmSCF.

7.6.1.3.2
Information Elements

The following information elements are required:

	Information element name
	MO

SMS
	Description

	Destination Subscriber Number
	M
	This IE contains a number to identify the Destination short message entity.

The Destination Subscriber Number shall be retrieved from the SMS-SUBMIT TPDU which is specified in 3G TS 23.040 [21].

	Calling Party Number
	M
	This IE carries the MSISDN of the subscriber who sent the short message.

	Event Type
	M
	This IE indicates the armed event (i.e., SMS_Collected_Info) resulting in the Initial DP SMS IF.

	IMSI
	M
	This IE identifies the mobile subscriber.

	Location Information in MSC
	C
	This IE is described in the next table.

	Location Information in SGSN
	C
	This IE is described in the table below.

	Service Key
	M
	This IE indicates to the gsmSCF the requested CAMEL Service. It is used to address the required application/SLP within the gsmSCF.

	Time And Timezone
	M
	This IE contains the time that the gsmSSF/gprsSSF was triggered, and the time zone the gsmSSF/gprsSSF resides in.

	TP Short Message Submission Specific Information
	M
	This IE contains the 1st octect of the SMS-SUBMIT TPDU which is specified in 3G TS 23.040 [21].

The 1st octet includes the following information:

-
Message Type Indicator

-
Reject Duplicates

-
Validity Period Format

-
Status Report Request

-
User Data Header Indicator
-
Reply Path

	TP Protocol Identifier
	M
	This IE indicates the protocol used above SM-Transfer Layer.

The TP Protocol Identifier shall be retrieved from the SMS-SUBMIT TPDU which is specified in 3G TS 23.040 [21].

	TP Data Coding Scheme
	M
	This IE indicates the data coding scheme of the TP‑User Data field, and may indicate a message class. The message class may indicate e.g. the originator of Short Message.

The TP Data Coding Scheme shall be retrieved from the SMS-SUBMIT TPDU which is specified in 3G TS 23.040 [21].

	TP Validity Period
	C
	This IE indicates the length of the validity period or the absolute time of the validity period termination.

The TP Validity Period shall be retrieved from the SMS-SUBMIT TPDU which is specified in 3G TS 23.040 [21].

	SMSC Address
	M
	This I.E defines the address of the SMSC to which the MO short message is intended to be submitted.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

Location Information in MSC contains the following information:

	Information element name
	MO

SMS
	Description

	CellGlobalIDOrServiceAreaIdOrLAI
	M
	See 3G TS 23.018 [3].

	Geographical Information
	C
	See 3G TS 23.018 [3].

	Geodetic Information
	C
	See 3G TS 23.018 [3].

	VLR number
	M
	See 3G TS 23.018 [3].

	Selected LSA Identity
	C1
	This IE indicates the LSA identity associated with the current position of the MS. Send if the LSA ID of subscription and LSA ID of the used cell matches. In the case of multiple matches the one with the highest priority is sent. See 3GPP TS 23.073[23]

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

C1
Conditional (The IE shall be sent, if available and SoLSA is supported).

Location Information in the GPRS case contains the following information:

	Information element name
	MO

SMS
	Description

	CellGlobalIDOrServiceAreaIdOrRAI
	M
	See 3G TS 23.018 [3] and 3G TS 23.060 [11].

	Geographical Information
	C
	See 3G TS 23.018 [3].

	SGSN number
	M
	Global Title of the Serving GPRS Service Node. See 3G TS 23.060 [11].

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

7.6.2
gsmSCF to gsmSSF/gprsSSF information flows

7.6.2.1
Activity Test SMS

7.6.2.1.1
Description

This IF is used to check for the continued existence of a relationship between the gsmSCF and gsmSSF/gprsSSF. If the relationship is still in existence, then the gsmSSF/gprsSSF will respond. If no reply is received, then the gsmSCF will assume that the gsmSSF/gprsSSF has failed in some way and will take appropriate action.

7.6.2.1.2
Information Elements

This IF contains no information elements.

7.6.2.2
Connect SMS

7.6.2.2.1
Description

This IF is used to request the gsmSSF/gprsSSF to perform the actions to route the SMS to a specific destination.

7.6.2.2.2
Information Elements

The following information elements are required:

	Information element name
	MO

SMS
	Description

	Calling Partys Number
	O
	This IE indicates the subscriber who sent the SMS; possibly changed by the gsmSCF..

	Destination Subscriber Number
	O
	This IE identifies the Destination short message entity; possibly changed by the gsmSCF.

The Destination Subscriber Number shall be placed in the header information of the TPDU.

	SMSCAddress
	O
	Indicates the SMSC address where the MO short message shall be submitted to; possibly changed by the gsmSCF.

O
Optional (Service logic dependent).

7.6.2.3
Continue SMS

7.6.2.3.1
Description

This information flow requests the gsmSSF/gprsSSF to proceed normally. The gsmSSF/gprsSSF completes DP processing, and continues SMS.

7.6.2.3.2

Information Elements

This IF contains no information elements.

7.6.2.4

Furnish Charging Information SMS

7.6.2.4.1
Description

This IF is used to request the gsmSSF/gprsSSF to include information in the CAMEL specific logical MO SMS record.

The logical call record is created when FCI-SMS is received and a logical call record for that short message does not exist. For modelling purposes the logical call record is buffered in the gsmSSF/gprsSSF. The gsmSSF/gprsSSF completes logical call records as defined in the SDLs. Once the logical call record is completed, then its free format data is moved to the corresponding CDR and the logical call record is deleted.

The CSE can send multiple concatenated FCIs per Short Message for completion. The total maximum of free format data is 160 octets per SM. The 160 octets may be sent in one or more FCI operations. If there is non-completed free format data and new FCI operation(s) is/are received to overwrite the non-completed data, then the non-completed data is discarded and the gsmSCF can send another 160 octets per SM.

7.6.2.4.1

Information Elements

The following information elements are required:

	Information element name
	MO

SMS
	Description

	FCI Billing Charging Characteristics
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

FCI Billing Charging Characteristics contains the following information:

	Information element name
	MO

SMS
	Description

	FCIBCCCAMEL Sequence 1
	M
	This IE is described in the next table.

M
Mandatory (The IE shall always be sent).

FCIBCCCAMEL Sequence 1 contains the following information:

	Information element name
	MO

SMS
	Description

	Free Format Data
	M
	This IE is a free format data to be inserted in the CAMEL logical call record.

	Append Free Format Data
	O
	This IE indicates that the gsmSSF/gprsSSF shall append the free format data to the Logical MO SMS record.

-
If this IE is present indicating “Append”, the gsmSSF/gprsSSF shall append the free format data received in this IF to the free format data already present in the Logical MO SMS record.

-
If this IE is absent or in value “Overwrite”, then the gsmSSF shall overwrite all free format data already present in the Logical MO SMS record, by the free format data received in this IF.

If no Logical MO SMS record exists yet, then the gsmSSF/gprsSSF shall ignore this IE.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

7.6.2.5

Release SMS

7.6.2.5.1

Description

This IF is used to tear down by the gsmSCF an existing SMS transfer.

7.6.2.5.2

Information Elements

The following information elements are required:

	Information element name
	MO

SMS
	Description

	Cause
	M
	SMS Cause. Indicates the SMS specific cause of the release. The cause is reported to the MS.

M
Mandatory (The IE shall always be sent).

7.6.2.6
Request Report SMS Event

7.6.2.6.1

Description

This IF is used to request the gsmSSF/gprsSSF to monitor for an event (i.e., O_SMS_Submitted or O_SMS_Failure), then send a notification back to the gsmSCF when the event is detected (see Event Report SMS).

7.6.2.6.2

Information Elements

The following information elements are required:

	Information element name
	MO

SMS
	Description

	SMS Event
	M
	This IE specifies the event or events of which a report is requested.

M
Mandatory (The IE shall always be sent).
SMS Event contains the following information:

	Information element name
	MO

SMS
	Description

	Event type
	M
	This IE specifies the type of event of which a report is requested.

	Monitor Mode
	M
	This IE indicates how the event shall be reported.

M
Mandatory (The IE shall always be sent).

7.6.2.7
Reset Timer SMS

7.6.2.7.1
Description

This IF is used to refresh a gsmSSF/gprsSSF timer.

7.6.2.7.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Timer Value
	M
	This IE specifies the value to which the indicated timer shall be set.

	Timer ID
	O
	This IE indicates which timer shall be reset. It shall be set to ‘Tssf’.

M
Mandatory (The IE shall always be sent).

O
Optional (Service logic dependent).

7.6.3
HLR to VLR information flows

7.6.3.1
Delete Subscriber data

7.6.3.1.1
Description

This IF is specified in 3G TS 29.002 [4] and is used by the HLR to delete subscriber data in the VLR.

7.6.3.1.2
Information Elements

The Delete Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	CAMEL Subscription Info Withdraw
	C
	This IE identifies that all CSIs shall be deleted from the subscriber data in VLR.

C
Conditional (The IE shall be sent when deletion is requested).

7.6.3.2
Insert Subscriber Data

7.6.3.2.1
Description

This IF is specified in 3G TS 29.002 [4] and is used by the HLR to insert subscriber data in the VLR.

7.6.3.2.2
Information Elements

Insert Subscriber Data contains the following MO SMS specific IE:

	Information element name
	Required
	Description

	SMS-CSI
	C
	This IE identifies the subscriber having MO SMS CAMEL services.

C
Conditional (The IE shall be sent, if required).

SMS-CSI contains the following information:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE is described in section x.

	Service Key
	M
	This IE is described in section x.

	Default SMS Handling
	M
	This IE is described in section x

	CAMEL Capability Handling
	M
	This IE is described in subclause 4.3.1.

	SMS Triggers
	M
	This IE is described in section x. It includes the following trigger:

· SMS_Collected_Info

M
Mandatory (the IE shall always be sent).

7.6.4
VLR to HLR information flows

7.6.4.1
Insert Subscriber Data ack

See subclause 4.6.8.

7.6.4.2
Update Location

See subclause 4.6.8.3.

7.6.5
HLR – SGSN information flows

This interface is used to send CAMEL related subscriber data to a visited GPRS network, e.g. GPRS-CSI.

7.6.5.1
Delete Subscriber data

7.6.5.1.1
Description

This IF is specified in 3G TS 29.002 [4] and is used by the HLR to delete subscriber data in the SGSN.

7.6.5.1.2
Information Elements

The Delete Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	CAMEL Subscription Info Withdraw
	C
	This IE identifies that all CSIs shall be deleted from the subscriber data in SGSN.

C
Conditional (The IE shall be sent when deletion is requested).

7.6.5.2
Insert Subscriber data

7.6.5.2.1
Description

This IF is specified in 3G TS 29.002 [4] and used by the HLR to insert subscriber data in the SGSN.

7.6.5.2.2
Information Elements

Insert Subscriber Data contains the following MO SMS specific IE:

	Information element name
	Required
	Description

	SMS-CSI
	C
	This IE identifies the subscriber having MO SMS CAMEL services.

