3GPP TS 25.453 V6.5.0 (2004-06)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Radio Access Network;

UTRAN Iupc interface Positioning Calculation Application Part (PCAP) signalling
(Release 6)

[image: image1.jpg]K oy

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 Organizational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organizational 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 Organizational Partners' Publications Offices.

Keywords

UMTS, radio

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.

© 2004, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

Contents

6Foreword

1
Scope
7
2
References
7
3
Definitions and abbreviations
8
3.1
Definitions
8
3.2
Abbreviations
8
4
General
9
4.1
Procedure Specification Principles
9
4.2
Forwards and Backwards Compatibility
9
4.3
Specification Notations
9
5
PCAP Services
10
6
Services Expected from Signalling Transport
10
7
Functions of PCAP
10
8
PCAP Procedures
11
8.1
Elementary Procedures
11
8.2
Position Calculation
11
8.2.1
General
11
8.2.2
Successful Operation
11
8.2.3
Unsuccessful Operation
12
8.2.4
Abnormal Conditions
12
8.3
Information Exchange Initiation
12
8.3.1
General
12
8.3.2
Successful Operation
13
8.3.3
Unsuccessful Operation
15
8.3.4
Abnormal Conditions
15
8.4
Information Reporting
15
8.4.1
General
15
8.4.2
Successful Operation
16
8.4.3
Abnormal Conditions
16
8.5
Information Exchange Termination
16
8.5.1
General
16
8.5.2
Successful Operation
16
8.5.3
Abnormal Conditions
17
8.6
Information Exchange Failure
17
8.6.1
General
17
8.6.2
Successful Operation
17
8.7
Error Indication
17
8.7.1
General
17
8.7.2
Successful Operation
18
8.7.3
Abnormal Conditions
18
9
Elements for PCAP Communication
18
9.1
Message Functional Definition and Content
18
9.1.1
General
18
9.1.2
Message Contents
19
9.1.2.1
Presence
19
9.1.2.2
Criticality
19
9.1.2.3
Range..
19
9.1.2.4
Assigned Criticality
19
9.1.3
Position Calculation Request
20
9.1.4
Position Calculation Response
20
9.1.5
POSITION CALCULATION FAILURE
21
9.1.6
Information Exchange Initiation Request
21
9.1.7
Information Exchange Initiation Response
21
9.1.8
Information Exchange Initiation Failure
22
9.1.9
Information Report
22
9.1.10
Information Exchange Termination Request
22
9.1.11
Information Exchange Failure Indication
22
9.1.12
Error Indication
23
9.2
Information Element Functional Definitions and Contents
23
9.2.1
General
23
9.2.2
Radio Network Layer Related IEs
23
9.2.2.1
Almanac and Satellite Health SIB
23
9.2.2.2
Altitude and direction
24
9.2.2.3
Cause..
24
9.2.2.4
Criticality Diagnostics
27
9.2.2.5
DGPS Corrections
29
9.2.2.6
Geographical Area
30
9.2.2.7
Geographical Coordinates
32
9.2.2.8
GPS Acquisition Assistance
32
9.2.2.9
GPS Almanac and Satellite Health
33
9.2.2.10
GPS Clock and Ephemeris Parameters
34
9.2.2.11
GPS Ionospheric Model
36
9.2.2.12
GPS Measured Results
37
9.2.2.13
GPS Navigation Model
38
9.2.2.14
GPS Real Time Integrity
39
9.2.2.15
GPS Reference Time
39
9.2.2.16
GPS Transmission TOW
39
9.2.2.17
GPS UTC Model
40
9.2.2.18
GPS-UTRAN Time Relationship Uncertainty
40
9.2.2.19
Information Exchange ID
40
9.2.2.20
Information Exchange Object Type
40
9.2.2.21
Information Report Characteristics
41
9.2.2.22
Information Type
42
9.2.2.23
Message Structure
43
9.2.2.24
Message Type
43
9.2.2.25
Method Type
44
9.2.2.26
Requested Data Value
44
9.2.2.27
Requested Data Value Information
44
9.2.2.28
Transaction ID
44
9.2.2.29
Transmission TOW Indicator
45
9.2.2.30
Uncertainty Ellipse
45
9.2.2.31
Cell-ID Measured Results Info List
45
9.2.2.32
OTDOA Measured Results Info List
46
9.2.2.33
OTDOA Neighbour Cell Info
48
9.2.2.34
OTDOA Reference Cell Info
49
9.2.2.35
UE Positioning Measurement Quality
50
9.2.2.36
UTRAN Access Point Position with Altitude
51
9.2.2.37
UTRAN Cell Identifier (UC-ID)
51
9.3
Message and Information Element Abstract Syntax (with ASN.1)
52
9.3.0
General
52
9.3.1
Usage of private message mechanism for non-standard use
52
9.3.2
Elementary Procedure Definitions
52
9.3.3
PDU Definitions
55
9.3.4
Information Element Definitions
60
9.3.5
Common Definitions
77
9.3.6
Constant Definitions
78
9.3.7
Container Definitions
79
9.4
Message Transfer Syntax
81
10
Handling of Unknown, Unforeseen and Erroneous Protocol Data
81
10.1
General
81
10.2
Transfer Syntax Error
82
10.3
Abstract Syntax Error
82
10.3.1
General
82
10.3.2
Criticality Information
82
10.3.3
Presence Information
83
10.3.4
Not comprehended IE/IE group
83
10.3.4.1
Procedure Code
83
10.3.4.1A
Type of Message
84
10.3.4.2
IEs other than the Procedure Code and Type of Message
84
10.3.5
Missing IE or IE group
85
10.3.6
IEs or IE groups received in wrong order or with too many occurrences or erroneously present
86
10.4
Logical Error
86
10.5
Exceptions
87
Annex A (informative):
Guidelines for Usage of the Criticality Diagnostics IE
88
A.1
EXAMPLE MESSAGE Layout
88
A.2
Example on a Received EXAMPLE MESSAGE
88
A.3
Content of Criticality Diagnostics
90
A.3.1
Example 1
90
A.3.2
Example 2
91
A.3.3
Example 3
92
A.3.4
Example 4
93
A.3.5
Example 5
94
A.4
ASN.1 of EXAMPLE MESSAGE
95
Annex B (informative):
Change history
97

Foreword

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

The contents of the 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 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 Positioning Calculation Application Part (PCAP) between the Radio Network Controller (RNC) and the Stand-Alone SMLC (SAS). It fulfills the RNC-SAS communication requirements specified in [6] and thus defines the Iupc interface and its associated signaling procedures.

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. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TS 25.450: "UTRAN Iupc interface general aspects and principles".

[2]
3GPP TS 25.451: "UTRAN Iupc interface layer 1".

[3]
3GPP TS 25.452: "UTRAN Iupc interface signalling transport".

[4]
3GPP TS 25.331: "Radio Resource Control (RRC) Protocol Specification".

[5]
3GPP TS 25.401: "UTRAN Overall Description".

[6]
3GPP TS 25.305: "Stage 2 functional specification of UE positioning in UTRAN".

[7]
ITU-T Recommendation X.680 (12/97): "Information technology - Abstract Syntax Notation One (ASN.1): Specification of basic notation".

[8]
ITU-T Recommendation X.681 (12/97): "Information technology - Abstract Syntax Notation One (ASN.1): Information object specification".

[9]
ITU-T Recommendation X.691 (12/97): "Information technology - ASN.1 encoding rules: Specification of Packed Encoding Rules (PER)".

[10]
ICD-GPS-200: (12 April 2000) "Navstar GPS Space Segment/Navigation User Interface".

[11]
3GPP TS 23.032: "Universal Geographical Area Description (GAD)".

[12]
3GPP TR 25.921: "Guidelines and principles for protocol description and error handling".

[13]
3GPP TS 25.133: "Requirements for support of Radio Resource management (FDD)".

[14]
3GPP TS 25.123: "Requirements for support of Radio Resource management (TDD)".
3
Definitions and abbreviations

3.1
Definitions

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

Stand-Alone SMLC (SAS): logical node that interconnects to the RNC over the Iupc interface via the PCAP protocol
An SAS performs the following procedures:

-
provide GPS related data to the RNC;

-
performs the position calculation function based upon UE Positioning measurement data.

Elementary Procedure: PCAP consists of Elementary Procedures (EPs)
An Elementary Procedure is a unit of interaction between the RNC and the SAS. An EP consists of an initiating message and possibly a response message. Two kinds of EPs are used:

-
Class 1: Elementary Procedures with response (success or failure).

-
Class 2: Elementary Procedures without response.

For Class 1 EPs, the types of responses can be as follows:

Successful:

-
A signalling message explicitly indicates that the elementary procedure successfully completed with the receipt of the response.

Unsuccessful:

-
A signalling message explicitly indicates that the EP failed.

Class 2 EPs are considered always successful.

Information Exchange Context: Information Exchange Context is created by the first Information Exchange Initiation Procedure initiated by the RNC and requested from the SAS
The Information Exchange Context is deleted by the Information Exchange Termination or the Information Exchange Failure procedure when there is no more Information Exchange to be provided by the RNC to the SAS. The Information Exchange Context is identified by an SCCP connection as, for Information Exchanges, only the connection oriented mode of the signalling bearer is used.

3.2
Abbreviations

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

A-GPS
Assisted GPS

ASN.1
Abstract Syntax Notation One

CN
Core Network

CRNC
Controlling RNC

DGPS
Differential GPS

EP
Elementary Procedure

FDD

Frequency Division Duplex
GPS
Global Positioning System

MSC
Mobile services Switching Center

OTDOA
Observed Time Difference Of Arrival

PCAP
Positioning Calculation Application Part

PRC
Pseudorange Correction

RNC
Radio Network Controller

RNS
Radio Network Subsystem

RRC
Radio Resource Control

SAS
Stand-Alone SMLC

SCCP
Signalling Connection Control Part

SIB
System Information Block

SMLC
Serving Mobile Location Center

SRNC
Serving RNC

SRNS
Serving RNS

TDD
Time Division Duplex
TOW
Time of Week

UE
User Equipment

UTRAN
Universal Terrestrial Radio Access Network

4
General

4.1
Procedure Specification Principles

The principle for specifying the procedure logic is to specify the functional behaviour of the SAS exactly and completely. The RNC functional behaviour is left unspecified.

The following specification principles have been applied for the procedure text in clause 8:

-
The procedure text discriminates between:

1)
Functionality which "shall" be executed:

-
The procedure text indicates that the receiving node "shall" perform a certain function Y under a certain condition. If the receiving node supports procedure X but cannot perform functionality Y requested in the REQUEST message of a Class 1 EP, the receiving node shall respond with the message used to report unsuccessful outcome for this procedure, containing an appropriate cause value.

