Page 4
Draft prETS 300 ???: Month YYYY

3GPP TSG-T3 ad hoc meeting #83

LaCiotat, France, 9-11 October, 2002
Tdoc T3z0222226

DRAFT Report from 3GPPT3-AH#83 Java API Testing
hosted by G&D
in LaCiotat, 9 – 11 October 2002

Chairman: (acting) Mario Pérez
 (MEE)

Secretary: Thierry Maurice
 (Gemplus)

List of participants:

Annex A

List of documents:

Annex B

E-mail discussion group
Annex C

1 About this report

The following conventions are used in this report:

· Text coded as text is a highlighted issue for this working group; it can be an action point or related to a CR to TS 51.013.

· Text coded as text is a highlighted issue for the SWG API, which is to be included in a separate document addressed to that working group, typically related to clarifications to TS 43.019.

2 Opening of the Meeting

The meeting opens at 09:30 and is chaired by Mario Pérez (MEE), secretary Thierry Maurice (Gemplus).

2.1 Notification of IPR responsibilities

The Chairman drew the attention of the delegates to the fact that 3GPP Individual Members have the obligation under the IPR Policies of their respective Organisational Partners to inform their respective Organisational Partners of essential IPRs they become aware of. They were asked to take note that they had been invited to:

· investigate in their company whether their company does own IPRs which are, or are likely to become essential in respect of the work of the Technical Specification Group

· notify the Chairman or the Director General of their respective Organisational Partners, of all potential IPRs that their company may own, by means of the IPR Statement and the Licensing declaration form

3 Roll Call of Delegates

A list of the participants can be found in Annex A.

4 General Issues

4.1 Agenda

The agenda (T3z022209) is presented by the chairman :

1. Opening of the Meeting / IPR Reminder

2. Roll Call of Delegates

3. General Issues

3.1. Agenda

3.2. Approval of last report

3.3. Input Documents

4. 11.13 Release 99 specification

5. 51.013 Release 4 Specification

6. 51.013 Release 5 specification:

6.1. Contributions

6.2. Email discussions

7. Remarks on 11.13 version 7.4.2 release 98

8. Next Delivery to the T3#25 plenary

9. Deliveries Schedule

10. Any other business

11. Meeting Plan

12. Closing of the meeting

Point 8 is added and agenda is approved, document T3z022211
4.2 Last Meeting Report

The report, doc T3z022210, of the last meeting (ad-hoc 78) is reviewed.

“Some editorial changes have also to be changed in test scripts (‘\’ and carriage returns are missing)” sentence is added in chapter 6. Changes are gathered in document T3z022212. Report approved as document T3z022213.

4.3 Input Documents

Contributions are collected from all attending companies.

5 11.13 Release 99 specification

51.013 Rel4 was not approved in the last plenary T3 because Rel99 doesn’t exist. Historically it has been decided after 11.13 Rel98 to provide Rel4 because Rel4 and Rel99 are very closed.

For the next T3 plenary (8th of November in Maastricht), 2 CR will be provided (Rel99 and Rel4)

As we have to provide Rel99, the chairman asks if there is difference between the 2 specifications. Each company is invited to check possibly differences. 2 CR could be provided for next T3 plenary.

6 51.013 Release 4 Specification

As it was not approved in the last T3 plenary, some other changes could be done.

reference [7] and [8] : to be written without indicate the version because tested standard are Rel4.

7 51.013 Release 5 specification

7.1 Contributions

7.1.1 Gemplus

Document T3z022202 is presented by Gemplus.

API_2_ENH_GUDL getUserDataLength :

· CRRC2 is not testable according to Gemplus. So all concerning testcases were removed. MEE remarks if it is not testable, it wouldn’t be written in 51.013.

SLB thinks such an exception is thrown if TPDU length is lower than 5 for example (0340 layer requiers a minimum of 5 bytes).

A clarification shall be done by API group to specify in which case this exception shall be thrown.

API_2_PAH_SEND send

· This test was removed from Gemplus contribution. To be replaced in OCS contribution.