C
Conditional (The IE shall be sent, if required).

SMS-CSI contains the following information:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE is described in section x.

	Service Key
	M
	This IE is described in section x.

	Default SMS Handling
	M
	This IE is described in section x

	CAMEL Capability Handling
	M
	This IE is described in subclause 4.3.1.

	SMS Triggers
	M
	This IE is described in section x. It includes the following trigger:

SMS_Collected_Info

M
Mandatory (The IE shall always be sent).

7.6.6
SGSN to HLR Information Flows

7.6.6.1
Insert Subscriber Data ack

See subclause 4.6.8.

7.6.6.2
Update GPRS Location

See subclause 6.6.4.1.

7.6.7
VLR to MSC Information Flows

7.6.7.1
Send Info For MO SMS Ack

7.6.7.1.1
Description

This IF is specified in 3G TS 29.002 [4]. It is used to transport MO SMS related subscription data from the VLR to the MSC.
Send Info For MO SMS Ack contains the following information:

	Information element name
	Required
	Description

	SMS-CSI
	C
	This IE contains the CAMEL Subscription Information for MO-SMS.

	ODB Data
	C
	This IE contains ODB data. This information is used to apply ODB for a reconnected Short Message, if needed.

	CB SS Data
	C
	This IE contains CB SS data. This information is used to apply CB for a reconnected Short Message, if needed.

C Conditional (shall be sent if available).

8
SS Notifications

8.1
Architecture

8.1.1
Functional Entities used for CAMEL

This subclause describes the functional architecture needed to support SS Notifications. Figure 8.1 shows the functional entities involved in sending SS Notifications. The architecture is applicable to the third phase of CAMEL.

[image: image237.wmf]HLR

gsmSCF

MSC

Visited Network

Home Network

VLR

MAP

MAP

MAP

Figure 8.1: Functional architecture for support of SS Notifications

HLR:
For subscribers requiring CAMEL support, the HLR stores the information relevant to the current subscription regarding SS-CSI. The SS-CSI is sent to the VLR at Location Update, on Data Restoration or if the SS-CSI is updated by administrative action. When processing an invocation of the CCBS supplementary service, the HLR shall send a notification of the invocation of the supplementary service to the gsmSCF if required by the SS-CSI.

MSC:
When processing an invocation of any of the supplementary services ECT, CD and MPTY, the MSC may receive an SS-CSI from the VLR, indicating that a notification of the invocation of the supplementary service shall be sent to the gsmSCF.

VLR:
The VLR stores the SS-CSI as a part of the subscriber data for subscribers roaming in the VLR area.

gsmSCF:
The gsmSCF receives the SS Invocation Notification from the MSC or HLR.
8.1.2
Interfaces defined for SS Notifications
This subclause describes the different interfaces applicable to SS Notifications. It specifies on a high level the functions specific to SS Notifications.

8.1.2.1
MSC - gsmSCF interface

This interface is used by the MSC to send supplementary service invocation notifications to the gsmSCF. The SS invocations that can be notified to the gsmSCF via this interface are Call Deflection (CD), Explicit Call Transfer (ECT) and Multi Party (MPTY).
8.1.2.2
HLR - gsmSCF interface

This interface is used by the HLR to send supplementary service invocation notifications to the gsmSCF. The SS invocation that can be notified to the gsmSCF via this interface is Call Completion to Busy Subscriber (CCBS).

8.1.2.3
VLR - MSC interface

This interface is used by the VLR to transfer SS-CSI to the MSC.

8.1.2.4
HLR-VLR interface

This interface is used by the HLR to send the SS-CSI to the VLR or to remove SS-CSI from the VLR.

8.2
Description of CAMEL Subscriber Data

8.2.1
Supplementary Service Invocation Notification CAMEL Subscription Information (SS-CSI)

8.2.1.1
Content of the SS-CSI

This subclause defines the contents of the Supplementary Service Invocation Notification CAMEL Subscription Information (SS-CSI).

8.2.1.1.1
Notification criteria

This data indicates for which supplementary services notifications shall be sent. The supplementary services which may be indicated are ECT, CD, CCBS and MPTY.

8.2.1.1.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routeing.

8.2.1.1.3
CSI state

The CSI state indicates whether the SS-CSI is active or not.

8.2.1.1.4
Notification flag

The notification flag indicates whether the change of the SS-CSI shall trigger Notification on Change of Subscriber Data or not.

8.2.1.1.5
gsmSCF address list for CSI

The gsmSCF address list indicates a list of gsmSCF addresses to which Notification on Change of Subscriber Data is to be sent. This list is common to all CSI.

8.3
Procedures for CAMEL

8.3.1
Handling of Supplementary Service Invocation Notification

At the invocation of any of the services ECT, CD and MPTY the VLR checks whether the criteria for sending a notification are fulfilled, i.e. whether the subscriber is provisioned with the SS-CSI and the particular invoked supplementary service is marked in the SS-CSI. If this is the case a notification is sent to the gsmSCF given by the gsmSCF address contained in the SS-CSI. The processing of the particular SS invocation is not suspended. If the notification criteria are not fulfilled the processing of the particular supplementary service continues unchanged and no notification is sent.

The sending of the notification is independent of call related CAMEL processing, i.e. processing indicated by O/T/VT‑CSI.

On invocation of ECT, the VLR shall include the SS-CSI in the Invoke ECT response message (see Process MAF027 in 3G TS 23.091 [29]) to the MSC if applicable for ECT.

On invocation of MPTY, the VLR shall include the SS-CSI in the Process MPTY message (see Process MPTY_MAF026 in 3G TS 23.084 [28]) to the MSC if applicable for MPTY.

On invocation of CD, the VLR shall include the SS-CSI in the Send Info For Incoming Call ack message to the MSC if applicable to CD.

When a subscriber activates a CCBS request, the HLR checks whether the criteria for sending a notification are fulfilled, i.e. whether

-
The subscriber is provisioned with an active SS-CSI, and

-
CCBS is marked in the SS-CSI.

If the criteria are fulfilled, a notification is immediately sent to the gsmSCF given by the gsmSCF address contained in the SS-CSI and the processing of the CCBS request continues. Whenever the state of the CCBS request changes (see TS 23.093), an additional notification is immediately sent to the gsmSCF and the processing of the CCBS request continues.

If the criteria are not fulfilled, the processing of the CCBS request continues unchanged and no notifications are sent.
At the invocation of the CCBS supplementary service, the HLR checks whether the criteria for sending a notification are fulfilled, i.e. whether the subscriber is provisioned with the SS-CSI and the particular invoked supplementary service is marked in the SS-CSI. If this is the case, a notification is sent to the gsmSCF given by the gsmSCF address contained in the SS-CSI. The processing of the SS invocation is not suspended. If the notification criteria are not fulfilled the processing of the particular supplementary service continues unchanged and no notification are sent.

8.4
Description of information flows

This clause contains the detailed description of the information flows used by CAMEL.

Each Information Element, IE is marked as Mandatory (M), Conditional (C), Optional (O) or Not applicable (-). This categorisation is a functional classification, i.e., stage 2 information and not a stage 3 classification to be used for the ASN.1 syntax of the protocol.

The following principles apply for the handling of the IEs by the receiving entity :

-
The gsmSCF may silently discard any IE which it does not functionally support.

Details of errors and exceptions to these rules are specified in are specified in 3G TS 29.002.

8.4.1
MSC to gsmSCF information flows

8.4.1.1
SS Invocation Notification

8.4.1.1.1
Description

This IF is generated by the MSC when it shall notify the gsmSCF of a supplementary service invocation.

8.4.1.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Notification Event
	M
	This IE indicates the supplementary service invocation, resulting in the SS Invocation Notification IF.

Only the following Supplementary Services are allowed : Explicit Call Transfer, Call Deflection, Multi Party.

	Notification Event Specific Information
	C
	In the case of ECT, the sending entity shall include the called party for each call originated by the subscriber and relevant to the ECT invocation. Note : the subscriber may have originated zero, one or two calls relevant to the ECT service.

In the case of CD, the deflected to number shall be included in this information element.

In the case of MPTY, this IE shall be omitted.

	IMSI
	M
	This IE identifies the mobile subscriber who has invoked the supplementary service to be notified.

	MSISDN
	M
	This IE identifies the mobile subscriber who has invoked the supplementary service to be notified.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent if applicable).

8.4.2
HLR to VLR information flows
8.4.2.1
Delete Subscriber Data

8.4.2.1.1
Description

This IF is used by the HLR to remove CAMEL subscription data from the VLR. This IF is specified in 3G TS 29.002 [4].

8.4.2.1.2
Information Elements

The Delete Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	CAMEL Subscription Info Withdraw
	C
	This IE identifies that all CSIs shall be deleted from the subscriber data in the VLR.

C
Conditional (The IE shall be sent when deletion is requested).

8.4.2.2
Insert Subscriber Data

8.4.2.2.1
Description

This IF is used by an HLR to update a VLR with certain subscriber data. This IF is specified in 3G TS 29.002 [4].

8.4.2.2.2
Information Elements

Insert Subscriber Data contains the following CAMEL specific IE for SS Notifications:

	Information element name
	Required
	Description

	SS-CSI
	C
	This IE identifies the subscriber as having supplementary service invocation notification services. It contains the Notification Criteria and gsmSCFAddress.
This IE is described in subclause 8.2.1.1.

C
Conditional (The IE shall be sent, if required).

8.4.3
HLR to gsmSCF information flows

8.4.3.1
SS Invocation Notification

This IF is generated by the HLR when it shall notify the gsmSCF of a supplementary service invocation.

8.4.3.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Notification Event
	M
	This IE indicates the supplementary service invocation, resulting in the SS Invocation Notification IF.

Only the following Supplementary Services are allowed : Completion of Calls to Busy Subscriber

	IMSI
	M
	This IE identifies the mobile subscriber who has invoked the supplementary service to be notified.

	MSISDN
	M
	This IE identifies the mobile subscriber who has invoked the supplementary service to be notified.

	B- Number
	M
	This IE indicates the destination address of the CCBS request.

	CCBS Request State
	M
	This IE identifies the current state of the CCBS request. It can be one of:

· Request

· Recall

· Active

· Completed

· Suspended

· Frozen

· Deleted

M
Mandatory (The IE shall always be sent).

8.4.4
VLR to MSC information flows

8.4.4.1
Invoke SS result

8.4.4.1.1
Description

This IF is used by the VLR to send SS-CSI to the MSC. This IF is specified in 3G TS 29.002 [4].

8.4.4.1.2
Information Elements

The IF contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	SS-CSI
	C
	This IE is included when it is available in the VLR and either ECT or MPTY has been successfully invoked and that supplementary service has been marked for notification.

C
Conditional (The IE shall be sent when ECT or MPTY invocation shall be notified).

