Page 1

3GPP TSG-SA5 (Telecom Management)
Tdoc (
S5-070149
Meeting SA5#51, 22 - 26 Jan 2007, Seville, ES
	CR-Form-v9.2

	CHANGE REQUEST

	

	(

	32.298
	CR
	CRNum
	(

rev
	-
	(

Current version:
	7.1.0
	(

	

	For HELP on using this form look at the pop-up text over the (
 symbols. Comprehensive instructions on how to use this form can be found at http://www.3gpp.org/specs/CR.htm.

	

	Proposed change affects:
(

	UICC apps(

	
	ME
	
	Radio Access Network
	
	Core Network
	X

	

	Title:
(

	Add charging support for Direct Tunnel

	
	

	Source to WG:
(

	Orange (alain.bibas@orange-ftgroup.com)

	Source to TSG:
(

	SA5

	
	

	Work item code:
(

	CH7
	
	Date: (

	04/01/2007

	
	
	
	
	

	Category:
(

	C
	
	Release: (

	Rel-7

	
	Use one of the following categories:
F (correction)
A (corresponds to a correction in an earlier release)
B (addition of feature),
C (functional modification of feature)
D (editorial modification)

Detailed explanations of the above categories can
be found in 3GPP TR 21.900.
	Use one of the following releases:
R97
(Release 1997)
R98
(Release 1998)
R99
(Release 1999)
Rel-4
(Release 4)
Rel-5
(Release 5)
Rel-6
(Release 6)
Rel-7
(Release 7)
Rel-8
(Release 8)

	
	

	Reason for change:
(

	The Direct Tunnel functionality has been introduced by SA2 in TS 23.060 and allows the SGSN to establish direct user plane tunnel between RAN and GGSN within the PS domain. This new mechanism results in a change of the charging behavior in the SGSN which does no longer monitor the uplink and downlink data volume when Direct Tunnel is established. Therefore, the Direct Tunnel establishment and removal needs to be reflected in the S-CDR by creating a new container in the CDR.

	
	

	Summary of change:
(

	Update the "List of Traffic Volumes" parameter description to include a new container when Direct Tunnel is set up and add new container closure reasons to capture Direct Tunnel establishment and removal.

	
	

	Consequences if
(

not approved:
	The Direct Tunnel functionality usage in the PS Domain is not reflected in the SGSN CDR which makes charging inaccurate

	
	

	Clauses affected:
(

	5.1.2.2.23, 5.2.2.2

	
	

	
	Y
	N
	
	

	Other specs
(

	x
	
	 Other core specifications
(

	

	affected:
	x
	
	 Test specifications
	

	
	
	x
	 O&M Specifications
	32.251

	
	

	Other comments:
(

	Related R7 CR 32.251 in S5-070141

	1st Modified Section

5.1.2.2.23
List of Traffic Data Volumes

This list includes one or more containers, each includes the following fields:

Data Volume Uplink, Data Volume Downlink, Change Condition and Change Time.

Data Volume Uplink includes the number of octets transmitted during the use of the packet data services in the uplink direction. In MBMS charging, this field is normally to be set to zero, because MBMS charging is based on the volume of the downlink data. The counting of uplink data volumes is optional. This field is not present when the SGSN has successfully established Direct Tunnel between the RNC and the GGSN.
Data Volume Downlink includes the number of octets transmitted during the use of the packet data services in the downlink direction. This field is not present when the SGSN has successfully established Direct Tunnel between the RNC and the GGSN.
Change Condition defines the reason for closing the container (see TS 32.251 [11]), such as tariff time change, QoS change or closing of the CDR.

Change Time is a time stamp, which defines the moment when the volume container is closed or the CDR is closed. All the active PDP contexts do not need to have exactly the same time stamp e.g. due to same tariff time change (variance of the time stamps is implementation and traffic load dependent, and is out of the scope of standardisation).

User Location Information contains the CGI/SAI or RAI where the UE is located and used during the transfer of the data volume captured by the container (applicable only to the G-CDR and eG-CDR).
First container includes following optional fields: QoS Requested (not in G-CDR) and QoS Negotiated. In following containers QoS Negotiated is present if previous change condition is "QoS change". In addition to the QoS Negotiated parameter the QoS Requested parameter is present in following containers if the change condition is "QoS change" and the QoS change was initiated by the MS via a PDP context modification procedure.

Table 5.1 illustrates an example of a list, which has four containers (sets of volume counts) caused by one QoS change, one location change and one tariff time change.

Table 5.1: Example list of traffic data volumes

	

	

	

	

	QoS Requested = QoS1

QoS Negotiated = QoS1

Data Volume Uplink = 1

Data Volume Downlink = 2

User Location Info = CGI1

Change Condition = QoS change

Time Stamp = TIME1
	QoS Requested = QoS2 (if requested by the MS)

QoS Negotiated = QoS2

Data Volume Uplink = 5

Data Volume Downlink = 6

User Location Info = CGI1

Change Condition = Tariff change

Time Stamp = TIME2
	Data Volume Uplink = 10

Data Volume Downlink = 3

User Location Info = CGI1

Change Condition = CGI/SAI Change

Time Stamp = TIME3

	Data Volume Uplink = 3
Data Volume Downlink = 4
User Location Info = CGI2
Change Condition = Direct Tunnel establishment Occurrence
Time Stamp = TIME4
	Change Condition = Record closed

Time Stamp = TIME5

First container includes initial QoS values and corresponding volume counts. Second container includes new QoS values and corresponding volume counts before tariff time change. Third container includes the indication of location change and corresponding volume counts before the location change and after the tariff time change. Last container includes volume counts after the location change. The total volume counts can be itemised as shown in Table 5.2 (tariff1 is used before and tariff2 after the tariff time change):

Table 5.2: Itemised list of total volume count corresponding to Table 5.1

	
	
	Container

	QoS1+Tariff1
	uplink = 1, downlink = 2
	1

	QoS2+Tariff1
	uplink = 5, downlink = 6
	2

	QoS2+Tariff2
	uplink = 13, downlink = 7
	3+4

	QoS1
	uplink = 1, downlink = 2
	1

	QoS2
	uplink = 18, downlink = 13
	2+3+4

	Tariff1
	uplink = 6, downlink = 8
	1+2

	Tariff2
	uplink = 13, downlink = 7
	3+4

	CGI1
	uplink = 16, downlink = 11
	1+2+3

	CGI2
	uplink = 3, downlink = 4
	4

	No Direct Tunnel
	uplink = 19, downlink = 15
	1+2+3+4

	Direct Tunnel
	-, -
	5

The amount of data counted in the GGSN shall be the payload of the GTP-U protocol at the Gn interface. Therefore the data counted already includes the IP PDP bearer protocols i.e. IP or PPP.

