Error! No text of specified style in document.
4
Error! No text of specified style in document.

3GPP TSG SA WG5 (Telecom Management) Meeting #88
S5-130761
15-19 April 2013 Qingdao (China)
revision of S5-130466
Source:
Huawei 
Title:
pCR 32.838 Clause on Automatic Software Management 
Document for:
Approval 
Agenda Item:
7.2.1 - TR on compliance of 3GPP SA5 specifications to the NGMN Top OPE Recommendations (560034) 
1
Decision/action requested

Review and approve the compliance statement on clause on Automatic Software Management
2
References

[1]
3GPP TR 32.838 V0.1.0 Study on Compliance of 3GPP OAM specifications to the NGMN Top OPE Recommendations

3
Rationale

See WID 560034.
4
Detailed proposal
It is proposed to make the following changes to [1]:
	Beginning of changes


5
Automatic Software Management

5.1
Short term recommendations 
5.1.1
NE health-check

	“NE health-check”


	OSS system has to be able to verify automatically that network elements are ready for software upgrade. The health-check (e.g. faulty HW Modules, critical alarms, free disk space) has to be executed during the dayshift to ensure the correct behavior and preconditions of the NE itself.

	Top OPE Clause:
2.3
	Relevant 3GPP specifications:
TS 32.531/32.532/32.536
	Compliance statement

Supported

	Item
	Initial situation
	Action
	Related CR(s)
	Status 

	1
	This was not explicitly mentioned in TS 32.53x, but could be easily introduced. Possible solutions could be an additional step/stop point and an extension / addition of a notification.
	Provide a CR against TS 32.532 to add a stop point for NE health check.
	TS 32.532 CR0027R1 (Rel-10)
TS 32.536 CR0033R1 (Rel-10)
	Closed


5.1.2
Automated software download
	Automated software download
	The software download to the NEs should work in parallel with a minimum of unavoidable manual steps. A result overview list must be provided.

	Top OPE Clause:
2.3
	Relevant 3GPP specifications:

TS 32.531/32.532/32.536
	Compliance statement
Supported


	Item
	Initial situation
	Action
	Related CR(s)
	Status 

	1
	The profile configuration in TS 32.53x allows multiple network elements to download the software in parallel. For the network elements which meet the profile condition, they will initiate the software change accordingly.

The availability of new software in NE can be monitored by the notification notifyNewSwAvailability (TS 32.532). The result list can be built by NM based on those notifications.
Manual operations (downLoadNESw, installNESw, ActivateNESw are also supported (TS 32.532).
	None
	None
	Closed


5.1.3
One-click NE software activation
	One-click NE software activation 
	Software activation should also work in parallel with a minimum of unavoidable manual steps. The NE health-check should support also the wrap-up activities for urgent issues.

	Top OPE Clause: 
2.3
	Relevant 3GPP specifications:

TS 32.531/32.532/32.536
	Compliance statement
Supported

	Item
	Initial situation
	Action
	Related CR(s)
	Status 

	1
	The profile configuration in TS 32.53x allows multiple network elements to activate the software in parallel automatically. 

The resumeSwMProcess operation can work for one-click NE software activation when a stop point has been configured in the profile.

Manual operations (downLoadNESw,installNESw,ActivateNESw can be used for urgent issues on individual NE (TS 32.532).
	None
	None
	Closed


5.1.4
Automatic rollback
	Automatic rollback 
	Only if the software activations fail completely an automatic rollback should be initiated.

	Top OPE Clause: 
2.3
	Relevant 3GPP specifications:
TS 32.531/32.532/32.536
	Compliance statement
TBD

	Item
	Initial situation
	Action
	Related CR(s)
	Status 

	1
	No automatic rollback supported.

Manual operation (swFallback) has been designed for individual NE (TS 32.532).
	Study automatic rollback scenarios and recommend appropriate solutions.
	TBD
	Open


5.2
Long term recommendations 

	Long term recommendations
	SW package is made available on OSS, and NEs are tagged on OMC for upgrade. Policies for software activation are set. 
All necessary activities (NE-health check, SW download, SW activation, corrective actions) are carried out policy controlled by the software management application.
A final upgrade report is provided that will be used as basis for the final wrap up phase. 
It is understood that with the long term approach the operator looses detailed control of each single step necessary for a software upgrade. A policy controlled bulk software upgrade is expected to be less error prone than today’s solutions. 

	Top OPE Clause: 

2.3
	Relevant 3GPP specifications:

TS 32.531/32.532/32.536
	Compliance statement
Supported

	Item
	Initial situation
	Action
	Related CR(s)
	Status 

	1
	The profile configuration in TS 32.53x allows operators configured software management policies. 
	None
	None
	Closed

	2
	The availability of new software in NE can be monitored by the notification notifyNewSwAvailability (TS 32.532). The result list can be built by NM based on those notifications.
	None
	None
	Closed


	End of changes


3GPP