8.4.4.2
Send Info For Incoming Call ack

8.4.4.2.1
Description

This IF is used by the VLR to send SS-CSI to the MSC. This IF is specified in 3G TS 23.018 [3].

8.4.4.2.2
Information Elements

The IE contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	SS-CSI
	C
	This IE is included when it is available in the VLR and CD has been successfully invoked and that supplementary service has been marked for notification.

C
Conditional (The IE shall be sent when CD invocation shall be notified).

9
Mobility Management

9.1
Architecture

9.1.1
Functional Entities used for CAMEL

 This subclause describes the functional architecture required to support Mobility Management in CAMEL. Figure 9.1 shows the functional entities involved in CAMEL support of Mobility Management. The architecture is applicable to the third phase of CAMEL.

[image: image238.wmf]HLR

gsmSCF

MSC

Home Network

gsmSSF

VLR

Home/Interrogating/Visited Network

Mobility

Management

notifications

Transport of

M-CSI to VLR

MAP

MAP

Figure 9.1: Functional architecture for support of CAMEL

gsmSCF: see subclause 4.1.

HLR: The HLR contains Mobility management CAMEL Subscription Information (M-CSI) for those subscribers that require CAMEL control (…use another word…) of Mobility Management events.
M-CSI is sent to the VLR during the Location Update and Restore Data procedures or when M-CSI is modified in the HLR.

MS: Mobile Station (GSM terminal).

MSC: See subclause 4.1.

VLR: After having completed a Mobility Management event from a subscriber, the VLR may have to send a notification to the gsmSCF. The contents of M-CSI indicates which Mobility Management events shall be reported to the gsmSCF.

9.1.2
Interfaces defined for CAMEL

This subclause describes the different interfaces applicable to CAMEL control of Mobility Management events. It specifies on a high level the functions specific to CAMEL.

9.1.2.2
VLR - gsmSCF interface

This interface is used by the VLR to send supplementary service Mobility Management event notifications to the gsmSCF. When processing a mobility management event, the VLR may have to send a notification to the gsmSCF, depending on the presence of M-CSI for the subscriber and the contents of M-CSI.

9.2
Description of CAMEL Subscriber Data

9.2.1
Mobility Management CAMEL Subscription Information (M-CSI)

9.2.1.1
Content of the M-CSI

This subclause specifies the contents of the Mobility Management CAMEL Subscription Information (M-CSI).

9.2.1.1.1
Mobility Management Triggers

This data indicates which Mobility Management events shall result in a notification to the gsmSCF. One or more events may be marked per subscriber. One or more events may be marked per subscriber. One or more events may be marked per subscriber. The following events may be marked for a subscriber:

-
Location update in the same VLR service area.
-
Location update to ananother VLR service area.
-
IMSI attach.
-
MS initiated IMSI detach (explicit detach).
-
Network initiated IMSI detach (implicit detach).

9.2.1.1.2
gsmSCF address

Address to be used to access the gsmSCF for a particular subscriber. The address shall be an E.164 number to be used for routing.

9.2.1.1.3
Service Key

The Service Key is included in the notification message to the gsmSCF. It indicates to the gsmSCF which Service Logic shall be applied.

9.2.1.1.4
CSI state

The CSI state indicates whether the M-CSI is active or not.

9.2.1.1.5
Notification flag

The notification flag indicates whether the change of the M-CSI shall trigger Notification on Change of Subscriber Data or not.

9.2.1.1.6
gsmSCF address list for CSI

The gsmSCF address list indicates a list of gsmSCF addresses to which Notification on Change of Subscriber Data is to be sent. This list is common to all CSI.

9.3
Procedures for Mobility management

Figures 9.2 to 9.6 show the functional entities involved in Mobility Management event notifications.

Figure 9.2:
Location Update within a single VLR Service Area. The VLR Service area may be in the HPLMN or in the VPLMN.

Figure 9.3:
Location Update from one VLR Service Area to another VLR Service Area. Both VLR Service Areas are in the HPLMN or in the same VPLMN.

Figure 9.4:
Location Update from one PLMN to another PLMN:

-
update from HPLMN to VPLMN;

-
update from VPLMN to HPLMN;

-
update from one VPLMN to another VPLMN.

Figure 9.5
IMSI Detach (in HPLMN or in VPLMN):

-
explicit detach (the MS has been switched off by the subscriber);

-
implicit detach (the network has not received a periodic paging update from the MS and assumes that the MS is switched off or unreachable).

Figure 9.6
IMSI Attach (in HPLMN or in VPLMN):

-
attach (the MS has been switched on by the subscriber – subscription data is still available in the VLR, no location update is needed).

[image: image239.wmf]MSC

VLR

Home Network

(HPLMN)

gsmSCF

Serving Network

(HPLMN/VPLMN)

MS

MS

MAP

(notification)

(subscriber moves within

VLR Service Area)

Figure 9.2: Location Update within a single VLR Service Area

[image: image240.wmf]MSC

VLR

Home Network

(HPLMN)

gsmSCF

Serving Network

(HPLMN/VPLMN)

MS

MS

MAP

MSC

VLR

(notification)

(subscriber moves to other

VLR Service Area within

same PLMN)

Figure 9.3: Location Update from one VLR Service Area to another VLR Service Area

[image: image241.wmf]MSC

VLR

Home Network

(HPLMN)

gsmSCF

Serving Network A

(HPLMN/VPLMN)

MS

MS

MAP

MSC

VLR

Serving Network B

(HPLMN/VPLMN)

(notification)

(subscriber moves to

other PLMN)

Figure 9.4: Location Update from one VLR Service Area to Another VLR Service Area

[image: image242.wmf]MSC

VLR

Home Network

(HPLMN)

gsmSCF

Serving Network

(HPLMN/VPLMN)

MS

MAP

MS is switched off

or detached

(notification)

Figure 9.5: IMSI Detach (implicit/explicit)

[image: image243.wmf]MSC

VLR

Home Network

(HPLMN)

gsmSCF

Serving Network

(HPLMN/VPLMN)

MS

MAP

MS is switched on

(notification)

Figure 9.6: IMSI Attach

When a Mobility Management Event has taken place and the processing thereof has been completed, then the VLR may have to send a notification to the gsmSCF. The processing of the Mobility Management event in VLR is not suspended by the sending of the notification nor is it in any way affected by the notification.

The sending of a Mobility Management notification to gsmSCF is independent of other CAMEL subscription data for a subscriber. Eg. a subscriber may have M-CSI without having O-CSI or VT-CSI.

The sending of a Mobility Management event notification is subscription based.

Refer to subclause 9.2.1.1 for a description of M-CSI and the different Mobility Management events that may lead to a notification to the gsmSCF.

9.3.1
Procedure descriptions

9.3.1.1
Procedure Set_Notification_Type

This procedure is called from process Update_Location_VLR in 3G TS 23.012 [32]. It checks the information element ‘Location Update Type’, which the VLR receives from the MSC via MAP_UPDATE_LOCATION_AREA service. This element identifies the type of Location Update requested by the Mobile Station.

The possible values of this parameter are specified in 3G TS 24.008 [33].

The type of Location Update that was requested by the Mobile Station, determines which Mobility Management notification message shall be sent to the gsmSCF.

The values ‘Periodic Updating’ and ‘Reserved’ shall not lead to a Mobility Management notification to the gsmSCF.

[image: image244.emf]Determining the type of Mobility

Management event notification

to be sent to the gsmSCF

Procedure Set_Notification_Type 1(1)

Location

Update Type?

Previous

LAI in

VLR?

Notify = Location update

in the same VLR Service

Area

Notify = Location update

to the new VLR Service

Area

Notify = Attach No notification required

'Nomal

Location

Updating'

Yes

No

I'MSI Attcah' 'Reserved'

or

'Periodic Updating'

Figure 9.7: Procedure Set_Notification_Type

9.3.1.2
Procedure Notify_gsmSCF

This procedure is called from the process ‘Update_Location_Area_VLR’ and process ‘Detach_IMSI_VLR’ in 3G TS 23.012 [32].
It is also called from the process ‘Update_Location_VLR’ in 3G TS 29.002 [4].

The calling process passes on the variable ‘Notify’ to the procedure ‘Notify_gsmSCF’. This variable indicates which Mobility Management notification may have to be sent to the gsmSCF.
If this variable has a value NULL, then no notification shall be sent to the gsmSCF.

If a notification may have to be sent to the gsmSCF, then the procedure checks the presence of M-CSI.

-
If M-CSI is present and the Mobility Management event indicated in the variable ‘Notify’ is marked in M-CSI, then a notification shall be sent to the gsmSCF.

-
If M-CSI is not present or the Mobility Management event indicated in the variable ‘Notify’ is not marked in M-CSI, then no notification shall be sent to the gsmSCF.

[image: image245.emf]Sending a notification to the

gsmSCF, if needed.

Procedure Notify_gsmSCF 1(1)

Signals to/from the right are

to/from the process

'MM_Event_Notification' in 3G

TS 29.002.

Event notificatioon

required?

Send MM Event

Notification

Waiting_for_

Notification_Reply

Send MM Event

Notification

Positive Response

Send MM Event

Notification

Negative Response

Yes

No

Figure 9.8: Procedure Notify_gsmSCF

9.4
Description of information flows

This clause contains the detailed description of the information flows used by CAMEL for Mobility Management control.

Each Information Element, (IE), is marked as Mandatory (M), Conditional (C), Optional (O) or Not applicable (-). This categorisation is a functional classification, i.e., stage 2 information and not a stage 3 classification to be used for the ASN.1 syntax of the protocol.

The following principles apply for the handling of the IEs by the receiving entity :

-
The gsmSCF may silently discard any IE which it does not functionally support.

-
The VLR shall functionally support all IE’s which can be sent to it.

9.4.1
VLR to gsmSCF information flows

9.4.1.1
Mobility Management event Notification

9.4.1.1.1
Description

This IF is generated by the VLR when it shall notify the gsmSCF of a Mobility Management event.

9.4.1.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Event Met
	M
	This IE indicates the type of Mobility Management that lead to the notification. The value of this IE shall be one of the following.
-
Location update in the same VLR service area

-
Location update to ananother VLR service area

-
IMSI attach

-
MS initiated IMSI detach (explicit detach)

-
Network initiated IMSI detach (implicit detach)

	Service Key

	M
	This IE indicates the Service Logic that the gsmSCF shall apply.

	IMSI
	M
	This IE identifies the mobile subscriber to whom the Mobility Event applies.

	Basic MSISDN
	M
	This IE identifies the mobile subscriber to whom the Mobility Event applies.

	Location Information
	C
	This IE indicates the current location of the MS.

This IE is explained in subclause 4.6.1.7.

	Supported CAMEL Phases
	M
	This IE indicates the CAMEL Phases that are supported by the MSC/VLR in which the MS is registered after the mobility management event.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

9.4.2
HLR to VLR information flows

9.4.2.1
Delete Subscriber Data

9.4.2.1.1
Description

This IF is used by an HLR to remove certain subscriber data from a VLR if the subscription of one or more supplementary services or basic services is withdrawn. Note that this IF is not used in the case of erasure or de-activation of supplementary services. This IF is specified in 3G TS 29.002 [4].