The data volume counted in the SGSN is dependent on the system. For GSM SGSN the data volume is the payload of the SNDCP PDUs at the Gb interface. For UMTS-SGSN it is the GTP-U PDUs at the Iu-PS interface. Therefore, in both systems, the data counted already includes the overheads of any PDP bearer protocols.

In GSM, in order to avoid that downstream packets transmitted from the old SGSN to the new SGSN at inter SGSN RA update induce the increase of the PDP CDR downstream volume counters in both SGSN the following rules must be followed:

-
For PDP contexts using LLC in unacknowledged mode: an SGSN shall update the PDP CDR when the packet has been sent by the SGSN towards the MS;

For PDP contexts using LLC in acknowledged mode, a GSM-SGSN shall only update the PDP CDR at the reception of the acknowledgement by the MS of the correct reception of a downstream packet. In other worlds, for inter SGSN RA update, the new SGSN shall update the PDP CDR record when a downstream packet sent by the old SGSN is received by the MS and acknowledged by the MS towards the new SGSN through the RA update complete message.

In UMTS, the not transferred downlink data can be accounted for in the S-CDR with "RNC Unsent Downlink Volume" field, which is the data that the RNC has either discarded or forwarded during handover. Data volumes retransmitted (by RLC or LLC) due to poor radio link conditions shall not be counted.

	2nd Modified Section

5.2.2.2
PS domain CDRs

This subclause contains the abstract syntax definitions that are specific to the GPRS CDR types defined in TS 32.251 [11].

GPRSChargingDataTypes {itu-t (0) identified-organization (4) etsi (0) mobileDomain (0) charging (5) gprsChargingDataTypes (2) asn1Module (0) version1 (0)}

DEFINITIONS IMPLICIT TAGS
::=

BEGIN

-- EXPORTS everything

IMPORTS

CallDuration, CalledNumber, RecordType, CallingNumber, CallReferenceNumber, CellId, DefaultSMS-Handling, Diagnostics, Ext-GeographicalInformation, IMSI, IMEI, IPAddress, ISDN-AddressString, LCSCause, LCSClientExternalID, LCSClientIdentity, LCSClientInternalID, LCSClientType, LCS-Priority, LCSQoSInfo, LevelOfCAMELService, LocalSequenceNumber, LocationAreaAndCell, LocationAreaCode, LocationType, ManagementExtensions, MessageReference, MSISDN, NotificationToMSUser, PositioningData, RecordingEntity, ServiceKey, SMSResult, SmsTpDestinationNumber, TimeStamp

FROM GenericChargingDataTypes {itu-t (0) identified-organization (4) etsi(0) mobileDomain (0) charging (5) genericChargingDataTypes (0) asn1Module (0) version1 (0)}

DefaultGPRS-Handling, RAIdentity

FROM MAP-MS-DataTypes { itu-t identified-organization (4) etsi (0) mobileDomain (0)

gsm-Network (1) modules (3) map-MS-DataTypes (11) version6 (6)}

--

-- from TS 29.002 [60]

LocationMethod

FROM SS-DataTypes { itu-t identified-organization (4) etsi (0) mobileDomain (0) gsm-Access (2) modules (3) ss-DataTypes (2) version7 (7)}

--

-- from TS 24.080 [61]

MBMS2G3GIndicator, FileRepairSupported, MBMSServiceType, MBMSUserServiceType, RequiredMBMSBearerCapabilities, MBMSSessionIdentity, TMGI, MBMSInformation

FROM MBMSChargingDataTypes {itu-t (0) identified-organization (4) etsi(0) mobileDomain (0) charging (5) mbmsChargingDataTypes (8) asn1Module (0) version1 (0)}

Editor’s note: consider moving the above 2 items also into the generic module in order to avoid again copying from external sources.
;

