
3GPP TSG-SA3LI, SA3#46LI
SA3LI12_080
17-19 July 2012, Quebec City, Canada
Source:
Rogers Wireless
Title:
Consumer based File Sharing use case 1
Document for:
Discussion and decision
Agenda Item:
MNO Cloud Services
Work Item / Release:
LI Rel-12
Contact Information:
George Babut, george.babut@rci.rogers.com;

 Ed O’Leary (ed.oleary@rci.rogers.com)

1. Introduction
This contribution proposes a basic consumer based File Sharing use case for the Mobile Cloud Services living document.
.
2. Discussion
This use case is used to define the base Cloud Services on a very limited definition to identify any missing LEA attributes

3. Proposal

***********************First addition******************************
1 Use cases

A. Consumer based File Sharing use case.

a. Overview

The MNO only allows access to File Sharing services only to subscribers of the service while on the MNO facilities, and not accessible from Non 3GPP access networks

a. The service and facilities supporting the service are located within the MNO domain

b. The Facilities are external to the MNO domain but only accessible via the MNO domain

Similar services: MNO Network Address Book (White pages), SMB Address Book,

b. Actors

John is a user

Regional Mobile is a MNO that only allows mobile service in the Domain of 3pp-istan

AlsoRan is a vendor of 3GPP infrastructure
c. Preconditions

John lives in 3pp-istan and is a subscriber of Regional Mobile and has selected the File Sharing service. The service allows John to share files only between users and devices that have a subscription on Regional Mobile. The service does not provide encrypted services and no access to other networks users including the Public. The service is limited to 2 Gbytes of storage. The use of the feature to move or retrieve files to or from the cloud does not eat into any access service plan. John can subscribe to larger storage plans.

Regional Mobile has contracted with its vendor AlsoRan to provide the service. AlsoRan provides a client that can operate on Mobile devices (smart phones, tablets and laptops)

AlsoRan does not manage access to shared files. Its client software provides a link address where the file is stored. Anyone with the link can access the file. Access to the File share system is via simple user name and password, and can be stored in the client.

d. Actions

i. John selects the application from his device. And enters user name and password, if not previously saved
ii. The application displays a directory system of his file share system, showing Private, and public directories, and the files in each
iii. John transfers from his device memory a file to the client application

iv. John selects to move the file to the Private folder, the client application, uploads to AlsoRan a copy of the file
v. John selects another file, one with which he intends to commit an unlawful act, and moves it to the Public folder.
vi. The client uploads to AlsoRan a copy of the file, and a file locator is returned.

vii. John copies the file locator information and sends an SMS to an associate including the file locator information.

viii. The associate (who also is a subscriber of Regional Mobile) upon receipt of the SMS, copies the file locator to his client application and retrieves the file

ix. John selects a different device that has the file share application enabled

x. John logs into the File share systems with this device, and the application determines that this devices needs to sync with the system and down loads one file to the local private director (mirror on the device), and one to the Public folder.
xi. Some time later John deletes the file from his shared folder (public)
xii. Some time later John will notice that all devices that are logged in to the File Share application will have this file removed from its local device memory.

xiii. A device that is not connected to the MNO network and not able to connect to the application will still retain a copy of the file until it is synchronized with the server

Variations A

I to vii the same

viii. The associated (who also is a subscriber of Regional Mobile) upon receipt of the SMS, forwards it to another associated who then copies the file locator to his client application and retrieves the file

xi. Some time later John deletes the file from his shared folder

Variations B
 I to v the same

vi. The client request John to enter in SMS and or email address of individuals to share the content. This information is received by AlsoRan Server which then sends a unique message to each recipient.

vii. The associate (who also is a subscriber of Regional Mobile) upon receipt of the SMS or email, copies the message to his client application.

viii. The AlsoRan server checks the unique message against (non exhaustive list, sms MSIDN, email address, log in credentials of the file share, and) other server information to determine validly of the user accessing the file
ix. Upon successful validation delivers a copy of the file

Variations to B
1. AlsoRan server provides an indication when someone has accessed the shared files
2. John deletes the files from his shared folder

e. Interaction with other services

The file Share may be part of an interactive Messaging platform, where all files are stored, voice mail, video mail, and shared files
It may be possible to access the shared folder via tele-prompts in the Messaging center

It may be possible to access the system via Web Browser client through the MNO’s Web Portal
It may be possible to delete files via Email commands sent to the server
Local break with Femto cell and access to local shares and or use of Cellular Hub (cellular modem that terminates in wifi or Ethernet access) on John’s personal network is for further Study

f. Roaming

When John roams to other networks, his File share travels with him and is accessible. Roaming Rates for data services may apply

John could send a SMS or email to others with a file location to people not subscribers to Regional Mobile, however they would receive an error message.

Local Break out services in the visited network does not support access to the file share that is in Regional Mobile.

g. Results

i. John and his associates have shared a file that has or will be used in an unlawful act
ii. John and the associates may have tried to hide any transactions
h. Challenges for interception

i. Generally in this use case if a Warrant is effect at the time that John uploads the file, LEA should receive all related information

ii. It is not clear if LEA will receive information on others accessing the File share during the warrant period

iii. If a warrant is not in effect when John uploads the file, it is not clear whether LI systems are capable of capturing the retrieval by associates when a warrant is issued.
iv. It is not clear if the system can identify the user accessing the shared file
v. It is not clear if other means to delete the file can be captured

vi. It is not clear how long AlsoRAn will need to preserve the contents of the file and its associated logs (business records, Data Storage)
***************************End of first addition**********************************
4. Recommendation
Discuss and adopt the proposed Use case in the Mobile Cloud Services living document.