9.4.2.1.2
Information Elements

The Delete Subscriber Data contains the following CAMEL specific IE:

	Information element name
	Required
	Description

	CAMEL Subscription Info Withdraw
	C
	This IE identifies that all CSIs shall be deleted from the subscriber data in VLR.

C
Conditional (The IE shall be sent when deletion is requested).

9.4.2.2
Insert Subscriber Data

9.4.2.2.1
Description

This IF is used by an HLR to update a VLR with certain subscriber data. This IF is specified in 3G TS 29.002 [4].

9.4.2.2.2
Information Elements

Insert Subscriber Data contains the following CAMEL specific IE for Mobility Management:

	Information element name
	Required
	Description

	M-CSI
	C
	This IE identifies the subscriber as having mobility management notification services. It contains the events that shall be reported, the gsmSCF Address and the Service Key.

C
Conditional (The IE shall be sent, if required).

M-CSI contains the following information:

	Information element name
	Required
	Description

	GsmSCF Address
	M
	This IE is described in subclause 9.2.1.

	Service Key
	M
	This IE is described in subclause 9.2.1.

	Mobility Management Triggers
	M
	This IE indicates which Mobility Management events shall be reported to the gsmSCF. It shall contain one or more of the following elements:

-
Location update in the same VLR service area

-
Location update to ananother VLR service area

-
IMSI attach

-
MS initiated IMSI detach (explicit detach)

-
Network initiated IMSI detach (implicit detach)

M
Mandatory (The IE shall always be sent).

10
Control and interrogation of subscription data

10.1
Architecture

10.1.1
Functional Entities used for CAMEL

This subclause describes the functional architecture required to support control and interrogation of subscription data. Figure 10.1 shows the functional entities involved in CAMEL support of control and interrogation of subscription data.

[image: image246.wmf]HLR

gsmSCF

Home Network

MAP

Figure 10.1: Functional architecture for support of control and interrogation of subscription data

gsmSCF: see subclause 4.1.

HLR: The HLR may provide an interface to the gsmSCF for the Any Time Subscription Interrogation and Any Time Modification procedures. The gsmSCF may provide an interface to the HLR for the Notify Subscriber Data Change procedure.

10.1.2
Interfaces defined for CAMEL

This subclause describes the interface applicable to CAMEL control of subscription data. It specifies on a high level the functions specific to CAMEL.

10.1.2.1
gsmSCF - HLR

This interface is used by the gsmSCF to interrogate or modify information in the HLR. As a network operator option, the HLR may refuse to provide or modify the information requested by the gsmSCF. This interface is also used by the HLR to notify the gsmSCF of a change of subscriber data.

10.2
Procedures for CAMEL

10.2.1
Any Time Subscription Interrogation

Handling of Any Time Interrogation for Subscription Information Retrieval involves the following process:

-
CAMEL_ATSI_HLR.

If an OSS needs the Subscription Information, the gsmSCF initiates a transaction to the HLR by sending an Any Time Subscription Interrogation Request. Support for this procedure is a network operator option.

[image: image247.emf]Process in the HLR receiving

an Any Time Subscription Interrogation

request from gsmSCF

Process CAMEL_ATSI_HLR 1(1)

Signals to/from the left are to/from

the gsmSCF

Idle

Any Time Subscription

Interrogation Request

ATI

accepted?

MS

known?

Requested

data

Requested data

available?

Set requested

data to return

result

Any Time Subscription

Interrogation ack

Idle

Set UE=

"Not available"

Requested SS

is CF or CB?

Requested interrogation is valid?

(refer to 3G TS 23.011, 23.082

and 23.088)

Set UE according to

3G TS 23.011, 23.082

and 23.088

Set UE=

"Unexpected

Data Value"

Any Time Subscription

Interrogation negative

response

Set UE=

"Unknown

subscriber"

Set UE=

"ATSI Not

Allowed"

Yes

Yes

CSI

Supported CAMEL phases

ODB data

Yes

No

SS data

Yes

Yes

No

No

No

No

Figure 10.2: Process CAMEL_ATSI_HLR (sheet 1)

10.2.2
Any Time Modification

Handling of Any Time Modification involves the following process:

-
CAMEL_ATM_HLR.

The following procedures are involved:

-
ATM_Modify_Data
This procedure checks which data shall be modified and calls the appropriate data modification procedure.

-
ATM_Modify_CSI_Data
If the CSI indicated in the ATM request is not available in the HLR, then an error is returned.
Otherwise, the CSI state and/or Notification-to-CSE flag are set as instructed with the ATM request.

-
ATM_Modify_CF_Data
When only the SS-code and (optionally) a Basic Service code are present in the ATM request, then all Call Forwarding data is erased.
Otherwise, the behaviour is as follows:

-
If a valid SS state is present in the ATM request, then an SS state transition is performed.

-
If a valid FTN, FTN sub address or No Reply Condition Time is present in the ATM request, then the indicated variable is modified.

-
If an instruction to modifiy the notification-to-CSE flag is present in the ATM request, then the notification-to-CSE flag is modified.

-
ATM_Modify_CB_Data
When only the SS-code and (optionally) a Basic Service code are present in the ATM request, then all Call Barring data is erased.
Otherwise, the behaviour is as follows:

-
If a valid SS state is present in the ATM request, then an SS state transition is performed.

-
If a valid Password or ‘Wrong password attempt counter’ is present in the ATM request, then the indicated variable is modified.

-
If an instruction to modifiy the notification-to-CSE flag is present in the ATM request, then the notification-to-CSE flag is modified.

After having executed the Any Time Modification instruction from the gsmSCF, the HLR calls the procedure CAMEL_NSDC_HLR, which sends notifications to gsmSCF(s), if required.
Support for this procedure is a network operator option.

[image: image248.emf]Process in the HLR receiving

an Any Time Subscription Modification

request from gsmSCF

Process CAMEL_ATM_HLR 1(1)

Signals to/from the left are to/from

the gsmSCF, unless otherwise indicated.

Idle

Any Time

Modification

request

ATM

accepted?

MS

known?

Requested data

available?

ATM_Modify_

Data

Set UE=

"Not available"

Set UE=

"Unknown

subscriber"

Set UE=

"ATM Not

Allowed"

Result?

Set Result to

modified data

Any Time

Modification

ack

Any Time

Modification

Error

CAMEL_NSDC_

HLR

Idle

Yes

No

Yes

No

Yes

No

Pass

Fail

Figure 10.3: Process CAMEL_ATM_HLR (sheet 1)
[image: image249.emf]Procedure in the HLR to modify subscriber

data as a result of an ATM request

Procedure ATM_Modify_Data 1(1)

Data to be

modified

ATM_Modify_

CSI_Data

ATM_Modify_

CF_Data

ATM_Modify_

CB_Data

Result? Result? Result?

Set UE=

"InformationNotAvailable"

Set UE in accordance

with 3G TS 23.011

Set UE in accordance

with 3G TS 23.011

Set Result=

"Pass"

Set Result=

"Fail"

CSI CF Data CB Data

Not OK

OK

Not OK

OK

Not OK

OK

Figure 10.4: Procedure ATM_Modify_Data (sheet 1)
[image: image250.emf]Procedure in the HLR to modify CSI data

as a result of an ATM request.

Procedure ATM_Modify_CSI_Data 1(1)

Requested CSI

available in HLR?

Modify CSI state

requested?

Modify CSI

state

Modify notification

flag requested?

Modify

notification flag

Set Result=

"Not OK"

Set Result=

"OK"

Yes

No

Yes

No

Yes

No

Figure 10.5: Procedure ATM_Modify_CSI_Data (sheet 1)
[image: image251.emf]Procedure in the HLR to modify Call

Forwarding data, as a result of an

ATM request.

Procedure ATM_Modify_CF_Data 1(1)

Only SS-code and

(optionally) Basic Service

present in ATM?

Erase Call

Forwarding

 Data

Note 1

When ATM contains 'BasicService', then the changes

to CF apply to that BasicService only.

When ATM does not contains 'BasicService',

then the changes to CF apply to all BasicService.

Note 2

Changes to Call Forwarding data shall be done

in accordance with 3G TS 23.082 and 3G TS 23.011.

Set Result=

"OK"

SS-status present in ATM?

Requested CF state transition valid?

(refer 3G TS 23.082 and 3G TS 23.011)

Set Call

Forwarding

state

FTN, FTN sub address or

No Reply Condition Time

present in ATM?

Requested FTN, FTN sub address or

No Reply Condition Time valid?

(refer 3G TS 23.082 and 3G TS 23.011)

Set FTN, FTN sub address or

No Reply Condition Time

Notification flag instruction

present in ATM?

Set notification-

to-CSE flag

Set Result=

"OK"

Set Result=

"Not OK"

Yes

No

Yes

Yes

Yes

Yes

Yes

No

No

No

No

No

Figure 10.6: Procedure ATM_Modify_CF_Data (sheet 1)
[image: image252.emf]Procedure in the HLR to modify Call

Barring data, as a result of an

ATM request.

Procedure ATM_Modify_CB_Data 1(1)

Only SS-code and

(optionally) Basic Service

present in ATM?

Erase Call

Barring

 Data

Note 1

When ATM contains 'BasicService', then the changes

to CB apply to that BasicService only.

When ATM does not contains 'BasicService',

then the changes to CB apply to all BasicService.

Note 2

Changes to Call Barring data shall be done

in accordance with 3G TS 23.088 and 3G TS 23.011.

Set Result=

"OK"

SS-status present in ATM?

Requested CB state transition valid?

(refer 3G TS 23.088 and 3G TS 23.011)

Set Call

Barring status

Password or 'wrong password attempt counter'

present in ATM?

Password or 'wrong password attempt counter' valid?

(refer 3G TS 23.082 and 3G TS 23.011)

Set Password or 'wrong password attempt counter'

Notification flag instruction

present in ATM?

Set notification-

to-CSE flag

Set Result=

"OK"

Set Result=

"Not OK"

Yes

No

Yes

Yes

Yes

Yes

Yes

No

No

No

No

No

Figure 10.7: Procedure ATM_Modify_CB_Data (sheet 1)
10.2.3
Notify Subscriber Data Change

Changes of CSI, Call Forwarding data, Call Barring data or ODB data shall be notified only if the CSI, Call Forwarding data, Call Barring data or ODB data is marked with the Notification-to-CSE flag.

The HLR maintains a list of gsmSCF address(es) for Call Forwarding Data, Call Barring Data, ODB and CSI. When any of these items has been modified, a notification shall be sent to each gsmSCF in the corresponding list.

The sending of a notification to the gsmSCF may be triggered by the following processes:

-
subscriber data change by administrative procedure;

-
subscriber data changed by subscriber;

-
subscriber data changed by Any Time Modification request from gsmSCF;

-
subscriber data changed due to a change of other subscriber data;

-
subscriber data change due to Location Update.