--

--

-- GPRS RECORDS

--

--

GPRSRecord
::= CHOICE

--

-- Record values 18..27 are GPRS specific

-- Record value 70 is FBC specific

-- Record values 76..77 are GPRS and MBMS specific

{

sgsnPDPRecord

[18] SGSNPDPRecord,

ggsnPDPRecord

[19] GGSNPDPRecord,

sgsnMMRecord

[20] SGSNMMRecord,

sgsnSMORecord

[21] SGSNSMORecord,

sgsnSMTRecord

[22] SGSNSMTRecord,

sgsnLCTRecord

[26] SGSNLCTRecord,

sgsnLCORecord

[27] SGSNLCORecord,

sgsnLCNRecord

[28] SGSNLCNRecord,

--

egsnPDPRecord

[70] EGSNPDPRecord,

--

sgsnMBMSRecord

[76] SGSNMBMSRecord,

ggsnMBMSRecord

[77] GGSNMBMSRecord

}

GGSNPDPRecord
::= SET

{

recordType

[0] RecordType,

networkInitiation

[1] NetworkInitiatedPDPContext OPTIONAL,

servedIMSI

[3] IMSI,

ggsnAddress

[4] GSNAddress,

chargingID

[5] ChargingID,

sgsnAddress

[6] SEQUENCE OF GSNAddress,

accessPointNameNI

[7] AccessPointNameNI OPTIONAL,

pdpType

[8] PDPType OPTIONAL,

servedPDPAddress

[9] PDPAddress OPTIONAL,

dynamicAddressFlag

[11] DynamicAddressFlag OPTIONAL,

listOfTrafficVolumes

[12] SEQUENCE OF ChangeOfCharCondition OPTIONAL,

recordOpeningTime

[13] TimeStamp,

duration

[14] CallDuration,

causeForRecClosing

[15] CauseForRecClosing,

diagnostics

[16] Diagnostics OPTIONAL,

recordSequenceNumber

[17] INTEGER OPTIONAL,

nodeID

[18] NodeID OPTIONAL,

recordExtensions

[19] ManagementExtensions OPTIONAL,

localSequenceNumber

[20] LocalSequenceNumber OPTIONAL,

apnSelectionMode

[21] APNSelectionMode OPTIONAL,

servedMSISDN

[22] MSISDN OPTIONAL,

chargingCharacteristics

[23] ChargingCharacteristics,

chChSelectionMode

[24] ChChSelectionMode OPTIONAL,

iMSsignalingContext

[25] NULL OPTIONAL,

externalChargingID

[26] OCTET STRING OPTIONAL,

sgsnPLMNIdentifier

[27] PLMN-Id OPTIONAL,

servedIMEISV

[29] IMEI OPTIONAL,

rATType

[30] RATType OPTIONAL,

mSTimeZone

[31] MSTimeZone OPTIONAL,

userLocationInformation

[32] OCTET STRING OPTIONAL,

cAMELChargingInformation
[33] OCTET STRING OPTIONAL

}

EGSNPDPRecord
::= SET

{

recordType

[0] RecordType,

networkInitiation

[1] NetworkInitiatedPDPContext OPTIONAL,

servedIMSI

[3] IMSI,

ggsnAddress

[4] GSNAddress,

chargingID

[5] ChargingID,

sgsnAddress

[6] SEQUENCE OF GSNAddress,

accessPointNameNI

[7] AccessPointNameNI OPTIONAL,

pdpType

[8] PDPType OPTIONAL,

servedPDPAddress

[9] PDPAddress OPTIONAL,

dynamicAddressFlag

[11] DynamicAddressFlag OPTIONAL,

listOfTrafficVolumes

[12] SEQUENCE OF ChangeOfCharCondition OPTIONAL,

recordOpeningTime

[13] TimeStamp,

duration

[14] CallDuration,

causeForRecClosing

[15] CauseForRecClosing,

diagnostics

[16] Diagnostics OPTIONAL,

recordSequenceNumber

[17] INTEGER OPTIONAL,

nodeID

[18] NodeID OPTIONAL,

recordExtensions

[19] ManagementExtensions OPTIONAL,

localSequenceNumber

[20] LocalSequenceNumber OPTIONAL,

apnSelectionMode

[21] APNSelectionMode OPTIONAL,

servedMSISDN

[22] MSISDN OPTIONAL,

chargingCharacteristics

[23] ChargingCharacteristics,

chChSelectionMode

[24] ChChSelectionMode OPTIONAL,

iMSsignalingContext

[25] NULL OPTIONAL,

externalChargingID

[26] OCTET STRING OPTIONAL,

sgsnPLMNIdentifier

[27] PLMN-Id OPTIONAL,

pSFurnishChargingInformation
[28] PSFurnishChargingInformation OPTIONAL,

servedIMEISV

[29] IMEI OPTIONAL,

rATType

[30] RATType OPTIONAL,

mSTimeZone

[31] MSTimeZone OPTIONAL,

userLocationInformation

[32] OCTET STRING OPTIONAL,

cAMELChargingInformation

[33] OCTET STRING OPTIONAL,

listOfServiceData

[34] SEQUENCE OF ChangeOfServiceCondition OPTIONAL

}

SGSNMMRecord
::= SET

{

recordType

[0] RecordType,

servedIMSI

[1] IMSI,

servedIMEI

[2] IMEI OPTIONAL,

sgsnAddress

[3] GSNAddress OPTIONAL,

msNetworkCapability

[4] MSNetworkCapability OPTIONAL,

routingArea

[5] RoutingAreaCode OPTIONAL,

locationAreaCode

[6] LocationAreaCode OPTIONAL,

cellIdentifier

[7] CellId OPTIONAL,

changeLocation

[8] SEQUENCE OF ChangeLocation OPTIONAL,

recordOpeningTime

[9] TimeStamp,

duration

[10] CallDuration OPTIONAL,

sgsnChange

[11] SGSNChange OPTIONAL,

causeForRecClosing

[12] CauseForRecClosing,

diagnostics

[13] Diagnostics OPTIONAL,

recordSequenceNumber

[14] INTEGER OPTIONAL,

nodeID

[15] NodeID OPTIONAL,

recordExtensions

[16] ManagementExtensions OPTIONAL,

localSequenceNumber

[17] LocalSequenceNumber OPTIONAL,

servedMSISDN

[18] MSISDN OPTIONAL,

chargingCharacteristics

[19] ChargingCharacteristics,

cAMELInformationMM

[20] CAMELInformationMM OPTIONAL,

rATType