2)
Functionality which "shall, if supported" be executed:

-
The procedure text indicates that the receiving node "shall, if supported," perform a certain function Y under a certain condition. If the receiving node supports procedure X, but does not support functionality Y, the receiving node shall proceed with the execution of the EP, possibly informing the requesting node about the not supported functionality.

-
Any required inclusion of an optional IE in a response message is explicitly indicated in the procedure text. If the procedure text does not explicitly indicate that an optional IE shall be included in a response message, the optional IE shall not be included.
4.2
Forwards and Backwards Compatibility

The forwards and backwards compatibility of the protocol is assured by mechanism where all current and future messages, and IEs or groups of related IEs, include Id and criticality fields that are coded in a standard format that will not be changed in the future. These parts can always be decoded regardless of the standard version.
4.3
Specification Notations

For the purposes of the present document, the following notations apply: XE "Format:Symbol"
Procedure
When referring to an elementary procedure in the specification the Procedure Name is written with the first letters in each word in upper case characters followed by the word "procedure", e.g. Position Calculation procedure.

Message
When referring to a message in the specification the MESSAGE NAME is written with all letters in upper case characters followed by the word "message", e.g. POSITION CALCULATION REQUEST message.

IE
When referring to an information element (IE) in the specification the Information Element Name is written with the first letters in each word in upper case characters and all letters in Italic font followed by the abbreviation "IE", e.g. Request Type IE.

Value of an IE
When referring to the value of an information element (IE) in the specification the "Value" is written as it is specified in clause 9.2 enclosed by quotation marks, e.g. "Abstract Syntax Error (Reject)" or "Geographical Coordinates ".

5
PCAP Services

PCAP provides the signalling services between RNC and SAS that are required to fulfill the PCAP functions described in clause 7. PCAP services are categorized as follows:

1.
Position Calculation Service: They are related to a single UE and involve the transfer of UE Positioning measurement data and UE position estimate data over the Iupc interface between the SRNC and the SAS. They utilise connectionless signalling transport provided by the Iupc signalling bearer.

2.
Information Exchange Service: They involve the transfer of GPS related data over the Iupc interface between the RNC and the SAS on demand, on modification, or at regular intervals. They utilise connection-oriented signalling transport provided by the Iupc signalling bearer.

6
Services Expected from Signalling Transport

Signalling transport [3] shall provide the following service for the PCAP.

1.
Connection oriented data transfer service. This service is supported by a signalling connection between the RNC and the SAS. It shall be possible to dynamically establish and release signalling connections based on the need. Each point-to-point operation shall have its own signalling connection. The signalling connection shall provide in sequence delivery of PCAP messages. PCAP shall be notified if the signalling connection breaks.

2.
Connectionless data transfer service. PCAP shall be notified in case a PCAP message did not reach the intended peer PCAP entity.

7
Functions of PCAP

PCAP has the following functions:

-
Position Calculation. This function enables the SRNC to interact with an SAS in the process of performing a position estimate of a UE.

-
Information Exchange. This function enables the RNC to obtain GPS related data from an SAS.

-
Reporting of General Error Situations. This function allows reporting of general error situations for which function specific error messages have not been defined.

The mapping between the above functions and PCAP elementary procedures is shown in the table 1.

Table 1: Mapping between functions and PCAP elementary procedures

	Function
	Elementary Procedure(s)

	Position Calculation
	a) Position Calculation

	Information Exchange
	a) Information Exchange Initiation

b) Information Reporting

c) Information Exchange Termination

d) Information Exchange Failure

	Reporting of General Error Situations
	a) Error Indication

8
PCAP Procedures

8.1
Elementary Procedures

In the following tables, all EPs are divided into class 1 and class 2 EPs (see clause 3.1 for explanation of the different classes).

Table 2: Class 1

	Elementary Procedure
	Initiating Message
	Successful Outcome
	Unsuccessful Outcome

	
	
	Response message
	Response message

	Position Calculation
	POSITION CALCULATION REQUEST
	POSITION CALCULATION RESPONSE
	POSITION CALCULATION FAILURE

	Information Exchange Initiation
	IINFORMATION EXCHANGE INITIATION REQUEST
	INFORMATION EXCHANGE INITIATION RESPONSE
	INFORMATION EXCHANGE INITIATION FAILURE

Table 3: Class 2

	Elementary Procedure
	Message

	Information Reporting
	INFORMATION REPORT

	Information Exchange Termination
	INFORMATION EXCHANGE TERMINATION REQUEST

	Information Exchange Failure
	INFORMATION EXCHANGE FAILURE INDICATION

	Error Indication
	ERROR INDICATION

8.2
Position Calculation

8.2.1
General

The purpose of the Position Calculation procedure is to enable an SRNC to query an SAS for a position estimate of a UE. The procedure uses connectionless signalling.

8.2.2
Successful Operation

[image: image2.wmf]

SAS

POSITION CALCULATION

REQUEST

POSITION CALCULATION

RESPONSE

SRNC

Figure 1: Position Calculation procedure, Successful Operation

The procedure is initiated with a POSITION CALCULATION REQUEST message sent from the SRNC to the SAS. When the SAS receives the POSITION CALCULATION REQUEST message, it shall calculate the UE position based on the provided measurement data.

If the Initial UE Position Estimate IE is included in the POSITION CALCULATION REQUEST message, the SAS shall use this value for the calculation of the UE Position Estimate in case of A-GPS positioning methods are used. The SAS may use this value for the calculation of the UE Position when any other methods are used.
Response Message:

If the SAS was able to calculate the position estimate, it shall respond with a POSITION CALCULATION RESPONSE message.

8.2.3
Unsuccessful Operation

[image: image3.wmf]

SAS

POSITION CALCULATION

REQUEST

POSITION CALCULATION

FAILURE

SRNC

Figure 2: Position Calculation procedure, Unsuccessful Operation

If the SAS is unable to perform the position estimate for any reason, it shall return a POSITION CALCULATION FAILURE message to the SRNC.

Typical cause values are:

-
Invalid reference information;

· Position calculation error: invalid GPS measured results;

-
Initial UE Position Estimate missing;

-
Processing Overload;

-
Hardware Failure;

-
O&M Intervention.
8.2.4
Abnormal Conditions

-

8.3
Information Exchange Initiation

8.3.1
General

This procedure is used by a RNC to request the initiation of an information exchange with a SAS.

This procedure uses the signalling bearer connection for the Information Exchange Context.

8.3.2
Successful Operation

[image: image4.wmf]

SAS

INFORMATION EXCHANGE

INITIATION REQUEST

INFORMATION EXCHANGE

INITIATION RESPONSE

RNC

Figure 3: Information Exchange Initiation procedure, Successful Operation
The procedure is initiated with an INFORMATION EXCHANGE INITIATION REQUEST message sent from RNC to SAS.
If the Information Type IE is set to 'Implicit', the SAS is responsible for selecting the type of assistance data.

Upon reception, the SAS shall provide the requested information according to the parameters given in the request. Unless specified below, the meaning of the parameters are given in other specifications.

Information Report Characteristics:
The Information Report Characteristics IE indicates how the reporting of the information shall be performed.

If the Information Report Characteristics IE is set to 'On-Demand', the SAS shall report the requested information immediately.

If the Information Report Characteristics IE is set to "Periodic", the SAS shall report the requested information immediately and then shall periodically initiate the Information Reporting procedure for all the requested information, with the requested report frequency.

If the Information Report Characteristics IE is set to "On-Modification", the SAS shall report the requested information immediately if available. If the requested information is not available at the moment of receiving the INFORMATION EXCHANGE INITIATION REQUEST message, but expected to become available after some acquisition time, the SAS shall initiate the Information Reporting procedure when the requested information becomes available. The SAS shall then initiate the Information Reporting procedure in accordance to the following conditions:

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "Almanac and Satellite Health", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change in the toa or WNa parameter has occurred in almanac/health information for at least one visible satellite.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "UTC Model", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change in the tot or WNt parameter has occurred in the GPS UTC model.

-
If the Transmission TOW Indicator IE is set to "requested", then the SAS shall include the GPS Transmission TOW IE in the INFORMATION REPORT message.

-
If the Information Type IE is set to 'Explicit' and the Explicit Information Item IE includes "Ionospheric Model", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in the GPS ionospheric model.

-
If the Transmission TOW Indicator IE is set to "requested", then the SAS shall include the GPS Transmission TOW IE in the INFORMATION REPORT message.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "Navigation Model", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in the clock/ephemeris information for at least one visible satellite or in the list of visible satellites.

-
If the Transmission TOW Indicator IE is set to "requested", then the SAS shall include the GPS Transmission TOW IE in the INFORMATION REPORT message.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "DGPS Corrections", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in the quality of the DGPS corrections information for at least one visible satellite or in the list of visible satellites.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "Reference Time", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in the time-of-week assistance information for at least one visible satellite or in the list of visible satellites.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "Acquisition Assistance", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in acquisition assistance information for at least one visible satellite or in the list of visible satellites.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "Real Time Integrity", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in the real-time integrity status of at least one visible satellite.

-
If the Information Type IE is set to "Explicit" and the Explicit Information Item IE includes "Almanac and Satellite Health SIB", the SAS shall initiate the Information Reporting procedure for this specific Explicit Information Type when a change has occurred in almanac/health information for at least one visible satellite.

-
If the Transmission TOW Indicator IE is set to "requested", then the SAS shall include the GPS Transmission TOW IE in the INFORMATION REPORT message.

-
If any of the above Information Type IEs becomes temporarily unavailable, the SAS shall initiate the Information Reporting procedure for this specific Information Item by indicating "Information Not Available" in the Requested Data Value Information IE. If the Information becomes available again, the SAS shall initiate the Information Reporting procedure for this specific Information.

Response message:

If the SAS is able to determine the information requested by the RNC, it shall respond with the INFORMATION EXCHANGE INITIATION RESPONSE message. The message shall include the same Information Exchange ID that was included in the INFORMATION EXCHANGE INITIATION REQUEST message. When the Report Characteristics IE is set to "On Modification" or "Periodic", the INFORMATION EXCHANGE INITIATION RESPONSE message shall contain the Requested Data Value IE if the data are available. When the Report Characteristics IE is set to "On Demand", the INFORMATION EXCHANGE INITIATION RESPONSE message shall contain the Requested Data Value IE.

When the response message includes data to be reported (see above), the SAS shall include at least one IE in the Requested Data Value IE.

8.3.3
Unsuccessful Operation

[image: image5.wmf]

SAS

INFORMATION EXCHANGE

INITIATION REQUEST

INFORMATION EXCHANGE

INITIATION FAILURE

RNC

Figure 4: Information Exchange Initiation procedure, Unsuccessful Operation
If the requested Information Type received in the Information Type IE indicates a type of information that SAS cannot provide, the SAS shall regard the Information Exchange Initiation procedure as failed.