When the change of subscriber data was requested by Any Time Modification the notification of change of subscriber data shall not be sent to the gsmSCF which originated this Any Time Modification request.

Each gsmSCF shall be notified only once. Multiple occurrence of gsmSCF Address in these lists shall not lead to multiple notification.

Handling of Notify Subscriber Data Change involves the following procedure:

-
CAMEL_NSDC_HLR.

If a change of subscriber data needs to be notified to the gsmSCF, then the HLR initiates a transaction to the gsmSCF by sending Notify Subscriber Data Change message.
Support for this procedure is a network operator option.

[image: image253.emf]Procedure in the HLR to notify

the gsmSCF about a change in

subscriber data

Procedure CAMEL_NSDC_HLR 1(1)

Signals to/from the left are to/from

the gsmSCF

Notification flag set for this data item?

Start at position 1 of gsmSCF address list

associated with this data item.

End of gsmSCF address list?

Valid gsmSCF address?

Data modification requestd by ATM

from this gsmSCF?

Nofity_Subscriber_

Data_Change

Wait for

response

Nofity_Subscriber_

Data_Change

response

Go to next

position in list

Yes

No

No

Yes

Yes

No

No

Yes

Figure 10.8: Procedure CAMEL_NSDC_HLR (sheet1)

10.3
Description of information flows

This clause contains the detailed description of the information flows used by CAMEL.

Each Information Element, IE is marked as Mandatory (M), Conditional (C), Optional (O) or Not applicable (-). This categorisation is a functional classification, i.e. stage 2 information and not a stage 3 classification to be used for the ASN.1 syntax of the protocol.

The following principles apply for the handling of the IEs by the receiving entity:

-
The gsmSCF may silently discard any IE which it does not functionally support.

-
The HLR shall return an error if it does not functionally support an IE which it receives.

Details of errors and exceptions to these rules are specified in 3G TS 29.002 [4].

10.3.1
gsmSCF to HLR information flows

10.3.1.1
Any Time Subscription Interrogation Request

10.3.1.1.1
Description

This IF is used to request subscription information from the HLR at any time.

10.3.1.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	GsmSCF Address
	M
	This IE indicates the address of the interrogating gsmSCF.

	Requested Info
	M
	This IE indicates the type of subscriber information being requested:
This can be one of:
-
supplementary service, described in a table below

-
Operator Determined Barring

-
CAMEL Subscription Information, described in a table below

-
supported CAMEL phases in VLR

-
supported CAMEL phases in SGSN

	Subscriber Identity
	M
	This IE identifies the subscriber for which the information is requested. The identity can be one of:

-
IMSI

-
MSISDN

M
Mandatory (The IE shall always be sent).

Supplementary service contains the following information:

	Information element name
	Required
	Description

	SS code
	M
	This IE indicates a supplementary service as defined in 3G TS 22.004 [25].
Only the Call Forwarding and Call Barring supplementary services are allowed for this IE.

	Basic Service
	O
	See 3G TS 22.002 [24].

M
Mandatory (The IE shall always be sent).

O
Optional (Service Logic Dependent).

CAMEL subscription information contains the following information:

	Information element name
	Required
	Description

	CAMEL subscription information
	M
	This IE indicates which CAMEL Subscription Information is requested. It may be one of the following elementsw:
O-CSI/T-CSI/VT-CSI/TIF-CSI/GPRS-CSI/SMS-CSI/SS-CSI/M-CSI/D-CSI

M
Mandatory (The IE shall always be sent).

10.3.1.2
Any Time Modification Request

10.3.1.2.1
Description

This IF is used to modify information in the HLR at any time.

10.3.1.2.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE indicates the address of the interrogating gsmSCF.

	Subscriber Identity
	M
	This IE identifies the subscriber for which the information is requested. The identity can be one of:

-
IMSI

-
MSISDN

	Modification Request for Call Forwarding SS data
	C
	This IE indicates the data of Call Forwarding data to be modified. It is described in a table below.

	Modification Request for Call Barring SS data
	C
	This IE indicates the data of call barring data to be modified. It is described in a table below.

	Modification Request for CAMEL Subscription Information
	C
	This IE indicates the Modification Request for CAMEL Subscription Information. It is described in a table below.

M
Mandatory (The IE shall always be sent).

C
Conditional (The IE shall be sent, if available).

Modification Request for Call Forwarding SS data contains the following information:

	Information element name
	Required
	Description

	SS Code
	M
	This IE indicates Call Forwarding supplementary service as defined in 3G TS 22.004 [25].

	Basic Service
	O
	See 3G TS 22.002 [24].

	SS Status
	O
	See 3G TS 23.011 [26].

	Forwarded-to Number
	O
	See 3G TS 23.082 [27].

	Forwarded-to Subaddress
	O
	See 3G TS 23.082 [27].

	No Reply Condition Time
	O
	See 3G TS 23.082 [27].

	Modify Notification Flag
	O
	This IE contains an instruction to activate or de-activate the Notification-to-CSE flag.

M
Mandatory (The IE shall always be sent).

O
Optional (Service Logic dependent).

Modification Request for Call Barring SS data contains the following information:

	Information element name
	Required
	Description

	SS Code
	M
	This IE indicates Call Barring supplementary service as defined in 3G TS 22.004 [25].

	Basic Service
	O
	See 3G TS 22.002 [24].

	SS Status
	O
	See 3G TS 23.011 [26].

	Password
	O
	See 3G TS 23.011 [26].

	Wrong password attempts counter
	O
	See 3G TS 23.011 [26].

	Modify Notification flag
	O
	This IE contains an instruction to activate or de-activate the Notification-to-CSE flag.

M
Mandatory (The IE shall always be sent).

O
Optional (Service Logic dependent).

Modification Request for CAMEL Subscription Information contains the following information:

	Information element name
	Required
	Description

	Requested CSI
	M
	This IE indicates which CSI shall be modified. Only one CSI may be changed in one ATM Request.

	Modify Notification flag
	O
	This IE contains an instruction to activate or de-activate the Notification-to-CSE flag.

	Modify CSI state
	O
	This IE contains an instruction to activate or de-activate the CSI.

M
Mandatory (The IE shall always be sent).

O
Optional (Service Logic dependent).

10.3.2
HLR to gsmSCF information flows

10.3.2.1
Any Time Subscription Interrogation ack

10.3.2.1.1
Description

This IF is used by the HLR to provide the requested subscription information to the gsmSCF.

10.3.2.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Call Forwarding SS data
	C
	This IE is described in a table below.

	Call Bbarring SS data
	C
	This IE is described in a table belo.

	Operator Determined Barring data
	C
	This IE is described in a table belo.

	CAMEL Subscription Snformation
	C
	This IE is described in a table belo.

	Supported CAMEL phases in VLR
	C
	This IE indicates the CAMEL phase supported in the VLR.

	Supported CAMEL phases in SGSN
	C
	This IE indicates the CAMEL phase supported in the SGSN.

C
Conditional (The IE shall be sent, if requested and available).

Call Forwarding SS data contains the following information:

	Information element name
	Required
	Description

	Basic Service
	C
	See 3G TS 22.002 [24].

	SS Status
	C
	See 3G TS 23.011 [26].

	Forwarded-to Number
	C
	See 3G TS 23.082 [27].

	Forwarded-to Subaddress
	C
	See 3G TS 23.082 [27].

	Subscription Options
	C
	See 3G TS 23.082 [27].

	No Reply Condition Time
	C
	See 3G TS 23.082 [27].

	Notification-to-CSE Flag
	C
	This IE indicates whether the gsmSCF is notified of a change of Call Forwarding SS data.

C
Conditional (The IE shall be sent, if available).

Call Barring SS data contains the following information:

	Information element name
	Required
	Description

	Basic Service
	C
	See 3G TS 22.002 [24].

	SS Status
	C
	See 3G TS 23.011 [26].

	Password
	C
	See 3G TS 23.011 [26].

	Wrong password attempts counter
	C
	See 3G TS 23.011 [26].

	Notification-to-CSE flag
	C
	This IE indicates whether the gsmSCF is notified of a change of Call Barring SS data.

C
Conditional (The IE shall be sent, if available).

Operator determined barring data contains the following information:

	Information element name
	Required
	Description

	ODB General Data
	C
	This IE indicates the set of subscribers features that the network operator or the service provider can regulate.

	ODB HPLMN Specific Data
	C
	This IE indicates the set of subscribers features that the network operator or the service provider can regulate only when the subscriber is registered in the HPLMN.

	Notification-to-CSE flag
	C
	This IE indicates whether the gsmSCF is notified of a change of ODB data.

C
Conditional (The IE shall be sent, if available).

CAMEL Subscription Information contains the following information:

	Information element name
	Required
	Description

	O-CSI
	C
	See subclause 4.3.1.

	D-CSI
	C
	See subclause 4.3.2.

	T-CSI
	C
	See subclause 4.3.4.

	VT-CSI
	C
	See subclause 4.3.5.

	TIF-CSI
	C
	See subclause 4.3.6.2.

	GPRS-CSI
	C
	See subclause 6.3.1.

	SMS-CSI
	C
	See subclause 7.3.1.

	SS-CSI
	C
	See subclause 8.2.1.1.

	M-CSI
	C
	See subclause 9.2.1.1

C
Conditional (The IE shall be sent, if requested and available).

10.3.2.2
Any Time Modification ack

10.3.2.2.1
Description

This IF is used by the HLR to provide the modified information to the gsmSCF.

10.3.2.2.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Call Forwarding SS data
	C
	This IE is described in a table below.

	Call Barring SS data
	C
	This IE is described in a table below.

	CAMEL Subscription Information
	C
	This IE is described in a table below.

C
Conditional (The IE shall be sent if it was modified).

Call Forwarding SS data contains the following information:

	Information element name
	Required
	Description

	SS Code
	C
	This IE indicates Call Forwarding supplementary service as defined in 3G TS 22.004 [25].

	Basic Service
	C
	See 3G TS 22.002 [24].

	SS Status
	C
	See 3G TS 23.011 [26].

	Forwarded-to Number
	C
	See 3G TS 23.082 [27].

	Forwarded-to Subaddress
	C
	See 3G TS 23.082 [27].

	Subscription Options
	C
	See 3G TS 23.082 [27].

	No Reply Condition Time
	C
	See 3G TS 23.082 [27].

	Notification-to-CSE Flag
	C
	This IE indicates whether the gsmSCF is notified of a change of Call Forwarding SS data.

C
Conditional (The IE shall be sent, if available).

Call Barring SS data contains the following information:

	Information element name
	Required
	Description

	SS Code
	C
	This IE indicates Call Barring supplementary service as defined in 3G TS 22.004 [25].

	Basic Service
	C
	See 3G TS 22.002 [24].

	SS Status
	C
	See 3G TS 23.011 [26].

	Password
	C
	See 3G TS 23.011 [26].