[21] RATType OPTIONAL,

chChSelectionMode

[22] ChChSelectionMode OPTIONAL

}

SGSNPDPRecord
::= SET

{

recordType

[0] RecordType,

networkInitiation

[1] NetworkInitiatedPDPContext OPTIONAL,

servedIMSI

[3] IMSI,

servedIMEI

[4] IMEI OPTIONAL,

sgsnAddress

[5] GSNAddress OPTIONAL,

msNetworkCapability

[6] MSNetworkCapability OPTIONAL,

routingArea

[7] RoutingAreaCode OPTIONAL,

locationAreaCode

[8] LocationAreaCode OPTIONAL,

cellIdentifier

[9] CellId OPTIONAL,

chargingID

[10] ChargingID,

ggsnAddressUsed

[11] GSNAddress,

accessPointNameNI

[12] AccessPointNameNI OPTIONAL,

pdpType

[13] PDPType OPTIONAL,

servedPDPAddress

[14] PDPAddress OPTIONAL,

listOfTrafficVolumes

[15] SEQUENCE OF ChangeOfCharCondition OPTIONAL,

recordOpeningTime

[16] TimeStamp,

duration

[17] CallDuration,

sgsnChange

[18] SGSNChange OPTIONAL,

causeForRecClosing

[19] CauseForRecClosing,

diagnostics

[20] Diagnostics OPTIONAL,

recordSequenceNumber

[21] INTEGER OPTIONAL,

nodeID

[22] NodeID OPTIONAL,

recordExtensions

[23] ManagementExtensions OPTIONAL,

localSequenceNumber

[24] LocalSequenceNumber OPTIONAL,

apnSelectionMode

[25] APNSelectionMode OPTIONAL,

accessPointNameOI

[26] AccessPointNameOI OPTIONAL,

servedMSISDN

[27] MSISDN OPTIONAL,

chargingCharacteristics

[28] ChargingCharacteristics,

rATType

[29] RATType OPTIONAL,

cAMELInformationPDP

[30] CAMELInformationPDP OPTIONAL,

rNCUnsentDownlinkVolume
 [31] DataVolumeGPRS OPTIONAL,

chChSelectionMode

[32] ChChSelectionMode OPTIONAL,

dynamicAddressFlag

[33] DynamicAddressFlag OPTIONAL

}

SGSNSMORecord
::= SET

{

recordType

[0] RecordType,

servedIMSI

[1] IMSI,

servedIMEI

[2] IMEI OPTIONAL,

servedMSISDN

[3] MSISDN OPTIONAL,

msNetworkCapability

[4] MSNetworkCapability OPTIONAL,

serviceCentre

[5] AddressString OPTIONAL,

recordingEntity

[6] RecordingEntity OPTIONAL,

locationArea

[7] LocationAreaCode OPTIONAL,

routingArea

[8] RoutingAreaCode OPTIONAL,

cellIdentifier

[9] CellId OPTIONAL,

messageReference

[10] MessageReference,

eventTimeStamp

[11] TimeStamp,

smsResult

[12] SMSResult OPTIONAL,

recordExtensions

[13] ManagementExtensions OPTIONAL,

nodeID

[14] NodeID OPTIONAL,

localSequenceNumber

[15] LocalSequenceNumber OPTIONAL,

chargingCharacteristics

[16] ChargingCharacteristics,

rATType

[17] RATType OPTIONAL,

destinationNumber

[18] SmsTpDestinationNumber OPTIONAL,

cAMELInformationSMS

[19] CAMELInformationSMS OPTIONAL,

chChSelectionMode

[20] ChChSelectionMode OPTIONAL

}

SGSNSMTRecord
::= SET

{

recordType

[0] RecordType,

servedIMSI

[1] IMSI,

servedIMEI

[2] IMEI OPTIONAL,

servedMSISDN

[3] MSISDN OPTIONAL,

msNetworkCapability

[4] MSNetworkCapability OPTIONAL,

serviceCentre

[5] AddressString OPTIONAL,

recordingEntity

[6] RecordingEntity OPTIONAL,

locationArea

[7] LocationAreaCode OPTIONAL,

routingArea

[8] RoutingAreaCode OPTIONAL,

cellIdentifier

[9] CellId OPTIONAL,

eventTimeStamp

[10] TimeStamp,

smsResult

[11] SMSResult OPTIONAL,

recordExtensions

[12] ManagementExtensions OPTIONAL,

nodeID

[13] NodeID OPTIONAL,

localSequenceNumber

[14] LocalSequenceNumber OPTIONAL,

chargingCharacteristics
[15] ChargingCharacteristics,

rATType

[16] RATType OPTIONAL,

chChSelectionMode

[17] ChChSelectionMode OPTIONAL,

cAMELInformationSMS

[18] CAMELInformationSMS OPTIONAL

}

SGSNMTLCSRecord

::= SET

{

recordType

[0] RecordType,

recordingEntity

[1] RecordingEntity,

lcsClientType

[2] LCSClientType,

lcsClientIdentity

[3] LCSClientIdentity,

servedIMSI

[4] IMSI,

servedMSISDN

[5] MSISDN OPTIONAL,

sgsnAddress

[6] GSNAddress OPTIONAL,

locationType

[7] LocationType,

lcsQos

[8] LCSQoSInfo OPTIONAL,

lcsPriority

[9] LCS-Priority OPTIONAL,

mlcNumber

[10] ISDN-AddressString,

eventTimeStamp

[11] TimeStamp,

measurementDuration

[12] CallDuration OPTIONAL,

notificationToMSUser
[13] NotificationToMSUser OPTIONAL,

privacyOverride

[14] NULL OPTIONAL,

location

[15] LocationAreaAndCell OPTIONAL,

routingArea

[16] RoutingAreaCode OPTIONAL,

locationEstimate

[17] Ext-GeographicalInformation OPTIONAL,

positioningData

[18] PositioningData OPTIONAL,

lcsCause

[19] LCSCause OPTIONAL,

diagnostics

[20] Diagnostics OPTIONAL,

nodeID

[21] NodeID OPTIONAL,

localSequenceNumber

[22] LocalSequenceNumber OPTIONAL,

chargingCharacteristics
[23] ChargingCharacteristics,

chChSelectionMode

[24] ChChSelectionMode OPTIONAL,

rATType

[25] RATType OPTIONAL,

recordExtensions