If the requested information provision cannot be carried out, the SAS shall send the INFORMATION EXCHANGE INITIATION FAILURE message. The message shall include the same Information Exchange ID that was used in the INFORMATION EXCHANGE INITIATION REQUEST message and the Cause IE set to an appropriate value.

Typical cause values are as follows:
-
Information temporarily not available;

-
Information Provision not supported for the object;

-
Processing Overload;

-
Hardware Failure;

-
O&M Intervention.

8.3.4
Abnormal Conditions

-

8.4
Information Reporting
8.4.1
General

This procedure is used by a SAS to report the result of information requested by a RNC using the Information Exchange Initiation.

This procedure uses the signalling bearer connection for the Information Exchange Context.

8.4.2
Successful Operation

[image: image6.wmf]

SAS

INFORMATION

REPORT

 RNC

Figure 5: Information Reporting procedure, Successful Operation
If the requested information reporting criteria are met, the SAS shall initiate an Information Reporting procedure. Unless specified below, the meaning of the parameters are given in other specifications.

The Information Exchange ID IE shall be set to the Information Exchange ID provided by the RNC when initiating the information exchange with the Information Exchange Initiation procedure.

The Requested Data Value IE shall include at least one IE containing the data to be reported.

8.4.3
Abnormal Conditions

-

8.5
Information Exchange Termination
8.5.1
General

This procedure is used by a RNC to terminate the information exchange requested using the Information Exchange Initiation.

This procedure uses the signalling bearer connection for the Information Exchange Context.

8.5.2
Successful Operation

[image: image7.wmf]

SAS

INFORMATION EXCHANGE

TERMINATION REQUEST

 RNC

Figure 6: Information Exchange Termination procedure, Successful Operation

This procedure is initiated with an INFORMATION EXCHANGE TERMINATION REQUEST message.

Upon reception, the SAS shall terminate the information exchange corresponding to the Information Exchange ID.

8.5.3
Abnormal Conditions

-

8.6
Information Exchange Failure

8.6.1
General

This procedure is used by a SAS to notify a RNC that the information exchange it previously requested using the Information Exchange Initiation can no longer be reported.

This procedure uses the signalling bearer connection for the Information Exchange Context.

8.6.2
Successful Operation

[image: image8.wmf]

SAS

INFORMATION EXCHANGE

FAILURE INDICATION

 RNC

Figure 7: Information Exchange Failure procedure, Successful Operation
This procedure is initiated with a INFORMATION EXCHANGE FAILURE INDICATION message, sent from the SAS to the RNC, to inform the RNC that information previously requested by the Information Exchange Initiation procedure can no longer be reported. The message shall include the same Information Exchange ID that was used in the INFORMATION EXCHANGE INITIATION REQUEST message and the Cause IE set to an appropriate value.
Typical cause values are as follows:
Radio Network Layer Cause
Information temporarily not available.

8.7
Error Indication

8.7.1
General

The Error Indication procedure is used by a node to report detected errors in one incoming message, provided they cannot be reported by an appropriate failure message.

8.7.2
Successful Operation

[image: image9.wmf]

ERROR INDICATION

Node

1

Layer

 RNC

 SAS

Figure 8: Error Indication procedure, SAS Originated, Successful Operation

[image: image10.wmf]

ERROR INDICATION

Node

1

Layer

 RNC

 SAS

Figure 9: Error Indication procedure, RNC Originated, Successful Operation

When the conditions defined in clause 10 are fulfilled, the Error Indication procedure is initiated by an ERROR INDICATION message sent from the receiving node. This message shall use the same mode of the signalling bearer and the same signalling bearer connection (if connection oriented) as the message that triggers the procedure.

The ERROR INDICATION message shall include either the Cause IE, or the Criticality Diagnostics IE, or both the Cause IE and the Criticality Diagnostics IE.

Typical cause values for the ERROR INDICATION message are:

-
Transfer Syntax Error;

-
Abstract Syntax Error (Reject);

-
Abstract Syntax Error (Ignore and Notify);

-
Message not Compatible with Receiver State;

-
Unspecified.

8.7.3
Abnormal Conditions

-

9
Elements for PCAP Communication

9.1
Message Functional Definition and Content
9.1.1
General

Clause 9.1 presents the contents of PCAP messages in tabular format. The corresponding ASN.1 definitions are presented in clause 9.3. In case there is contradiction between the tabular format in clause 9.1 and the ASN.1 definition, the ASN.1 shall take precedence, except for the definition of conditions for the presence of conditional IEs, where the tabular format shall take precedence.

NOTE:
The messages have been defined in accordance to the guidelines specified in [12].

9.1.2
Message Contents
9.1.2.1
Presence

All information elements in the message descriptions below are marked mandatory, optional or conditional according to table 4.

Table 4: Meaning of abbreviations used in PCAP messages

	Abbreviation
	Meaning

	M
	IEs marked as Mandatory (M) shall always be included in the message.

	O
	IEs marked as Optional (O) may or may not be included in the message.

	C
	IEs marked as Conditional (C) shall be included in a message only if the condition is satisfied. Otherwise the IE shall not be included.

9.1.2.2
Criticality
Each Information Element or Group of Information Elements may have a criticality information applied to it.
Following cases are possible.

Table 5: Meaning of content within "Criticality" column

	Abbreviation
	Meaning

	–
	No criticality information is applied explicitly.

	YES
	Criticality information is applied. This is usable only for non-repeatable IEs

	GLOBAL
	The IE and all its repetitions together have one common criticality information. This is usable only for repeatable IEs.

	EACH
	Each repetition of the IE has its own criticality information. It is not allowed to assign different criticality values to the repetitions. This is usable only for repeatable IEs.

9.1.2.3
Range

The Range column indicates the allowed number of copies of repetitive IEs/IE groups.

9.1.2.4
Assigned Criticality

This column provides the actual criticality information as defined in clause 10.3.2, if applicable.
9.1.3
Position Calculation Request
Table 6

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	reject

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Initial UE Position Estimate
	O
	
	Geographical Area
9.2.2.6
	
	YES
	reject

	GPS Measured Results
	
	0..<maxNoOfSets>
	
	
	GLOBAL
	reject

	>GPS Measured Results
	M
	
	9.2.2.12
	
	–
	

	Cell-ID Measured Results Sets
	
	0..<maxNoOfMeasurements>
	
	
	GLOBAL
	reject

	>Cell-ID Measured Results Info List
	M
	
	9.2.2.31
	
	–
	

	OTDOA Measurement Group
	
	0..1
	
	
	YES
	reject

	>OTDOA Reference Cell Info
	M
	
	9.2.2.34
	
	–
	

	>OTDOA Neighbour Cell Info List
	
	1..< maxNoOfMeasNCell >
	
	
	–
	

	>>OTDOA Neighbour Cell Info
	M
	
	9.2.2.33
	
	–
	

	>OTDOA Measured Results Sets
	
	1..<maxNoOfMeasurements>
	
	
	–
	

	>>OTDOA Measured Results Info List
	M
	
	9.2.2.32
	
	–
	

Table 7

	Range bound
	Explanation

	MaxNoOfMeasNCell
	Maximum number of neighbouring cells on which information can be reported. The value of MaxNoOfMeasCell is 32.

	MaxNoOfSets
	Maximum number of sets of Measured Results included in the Position Calculation Request message. The value for maxNoOfSets is 3.

	maxNoOfMeasurements
	Maximum number of Measurements of Cell-ID Measured Results Info List and OTDOA Measured Results Info List included in the Position Calculation Request message. The value for maxNoOfMeasurements is 16.

9.1.4
Position Calculation Response
Table 8

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	reject

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	UE Position Estimate
	M
	
	Geographical Area
9.2.2.6
	
	YES
	ignore

	Criticality Diagnostics
	O
	
	9.2.2.4
	
	YES
	ignore

9.1.5
POSITION CALCULATION FAILURE

Table 9

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	reject

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Cause
	M
	
	9.2.2.3
	
	YES
	ignore

	Criticality Diagnostics
	O
	
	9.2.2.4
	
	YES
	ignore

9.1.6
Information Exchange Initiation Request

Table 10

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	reject

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Information Exchange ID
	M
	
	9.2.2.19
	
	YES
	reject

	CHOICE Information Exchange Object Type
	M
	
	
	
	YES
	reject

	 >Reference Position
	
	
	
	
	–
	

	>>Reference Position Estimate/UE Initial Position
	M
	
	Geographical Area
9.2.2.6
	
	–
	

	Information Type
	M
	
	9.2.2.22
	
	YES
	reject

	Information Report Characteristics
	M
	
	9.2.2.21
	
	YES
	reject

	GPS-UTRAN Time Relationship Uncertainty
	C-GPS
	
	9.2.2.18
	
	YES
	reject

Table 11

	Condition
	Explanation

	GPS
	The IE shall be present if the information requested in the Information Type IE contains GPS-related data

9.1.7
Information Exchange Initiation Response
Table 12

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	reject

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Information Exchange ID
	M
	
	9.2.2.19
	
	YES
	ignore

	CHOICE Information Exchange Object Type
	O
	
	
	
	YES
	ignore

	 >Reference Position
	
	
	
	
	–
	

	>>Requested Data Value
	M
	
	9.2.2.26
	
	–
	

	Criticality Diagnostics
	O
	
	9.2.2.4
	
	YES
	ignore

9.1.8
Information Exchange Initiation Failure
Table 13

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	reject

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Information Exchange ID
	M
	
	9.2.2.19
	
	YES
	ignore

	Cause
	M
	
	9.2.2.3
	
	YES
	ignore

	Criticality Diagnostics
	O
	
	9.2.2.4
	
	YES
	ignore

9.1.9
Information Report
Table 14

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	ignore

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Information Exchange ID
	M
	
	9.2.2.19
	
	YES
	ignore

	CHOICE Information Exchange Object Type
	M
	
	
	
	YES
	ignore

	 >Reference Position
	
	
	
	
	–
	

	>>Requested Data Value Information
	M
	
	9.2.2.27
	
	–
	

9.1.10
Information Exchange Termination Request

Table 15

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	ignore

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Information Exchange ID
	M
	
	9.2.2.19
	
	YES
	ignore

9.1.11
Information Exchange Failure Indication

Table 16

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	ignore

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Information Exchange ID
	M
	
	9.2.2.19
	
	YES
	ignore

	Cause
	M
	
	9.2.2.3
	
	YES
	ignore

9.1.12
Error Indication
Table 17

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	9.2.2.24
	
	YES
	ignore

	Transaction ID
	M
	
	9.2.2.28
	
	–
	

	Cause
	O
	
	9.2.2.3
	
	YES
	ignore

	Criticality Diagnostics
	O
	
	9.2.2.4
	
	YES
	ignore

9.2
Information Element Functional Definitions and Contents

9.2.1
General

Clause 9.2 presents the PCAP IE definitions in tabular format. The corresponding ASN.1 definitions are presented in clause 9.3. In case there is contradiction between the tabular format in clause 9.2 and the ASN.1 definition, the ASN.1 shall take precedence, except for the definition of conditions for the presence of conditional elements, where the tabular format shall take precedence.