	Wrong password attempts counter
	C
	See 3G TS 23.011 [26].

	Notification-to-CSE flag
	C
	This IE indicates whether the gsmSCF is notified of a change of Call Barring SS data.

C
Conditional (The IE shall be sent, if available).

CAMEL Subscription Information contains the following information:

	Information element name
	Required
	Description

	O-CSI
	C
	See subclause 4.3.1.

	D-CSI
	C
	See subclause 4.3.2.

	T-CSI
	C
	See subclause 4.3.4.

	VT-CSI
	C
	See subclause 4.3.5.

	TIF-CSI
	C
	See subclause 4.3.6.2.

	GPRS-CSI
	C
	See subclause 6.3.1.

	SMS-CSI
	C
	See subclause 7.3.1.

	SS-CSI
	C
	See subclause 8.2.1.1.

	M-CSI
	C
	See subclause 9.2.1.1

C
Conditional (The IE shall be sent, if it was modified).

10.3.2.3
Notify Subscriber Data Change

10.3.2.3.1
Description

This IF is used by the HLR to notify to the gsmSCF of the change of subscriber data.

10.3.2.3.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	IMSI
	M
	The IMSI is used to identify the subscriber.

	MSISDN
	M
	The MSISDN is used to identify the subscriber.

	Changed Data
	M
	This IE identifies the data that has changed. The data can be one of:

-
Call Forwarding SS Data

-
Call Barring SS Data
-
Operator Determined Barring

-
CAMEL Susbcription Information

M
Mandatory (The IE shall always be sent).

11
Subscriber Location and State retrieval
Support of the procedures describerd in this chapter in CAMEL Phase 3 is a network operator option.

11.1
Architecture

11.1.1
Functional Entities used for CAMEL

This subclause describes Any Time Interrogation and CAMEL support of Location Services. Location Services is only supported in CAMEL Phase 3.
Figure 11.1 indicates the functional entities involved in Any Time Interrogation and Location Services.
This chapter defines two procedures for Location Services:

(1)
The interfaces between gsmSCF and GMLC for Location Services via the GMLC.
(2)
The interface between gsmSCF and HLR for Any Time Interrogation and Active Location Retrieval.

The operation of Location Services is described in 3G TS 22.071 [17].

.
[image: image254.wmf]gsmSCF

HLR

HPLMN

MSC/VLR

HPLMN/VPLMN

MS

MAP

MAP

Figure 11.1 a: Functional architecture for Any Time Interrogation

[image: image255.wmf]gsmSCF

GMLC

HPLMN

MAP

Figure 11.1 b: Functional architecture for CAMEL Support of Location Services

gsmSCF: see subclause 4.1.

GMLC:
A functional entity that allows external LCS Clients to request real-time information about a Mobile Station. The information that can be requested from the GMLC is the location of the mobile station.

HLR:
see subclause 4.1.

MSC/VLR:
see subclause 4.1.

The information flows between the GMLC and functional entities other than the gsmSCF, have not been indicated in the functional architecture shown in figure 1. These information flows are outside the scope of this specification.

11.1.2
Interfaces defined for CAMEL

This subclause describes the interfaces applicable to CAMEL. It specifies on a high level the functions specific to CAMEL.

11.1.2.1
gsmSCF - GMLC interface

This interface is used by the gsmSCF to request information (Mobile Station location) from the GMLC at any time.

11.1.2.2
GMLC - gsmSCF interface

This interface is used by the GMLC to return the requested information (Mobile Station location) to the gsmSCF as requested by the gsmSCF via the Any Time Interrogation procedure.

11.1.2.3
gsmSCF - HLR

This interface is used by the gsmSCF to interrogate the HLR. As a network operator option, the HLR may refuse to provide the information requested by the gsmSCF.

11.1.2.4
HLR - gsmSCF

This interface is used by the HLR to return the requested information (Mobile Station location and/or Mobile Station state) to the gsmSCF as requested by the gsmSCF via the Any Time Interrogation procedure.

11.2
Procedures for CAMEL

11.2.1
Location Services
Handling of Any Time Interrogation to obtain Location Information involves the following process:

-
CAMEL_ATI_GMLC.

If an OSS needs to retrieve the active location of a Mobile Station, the gsmSCF initiates a transaction to the GMLC by sending a Any Time Interrogation Request.

[image: image256.emf]Process in the GMLC Receiving an Any Time

Interrogation request from the gsmSCF

Process CAMEL_ATI_GMLC 1(1)

Signals to/from the left are to/from

the gsmSCF

Idle

Any Time

Interrogation

Request

ATI

accepted?

Procedure in

GMLC

See 3G TS 22.071

Obtain Location

Information

Set UE=

"ATI Not Allowed"

Any Time

Interrogation

ack

Any Time

Interrogation

Negatifve response

Idle Idle

Yes

No

Figure 11.2: Process CAMEL_ATI_GMLC

11.2.2
Any Time Interrogation

Handling of Any Time Interrogation to obtainSubscriber State and Location Information involves the following process:

-
CAMEL_ATI_HLR.

If an OSS needs the Subscriber State and/or the Location Information, the gsmSCF initiates a transaction to the HLR by sending a Any_Time_Interrogation Request. Support for this procedure is a network operator option.

[image: image257.emf]Process in the HLR receiving an ANY Time

Interrogation request from gsmSCF.

Process CAMEL_ATI_HLR 1(1)

Signals to/from the left are to/from

the gsmSCF.

Idle

Any Time

Interrogation

request

ATI

accepted?

MS

known?

Provide_

Subscriber_Info

/*input data=

requested info*/

Set UE=

"Unknown subscriber"

Set UE=

"ATI Not Allowed"

Any Time

Interrogation

ack

Any Time

Interrogation

negative

response

Idle

Yes

No

Yes

No

Figure 11.3: Process CAMEL_ATI_HLR

11.3
Description of information flows

This clause contains the detailed description of the information flows used by CAMEL.

Each Information Element (IE) is marked as Mandatory (M), Conditional (C), Optional (O) or Not applicable (-). This categorisation is a functional classification, i.e. stage 2 information and not a stage 3 classification to be used for the ASN.1 syntax of the protocol.

The following principles apply for the handling of the IEs by the receiving entity:

-
The gsmSCF may silently discard any IE which it does not functionally support.

-
The GMLC shall return an error if it does not functionally support an IE which it receives.

Details of errors and exceptions to these rules are specified in 3G TS 29.002 [4].

11.3.1
gsmSCF to GMLC information flows

11.3.1.1
Any Time Interrogation Request

11.3.1.1.1
Description

This IF is used to request information (Mobile Station location) from the GMLC.

11.3.1.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE indicates the address of the interrogating gsmSCF.

	Requested Info
	M
	This IE indicates the type of information that is requested. It shall have the following value:

-
Mobile Station location

	Mobile Station Identity
	M
	This IE identifies the Mobile Station of which the information is requested. The identity can be one of the following list:

-
IMSI

-
MSISDN

M
Mandatory (The IE shall always be sent).

11.3.2
GMLC to gsmSCF information flows

11.3.2.1
Any Time Interrogation ack

11.3.2.1.1
Description

This IF is used by the GMLC to provide the requested information to the gsmSCF.

11.3.2.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Location Information
	C
	This IE indicates the location of the Mobile Station.

C
Conditional (The IE shall be sent if requested and available).

Location Information contains the following information:

	Information element name
	Required
	Description

	Geographical Information
	C
	See 3G TS 23.032 [x]. The GMLC receives Extended Geographical Information from the MSC. The Extended Geographical Information shall be converted to the Geographical Information by the GMLC.

	Geodetic Information
	C
	See 3G TS 23.018 [3].

	Age Of Location Information
	C
	See 3G TS 23.018 [3].

	MSC number
	C
	See 3G TS 23.032 [34] The GMLC receives the MSC number from the HLR in the SendRoutingInfoForLCS MAP message.

C
Conditional (The IE shall be sent, if available).

11.3.3
gsmSCF to HLR information flows

11.3.3.1
Any Time Interrogation Request

11.3.3.1.1
Description

This IF is used to request information (subscriber state and/or location) from the HLR at any time.

11.3.3.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	gsmSCF Address
	M
	This IE indicates the address of the interrogating gsmSCF.

	Requested Info
	M
	This IE indicates the type of subscriber information being requested:

-
Location Information
-
Subscriber State

-
currentLocation
CurrentLocation shall not be present if Location Information is not present in Requested Info

	Subscriber Identity
	M
	This IE identifies the subscriber for which the information is requested. The identity can be one of:

-
IMSI

-
MSISDN

M
Mandatory (The IE shall always be sent).

11.3.4
HLR to gsmSCF information flows

11.3.4.1
Any Time Interrogation ack

11.3.4.1.1
Description

This IF is used by the HLR to provide the requested subscriber location and/or subscriber state information to the gsmSCF.

11.3.4.1.2
Information Elements

The following information elements are required:

	Information element name
	Required
	Description

	Location Information
	C
	This IE indicates the location of the served subscriber.

	Subscriber State
	C
	This IE indicates the status of the MS. The possible values of the IE are:

-
CAMELBusy: The VLR has indicated that the MS is engaged ina transaction for a mobile originating or terminated circuit-switched call.

-
NetworkDeterminedNotReachable: The VLR has indicated that the network can determine from its internal data that the MS is not reachable.

-
AssumedIdle: The VLR has indicated that the state of the MS is neither “CAMELBusy” nor “NetworkDeterminedNotReachable”.

-
NotProvidedFromVLR: The VLR did not provide any information on subscriber state even though it was requested.

C
Conditional (The IE shall be sent, if requested and available).

Location Information contains the following information:

	Information element name
	Required
	Description

	Location Number
	C
	See 3G TS 23.018 [3].

	CellGlobalIDOrServiceAreaIdOrLAI
	C
	See 3G TS 23.018 [3].

	Geographical Information
	C
	See 3G TS 23.018 [3].

	Geodetic Information
	C
	See 3G TS 23.018 [3].

	Age Of Location Information
	C
	See 3G TS 23.018 [3].

	VLR number
	C
	See 3G TS 23.018 [3].

	Selected LSA Identity
	C
	See 3G TS 23.018 [3]

	Current Location Retrieved
	C
	See 3G TS 23.018 [3]

C
Conditional (The IE shall be sent, if available).