[26] ManagementExtensions OPTIONAL,

causeForRecClosing

[27] CauseForRecClosing

}

SGSNMOLCSRecord

::= SET

{

recordType

[0] RecordType,

recordingEntity

[1] RecordingEntity,

lcsClientType

[2] LCSClientType OPTIONAL,

lcsClientIdentity

[3] LCSClientIdentity OPTIONAL,

servedIMSI

[4] IMSI,

servedMSISDN

[5] MSISDN OPTIONAL,

sgsnAddress

[6] GSNAddress OPTIONAL,

locationMethod

[7] LocationMethod,

lcsQos

[8] LCSQoSInfo OPTIONAL,

lcsPriority

[9] LCS-Priority OPTIONAL,

mlcNumber

[10] ISDN-AddressString OPTIONAL,

eventTimeStamp

[11] TimeStamp,

measurementDuration

[12] CallDuration OPTIONAL,

location

[13] LocationAreaAndCell OPTIONAL,

routingArea

[14] RoutingAreaCode OPTIONAL,

locationEstimate

[15] Ext-GeographicalInformation OPTIONAL,

positioningData

[16] PositioningData OPTIONAL,

lcsCause

[17] LCSCause OPTIONAL,

diagnostics

[18] Diagnostics OPTIONAL,

nodeID

[19] NodeID OPTIONAL,

localSequenceNumber
 [20] LocalSequenceNumber OPTIONAL,

chargingCharacteristics
[21] ChargingCharacteristics,

chChSelectionMode

[22] ChChSelectionMode OPTIONAL,

rATType

[23] RATType OPTIONAL,

recordExtensions

[24] ManagementExtensions OPTIONAL,

causeForRecClosing

[25] CauseForRecClosing

}

SGSNNILCSRecord

::= SET

{

recordType

[0] RecordType,

recordingEntity

[1] RecordingEntity,

lcsClientType

[2] LCSClientType OPTIONAL,

lcsClientIdentity

[3] LCSClientIdentity OPTIONAL,

servedIMSI

[4] IMSI OPTIONAL,

servedMSISDN

[5] MSISDN OPTIONAL,

sgsnAddress

[6] GSNAddress OPTIONAL,

servedIMEI

[7] IMEI OPTIONAL,

lcsQos

[8] LCSQoSInfo OPTIONAL,

lcsPriority

[9] LCS-Priority OPTIONAL,

mlcNumber

[10] ISDN-AddressString OPTIONAL,

eventTimeStamp

[11] TimeStamp,

measurementDuration

[12] CallDuration OPTIONAL,

location

[13] LocationAreaAndCell OPTIONAL,

routingArea

 [14] RoutingAreaCode OPTIONAL,

locationEstimate

[15] Ext-GeographicalInformation OPTIONAL,

positioningData

[16] PositioningData OPTIONAL,

lcsCause

[17] LCSCause OPTIONAL,

diagnostics

[18] Diagnostics OPTIONAL,

nodeID

[19] NodeID OPTIONAL,

localSequenceNumber
 [20] LocalSequenceNumber OPTIONAL,

chargingCharacteristics
[21] ChargingCharacteristics,

chChSelectionMode

[22] ChChSelectionMode OPTIONAL,

rATType

[23] RATType OPTIONAL,

recordExtensions

[24] ManagementExtensions OPTIONAL,

causeForRecClosing

[25] CauseForRecClosing

}

SGSNMBMSRecord
::= SET

{

recordType

[0] RecordType,

ggsnAddress

[1] GSNAddress,

chargingID

[2] ChargingID,

listofRAs

[3] SEQUENCE OF RAIdentity OPTIONAL,

accessPointNameNI

[4] AccessPointNameNI OPTIONAL,

servedPDPAddress

[5] PDPAddress OPTIONAL,

listOfTrafficVolumes

[6] SEQUENCE OF ChangeOfMBMSCondition OPTIONAL,

recordOpeningTime

[7] TimeStamp,

duration

[8] CallDuration,

causeForRecClosing

[9] CauseForRecClosing,

diagnostics

[10] Diagnostics OPTIONAL,

recordSequenceNumber

[11] INTEGER OPTIONAL,

nodeID

[12] NodeID OPTIONAL,

recordExtensions

[13] ManagementExtensions OPTIONAL,

localSequenceNumber

[14] LocalSequenceNumber OPTIONAL,

sgsnPLMNIdentifier

[15] PLMN-Id OPTIONAL,

numberofReceivingUE

[16] Integer OPTIONAL,

mbmsInformation

[17] MBMSInformation OPTIONAL

}

GGSNMBMSRecord
::= SET

{

recordType

[0] RecordType,

ggsnAddress

[1] GSNAddress,

chargingID

[2] ChargingID,

listofDownstreamNodes

[3] SEQUENCE OF GSNAddress,

accessPointNameNI

[4] AccessPointNameNI OPTIONAL,

servedPDPAddress

[5] PDPAddress OPTIONAL,

listOfTrafficVolumes

[6] SEQUENCE OF ChangeOfMBMSCondition OPTIONAL,

recordOpeningTime

[7] TimeStamp,

duration

[8] CallDuration,

causeForRecClosing

[9] CauseForRecClosing,

diagnostics

[10] Diagnostics OPTIONAL,

recordSequenceNumber

[11] INTEGER OPTIONAL,

nodeID

[12] NodeID OPTIONAL,

recordExtensions

[13] ManagementExtensions OPTIONAL,

localSequenceNumber

[14] LocalSequenceNumber OPTIONAL,

mbmsInformation

[15] MBMSInformation OPTIONAL

}

--

--

-- GPRS DATA TYPES

--

--

AccessPointNameNI
::= IA5String (SIZE(1..63))

--

-- Network Identifier part of APN in dot representation.

-- For example, if the complete APN is 'apn1a.apn1b.apn1c.mnc022.mcc111.gprs'

-- NI is 'apn1a.apn1b.apn1c' and is presented in this form in the CDR..

--

AccessPointNameOI
::= IA5String (SIZE(1..37))

--

-- Operator Identifier part of APN in dot representation.

-- In the 'apn1a.apn1b.apn1c.mnc022.mcc111.gprs' example, the OI portion is 'mnc022.mcc111.gprs'

-- and is presented in this form in the CDR.