FWK_TIM_MSL Minimum Security Level

· 23.048 CR 019 (doc T3a020319) has been included by Gemplus in its specification. It concerns CRRN6, CRRN7 and CRRN8. They are kept here but they have to be removed if CR is not approved.

09/10 evening

· CRRN1 is a copy-paste from 23.048. But it is not clear in 23.048 because MSL check is a part of a command packet security check ; it is not performed “before”. API testing group is writing a CR (document T3z022214) that will be presented in the next T3 plenary.

· CRRN7 : what is the SW if “Maximum number of channels field” is included and “Length of Minimum Security Level field” is missing ? 6F00, 6A80, or an other SW ?

· CRRN9 suppressed because clarified in 23.048 CR 019.

· Editorial changes in Test Procedure part for testcase 1 and 2. For testcase 3, install(Install) is sent by OTA, so 9000 will be returned. We check that applet was not installed by selecting it afterwards.

· In 43.019 A.1.4.2.5.1 some support of access domain parameter is optional. A clarification is asked : what’s the point in describing a mechanism and setting all parameters as optional. T3z022216 for 43.019 and T3z022217 for 23.048

Gemplus has to provide a new delivery T3z022215
7.1.2 G&D

Document T3z022204 is presented by G&D.

CR 43.019-012

· Content of CR12 is more about envelope response posting than about envelope response handling. It is decided to create a new test area file FWK_ERP_EFSE. Testcase 17 of FWK_MHA_ERHD shall be remained as it was.

· Note 3 is not testable because the 2 behaviours are allowed. It describes a suggestion of implementation.

Document T3z022205 is presented by G&D.

CR 43.019-014

· FWK_MHA_ ERHD. A new conformance requirement shall be created. For Test Procedure part, it has been decided to let old testcases as they are and to add new tescases. 2 applets are triggered, the first applet doesn’t post() anything and check the second applet can getTheHandler() and post() a response.

CR 43.019-009

· CRRP3 of API_2_PAH_CPYVS_BSS to update. Do the same for the other impacted methods.

GD has to provide a new delivery T3z022218

7.1.3 Schlumberger (SLB)

Document T3z022203 is presented by SLB.

API part

API_2_ENH_GSDO getSecuredDataOffset

· Editorial changes
API_2_ENH_GCID getChannelIdentifier

· CRRC2 and its corresponding testcase 6 added (following CR 43.019-025) to test new exception. The test is performed by sending an envelope menu selection with a channel status TLV. We cannot send an envelope Channel Status with length equal to 0 because the applet will not be triggered. It is decided to trigger the applet with unrecognised envelope.

· Testcase 3 : byte 4 set to 0x05 to check the method is not impacted.

API_2_PRH_ICCHB initCloseChannel

API_2_PRH_GCID getChannelIdentifier

· Testcase 2 : display text proactive command is replaced by open channel proactive command. The problem is different than for API_2_ENH_GCID (see above) because we know the applet will be resumed.

API_2_PRH_CCHD copyChannelData

· Testcase 4 changed to be sure of thrown exception (2 exceptions could be thrown before)

API_2_PRH_CCHD_BSS

· Testcase 1 : display text proactive command is replaced by open channel proactive command
· Testcase 7 : changed to be sure that TLV selected is not the same before and after calling the method.
· Testcase 11 : changed to taking offset (=2) into account
· Testcase 13 : idem testcase 11
10/10 morning

FRAMEWORK part

FWK_MHA_PAHD

· renumbering the second column of almost testcases. The same error shall be corrected on release 99.

· As it is not useful (to test minimum handler availability) to trigger 2 applets for event which trigger a single applet, it is decided to suppressed applet 2 triggering in these cases. It concerns testcases 3, 4, 5, 7, 9, 22 and 23.

· In Rel4 : “The reception of the SMS by the toolkit applet cannot be guaranteed for the Update Record EFsms instruction”. It is the reason why applets triggering by these events was not tested in Rel4. But for Rel5, it is now clear that applets registered on EVENT_FORMATTED_SMS_PP_UPD shall be triggered. Testcases shall be added also in FWK_MHA_PRHD, FWK_MHA_ENHD and FWK_MHA_ERHD tests.