Annex A (informative):
Change history

	Change history

	TSG CN#
	Spec
	Version
	CR
	<Phase>
	New Version
	Subject/Comment

	Apr 1999
	GSM 03.78
	7.0.0
	
	
	
	Transferred to 3GPP CN1

	CN#03
	23.078
	3.0.0
	
	
	3.0.0
	Approved at CN#03

	CN#4
	23.078
	3.1.0
	003
	R99
	3.1.0
	Inclusion of Subscriber Activity Information Flow

	CN#4
	23.078
	3.1.0
	004
	R99
	3.1.0
	Inclusion of Alerting Pattern in Provide Roaming Number

	CN#4
	23.078
	3.1.0
	005
	R99
	3.1.0
	Dialled Number String Format

	CN#4
	23.078
	3.1.0
	006
	R99
	3.1.0
	Handling of AC/ACR in DP Busy, DP No Answer and DP

	CN#4
	23.078
	3.1.0
	007
	R99
	3.1.0
	Inclusion of Activity Test IF between gsmSCF & gsmSRF and gsmSCF and assistSSF

	CN#4
	23.078
	3.1.0
	008
	R99
	3.1.0
	Correction of USSD Information flows

	CN#4
	23.078
	3.1.0
	009
	R99
	3.1.0
	Various corrections

	CN#4
	23.078
	3.1.0
	010
	R99
	3.1.0
	Correction of CAMEL Phase interworking with Call Forwarding

	CN#4
	23.078
	3.1.0
	011
	R99
	3.1.0
	Renaming of Call Active Variable

	CN#4
	23.078
	3.1.0
	012
	R99
	3.1.0
	Reporting of O/T_Abandon DP when caller clears during O/T_Busy, O/T_No_Answer or Route_Select_Failure EDP-R.

	CN#4
	23.078
	3.1.0
	013
	R99
	3.1.0
	Clarification on the scope of CAMEL Capability Handling parameter

	CN#4
	23.078
	3.1.0
	014
	R99
	3.1.0
	Refining trigger criteria at DP2, due to the introduction of North American Equal Access

	CN#4
	23.078
	3.1.0
	015
	R99
	3.1.0
	Introduction of MSISDN in USSD operation

	CN#4
	23.078
	3.1.0
	016
	R99
	3.1.0
	MSC address in Initial DP

	CN#4
	23.078
	3.1.0
	017
	R99
	3.1.0
	Correction of gsmSDL; return to idle after ACR

	CN#4
	23.078
	3.1.0
	018
	R99
	3.1.0
	Notification of call forwarding to the gsmSCF

	CN#5
	23.078
	3.1.0
	019
	R99
	3.2.0
	Inclusion of the SS invocation notification procedure

	CN#5
	23.078
	3.1.0
	021
	R99
	3.2.0
	Removal of TDP criteria from resume call handling

	CN#5
	23.078
	3.1.0
	022r1
	R99
	3.2.0
	GMSC CAMEL phases in Provide Roaming Number

	CN#5
	23.078
	3.1.0
	023r1
	R99
	3.2.0
	Call Reference Number

	CN#5
	23.078
	3.1.0
	025
	R99
	3.2.0
	Clarification on Call Reference Number and GMSC address

	CN#5
	23.078
	3.1.0
	027
	R99
	3.2.0
	Value of the Active Call parameter in ACR operation

	CN#5
	23.078
	3.1.0
	028
	R99
	3.2.0
	Correction of process gsmSSF SDL

	CN#5
	23.078
	3.1.0
	029
	R99
	3.2.0
	Alignment of CAMEL2 FCI & handling of CIR

	CN#5
	23.078
	3.1.0
	030
	R99
	3.2.0
	Correction of Inhibiting Triggering Criteria

	CN#6
	23.078
	3.2.0
	032r2
	R99
	3.3.0
	23.078 revised for CAMEL Phase 3 Relase 1999

	CN#6
	23.078
	3.2.0
	033
	R99
	3.3.0
	Correction of the direction of Int_Continue after sending Int_O/T-Abandon

	CN#7
	23.078
	3.3.0
	034r1
	R99
	3.4.0
	Correction to some SDLs in chapter 4

	CN#7
	23.078
	3.3.0
	035r3
	R99
	3.4.0
	Correction of Translation Information Flag in the VLR for DTN

	CN#7
	23.078
	3.3.0
	037r3
	R99
	3.4.0
	Clarification on CUG handling

	CN#7
	23.078
	3.3.0
	038r1
	R99
	3.4.0
	Clarification of SS Invocation Notification

	CN#7
	23.078
	3.3.0
	040r5
	R99
	3.4.0
	Correction of SS Invocation Notification for CCBS

	CN#7
	23.078
	3.3.0
	041r5
	R99
	3.4.0
	Introduction of call gapping

	CN#7
	23.078
	3.3.0
	042r2
	R99
	3.4.0
	Technical and editorial corrections to ATSI, ATM, NCSD

	CN#7
	23.078
	3.3.0
	043r2
	R99
	3.4.0
	Technical and editorial corrections to Location Services and Any Time Interrogation

	CN#7
	23.078
	3.3.0
	044r1
	R99
	3.4.0
	Technical and editorial corrections to circuit cwithed call handling

	CN#7
	23.078
	3.3.0
	045
	R99
	3.4.0
	Technical and editorial corrections to USSD

	CN#7
	23.078
	3.3.0
	046r1
	R99
	3.4.0
	Technical and editorial corrections to GPRS

	CN#7
	23.078
	3.3.0
	047
	R99
	3.4.0
	Technical and editorial corrections to SMS

	CN#7
	23.078
	3.3.0
	048r1
	R99
	3.4.0
	Inclusion of O-CSI trigger criteria in Resume Call Handling

	CN#7
	23.078
	3.3.0
	051r4
	R99
	3.4.0
	Correction of SDL related to CAMEL Phase3 for D-CSI

	CN#7
	23.078
	3.3.0
	052r4
	R99
	3.4.0
	Addition of description of D-CSI in MO Calls

	CN#7
	23.078
	3.3.0
	055
	R99
	3.4.0
	Reporting of T_Busy when absent subscriber

	CN#7
	23.078
	3.3.0
	056r3
	R99
	3.4.0
	GPRS TCAP dialogues

	CN#7
	23.078
	3.3.0
	059
	R99
	3.4.0
	Addition of gsmSRF disconnect handling in CCF SDL

	CN#7
	23.078
	3.3.0
	061r3
	R99
	3.4.0
	Addition of SCI handling in Waiting for Instructions For DS state

	CN#7
	23.078
	3.3.0
	063r2
	R99
	3.4.0
	Clarification of N-CSI in Core NW.

	CN#7
	23.078
	3.3.0
	066
	R99
	3.4.0
	Addition of Int_Error in DP_O/T_Answer states

	CN#7
	23.078
	3.3.0
	068
	R99
	3.4.0
	Correction of the decision box after receiving Int_DP_O_Answer and Int_DP_T_Answer in the procedure gsmSSF

	CN#7
	23.078
	3.3.0
	069r1
	R99
	3.4.0
	Correction of the description in the creation of a new leg in CF

	CN#7
	23.078
	3.3.0
	070r1
	R99
	3.4.0
	Correction of the description of BCSM relationships

	CN#7
	23.078
	3.3.0
	071
	R99
	3.4.0
	Correction of the direction of Int_Continue after sending Int_T-Abandon (additional CR to 23.078-033)

	CN#7
	23.078
	3.3.0
	073
	R99
	3.4.0
	Editorial changes for legs

	CN#7
	23.078
	3.3.0
	076r2
	R99
	3.4.0
	Extension of the description of the O_No_Answer

	CN#7
	23.078
	3.3.0
	079r1
	R99
	3.4.0
	Inclusion of Release transaction in CAMEL_OCH_MSC_INIT

	CN#7
	23.078
	3.3.0
	081r1
	R99
	3.4.0
	Improved SDLs in GPRS interworking

	CN#7
	23.078
	3.3.0
	082
	R99
	3.4.0
	Correction of the description of the SGSN

	CN#7
	23.078
	3.3.0
	084r1
	R99
	3.4.0
	Correction of references occurring in the SDL figures

	CN#7
	23.078
	3.3.0
	085
	R99
	3.4.0
	Inclusion of CAMEL Phase 1 procedures as targets for references in 3G TS 23.018

	CN#7
	23.078
	3.3.0
	086
	R99
	3.4.0
	unsuccessful Dps call model

	CN#7
	23.078
	3.3.0
	090
	R99
	3.4.0
	Correction and Editorial changes, Clause 12

	CN#7
	23.078
	3.3.0
	091r1
	R99
	3.4.0
	Correction of CF Notification

	CN#7
	23.078
	3.3.0
	093r2
	R99
	3.4.0
	Addition of Long Forwarded-to Numbers

	CN#7
	23.078
	3.3.0
	094
	R99
	3.4.0
	Removal of Redirection Information from the ContinueWithArgument operation

	CN#7
	23.078
	3.3.0
	096r2
	R99
	3.4.0
	Addition to SDL of user interaction in Waiting_for_Instructions_for_DS

	CN#7
	23.078
	3.3.0
	098r1
	R99
	3.4.0
	addition of gsmSCF address list to CSI

	CN#7
	23.078
	3.3.0
	100r1
	R99
	3.4.0
	Introduction of 'Service Area Identity (SAI)' (revise of N2A000178)

	CN#7
	23.078
	3.3.0
	101r1
	R99
	3.4.0
	Correction of SII2 description

	CN#7
	23.078
	3.3.0
	102r1
	R99
	3.4.0
	Clarification on CUG handling

	CN#7
	23.078
	3.3.0
	103
	R99
	3.4.0
	Replacement of Figure 4.57g: Process gsmSSF (sheet 7) by correct SDL figure.

	CN#7
	23.078
	3.3.0
	104
	R99
	3.4.0
	Correction of "Figure 6.2: GPRS Attach/Detach FSM"

	CN#7
	23.078
	3.3.0
	105
	R99
	3.4.0
	Correction of first state in "Figure 6.14 l: Process GPRS_SSF"

	CN#7
	23.078
	3.3.0
	106r1
	R99
	3.4.0
	Correction of GPRS session description

	CN#7
	23.078
	3.3.0
	108r2
	R99
	3.4.0
	Correction of GPRS PDP context FSM

	CN#7
	23.078
	3.3.0
	109r1
	R99
	3.4.0
	Enhancement of the SDL for ATM

	CN#7
	23.078
	3.3.0
	110r1
	R99
	3.4.0
	Enhancement of the SDL for NCSD

	CN#7
	23.078
	3.3.0
	111
	R99
	3.4.0
	Removal of PSI description

	CN#7
	23.078
	3.3.0
	112r1
	R99
	3.4.0
	Procedure Handle_SCI_GPRS and Complete_FCI_Record_GPRS

	CN#7
	23.078
	3.3.0
	114r1
	R99
	3.4.0
	Correction on gsmSSF SDL; return to idle after ACR

	CN#7
	23.078
	3.3.0
	116
	R99
	3.4.0
	O-CSI and D-CSI checks for ORLCF

	CN#7
	23.078
	3.3.0
	117
	R99
	3.4.0
	Removal of user interaction in the monitoring state

	CN#7
	23.078
	3.3.0
	119r1
	R99
	3.4.0
	Enhancement of the ATSI SDL

	CN#7
	23.078
	3.3.0
	120
	R99
	3.4.0
	Transfer of destination address to gsmSCF

	CN#7
	23.078
	3.3.0
	121r1
	R99
	3.4.0
	Implementation of retriggering in gsmSSF SDL

History

	Document history

	V3.0.0
	May 1999
	Approved at TSGN #3. Under TSG TSG CN Change Control.