--

APNSelectionMode::= ENUMERATED

{

--

-- See Information Elements TS 29.060 [75]

--

mSorNetworkProvidedSubscriptionVerified

(0),

mSProvidedSubscriptionNotVerified

(1),

networkProvidedSubscriptionNotVerified

(2)

}

CAMELAccessPointNameNI
::= AccessPointNameNI

CAMELAccessPointNameOI
::= AccessPointNameOI

CAMELInformationMM

::= SET

{

sCFAddress

[1] SCFAddress OPTIONAL,

serviceKey

[2]
ServiceKey OPTIONAL,

defaultTransactionHandling
 [3]
DefaultGPRS-Handling OPTIONAL,

numberOfDPEncountered

 [4] NumberOfDPEncountered OPTIONAL,

levelOfCAMELService

 [5] LevelOfCAMELService OPTIONAL,

freeFormatData

[6] FreeFormatData OPTIONAL,

fFDAppendIndicator

[7]
FFDAppendIndicator OPTIONAL

}

CAMELInformationPDP
::= SET

{

sCFAddress

[1] SCFAddress OPTIONAL,

serviceKey

[2]
ServiceKey OPTIONAL,

defaultTransactionHandling

[3]
DefaultGPRS-Handling OPTIONAL,

cAMELAccessPointNameNI

[4] CAMELAccessPointNameNI OPTIONAL,

cAMELAccessPointNameOI

[5] CAMELAccessPointNameOI OPTIONAL,

numberOfDPEncountered

[6] NumberOfDPEncountered OPTIONAL,

levelOfCAMELService

[7] LevelOfCAMELService OPTIONAL,

freeFormatData

[8]
FreeFormatData OPTIONAL,

fFDAppendIndicator

[9]
FFDAppendIndicator OPTIONAL

}

CAMELInformationSMS

::= SET

{

sCFAddress

[1] SCFAddress OPTIONAL,

serviceKey

[2]
ServiceKey OPTIONAL,

defaultSMSHandling

[3]
DefaultSMS-Handling OPTIONAL,

cAMELCallingPartyNumber

[4] CallingNumber OPTIONAL,

cAMELDestinationSubscriberNumber

[5] SmsTpDestinationNumber OPTIONAL,

cAMELSMSCAddress

[6] AddressString OPTIONAL,

freeFormatData

[7]
FreeFormatData OPTIONAL,

smsReferenceNumber

[8] CallReferenceNumber
OPTIONAL

}

CauseForRecClosing
::= INTEGER

{

--

-- In GGSN the value sGSNChange should be used for partial record

-- generation due to SGSN Address List Overflow

--

-- LCS related causes belong to the MAP error causes acc. TS 29.002 [60]

--

-- cause codes 0 to 15 are defined 'CauseForTerm' (cause for termination)

--

normalRelease

(0),

abnormalRelease

(4),

cAMELInitCallRelease

(5),

volumeLimit

(16),

timeLimit

(17),

sGSNChange

(18),

maxChangeCond

(19),

managementIntervention

(20),

intraSGSNIntersystemChange

(21),

rATChange

(22),

mSTimeZoneChange

(23),

unauthorizedRequestingNetwork
(52),

unauthorizedLCSClient

(53),

positionMethodFailure

(54),

unknownOrUnreachableLCSClient
(58),

listofDownstreamNodeChange

(59)