When specifying information elements which are to be represented by bitstrings, if not otherwise specifically stated in the semantics description of the concerned IE or elsewhere, the following principle applies with regards to the ordering of bits:

-
The first bit (leftmost bit) contains the most significant bit (MSB);

-
The last bit (rightmost bit) contains the least significant bit (LSB);

-
When importing bitstrings from other specifications, the first bit of the bitstring contains the first bit of the concerned information;
9.2.2
Radio Network Layer Related IEs

9.2.2.1
Almanac and Satellite Health SIB

Table 18

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS Almanac and Satellite Health
	M
	
	9.2.2.9
	

	SatMask
	M
	
	BIT STRING(1..32)
	indicates the satellites that contain the pages being broadcast in this data set

	LSB TOW
	M
	
	BIT STRING (8)
	

9.2.2.2
Altitude and direction

Table 19

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description

	Direction of Altitude
	M
	
	ENUMERATED (Height, Depth)

	

	Altitude
	M
	
	INTEGER (

0...215-1)
	The relation between the value (N) and the altitude (a) in meters it describes is N (a < N+1, except for N=215-1 for which the range is extended to include all greater values of (a).

9.2.2.3
Cause

The purpose of the cause information element is to indicate the reason for a particular event for the whole protocol.

Table 20

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	CHOICE Cause Group
	
	
	
	

	>Radio Network Layer
	
	
	
	

	>>Radio Network Layer Cause
	M
	
	ENUMERATED
(invalid reference information, information temporarily not available,

information provision not supported for the object,

position calculation error: invalid GPS measured results,
...,

position calculation error: invalid Cell-ID measured results,

position calculation error: invalid OTDOA measured results,

position calculation error: A-GPS positioning method not supported,

position calculation error: Cell-ID positioning method not supported,

position calculation error: OTDOA positioning method not supported, Initial UE Position Estimate missing)
	

	>Transport Layer
	
	
	
	

	>>Transport Layer Cause
	M
	
	ENUMERATED
(Transport Resource Unavailable,

Unspecified,
...)
	

	>Protocol
	
	
	
	

	>>Protocol Cause
	M
	
	ENUMERATED
(Transfer Syntax Error,
Abstract Syntax Error (Reject),
Abstract Syntax Error (Ignore and Notify),
Message not Compatible with Receiver State,

Semantic Error,
Unspecified,
Abstract Syntax Error (Falsely Constructed Message),

...)
	

	> Misc
	
	
	
	

	>>Misc Cause
	M
	
	ENUMERATED
(Processing Overload,
Hardware Failure,
O&M Intervention,
Unspecified,
...)
	

The meaning of the different cause values is described in the following table. In general, "not supported" cause values indicate that the concerning capability is missing. On the other hand, "not available" cause values indicate that the concerning capability is present, but insufficient resources were available to perform the requested action.

Table 21

	Radio Network Layer cause
	Meaning

	Invalid reference information
	The reference information (GPS-UTRAN Time Relationship Uncertainty and/or Initial UE Position Estimate) provided by the RNC are invalid

	Information temporarily not available
	The information requested by RNC is temporarily not available

	Information Provision not supported for the object
	The SAS does not support provision of the requested information for the concerned object types

	Position calculation error: invalid GPS measured results
	The SAS cannot calculate position due to invalid GPS measured results

	Position calculation error: invalid Cell-ID measured results
	The SAS cannot calculate position due to invalid Cell-ID measured results

	Position calculation error: invalid OTDOA measured results
	The SAS cannot calculate position due to invalid OTDOA measured results

	Position calculation error: A-GPS positioning method not supported
	The SAS cannot calculate position because it does not support the A-GPS positioning method

	Position calculation error: Cell-ID positioning method not supported
	The SAS cannot calculate position because it does not support the Cell-ID positioning method

	Position calculation error: OTDOA positioning method not supported
	The SAS cannot calculate position because it does not support the OTDOA positioning method

Table 22

	Transport Network Layer cause
	Meaning

	Transport resource unavailable
	The required transport resources are not available

	Unspecified
	Sent when none of the above cause values applies but still the cause is Transport Network Layer related

Table 23

	Protocol cause
	Meaning

	Abstract Syntax Error (Reject)
	The received message included an abstract syntax error and the concerning criticality indicated "reject" (see clause 10.3)

	Abstract Syntax Error (Ignore and Notify)
	The received message included an abstract syntax error and the concerning criticality indicated "ignore and notify" (see clause 10.3)

	Abstract syntax error (falsely constructed message)
	The received message contained IEs or IE groups in wrong order or with too many occurrences (see clause 10.3)

	Message not Compatible with Receiver State
	The received message was not compatible with the receiver state (see clause 10.4)

	Semantic Error
	The received message included a semantic error (see clause 10.4)

	Transfer Syntax Error
	The received message included a transfer syntax error (see clause 10.2)

	Unspecified
	Sent when none of the above cause values applies but still the cause is Protocol related

Table 24

	Miscellaneous cause
	Meaning

	Processing Overload
	RNC/SAS processing overload

	Hardware Failure
	RNC/SAS hardware failure

	O&M Intervention
	Operation and Maintenance intervention related to RNC/SAS equipment

	Unspecified
	Sent when none of the above cause values applies and the cause is not related to any of the categories Radio Network Layer, Transport Network Layer or Protocol

9.2.2.4
Criticality Diagnostics

The Criticality Diagnostics IE is sent by the RNC or the SAS when parts of a received message have not been comprehended or are missing. It contains information about which IE was not comprehended or is missing.

For further details on how to use the Criticality Diagnostics IE, see annex A.
Table 25

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description

	Procedure Code
	O
	
	INTEGER (0..255)
	

	Triggering Message
	O
	
	ENUMERATED (initiating message, successful outcome, unsuccessful outcome, outcome)
	The Triggering Message is used only if the Criticality Diagnostics is part of Error Indication.

	Procedure Criticality
	O
	
	ENUMERATED (reject, ignore, notify)
	This Procedure Criticality is used for reporting the Criticality of the Triggering message
(Procedure).

	Transaction ID
	O
	
	9.2.2.28
	

	Information Element Criticality Diagnostics
	
	0..<maxnoof errors>
	
	

	>IE Criticality
	M
	
	ENUMERATED (reject, ignore, notify)
	The IE Criticality is used for reporting the criticality of the triggering IE. The value 'Ignore" shall never be used.

	>IE Id
	M
	
	INTEGER (0..65535)
	The IE Id of the not understood or missing IE as defined in the ASN.1 part of the specification.

	>Repetition Number
	O
	
	INTEGER (0..255)
	The Repetition Number IE gives

· in case of a not understood IE:
The number of occurrences of the reported IE up to and including the not understood occurrence

· in case of a missing IE:
The number of occurrences up to but not including the missing occurrence.

Note: All the counted occurrences of the reported IE must have the same top-down hierarchical message structure of IEs with assigned criticality above them.

	>Message Structure
	O
	
	9.2.2.23
	The Message Structure IE describes the structure where the not understood or missing IE was detected.

This IE is included if the not understood IE is not the top level of the message.

	>Type of Error
	M
	
	ENUMERATED(not understood, missing, ...)
	

Table 26

	Range bound
	Explanation

	Maxnooferrors
	Maximum number of IE errors allowed to be reported with a single message.

9.2.2.5
DGPS Corrections

This IE contains DGPS corrections, which may be employed to compensate for ranging errors due to atmospheric delay, orbital modelling, and satellite clock drift.

Table 27

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS TOW sec
	M
	
	INTEGER (0..604799)
	In seconds

GPS time-of-week when the DGPS corrections were calculated

	Status/Health
	M
	
	ENUMERATED (UDRE scale 1.0, UDRE scale 0.75, UDRE scale 0.5, UDRE scale 0.3, UDRE scale 0.2, UDRE scale 0.1, no data, invalid data)
	

	DPGS information
	C-Status/Health
	1..<maxSat>
	
	

	 >SatID
	M
	
	ENUMERATED (0..63)
	

	 >IODE
	M
	
	INTEGER (0..255)
	

	 >UDRE
	M
	
	ENUMERATED (UDRE (1.0 m,

1.0m < UDRE (4.0m,

4.0m < UDRE (8.0m,

8.0m < UDRE, ...)
	The value in this field shall be multiplied by the UDRE Scale Factor in the IE Status/Health to determine the final UDRE estimate for the particular satellite.

	 >PRC
	M
	
	INTEGER (-2047..2047.)
	Scaling factor 0.32 Meters

	 >Range Rate Correction
	M
	
	INTEGER (-127..127)
	Scaling factor 0.032 meters/sec

Table 28

	Condition
	Explanation

	Status/Health
	This IE shall be present if the Status/Health IE is not equal to "no data" or "invalid data"

Table 29

	Range bound
	Explanation

	MaxSat
	Maximum number of satellites for which data is included in this IE.

9.2.2.6
Geographical Area

Geographical Area IE is used to identify an area using geographical coordinates. The reference system is the same as the one used in [11].

Table 30

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description

	CHOICE Geographical Area
	
	
	
	

	 >Point
	
	
	
	Ellipsoid point

	 >>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >Point With Uncertainty
	
	
	
	Ellipsoid point with uncertainty circle

	 >>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >>Uncertainty Code
	M
	
	INTEGER (

0..127)
	The uncertainty "r" is derived from the "uncertainty code" k by

r = 10x(1.1k-1)

	 >Polygon
	
	
	
	List of Ellipsoid points

	 >>Polygon
	
	1..<maxnoofPoints>
	
	

	 >>>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >Ellipsoid point with

 uncertainty Ellipse
	
	
	
	

	 >>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >>Uncertainty Ellipse
	M
	
	9.2.2.30
	

	 >>Confidence
	M
	
	INTEGER (

0..100)
	

	 >Ellipsoid point with

 altitude
	
	
	
	

	 >>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >>Altitude and direction
	M
	
	9.2.2.2
	

	 >Ellipsoid point with

 altitude and uncertainty

 Ellipsoid
	
	
	
	

	 >>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >>Altitude and direction
	M
	
	9.2.2.2
	

	 >>Uncertainty Ellipse
	M
	
	9.2.2.30
	

	 >>Uncertainty Altitude
	M
	
	INTEGER (

0..127)
	

	 >>Confidence
	M
	
	INTEGER (

0..100)
	

	 >Ellipsoid Arc
	
	
	
	

	 >>Geographical

 Coordinates
	M
	
	9.2.2.7
	

	 >>Inner radius
	M
	
	INTEGER (

0..216-1)
	The relation between the value (N) and the radius (r) in meters it describes is 5N(r <5(N+1), except for N=216-1 for which the range is extended to include all grater values of (r).