FWK_MHA_PRHD

· CRRC1 is not testable because proactive handler is not available for this event. Hence no Terminal Response could be received by the applet.

· Same remarks as for FWK_MHA_PAHD concerning point 1 (renumbering), point 2 (test peformed twice with 2 different applets) and point 3 (triggering by Update Record Efsms instruction).

FWK_MHA_ENHD

· Same remarks as for FWK_MHA_PAHD concerning point 1 (renumbering), point 2 (test peformed twice with 2 different applets) and point 3 (triggering by Update Record Efsms instruction)

FWK_MHA_ERHD

· Note at the end of test procedure subchapter shall be removed because inconsistency doesn’t exist any more. The corresponding tests (for EVENT_FORMATTED_SMS_PP_ENV and EVENT_UNRECOGNIZED_ENVELOPE) will be done by G&D.

FWK_HIN_ENHD

· Testcase 17 : the channel has already been opened in previous testcase (testcase 16). Open channel calling is suppressed
FWK_APT_EFCA

· Old testcase 2 : There is no way to test that the STF shall not reply busy. The only way would be to select GSM application when a proactive session is ongoing. But as it is not interoperable, there is no way to test it here.

· All testcases : editorial changes to specify what is done precisely.

· Tescase 4 added to test SW is processed after EVENT_FIRST_COMMAND_AFTER_SELECT triggering.

FWK_APT_EDDA

· Testcase 1 : In 43.109 Rel 5 : “The registration to the EVENT_EVENT_DOWNLOAD_DATA_AVAILABLE and EVENT_EVENT_DOWNLOAD_CHANNEL_STATUS is effective once the toolkit applet has issued a successful OPEN CHANNEL proactive command”. What does “effective” mean ? What does isEventSet() method return if this applet has performed a setEvent() and no channel has been opened ?
For this test, only applet triggering is tested and we remove the calling to isEventSet() method. But the problem is still pending for API part for isEventSet() method (ORGA part).

· Testcase 3 is added : the goal is to test that when a channel link is released by the ME the registration is no valid any more.
· Added testcase : applet is triggered after an unsuccessful terminal response close channel.
FWK_APT_EDCS

· same remarks as for FWK_APT_EDDA for all point.

· For testcase 2, the problem is to know if the applet registered on Channel Status event and receiving a channel status indicating that channel link is released, is triggered or not. In other words, the deregistration will be effective before or after the envelope receiving. A clarification is asked on this particular point.

10/10 evening

FWK_TIN_CHAL channel allocation

· FWK_TIN_CHAL _2.java and FWK_TIN_CHAL _3.java added
SLB has to provide a new delivery T3z022220
7.1.4 MEE

Document T3z022219 is presented by MEE.

FWK_APT_EMSH
· CCRN3 changed. So testcase 2 is changed to take this new CCRN3 into account.

FWK_APT_EFSU and FWK_APT_EUSU

· Testcase 1

1. SLB says there is no defined capacity of the concatenated buffer. The only thing we are sure is that the buffer shall support 140 bytes. The solution proposed by SLB is to sent a concatenated messages smaller than 140 bytes, example 100 in the first message and 40 bytes in the second one.

2. Gemplus and MEE disagrees with the point ; the card is able to manage 2 messages of 140 bytes each. A clarification is to be asked to API group and the test is maintained as it is.

· Tescase 2 : second column. It is added that applet is triggered on reception of the last concatenated message.

· For FWK_APT_EUSU, CRRN1 changed to avoid confusion : in the old sentence it seemed that Update Record were formatted !
· For FWK_APT_EUSU, note 1 is added as done for FWK_APT_EFSE

FWK_APT_EFSE and FWK_APT_EUSE

· CRRN1 changed. See above.

FWK_FWS_INDA

· For all concatenated message, specify data length is greater than 140.