}

ChangeCondition
::= ENUMERATED

{

--

-- Failure Handling values used in eGCDR only

--

qoSChange

(0),

tariffTime

(1),

recordClosure

(2),

failureHandlingContinueOngoing

(3),

failureHandlingRetryandTerminateOngoing (4),

failureHandlingTerminateOngoing

(5),

cGI-SAICHange

(6),

rAIChange

(7),

dT-Establishment

(8),

dT-Removal

(9)
}

ChangeOfCharCondition
::= SEQUENCE

{

--

-- Used in PDP context record only

-- failureHandlingContinue field used in eGCDR only

--

qosRequested

[1] QoSInformation OPTIONAL,

qosNegotiated

[2] QoSInformation OPTIONAL,

dataVolumeGPRSUplink

[3] DataVolumeGPRS OPTIONAL,

dataVolumeGPRSDownlink

[4] DataVolumeGPRS OPTIONAL,

changeCondition

[5] ChangeCondition,

changeTime

[6] TimeStamp,

failureHandlingContinue

[7] FailureHandlingContinue OPTIONAL,

userLocationInformation

[8] OCTET STRING OPTIONAL
}

ChangeOfMBMSCondition
::= SEQUENCE

{

--

-- Used in MBMS record

--

qosRequested

[1] QoSInformation OPTIONAL,

qosNegotiated

[2] QoSInformation OPTIONAL,

dataVolumeMBMSUplink

[3] DataVolumeMBMS OPTIONAL,

dataVolumeMBMSDownlink

[4] DataVolumeMBMS,

changeCondition

[5] ChangeCondition,

changeTime

[6] TimeStamp,

failureHandlingContinue

[7] FailureHandlingContinue OPTIONAL

}
ChangeOfServiceCondition
::= SEQUENCE

{

--

-- Used for Flow based Charging service data container

--

ratingGroup

[1] RatingGroupId,

chargingRuleBaseName

[2] ChargingRuleBaseName OPTIONAL,

resultCode

[3] ResultCode OPTIONAL,

localSequenceNumber

[4] LocalSequenceNumber OPTIONAL,

timeOfFirstUsage

[5] TimeStamp OPTIONAL,

timeOfLastUsage

[6] TimeStamp OPTIONAL,

timeUsage

[7] CallDuration OPTIONAL,

serviceConditionChange

[8] ServiceConditionChange,

qoSInformationNeg

[9] QoSInformation OPTIONAL,

sgsn-Address

[10] GSNAddress OPTIONAL,

sGSNPLMNIdentifier

[11] SGSNPLMNIdentifier OPTIONAL,

datavolumeFBCUplink

[12] DataVolumeGPRS OPTIONAL,

datavolumeFBCDownlink

[13] DataVolumeGPRS OPTIONAL,

timeOfReport

[14] TimeStamp,

rATType

[15] RATType OPTIONAL,

failureHandlingContinue

[16] FailureHandlingContinue OPTIONAL,

serviceIdentifier

[17] ServiceIdentifier OPTIONAL,

pSFurnishChargingInformation
[18] PSFurnishChargingInformation OPTIONAL,

aFRecordInformation

[19] SEQUENCE OF OCTET STRING OPTIONAL,

userLocationInformation

[20] OCTER STRING OPTIONAL,

eventBasedChargingInformation [21] EventBasedChargingInformation OPTIONAL

}

ChangeLocation
::= SEQUENCE

{

--

-- used in SGSNMMRecord only

--

locationAreaCode

[0] LocationAreaCode,

routingAreaCode

[1] RoutingAreaCode,

cellId

[2] CellId OPTIONAL,

changeTime

[3] TimeStamp

}

ChargingCharacteristics
::= OCTET STRING (SIZE(2))

 --

--
Bit 0-3: Profile Index

--
Bit 4-15: For Behavior

--

ChargingID
::= INTEGER (0..4294967295)

--

-- Generated in GGSN, part of PDP context, see TS 23.060 [74]

-- 0..4294967295 is equivalent to 0..2**32-1

--

ChargingRuleBaseName ::= IA5String (SIZE(1..16))

--

-- identifier for the group of charging rules

-- see Charging-Rule-Base-Name AVP as desined in TS 29.210 [85]

--

ChChSelectionMode

::= ENUMERATED

{

sGSNSupplied

(0),
-- For GGSN only

subscriptionSpecific

(1),
-- For SGSN only

aPNSpecific

(2),
-- For SGSN only

homeDefault

(3),
-- For SGSN and GGSN

roamingDefault

(4),
-- For SGSN and GGSN

visitingDefault

(5)

-- For SGSN and GGSN

}

DataVolumeGPRS
::= INTEGER

--

-- The volume of data transferred in octets.

--

DynamicAddressFlag
::= BOOLEAN

ETSIAddress
::= AddressString

--

-- First octet for nature of address, and numbering plan indicator (3 for X.121)

-- Other octets TBCD

-- See TS 29.002 [60]

-- See TS 29.002 [60]

--

EventBasedChargingInformation ::= SEQUENCE

{

numberOfEvents

[1] INTEGER,

eventTimeStamps
[2] SEQUENCE OF TimeStamp OPTIONAL

}

FailureHandlingContinue ::= BOOLEAN

--

-- This parameter is included when the failure handling procedure has been executed and new

-- containers are opened. This parameter shall be included in the first and subsequent

-- containers opened after the failure handling execution.

--

FFDAppendIndicator
::= BOOLEAN

FreeFormatData
::=
OCTET STRING (SIZE(1..160))

--

-- Free formated data as sent in the FurnishChargingInformationGPRS

-- see TS 29.078 [66]

--

GSNAddress
::= IPAddress

MSNetworkCapability
::= OCTET STRING (SIZE(1..8))

-- see TS 24.008 [64]

NetworkInitiatedPDPContext
::= BOOLEAN

--

-- Set to true if PDP context was initiated from network side

--

NodeID
::= IA5String (SIZE(1..20))

NumberOfDPEncountered ::= INTEGER

PDPAddress
::= CHOICE

{

iPAddress

[0] IPAddress,

eTSIAddress

 [1] ETSIAddress

}

PDPType

::= OCTET STRING (SIZE(2))

--

-- OCTET 1: PDP Type Organization

-- OCTET 2: PDP Type Number

-- See TS 29.060 [75]

--

PLMN-Id

::= OCTET STRING (SIZE (3))

--

--
This is a 1:1 copy from the Routing Area Identity (RAI) IE specified in TS 29.060 [75]

-- as follows:

--
OCTET 1 of PLMN-Id = OCTET 2 of RAI

--
OCTET 2 of PLMN-Id = OCTET 3 of RAI

--
OCTET 3 of PLMN-Id = OCTET 4 of RAI

PSFurnishChargingInformation ::= SEQUENCE

{

pSFreeFormatData

[1] FreeFormatData,

pSFFDAppendIndicator
[2] FFDAppendIndicator OPTIONAL

}

QoSInformation
::= OCTET STRING (SIZE (4..15))

--

-- This octet string

-- is a 1:1 copy of the contents (i.e. starting with octet 4) of the "Quality of

-- service Profile" information element specified in TS 29.060 [75].

RatingGroup ::= INTEGER

--

-- IP service flow identity (DCCA), range of 4 byte (0...4294967259)

-- see Rating-Group AVP as used in TS 32.299 [40]

--

RATType
::= INTEGER (0..255)

--

-- Ihis integer is 1:1 copy of the RAT type value as defined in TS 29.060 [75].

--

ResultCode ::= INTEGER
--

-- charging protocol return value, range of 4 byte (0...4294967259)

-- see Result-Code AVP as used in 3GPP 29.210 [85]

--

RoutingAreaCode
::= OCTET STRING (SIZE(1))

--

-- See TS 24.008 [64]

--

ServiceConditionChange
::= BIT STRING
{

qoSChange

(0),

sGSNChange

(1),

sGSNPLMNIDChange

(2),

tariffTimeSwitch

(3),

pDPContextRelease

(4),

rATChange

(5),

serviceIdledOut

(6),

qCTExpiry

(7),

configurationChange

(8),

serviceStop

(9),

timeThresholdReached

(10),

volumeThresholdReached

(11),

timeExhausted

(13),

volumeExhausted

(14),

timeout

(15),

returnRequested

(16),

reauthorisationRequest

(17),

continueOngoingSession

(18),

retryAndTerminateOngoingSession
(19),

terminateOngoingSession

(20),

cGI-SAIChange

(21),

rAIChange

(22)