	 >>Uncertainty radius
	M
	
	INTEGER (

0..127)
	The uncertainty "r" is derived from the "uncertainty code" k by

r = 10x(1.1k-1)

	 >>Offset angle
	M
	
	INTEGER (

0..179)
	The relation between the value (N) and the angle (a) in degrees it describes is
2N(a <2(N+1)

	 >>Included angle
	M
	
	INTEGER (

0..179)
	The relation between the value (N) and the angle (a) in degrees it describes is
2N< a (2(N+1)

	 >>Confidence
	M
	
	INTEGER (

0..100)
	

Table 31

	Range bound
	Explanation

	MaxnoofPoints
	Maximum no. of points in polygon. Value is 15.

9.2.2.7
Geographical Coordinates

This IE contains the geographical coordinates.

Table 32

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description

	Latitude Sign
	M
	
	ENUMERATED (North, South)
	

	Degrees Of Latitude
	M
	
	INTEGER (

0..223-1)
	The IE value (N) is derived by this formula:

N223 X /90  N+1

X being the latitude in degree (0°.. 90°)

	Degrees Of Longitude
	M
	
	INTEGER (

-223..223-1)
	The IE value (N) is derived by this formula:

N224 X /360  N+1

X being the longitude in degree (-180°..+180°)

9.2.2.8
GPS Acquisition Assistance

This IE contains parameters that enable fast acquisition of the GPS signals in UE-assisted GPS positioning.

Table 33

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS TOW msec
	M
	
	INTEGER (0..6.048*108-1)
	GPS Time of Week in milliseconds (rounded down to the nearest millisecond unit).

	Satellite information
	
	1..<maxSat>
	
	

	 >SatID
	M
	
	INTEGER (0..63)
	

	 >Doppler (0th order term)
	M
	
	INTEGER (-2048..2047)
	Scaling factor 2.5Hz

	 >Extra Doppler
	
	0..1
	
	

	 >>Doppler (1st order term)
	M
	
	INTEGER (-42..21)
	Scaling factor 1/42

	 >>Doppler Uncertainty
	M
	
	ENUMERATED (12.5,25,50,100,200,…)
	In Hz

	 >Code Phase
	M
	
	INTEGER (0..1022)
	In Chips, specifies the centre of the search window

	 >Integer Code Phase
	M
	
	INTEGER (0..19)
	Number of 1023 chip segments

	 >GPS Bit number
	M
	
	INTEGER (0..3)
	Specifies GPS bit number (20 1023 chip segments)

	 >Code Phase Search Window
	M
	
	ENUMRATED (1023,1,2,3,4,6,8,12,16,24,32,48,64,96,128,192)
	Specifies the width of the search window.

	 >Azimuth and Elevation
	
	0..1
	
	

	 >>Azimuth
	M
	
	INTEGER (0..31)
	Scaling factor 11.25 Degrees

	 >>Elevation
	M
	
	INTEGER (0..7)
	Scaling factor 11.25 Degrees

Table 34

	Range bound
	Explanation

	MaxSat
	Maximum number of satellites for which data is included in this IE.

9.2.2.9
GPS Almanac and Satellite Health

This IE contains a reduced-precision subset of the clock and ephemeris parameters.

Table 35

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	WNa
	M
	
	BIT STRING (8)
	

	Satellite information
	
	1..<maxSatAlmanac>
	
	

	 >DataID
	M
	
	BIT STRING (2)
	See [10]

	 >SatID
	M
	
	INTEGER (0..63, ...)
	Satellite ID

	 >e
	M
	
	BIT STRING (16)
	Eccentricity [10]

	 >toa
	M
	
	BIT STRING (8)
	Reference Time Ephemeris [10]

	 >(I
	M
	
	BIT STRING (16)
	

	 >OMEGADOT
	M
	
	BIT STRING (16)
	Longitude of Ascending Node of Orbit Plane at Weekly Epoch (semi-circles/sec) [10]

	 >SV Health
	M
	
	BIT STRING (8)
	

	 >A1/2
	M
	
	BIT STRING (24)
	Semi-Major Axis (meters)1/2 [10]

	 >OMEGA0
	M
	
	BIT STRING (24)
	Longitude of Ascending Node of Orbit Plane at Weekly Epoch (semi-circles) [10]

	 >M0
	M
	
	BIT STRING (24)
	Mean Anomaly at Reference Time (semi-circles) [10]

	 >(
	M
	
	BIT STRING (24)
	Argument of Perigee (semi-circles) [10]

	 >af0
	M
	
	BIT STRING (11)
	apparent clock correction [10]

	 >af1
	M
	
	BIT STRING (11)
	apparent clock correction [10]

	SV Global Health
	O
	
	BIT STRING (364)
	This enables GPS time recovery and possibly extended GPS correlation intervals

Table 36

	Range bound
	Explanation

	MaxSatAlmanac
	Maximum number of satellites for which data is included in this IE.

9.2.2.10
GPS Clock and Ephemeris Parameters

The IE contains the GPS clock information and GPS Ephemeris.

Table 37

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	C/A or P on L2
	M
	
	BIT STRING (2)
	Code(s) on L2 Channel [10]

	URA Index
	M
	
	BIT STRING (4)
	User Range Accuracy [10]

	SV Health
	M
	
	BIT STRING (6)
	[10]

	IODC
	M
	
	BIT STRING (10)
	Issue of Data, Clock [10]

	L2 P Data Flag
	M
	
	BIT STRING (1)
	[10]

	SF 1 Reserved
	M
	
	BIT STRING (87)
	[10]

	TGD
	M
	
	BIT STRING (8)
	Estimated group delay differential [10]

	toc
	M
	
	BIT STRING (16)
	apparent clock correction [10]

	af2
	M
	
	BIT STRING (8)
	apparent clock correction [10]

	af1
	M
	
	BIT STRING (16)
	apparent clock correction [10]

	af0
	M
	
	BIT STRING (22)
	apparent clock correction [10]

	Crs
	M
	
	BIT STRING (16)
	Amplitude of the Sine Harmonic Correction Term to the Orbit Radius (meters) [10]

	(n
	M
	
	BIT STRING (16)
	Mean Motion Difference From Computed Value (semi-circles/sec) [10]

	M0
	M
	
	BIT STRING (32)
	Mean Anomaly at Reference Time (semi-circles) [10]

	Cuc
	M
	
	BIT STRING (16)
	Amplitude of the Cosine Harmonic Correction Term To The Argument Of Latitude (radians) [10]

	E
	M
	
	BIT STRING (32)
	C

	Cus
	M
	
	BIT STRING (16)
	Amplitude of the Sine Harmonic Correction Term To The Argument Of Latitude (radians) [10]

	(A)1/2
	M
	
	BIT STRING (32)
	Semi-Major Axis (meters)1/2 [10]

	toe
	M
	
	BIT STRING (16)
	Reference Time Ephemeris [10]

	Fit Interval Flag
	M
	
	BIT STRING (1)
	[10]

	AODO
	M
	
	BIT STRING (5)
	Age Of Data Offset [10]

	Cic
	M
	
	BIT STRING (16)
	Amplitude of the Cosine Harmonic Correction Term To The Angle Of Inclination (radians) [10]

	OMEGA0
	M
	
	BIT STRING (32)
	Longitude of Ascending Node of Orbit Plane at Weekly Epoch (semi-circles) [10]

	Cis
	M
	
	BIT STRING (16)
	Amplitude of the Sine Harmonic Correction Term To The Angle Of Inclination (radians) [10]

	i0
	M
	
	BIT STRING (32)
	Inclination Angle at Reference Time (semi-circles) [10]

	Crc
	M
	
	BIT STRING (16)
	Amplitude of the Cosine Harmonic Correction Term to the Orbit Radius (meters) [10]

	(
	M
	
	BIT STRING (32)
	Argument of Perigee (semi-circles) [10]

	OMEGAdot
	M
	
	BIT STRING (24)
	Longitude of Ascending Node of Orbit Plane at Weekly Epoch (semi-circles/sec) [10]

	Idot
	M
	
	BIT STRING (14)
	Rate of Inclination Angle (semi-circles/sec) [10]

9.2.2.11
GPS Ionospheric Model

The IE contains fields needed to model the propagation delays of the GPS signals through the ionosphere.

Table 38

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	(0
	M
	
	BIT STRING (8)
	note 1

	(1
	M
	
	BIT STRING (8)
	note 1

	(2
	M
	
	BIT STRING (8)
	note 1

	(3
	M
	
	BIT STRING (8)
	note 1

	(0
	M
	
	BIT STRING (8)
	note 2

	(1
	M
	
	BIT STRING (8)
	note 2

	(2
	M
	
	BIT STRING (8)
	note 2

	(3
	M
	
	BIT STRING (8)
	note 2

NOTE 1:
The parameters (n are the coefficients of a cubic equation representing the amplitude of the vertical delay [10].

NOTE 2:
The parameters (n are the coefficients of a cubic equation representing the period of the ionospheric model [10].

9.2.2.12
GPS Measured Results

The purpose of this information element is to provide reported GPS measurement information from the SRNC to the SAS.

Table 39

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS TOW msec
	M
	
	INTEGER (0..6.048*108-1)
	GPS Time of Week in milliseconds (rounded down to the nearest millisecond unit). This time is the GPS TOW measured by the UE.

GPS Time of Week in microseconds = 1000 * GPS TOW msec + GPS TOW rem usec

	Measurement Parameters
	
	1..<maxSat>
	
	

	 >Satellite ID
	M
	
	INTEGER (0..63)
	

	 >C/No
	M
	
	INTEGER (0..63)
	The estimate of the carrier-to-noise ratio of the received signal from the particular satellite used in the measurement. It is given in units of dB-Hz (Typical levels will be in the range of 20 – 50 dB-Hz).

	 >Doppler
	M
	
	INTEGER (-32768..​32768)
	Hz, scale factor 0.2.

	 >Whole GPS Chips
	M
	
	INTEGER (0..1022)
	Unit in GPS chips

	 >Fractional GPS Chips
	M
	
	INTEGER (0..(210-1))
	Scale factor 2-10

	 >Multipath Indicator
	M
	
	ENUMERATED (NM, low, medium, high)
	See note 1

	 >Pseudorange RMS Error
	M
	
	INTEGER (0..63)
	See note 2

NOTE 1:
Table 41 gives the mapping of the multipath indicator field.