	V3.1.0
	August 1999
	Approved at TSGN #4

	V3.2.0
	November 1999
	CRs approved at TSGN #5 are considered.

	V3.3.0
	December 1999
	Approved at TSGN #6

	V3.4.0
	March 2000
	CRs approved at TSGN #7

	
	
	

_1003334769.doc
������������������

B-Party

CAMEL relationship

gsmSCF (1)

T(A-B)

O(A-B)

A-Party

MSC

gsmSSF/CCF

_1006000063.doc

Mobile Station

SMRSE

interface

gsmSCF

Internal interface

CAP interface

O_SM_MSC/ IWMSC

gsmSSF

SMSC

Mobile Station

MAP

interface

MAP

interface

MAP

interface

GMSC

HLR

T_SM_MSC

SMRSE

interface

A interface

A interface

_1006000067.doc
Page 4
Draft prETS 300 ???: Month YYYY

MAP

SMSC

MAP

VLR

CAP

Home Network

Interrogating Network

Visited Network

MS

gsmSCF

HLR

gsmSSF

MSC

Home/Visited Network

_1009857275.doc

Procedure in the MSC to check

the N-CSI and set the N-CSI available

parameter for SIFOC accordingly.

Procedure CAMEL_N_CSI_CHECK_MSC

1(1)

N-CSI

provisioned?

Set N-CSI available

parameter

Yes

No

_1013776879.doc

PDP Context �Setup Req

Change of Position context

PDP Context �Setup Ack.

PDP_Context_

Setup

PDP_Context_

Established

Change of

Position context

Idle

PDP Context Est. Ack.

User or network�initiated disc.

C_Exception

PDP Context Est.

Routeing area update

PDP Context Disconnection

Routeing area update

_1014566518.doc

Inter SGSNRouteing area update

Detached

Attach

Attached

Attach request

Detached

User- or network initiated detach

Change of Position GPRS session

Intra-SGSN Routeing area update

AD_Exeption

_1014563443.doc

gsmSCF

MAP

GMLC

HPLMN

_1009744989

_1009874030.doc

Procedure in the MSC to

process CAMEL dialled services

for mobile originated calls

/* Signals to/from the left are

to/from the BSS; signals to/from

the right are

to/from the VLR. */

Procedure CAMEL_MO_Dialled_Services

1(1)

CAMEL_

SDS_MO_INIT

'Set D-CSI

suppression

Result?

CAMEL

NDS_MO_INIT

Result=

Reconnect?

CAMEL_OCH_

MSC1

Result?

Reconnect:=

True

Release

transaction

1

Result:=

Pass

Send Info For

Outgoing Call

Wait_For

MO_Call_

Result

Send Info

For Outgoing

Call Negative

Response

Release

transaction

Int_O_Exception

Result:=

Fail

Result:=

Pass

Release

transaction

Complete

Call

'Destination

address :=

Called Party

Number'

CAMEL_OCH_

MSC_DISC4

Abort

Result:=

Fail

1

Pass

Fail

Yes

No

Pass

Abort

Fail

Abort

_1012942746.doc

gsmSCF

HPLMN/VPLMN

MS

MAP

HLR

MSC/VLR

MAP

HPLMN

_1009744989

_1006860543.doc

gsmSCF

MAP

USSD Handler

MAP

CAMEL USSD

application

Home Network

Visiting Network

MS

HLR

VLR

MSC

_1006845728.doc

MAP

MAP

MAP

VLR

Home Network

Visited Network

MSC

gsmSCF

HLR

_1006000065.doc

SMS Analyse &� Routing

SMS Null & Start &�Authorize

DP SMS_Collected_Info

O_SMS_Exception

DP O_SMS_Submitted

DP O_SMS_Failure

SMS_Exception

_1006000066.doc
Page 4
Draft prETS 300 ???: Month YYYY

MAP

SMSC

MAP

CAP

Home Network

Interrogating Network

Visited Network

MS

gsmSCF

HLR

gprsSSF

SGSN

Home/Visited Network

_1006000064.doc

Mobile Station

MAP

interface

gsmSCF

SMRSE

interface

IWMSC

Internal interface

CAP interface

O_SM_MSC

gsmSSF

SMSC

Mobile Station

MAP

interface

MAP

interface

MAP

interface

GMSC

HLR

T_SM_MSC

SMRSE

interface

A interface

A interface

_1005691379.doc

MAP

CAP

(or Forwarding leg)

MO call - Outgoing leg

CAP

Home/Interrogating/Visited Network

gsmSRF

gsmSSF

MAP

MAP

MAP

CAP

Roaming leg

VLR

gsmSSF

Home Network

Interrogating Network

Visited Network

Incoming line

MS

Forwarded leg

MSC

gsmSCF

GMSC

HLR

_1006000058.doc

Serving Network

(HPLMN/VPLMN)

VLR

VLR

MAP

(subscriber moves to other VLR Service Area within same PLMN)

(notification)

MS

MS

MSC

gsmSCF

MSC

Home Network

(HPLMN)

_1006000060.doc

Home/Interrogating/Visited Network

MAP

VLR

gsmSSF

Home Network

MSC

gsmSCF

HLR

MAP

Mobility Management notifications

Transport of M-CSI to VLR

_1006000061.doc

Mobile Station

MAP

interface

gsmSCF

SMRSE

interface

IWMSC

Internal interface

CAP interface

O_SM_SGSN

gprsSSF

SMSC

Mobile Station

MAP

interface

MAP

interface

MAP

interface

GMSC

HLR

T_SM_SGSN

SMRSE

interface

A interface

A interface

_1006000059.doc

Serving Network

(HPLMN/VPLMN)

(subscriber moves within VLR Service Area)

VLR

MAP

MS

MS

MSC

gsmSCF

(notification)

Home Network

(HPLMN)

_1005999891.doc
��

Page �PAGE�4��Draft prETS 300 ???: Month YYYY

SGSN

gprsSSF

MAP

Home/Interrogating/Visiting Network

CAP

Home Network

Interrogating Network

Visiting Network

MS

gsmSCF

HLR

_1006000056.doc

Serving Network

(HPLMN/VPLMN)

VLR

MAP

MS

MS is switched off or detached

MSC

gsmSCF

(notification)

Home Network

(HPLMN)

_1006000057.doc

Serving Network A

(HPLMN/VPLMN)

VLR

VLR

MAP

(notification)

Serving Network B

(HPLMN/VPLMN)

MS

MS

(subscriber moves to other PLMN)

MSC

gsmSCF

MSC

Home Network

(HPLMN)

_1006000055.doc

Serving Network

(HPLMN/VPLMN)

VLR

MAP

MS

MS is switched on

MSC

gsmSCF

(notification)

Home Network

(HPLMN)

_1005999888.doc
����

Page �PAGE�4��Draft prETS 300 ???: Month YYYY

DP

Transition

Point in Association (PIA)

_1005999885.doc
[image: image1.emf]gsmSCF

gprsSSF

GGSN SGSN MobileStation

1(1) System CAMEL_GPRS

A_Interface GTP

InternalInterface

CAP Interface

_1004971109.doc

Route_Select_

Failure

Basic Call transition

Analyse_Information

O_Answer

O_Disconnect

O_Active

O_Abandon

O_Null & Authorise_Origination_

Attempt_Collect_Info

O_Exception

& Alerting

Routing

Collected_Info

O_No_Answer

O_Busy

O_routing_and_alerting_failure

invalid_information

O_active_failure

Analysed_Information

_1004971324.doc

T_call_handling_failure

Basic Call transition

T_Busy

T_No_Answer

Terminating Call Handling

T_Active

T_Answer

T_Disconnect

T_Abandon

T_active_failure

Terminating_Attempt_Authorised

T_Null

T_Exception

_1003334772.doc
������

Transition

DP

Point In Call (PIC)

_1003334765.doc

gsmSRF or

Assisting SSP

ISUP interface

CAP interface

gsmSCF

ISUP interface

A interface

Internal interface

CAP interface

OCH_MSC

gsmSSF

Destination

exchange

Mobile Station

_1003334767.doc

CAMEL relationship (2)

CAMEL relationship (1)

Internal "ISUP-like" interface

B-Party

"surrogate"

gsmSCF (2)

C-Party

A-Party

O(B-C)

T(B-C)

gsmSCF (1)

GMSC / VMSC

gsmSSF/CCF

T(A-B)

O(A-B)

_1003334768.doc

CAMEL relationship

gsmSCF (1)

A-Party

VMSC

gsmSSF/CCF

GMSC

gsmSSF/CCF

T(A-B)

O(A-B)

B-Party

T(A-B)

CAMEL relationship

gsmSCF (2)

_1003334766.doc
���������������������

gsmSRF

ISUP interface

gsmSCF

Internal interface

CAP relay

interface

A interface

Internal interface

CAP interface

OCH_MSC

gsmSSF

Destination

exchange

Mobile Station

_1003334763.doc

gsmSRF or assisting SSP

ISUP interface

gsmSRF or assisting SSP

ISUP interface

CAP interface

CAP interface

Destination

exchange

Originating

exchange

gsmSCF

gsmSCF

Internal ISUP interface

Internal interface

ISUP interface

CAP interface

MT_GMSC

gsmSSF

Internal interface

ISUP interface

CAP interface

MT_CF_MSC

gsmSSF

_1003334764.doc
�������������������������������������

gsmSRF

gsmSRF

ISUP interface

CAP relay

interface

CAP relay

interface

ISUP interface

Destination

exchange

Originating

exchange

gsmSCF

gsmSCF

Internal ISUP interface

Internal interface

Internal interface

CAP interface

MT_GMSC

gsmSSF

Internal interface

Internal interface

CAP interface

MT_CF_MSC

gsmSSF

_1003334761.doc

gsmSRF or assisting SSP

ISUP interface

gsmSRF or assisting SSP

ISUP interface

CAP interface

CAP interface

Destination

exchange

Originating

exchange

gsmSCF

gsmSCF

Internal ISUP interface

Internal interface

ISUP interface

CAP interface

ICH_MSC

gsmSSF

Internal interface

ISUP interface

CAP interface

MT_CF_MSC

gsmSSF

_1003334762.doc

gsmSRF

gsmSRF

ISUP interface

CAP relay

interface

CAP relay

interface

ISUP interface

Destination

exchange

Originating

exchange

gsmSCF

gsmSCF

Internal ISUP interface

Internal interface

Internal interface

CAP interface

ICH_MSC

gsmSSF

Internal interface

Internal interface

CAP interface

MT_CF_MSC

gsmSSF

_1003334760.doc
������������������

ISUP interface

gsmSRF

Initiating

MSC

gsmSCF

Assisting_gsmSSF

Assisting_MSC

Internal interface

CAP relay

interface

Internal interface

CAP interface

_1003334758