· Lot of editorial remarks.

FWK_HIN_ ENHD

· CRRN3 is dispatched because a conformance requirement should be an assertion. It is replaced by CRRN3, CRRN4 and CRRN5.

· Testcase 20, Point 8 : to test the content of the handler, it is added calls to some methods to check the content of Address TLV… MEE will modify this testcase in next delivery according to these remarks.

API_2_ENH_GSDL and API_2_ENH_GSDO

· Editorial changes and some values returned by the method to be checked.

Gemplus asks to the group if it is necessary to test all methods of envelope handler class on concatenated message. Tests will be remained like they are for the moment. Different opinions on the mailing list will be studied on this point.

MEE has to provide a new delivery T3z022221
11/10

7.1.5 OCS

Documents T3z022207 and T3z022208 are presented by OCS.

API_2_PAH_INDTBB_BSS
· Testcase 16 : must be modified according to SLB remarks on the mailing list. Buffer size shall not be equal to 0 : hence we will be sure length of TLV is equal to 0 because the buffer size is equal to 0,.

FWK_HIN_ ERHD

· EnvelopeResponseHandler.GetTheHandler() to be added before calling getLength() method.

· Only getTheHandler() calling to keep. The rest of test is not relevant conformance requirement.

· UNRECOGNISED to be changed by UNRECOGNIZED.

FWK_CSN_PROC
· The document presented have not been provided to attendees because OCS would be sure everybody agree on it before providing a first version. The group is discussing conformance requirements of this test.OCS will provide conformance requirements and test procedures at the beggining of the week after this meeting.

OCS has to provide a new delivery T3z022222

7.1.6 G&D

Document T3z022218 is presented by G&D.

CR 43.019-009

· API_2_PAH_CPYVS_BSS. CCRP3 : “current TLV length” instead of “current TLV“ in test comparison.

· SLB remarks that this CR (CR 43.019-009) has not been included in the last version of 43.109-5.4.0. This shall be notify to API group.

CR 43.019-012

· FWK_ERP_EFSE : CRRN1 shall be splited in several CR to be more clear. Test Procedure shall be modified consequently.

CR 43.019-014

· FWK_MHA_ ERHD. Testcase 23 and 24, point 8 is done previously and can be removed.
GD has to provide a new delivery T3z022224

7.1.7 Clarification to API group

Document T3z022216 is presented by Gemplus.

7.2 E-mail discussions

8 (Back to) 11.13 Release 99 specification

The rapporteur is presenting T3z022223, the Change Request for Release 99 that will be presented during the next T3 plenary.

Attendees do some remarks during the review :

· In 6.2.2.1.1, new events shall be added.

· All explicit references to standard (i.e. GSM03.48) shall be replaced by their reference numbers (i.e. [8])

· tabulation shall be checked in numerous “Test Area Files” paragraphs.

· Some editorial changes have also to be changed in test scripts (‘\’ and carriage returns are missing). See T3z022212
The rapporteur will provide on the mailing list the “definitive” version of the CR (T3z022225) and invites people to send possibly remarks.

9 Next Delivery to the T3#25 plenary

Test Suite for 43.019 Rel4 and 03.19 Rel99 are the same ones. So the rapporteur will present at the same time the two Change Requests in the next T3 Plenary.

10 Deliveries Schedule

10.1 Split of the work

The work has to be merged and split between companies. See T3z022227
Each company who is in charge of updating/ developping scripts and java files shall

· check in contributions of all the others, in order to merge them and do the “definitive” specification.

· provide scripts and applets for next meeting

10.2 Test Plan and Status

The 4th of november is the deadline for all companies to provide the definitive specification.

The next meeting is planned from 20th to 22th of november.

11 Closing of the Meeting

The meeting is closed on 11/10 at 4 pm.

Mario Perez has resigned as chairman. So he invites all attendees to investiguate in their company if someboby is interested in solicit this job.

The chairman thanks the participants and Gemplus for having hosted the meeting.