NOTE 2:
Table 42 gives the bitmapping of the Pseudorange RMS Error field.

Table 40

	Range bound
	Explanation

	MaxSat
	Maximum number of satellites for which data is included in this IE.

Table 41

	Value
	Multipath Indication

	NM
	Not measured

	Low
	MP error < 5m

	Medium
	5m < MP error < 43m

	High
	MP error > 43m

Table 42

	Value
	Mantissa
	Exponent
	Floating-Point value, xi
	Pseudorange value, P

	0
	000
	000
	0.5
	P < 0.5

	1
	001
	000
	0.5625
	0.5 <= P < 0.5625

	i
	X
	Y
	0.5 * (1 + x/8) * 2y
	xi-1 <= P < xi

	62
	110
	111
	112
	104 <= P < 112

	63
	111
	111
	--
	112 <= P

9.2.2.13
GPS Navigation Model

This IE contain information required to manage the transfer of precise navigation data to the GPS-capable UE.

Table 43

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Satellite information
	
	1..<maxSat>
	
	

	 >SatID
	M
	
	INTEGER (0..63)
	Satellite ID

	 >Satellite Status
	M
	
	ENUMERATED (NS_NN,

ES_SN,

ES_NN,

REVD)
	See note

	>GPS Clock and Ephemeris parameters
	C-Satellite status
	
	9.2.2.10
	

NOTE:
The UE shall interpret enumerated symbols as follows.

Table 44

	Value
	Indication

	NS_NN
	New satellite, new Navigation Model

	ES_SN
	Existing satellite, same Navigation Model

	ES_NN
	Existing satellite, new Navigation Model

	REVD
	Reserved

Table 45

	Condition
	Explanation

	Satellite status
	The IE shall be present if the Satellite Status IE is not set to ES_SN

Table 46

	Range bound
	Explanation

	MaxSat
	Maximum number of satellites for which data is included in this IE.

9.2.2.14
GPS Real Time Integrity

Table 47

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	CHOICE Bad Satellites Presence
	
	
	
	

	 >Bad Satellites
	
	
	
	

	 >>Satellite information
	
	1..<maxNoSat>
	
	

	 >>>BadSatID
	M
	
	INTEGER (0..63)
	Satellite ID

	 >No Bad Satellites
	
	
	NULL
	

Table 48

	Range bound
	Explanation

	MaxNoSat
	Maximum number of satellites for which data is included in this IE.

9.2.2.15
GPS Reference Time

Table 49

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS Week
	M
	
	INTEGER (0..1023)
	

	GPS TOW msec
	M
	
	ITEGER (0..6.048*108-1)
	GPS Time of Week in milliseconds (rounded down to the nearest millisecond unit).

	GPS TOW Assist
	
	0.. <maxSat>
	
	

	 >SatID
	M
	
	INTEGER (0..63)
	

	 >TLM Message
	M
	
	BIT STRING (14)
	

	 >Anti-Spoof
	M
	
	BOOLEAN
	

	 >Alert
	M
	
	BOOLEAN
	

	 >TLM Reserved
	M
	
	BIT STRING (2)
	

Table 50

	Range bound
	Explanation

	MaxSat
	Maximum number of satellites for which data is included in this IE.

9.2.2.16
GPS Transmission TOW

Table 51

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS Transmission TOW
	
	
	INTEGER (0..604799)
	The GPS time-of-week in seconds

9.2.2.17
GPS UTC Model

The UTC Model field contains a set of parameters needed to relate GPS time to Universal Time Coordinate (UTC).

Table 52

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	A1
	M
	
	BIT STRING (24)
	sec/sec [10]

	A0
	M
	
	BIT STRING (32)
	seconds [10]

	tot
	M
	
	BIT STRING (8)
	seconds [10]

	(tLS
	M
	
	BIT STRING (8)
	seconds [10]

	WNt
	M
	
	BIT STRING (8)
	weeks [10]

	WNLSF
	M
	
	BIT STRING (8)
	weeks [10]

	DN
	M
	
	BIT STRING (8)
	days [10]

	(tLSF
	M
	
	BIT STRING (8)
	seconds [10]

9.2.2.18
GPS-UTRAN Time Relationship Uncertainty

This IE contains the uncertainty of the GPS and UTRAN time relationship.

Table 53

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS-UTRAN Time Relationship Uncertainty
	
	
	ENUMERATED

(50ns, 500ns, 1us, 10us, 1ms, 10ms, 100ms, unreliable)
	RNC estimate of uncertainty in GPS-UTRAN time relationship

9.2.2.19
Information Exchange ID

The Information Exchange ID uniquely identifies any requested information per RNC-SAS pair.

Table 54

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Information Exchange ID
	
	
	INTEGER (0 .. 2^20-1)
	

9.2.2.20
Information Exchange Object Type
Void.

9.2.2.21
Information Report Characteristics

The information report characteristics define how the reporting shall be performed.

Table 56

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Information Report Characteristics Type
	M
	
	ENUMERATED(On Demand, Periodic,

On Modification,...)
	

	CHOICE Information Report Periodicity
	C-Periodic
	
	
	Indicates the frequency with which the SAS shall send broadcast data reports.

	>Min
	
	
	
	

	>>Minutes
	M
	
	INTEGER (1..60, ...)
	

	>Hour
	
	
	
	

	>>Hours
	M
	
	INTEGER (1..24, ...)
	

Table 57

	Condition
	Explanation

	Periodic
	This IE shall be present if the Information Report Characteristics Type IE indicates 'periodic'

9.2.2.22
Information Type
The Information Type indicates which kind of information the SAS shall provide.

Table 58
	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	CHOICE Information Type
	
	
	
	

	 >Implicit
	
	
	
	

	 >>Method Type
	M
	
	9.2.2.25
	

	 >Explicit
	
	
	
	

	 >>Explicit Information
	
	1..<maxnoofExpInfo>
	
	

	 >>>CHOICE Explicit

 Information Item
	M
	
	
	

	 >>>>Almanac and

 Satellite Health
	
	
	NULL
	

	 >>>>UTC Model
	
	
	
	

	 >>>>>Transmission

 TOW Indicator
	M
	
	9.2.2.29
	

	 >>>>Ionospheric

 Model
	
	
	
	

	 >>>>>Transmission

 TOW Indicator
	M
	
	9.2.2.29
	

	 >>>>Navigation

 Model
	
	
	
	

	 >>>>>Transmission

 TOW Indicator
	M
	
	9.2.2.29
	

	 >>>>>Nav. Model

 Additional Data
	
	0..1
	
	

	 >>>>>>GPS

 Week
	M
	
	INTEGER (0..1023)
	

	 >>>>>>GPS_Toe
	M
	
	INTEGER (0..167)
	GPS time of ephemeris in hours of the latest ephemeris set

	 >>>>>>T-Toe limit
	M
	
	Integer (0..10)
	ephemeris age tolerance in hours

	 >>>>>>Satellite

 related data
	
	0..<maxSat>
	
	

	 >>>>>>>SatID
	M
	
	INTEGER (0..63)
	

	 >>>>>>>IODE
	M
	
	INTEGER (0..255)
	Issue of Data Ephemeris for SatID

	 >>>>DGPS

 Corrections
	
	
	NULL
	

	 >>>>Reference Time
	
	
	NULL
	

	 >>>>Acquisition

 Assistance
	
	
	NULL
	

	 >>>>Real Time

 Integrity
	
	
	NULL
	

	 >>>>Almanac and

 Satellite Health SIB
	
	
	
	

	 >>>>>Transmission

 TOW Indicator
	M
	
	9.2.2.29
	

Table 59

	Range Bound
	Explanation

	maxnoofExpInfo
	Maximum number of Explicit Information supported in one Information Exchange.

	MaxSat
	Maximum number of satellites for which data is included in this IE.

9.2.2.23
Message Structure

The Message Structure IE gives information for each level with assigned criticality in an hierachical message structure from top level down to the lowest level above the reported level for the occured error (reported in the Information Element Criticality Diagnostics IE).

Table 60
	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description

	Message structure
	
	1..<maxnooflevels>
	
	The first repetition of the Message Structure IE corresponds to the top level of the message. The last repetition of the Message Structure IE corresponds to the level above the reported level for the occurred error of the message.

	>IE ID
	M
	
	INTEGER (0..65535)
	The IE ID of this level's IE containing the not understood or missing IE.

	>Repetition Number
	O
	
	INTEGER (1..256)
	The Repetition Number IE gives, if applicable, the number of occurrences of this level's reported IE up to and including the occurrence containing the not understood or missing IE.

Note: All the counted occurrences of the reported IE must have the same top-down hierarchical message structure of IEs with assigned criticality above them.

Table 61

	Range bound
	Explanation

	maxnooflevels
	Maximum no. of message levels to report. The value for maxnooflevels is 256.

9.2.2.24
Message Type

Message Type IE uniquely identifies the message being sent. It is mandatory for all messages.

Table 62

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Procedure Code
	M
	
	INTEGER(0..255)
	“1” = Position Calculation

“2” = Information Exchange Initiation

“3” = Information Reporting

“4” = Information Exchange Termination,

“5” = Information Exchange Failure

“6” = Error Indication,

	Type of Message
	M
	
	ENUMERATED (Initiating Message, Successful Outcome, Unsuccessful Outcome, Outcome)
	

9.2.2.25
Method Type

Table 63

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Method Type
	
	
	ENUMERATED
(UE_Assisted, UE_Based)
	

9.2.2.26
Requested Data Value

The Requested Data Value contains the relevant data concerning the ongoing information exchange.

Table 64

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	GPS Almanac and Satellite Health
	O
	
	9.2.2.9
	

	GPS UTC Model
	O
	
	9.2.2.17
	

	GPS Ionospheric Model
	O
	
	9.2.2.11
	

	GPS Navigation Model
	O
	
	9.2.2.13
	

	DGPS Corrections
	O
	
	9.2.2.5
	

	GPS Reference Time
	O
	
	9.2.2.15
	

	GPS Acquisition Assistance
	O
	
	9.2.2.8
	

	GPS Real Time Integrity
	O
	
	9.2.2.14
	

	Almanac and Satellite Health SIB
	O
	
	9.2.2.1
	

	GPS Transmission TOW
	O
	
	9.2.2.16
	

9.2.2.27
Requested Data Value Information

The Requested Data Value Information IE provides information on whether or not the Requested Data Value is available in the message and also the Requested Data Value itself if available.

 In case of "Periodic" and "On Modification" reporting, "Information Not Available" shall be used when at least one part of the requested information was not available at the moment of initiating the Information Reporting procedure.