}

-- Bits 0-5 and 21-22 are cause values for Gn update/release and TTS

-- Bits 6-9 are cause values for service stop

-- Bits 10-14 are cause values for service reauthorization request

-- Bits 15-17 are cause values for quota return

-- Bits 18-20: are cause values for Failure Handling Procedure

-- Bits 22-32: are unused and will always be zero

-- some of the values are non-exclusive

-- serviceIdledOut – bit 6 is equivalent to service release by QHT

SCFAddress
::= AddressString

--

-- See TS 29.002 [60]

--

ServiceIdentifier
::= INTEGER (0..4294967295)

--

-- The service identifier is used to identify the service or the service component

-- the service data flow relates to. See Service-Identifier AVP as defined

-- in TS 29.210 [85]

--

SGSNChange
::= BOOLEAN

--

-- present if first record after inter SGSN routing area update

-- in new SGSN

--

END

	End of modifications

Annex C (informative):
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Cat
	Old
	New

	Dec 2006
	SA_34
	SP-060719
	0046
	--
	Corrections of the ICID description - Align with 32.260
	F
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060719
	0047
	--
	Add an identifier for the service initiating offline Diameter Accounting
	B
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060719
	0048
	--
	Add an identifier for the served user in offline Diameter Accounting
	B
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060908
	0049
	--
	Correction on MMS CDR record type definition
	A
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060908
	0050
	--
	Correction on MBMS Information ASN.1 syntax - Align with 23.246
	A
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060908
	0051
	--
	Correction on Private User Id - Align with 32.260
	A
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060719
	0052
	--
	Correction on Service Specific Data
	F
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060714
	0053
	--
	Introduce support of event based charging for PCC
	B
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060908
	0054
	1
	Correction on IMS CDRs - Align with 32.260
	A
	7.0.0
	7.1.0

	Dec 2006
	SA_34
	SP-060713
	0055
	--
	Add Access Network Charging Identifier
	C
	7.0.0
	7.1.0

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

�PAGE \# "'Page: '#'�'" �� Document number

�PAGE \# "'Page: '#'�'" �� Enter the specification number in this box. For example, 04.08 or 31.102. Do not prefix the number with anything . i.e. do not use "TS", "GSM" or "3GPP" etc.

�PAGE \# "'Page: '#'�'" �� Enter the CR number here. This number is allocated by the 3GPP support team. It consists of at least three digits, padded with leading zeros if necessary.

�PAGE \# "'Page: '#'�'" �� Enter the revision number of the CR here. If it is the first version, use a "-".

�PAGE \# "'Page: '#'�'" �� Enter the version of the specification here. This number is the version of the specification to which the CR was written and (normally) to which it will be applied if it is approved. Make sure that the latest version of the specification (of the relevant release) is used when creating the CR. If unsure what the latest version is, go to � HYPERLINK "http://www.3gpp.org/3G_Specs/3G_Specs.htm" ��� � HYPERLINK "http://www.3gpp.org/specs/specs.htm" ��http://www.3gpp.org/specs/specs.htm�.

�PAGE \# "'Page: '#'�'" �� For help on how to fill out a field, place the mouse pointer over the special symbol closest to the field in question.

�PAGE \# "'Page: '#'�'" �� Mark one or more of the boxes with an X.

�PAGE \# "'Page: '#'�'" �� SIM / USIM / ISIM applications.

�PAGE \# "'Page: '#'�'" �� Enter a concise description of the subject matter of the CR. It should be no longer than one line. Do not use redundant information such as "Change Request number xxx to 3GPP TS xx.xxx".

One or more organizations (3GPP Individual Members) which drafted the CR and are presenting it to the Working Group.

For CRs agreed at Working Group level, the identity of the WG. Use the format "x WGn" where �	x = "CT" for TSG CT, "RAN" for TSG RAN, "SA" for TSG SA, "GERAN" for TSG GERAN; �PAGE \# "'Page: '#'�'" ���	n = digit identifying the Working Group; for CRs drafted during the TSG meeting itself, use "TSG x". �Examples: "CT WG4", "RAN WG5", "GERAN WG3", "TSG SA".

�PAGE \# "'Page: '#'�'" �� Enter the acronym for the work item which is applicable to the change. This field is mandatory for category F, B & C CRs for release 4 and later. A list of work item acronyms can be found in the 3GPP work plan. See � HYPERLINK "http://www.3gpp.org/ftp/information/work_plan/" ��http://www.3gpp.org/ftp/information/work_plan/� .

�PAGE \# "'Page: '#'�'" �� Enter the date on which the CR was last revised. Format to be interpretable by English version of MS Windows ® applications, e.g. 19/02/2002.

�PAGE \# "'Page: '#'�'" �� Enter a single letter corresponding to the most appropriate category listed below. For more detailed help on interpreting these categories, see the Technical Report �HYPERLINK "http://www.3gpp.org/ftp/Specs/html-info/21900.htm"��21.900� "TSG working methods".

�PAGE \# "'Page: '#'�'" �� Enter a single release code from the list below.

�PAGE \# "'Page: '#'�'" �� Enter text which explains why the change is necessary.

�PAGE \# "'Page: '#'�'" �� Enter text which describes the most important components of the change. i.e. How the change is made.

�PAGE \# "'Page: '#'�'" �� Enter here the consequences if this CR were to be rejected. It is mandatory necessary to complete this section only if the CR is of category "F" (i.e. correction), though it may well be useful for other categories.

�PAGE \# "'Page: '#'�'" �� Enter the number of each clause which contains changes.

�PAGE \# "'Page: '#'�'" �� Tick "yes" box if any other specifications are affected by this change. Else tick "no". You MUST fill in one or the other.

�PAGE \# "'Page: '#'�'" �� List here the specifications which are affected or the CRs which are linked.

�PAGE \# "'Page: '#'�'" �� Enter any other information which may be needed by the group being requested to approve the CR. This could include special conditions for it's approval which are not listed anywhere else above.