12 Meeting Plan

The following T3 ad-hoc meetings on Java API Testing are currently scheduled:

Meeting
Date
Host
Location

T3 ad hoc on ”Java API testing”
2002/11 (20-22)
ETSI
Sophia, France

If possible the next meeting will take place in Sophia. MEE is in charge of asking ETSI the possibility. This date could change in case of problem of reservation of meeting room in ETSI.

Annex A

List of Participants

Name
Company
e-mail
3GPP Member

Mr.
Anne-Laure
Bourg
Schlumberger
bourg@montrouge.sema.slb.com
ETSI
FR

Mr.
Mario
Pérez
Microelectronica Española
mperez@exceldata.es
ETSI
ES

Mr.
Antonio
López
Microelectronica Española

ETSI
ES

Mr.
Thierry
Maurice
Gemplus
thierry.maurice@gemplus.com
ETSI
FR

Mr.
David
Gauvin
Oberthur Card Systems
d.gauvin@oberthurcs.com
ETSI
FR

Mr.
Sanket
Deshmukh
G&D
sanket.deshmukh@de.gi-de.com
ETSI
DE

Mr.
François
Lebreton
Gemplus
Francois.lebreton@gemplus.com
ETSI
FR

Annex B

Document List

Tdoc
Title
Source
Status

T3z022200
ORGA Contribution: Specification for Release 5
Orga
postponed

T3z022201
Gemplus Contribution: Specification for Release 5
Gemplus
reviewed (T3z022202

T3z022202
Gemplus Contribution: Specification for Release 5
Gemplus
reviewed (T3z022215

T3z022203
Schlumberger Contribution: Specification for Release 5
Schlumberger
reviewed (T3z022220

T3z022204
G&D Contribution: Specification for Release 5
G&D
reviewed (T3z022218

T3z022205
G&D Contribution: Specification for Release 5
G&D
reviewed (T3z022218

T3z022206
MEE Contribution: Specification for Release 5
Microelectrónica Española
reviewed (T3z022219

T3z022207
OCS Contribution: Specification for Release 5
OCS
reviewed (T3z022222

T3z022208
OCS Contribution: Specification for Release 5
OCS
reviewed (T3z022222

T3z022209
Agenda_ah#83
ad hoc Chairman
reviewed (T3z022211

T3z022210
Draft Report Munich_ah#78
ad hoc Secretary
reviewed (T3z022214

T3z022211
Agenda_ah#83
ad hoc Chairman
approved

T3z022212
Editorial Remarks on 11.13 Release 98 (Test Area Files)
Gemplus

T3z022213
Report Munich_ah#78
ad hoc Secretary
approved

T3z022214
Change Request for 23.048 Release 5
ad hoc meeting
approved

T3z022215
Gemplus Contribution: Specification for Release 5
Gemplus

T3z022216
Clarifications to API SWG 43.019
ad hoc group

T3z022217
Clarifications to API SWG 23.048
ad hoc group

T3z022218
G&D Contribution: Specification for Release 5
G&D
reviewed (T3z022224

T3z022219
MEE Contribution: Specification for Release 5
Microelectrónica Española
reviewed (T3z022221

T3z022220
Schlumberger Contribution: Specification for Release 5
Schlumberger

T3z022221
MEE Contribution: Specification for Release 5
Microelectrónica Española

T3z022222
OCS Contribution: Specification for Release 5
OCS

T3z022223
CR on 11.13 Release 99
Rapporteur
reviewed (T3z022225

T3z022224
G&D Contribution: Specification for Release 5
G&D

T3z022225
CR on 11.13 Release 99
Rapporteur

T3z022226
Draft Report La Ciotat_ah#83
Ad hoc Secretary

T3z022227
Release 5 Split&Share Test Area File
Ad hoc chairman

Annex C

E-mail discussion group

Information and discussion about this work item is done via the ETSI email list server. The discussion group to be used is: 3gpp_tsg_t_wg3_test. To subscribe to this email group or to view the archives, go to:

http://list.3gpp.org/3gpp_tsg_t_wg3_test.html