Table 65
	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description
	Criticality
	Assigned Criticality

	CHOICE Information Availability Indicator
	M
	
	
	
	–
	

	 >Information Available
	
	
	
	
	–
	

	 >>Requested Data Value
	M
	
	9.2.2.26
	
	–
	

	 >Information not Available
	
	
	NULL
	
	–
	

9.2.2.28
Transaction ID

The Transaction ID is used to associate all the messages belonging to the same procedure. Messages belonging to the same procedure shall use the same Transaction ID.

The Transaction ID is determined by the initiating peer of a procedure.

The Transaction ID shall uniquely identify a procedure among all ongoing parallel procedures using the same procedure code, and initiated by the same protocol peer.

Table 66

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	CHOICE Transaction ID Length
	
	
	
	The Transaction ID shall be interpreted for its integer value, not for the type of encoding ("short” or "long”).

	>Short
	
	
	
	

	>>Transaction ID Value
	M
	
	INTEGER (0..127)
	

	>Long
	
	
	
	

	>>Transaction ID Value
	M
	
	INTEGER (0..32767)
	

9.2.2.29
Transmission TOW Indicator

Table 67

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Transmission TOW Indicator
	
	
	ENUMERATED (requested, not requested)
	

9.2.2.30
Uncertainty Ellipse

This IE contains the uncertainty ellipse of a geographical area.

Table 68

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description

	Uncertainty semi-major
	M
	
	INTEGER (

0..127)
	The uncertainty "r" is derived from the "uncertainty code" k by r = 10x(1.1k-1)

	Uncertainty semi-minor
	M
	
	INTEGER (

0..127)
	The uncertainty "r" is derived from the "uncertainty code" k by r = 10x(1.1k-1)

	Orientation of major axis
	M
	
	INTEGER (

0..89)
	The relation between the IE value (N) and the angle (a) in degrees it describes is
2N(a <2(N+1)

9.2.2.31
Cell-ID Measured Results Info List

This IE contains the Cell-ID measurements of signals associated with one or more cells.

Table 69

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Cell-ID Measured Results Info
	
	1..< maxNoOfMeasNCell >
	
	

	>UC-ID
	M
	
	9.2.2.37
	The identifier of the measured cell.

	>UTRAN Access Point Position with Altitude
	M
	
	9.2.2.36
	Exact geographical position of the base station antenna.

	>Geographical Area
	O
	
	9.2.2.6
	

	>Round Trip Time Info
	
	0..1
	
	FDD only

	>>UE Rx-Tx Time Difference Type 2
	M
	
	INTEGER

(0..8191)

	According to mapping in [13].

	>>UE Positioning Measurement Quality
	M
	
	9.2.2.35
	Quality of the UE Rx-Tx time difference measurement.

	>>Round Trip Time
	M
	
	INTEGER

(0..32766)
	According to mapping in [13].

	>Rx Timing Deviation Info
	
	0..1
	
	3.84Mcps TDD only

	>>Rx Timing Deviation
	M
	
	INTEGER (0..8191)
	According to mapping in [14].

	>>Timing Advance
	M
	
	INTEGER (0..63)
	According to [4].

	>Rx Timing Deviation LCR Info
	
	0..1
	
	1.28Mcps TDD only

	>>Rx Timing Deviation LCR
	M
	
	INTEGER (0..511)
	According to mapping in [14].

	>>Timing Advance LCR
	M
	
	INTEGER (0..2047)
	According to mapping in [14].

	>Pathloss
	O
	
	INTEGER

(46..158, ...)
	Unit: dB
downlink pathloss as defined in [4] subclause 10.3.7.3

Table 70

	Range bound
	Explanation

	MaxNoOfMeasNCell
	Maximum number of neighbour cells on which information can be reported. The value of MaxNoOfMeasNCell is 32.

9.2.2.32
OTDOA Measured Results Info List

This IE contains the OTDOA measurements of signals sent from the reference and neighbour cells.

Table 71
	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	OTDOA Measured Results Info
	
	1..< MaxnoofMeasNCell >
	
	

	>UC-ID
	M
	
	9.2.2.37
	The identifier of the neighbour cell.

	>UE SFN-SFN Observed Time Difference Type 2 Info
	
	1
	
	

	>>SFN-SFN Observed Time Difference Type 2
	M
	
	INTEGER

(0..40961, ...)
	Gives the observed timing of the neighbour cell relative to the reference cell.

	>>UE Positioning Measurement Quality
	M
	
	9.2.2.35
	Quality of the observed time difference measurement.

	>>Measurement Delay
	M
	
	INTEGER (0..65535, ...)
	The interval of time, in units of 10ms frames, spanning the following two events:

1) Time of applicability of the SFN-SFN Value or TUTRAN-GPS/SFN relationship provided for the corresponding neighbour cell in 9.2.2.33.

2) The point in time when this corresponding SFN-SFN observed time difference measurement was captured by the UE.

Table 72
	Range bound
	Explanation

	MaxNoOfMeasNCell
	Maximum number of neighbouring cells on which information can be reported. The value of MaxNoOfMeasNCell is 32.

9.2.2.33
OTDOA Neighbour Cell Info

Table 73

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	UC-ID
	M
	
	9.2.2.37
	The identifier of the neighbour cell.

	UTRAN Access Point Position with Altitude
	M
	
	9.2.2.36
	Exact geographical position of the base station antenna.

	CHOICE Relative Timing Difference Info
	M
	
	
	

	>SFN-SFN Measurement Value Information
	
	
	
	

	>>SFN-SFN Value
	M
	
	INTEGER (0..614399)
	

	>>SFN-SFN Quality
	O
	
	INTEGER

(0..255)
	Indicates the standard deviation (std) of the SFN-SFN otd (observed time difference) measurements in 1/16 chip. SFN-SFN Quality = (E[(x-µ)2] = std of reported SFN-SFN Value, where x is the reported SFN-SFN Value and µ = E[x] is the expectation value of x.

	>>SFN-SFN Drift Rate
	M
	
	INTEGER

(-100..+100)
	Indicates the SFN-SFN drift rate in 1/256 chip per second.

A positive value indicates that the Reference cell clock is running at a greater frequency than the measured neighbouring cell.

	>>SFN-SFN Drift Rate Quality
	O
	
	INTEGER (0..100)
	Indicates the standard deviation (std) of the SFN-SFN drift rate measurements in 1/256 chip per second. SFN-SFN Drift Rate Quality = (E[(x-µ)2] = std of reported SFN-SFN Drift Rate, where x is the reported SFN-SFN Drift Rate and µ = E[x] is the expectation value of x.

	>TUTRAN-GPS Measurement Value Information
	
	
	
	

	>>SFN
	M
	
	INTEGER (0..4095)
	SFN during which the TUTRAN-GPS measurement was performed

	>>TUTRAN-GPS
	
	1
	
	Indicates the UTRAN GPS Timing of Cell Frame for LCS.

	>>>MS
	M
	
	INTEGER (0..16383)
	Most significant part

	>>>LS
	M
	
	INTEGER (0..4294967295)
	Least significant part

	>>TUTRAN-GPS Quality
	O
	
	INTEGER (0..255)
	Indicates the standard deviation (std) of the TUTRAN-GPS measurements in 1/16 chip. TUTRAN-GPS Quality = (E[(x-µ)2] = std of reported TUTRAN-GPS Value, where x is the reported TUTRAN-GPS Value and µ = E[x] is the expectation value of x.

	>>TUTRAN-GPS Drift Rate
	M
	
	INTEGER

(-50..+50)
	Indicates the TUTRAN-GPS drift rate in 1/256 chip per second.

A positive value indicates that the UTRAN clock is running at a lower frequency than GPS clock.

	>>TUTRAN-GPS Drift Rate Quality
	O
	
	INTEGER (0..50)
	Indicates the standard deviation (std) of the TUTRAN-GPS drift rate measurements in 1/256 chip per second.
TUTRAN-GPS Drift Rate Quality = (E[(x-µ)2] = std of reported TUTRAN-GPS Drift Rate, where x is the reported TUTRAN-GPS Drift Rate and µ = E[x] is the expectation value of x.

9.2.2.34
OTDOA Reference Cell Info

Table 74

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	UC-ID
	M
	
	9.2.2.37
	The identifier of the reference cell.

	UTRAN Access Point Position with Altitude
	M
	
	9.2.2.36
	Exact geographical position of the base station antenna.

	TUTRAN-GPS Measurement Value Information
	
	0..1
	
	

	>SFN
	M
	
	INTEGER (0..4095)
	SFN during which the TUTRAN-GPS measurement was performed

	>TUTRAN-GPS
	
	1
	
	Indicates the UTRAN GPS Timing of Cell Frame for LCS.

	>>MS
	M
	
	INTEGER (0..16383)
	Most significant part

	>>LS
	M
	
	INTEGER (0..4294967295)
	Least significant part

	>TUTRAN-GPS Quality
	O
	
	INTEGER (0..255)
	Indicates the standard deviation (std) of the TUTRAN-GPS measurements in 1/16 chip. TUTRAN-GPS Quality = (E[(x-µ)2] = std of reported TUTRAN-GPS Value, where x is the reported TUTRAN-GPS Value and µ = E[x] is the expectation value of x.

	>TUTRAN-GPS Drift Rate
	M
	
	INTEGER

(-50..+50)
	Indicates the TUTRAN-GPS drift rate in 1/256 chip per second.

A positive value indicates that the UTRAN clock is running at a lower frequency than GPS clock.

	>TUTRAN-GPS Drift Rate Quality
	O
	
	INTEGER (0..50)
	Indicates the standard deviation (std) of the TUTRAN-GPS drift rate measurements in 1/256 chip per second.
TUTRAN-GPS Drift Rate Quality = (E[(x-µ)2] = std of reported TUTRAN-GPS Drift Rate, where x is the reported TUTRAN-GPS Drift Rate and µ = E[x] is the expectation value of x.

9.2.2.35
UE Positioning Measurement Quality

Table 75

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Std Resolution
	M
	
	BIT STRING (2)
	Std Resolution field includes the resolution used in Std of Measurements field. Encoding on two bits as follows:

'00' 10 meters

'01' 20 meters

'10' 30 meters

'11' Reserved

	Number of Measurements
	M
	
	BIT STRING (3)
	The 'Number of Measurements' field indicates how many measurements have been used in the UE to determine the sample standard deviation of the measurements. Following 3 bit encoding is used:

'001' 5-9

'010' 10-14

'011' 15-24

'100' 25-34

'101' 35-44

'110' 45-54

'111' 55 or more

Special case:

'000':In this case the field 'Std of Measurements' contains the std of the reported measurement value = (E[(x-µ)2], where x is the reported value and µ = E[x] is the expectation value (i.e. the true value) of x. This std can be used irrespective of the number of measurements and reporting of the number of measurements is not needed. Also other measurements such as Ec/No or Rx levels can be utilised in this case to evaluate the 'Std of Measurements' reported in this IE.

	Std of Measurements
	M
	
	BIT STRING (5)
	Std of Measurements field includes sample standard deviation of measurements (when number of measurements is reported in 'Number of Measurements’ field) or standard deviation of the reported measurement value = (E[(x-µ)2], where x is the reported value and µ = E[x] is the expectation value (i.e. the true value) of x (when '000' is given in 'Number of Measurements' field). Following linear 5 bit encoding is used:

'00000' 0 - (R*1-1) meters

'00001' R*1 – (R*2-1) meters

'00010' R*2 – (R*3-1) meters

…

'11111' R*31 meters or more

where R is the resolution defined by Std Resolution field. E.g. R=20 m corresponds to 0-19 m, 20-39 m,…,620+ m.

9.2.2.36
UTRAN Access Point Position with Altitude

The UTRAN Access Point Position with Altitude indicates the exact geographical position of the base station antenna. The altitude shall be included when available.

Table 76

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	Geographical Coordinates
	M
	
	9.2.2.7
	

	Altitude and direction
	O
	
	9.2.2.2
	

9.2.2.37
UTRAN Cell Identifier (UC-ID)

The UC-ID (UTRAN Cell identifier) is the identifier of a cell in one UTRAN.

Table 77

	IE/Group Name
	Presence
	Range
	IE Type and Reference
	Semantics Description

	RNC-ID
	M
	
	INTEGER

(0..4095)
	The identifier of one RNC in UTRAN.

	C-ID
	M
	
	INTEGER

(0..65535)
	The identifier of a cell in one RNS.

9.3
Message and Information Element Abstract Syntax (with ASN.1)

9.3.0
General

PCAP ASN.1 definition conforms with [7], [8], and [9].
The ASN.1 definition specifies the structure and content of PCAP messages. PCAP messages can contain any IEs specified in the object set definitions for that message without the order or number of occurrence being restricted by ASN.1. However, for this version of the standard, a sending entity shall construct a PCAP message according to the PDU definitions module and with the following additional rules (Note that in the following IE means an IE in the object set with an explicit id. If one IE needed to appear more than once in one object set, then the different occurrences have different IE ids):

· IEs shall be ordered (in an IE container) in the order they appear in object set definitions.

· Object set definitions specify how many times IEs may appear. An IE shall appear exactly once if the presence field in an object has value "mandatory". An IE may appear at most once if the presence field in an object has value "optional" or "conditional". If in a tabular format there is multiplicity specified for an IE (i.e. an IE list) then in the corresponding ASN.1 definition the list definition is separated into two parts. The first part defines an IE container list where the list elements reside. The second part defines list elements. The IE container list appears as an IE of its own. For this version of the standard an IE container list may contain only one kind of list elements.

If a PCAP message that is not constructed as defined above is received, this shall be considered as Abstract Syntax Error, and the message shall be handled as defined for Abstract Syntax Error in clause 10.3.6.

Clause 9.3 presents the Abstract Syntax of PCAP protocol with ASN.1. In case there is contradiction between the ASN.1 definition in this clause and the tabular format in clauses 9.1 and 9.2, the ASN.1 shall take precedence, except for the definition of conditions for the presence of conditional elements, where the tabular format shall take precedence.

9.3.1
Usage of private message mechanism for non-standard use

The private message mechanism for non-standard use may be used:

-
for special operator- (and/or vendor) specific features considered not to be part of the basic functionality, i.e. the functionality required for a complete and high-quality specification in order to guarantee multivendor interoperability;

-
by vendors for research purposes, e.g. to implement and evaluate new algorithms/features before such features are proposed for standardisation.

The private message mechanism shall not be used for basic functionality. Such functionality shall be standardised.

9.3.2
Elementary Procedure Definitions

-- **

--

-- Elementary Procedure definitions

--

-- **

PCAP-PDU-Descriptions {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)

umts-Access (20) modules (3) pcap(4) version1 (1) pcap-PDU-Descriptions (0)}
DEFINITIONS AUTOMATIC TAGS ::=

BEGIN

-- **

--

-- IE parameter types from other modules.

--

-- **

IMPORTS

Criticality,

ProcedureCode,

TransactionID

FROM PCAP-CommonDataTypes

PositionCalculationRequest,

PositionCalculationResponse,

PositionCalculationFailure,

InformationExchangeInitiationRequest,

InformationExchangeInitiationResponse,

InformationExchangeInitiationFailure,

InformationReport,

InformationExchangeTerminationRequest,

InformationExchangeFailureIndication,

ErrorIndication,

PrivateMessage
FROM PCAP-PDU-Contents

id-PositionCalculation,

id-InformationExchangeInitiation,

id-InformationReporting,

id-InformationExchangeTermination,

id-InformationExchangeFailure,

id-ErrorIndication,

id-privateMessage
FROM PCAP-Constants;
-- **

--

-- Interface Elementary Procedure Class

--

-- **

PCAP-ELEMENTARY-PROCEDURE ::= CLASS {

&InitiatingMessage

,

&SuccessfulOutcome

OPTIONAL,

&UnsuccessfulOutcome

OPTIONAL,

&Outcome

OPTIONAL,

&procedureCode

ProcedureCode
UNIQUE,

&criticality

Criticality
DEFAULT ignore

}

WITH SYNTAX {

INITIATING MESSAGE

&InitiatingMessage

[SUCCESSFUL OUTCOME

&SuccessfulOutcome]

[UNSUCCESSFUL OUTCOME

&UnsuccessfulOutcome]

[OUTCOME

&Outcome]

PROCEDURE CODE

&procedureCode

[CRITICALITY

&criticality]

}

-- **

--

-- Interface PDU definitions

--

-- **

PCAP-PDU ::= CHOICE {

initiatingMessage

InitiatingMessage,

successfulOutcome

SuccessfulOutcome,

unsuccessfulOutcome

UnsuccessfulOutcome,

outcome

Outcome,

...

}

InitiatingMessage ::= SEQUENCE {

procedureCode
PCAP-ELEMENTARY-PROCEDURE.&procedureCode

({PCAP-ELEMENTARY-PROCEDURES}),

criticality

PCAP-ELEMENTARY-PROCEDURE.&criticality

({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode}),

transactionID
TransactionID,

value

PCAP-ELEMENTARY-PROCEDURE.&InitiatingMessage
({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode})

}

SuccessfulOutcome ::= SEQUENCE {

procedureCode
PCAP-ELEMENTARY-PROCEDURE.&procedureCode

({PCAP-ELEMENTARY-PROCEDURES}),

criticality

PCAP-ELEMENTARY-PROCEDURE.&criticality

({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode}),

transactionID
TransactionID,

value

PCAP-ELEMENTARY-PROCEDURE.&SuccessfulOutcome
({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode})

}

UnsuccessfulOutcome ::= SEQUENCE {

procedureCode
PCAP-ELEMENTARY-PROCEDURE.&procedureCode

({PCAP-ELEMENTARY-PROCEDURES}),

criticality

PCAP-ELEMENTARY-PROCEDURE.&criticality

({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode}),

transactionID
TransactionID,

value

PCAP-ELEMENTARY-PROCEDURE.&UnsuccessfulOutcome
({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode})

}

Outcome ::= SEQUENCE {

procedureCode
PCAP-ELEMENTARY-PROCEDURE.&procedureCode

({PCAP-ELEMENTARY-PROCEDURES}),

criticality

PCAP-ELEMENTARY-PROCEDURE.&criticality

({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode}),

transactionID
TransactionID,

value

PCAP-ELEMENTARY-PROCEDURE.&Outcome

({PCAP-ELEMENTARY-PROCEDURES}{@procedureCode})

}

-- **

--

-- Interface Elementary Procedure List

--

-- **

PCAP-ELEMENTARY-PROCEDURES PCAP-ELEMENTARY-PROCEDURE ::= {

PCAP-ELEMENTARY-PROCEDURES-CLASS-1
|

PCAP-ELEMENTARY-PROCEDURES-CLASS-2
,

...

}

PCAP-ELEMENTARY-PROCEDURES-CLASS-1 PCAP-ELEMENTARY-PROCEDURE ::= {

positionCalculation

|

informationExchangeInitiation,

...

}

PCAP-ELEMENTARY-PROCEDURES-CLASS-2 PCAP-ELEMENTARY-PROCEDURE ::= {

informationReporting

|

informationExchangeTermination
|

informationExchangeFailure

|

errorIndication

|

privateMessage,

...

}

-- **

--

-- Interface Elementary Procedures

--

-- **

positionCalculation PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

PositionCalculationRequest

SUCCESSFUL OUTCOME

PositionCalculationResponse

UNSUCCESSFUL OUTCOME
PositionCalculationFailure

PROCEDURE CODE

id-PositionCalculation

CRITICALITY

reject

}

informationExchangeInitiation PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

InformationExchangeInitiationRequest

SUCCESSFUL OUTCOME

InformationExchangeInitiationResponse

UNSUCCESSFUL OUTCOME
InformationExchangeInitiationFailure

PROCEDURE CODE

id-InformationExchangeInitiation

CRITICALITY

reject

}

informationReporting PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

InformationReport

PROCEDURE CODE

id-InformationReporting

CRITICALITY

ignore

}

informationExchangeTermination PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

InformationExchangeTerminationRequest

PROCEDURE CODE

id-InformationExchangeTermination

CRITICALITY

ignore

}

informationExchangeFailure PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

InformationExchangeFailureIndication

PROCEDURE CODE

id-InformationExchangeFailure

CRITICALITY

ignore

}

errorIndication PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

ErrorIndication

PROCEDURE CODE

id-ErrorIndication

CRITICALITY

ignore

}

privateMessage PCAP-ELEMENTARY-PROCEDURE ::= {

INITIATING MESSAGE

PrivateMessage

PROCEDURE CODE

id-privateMessage

CRITICALITY

ignore

}

END

9.3.3
PDU Definitions

-- **

--

-- PDU definitions for PCAP.
--

-- **

PCAP-PDU-Contents {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)

umts-Access (20) modules (3) pcap(4) version1 (1) pcap-PDU-Contents (1) }
DEFINITIONS AUTOMATIC TAGS ::=

BEGIN

-- **

--

-- IE parameter types from other modules.

--

-- **

IMPORTS

Cause,

CriticalityDiagnostics,

GPS-UTRAN-TRU,

InformationExchangeID,

InformationReportCharacteristics,

InformationType,

MeasuredResultsList,

RequestedDataValue,

RequestedDataValueInformation,

UE-PositionEstimate,

CellId-MeasuredResultsSets,

OTDOA-MeasurementGroup
FROM PCAP-IEs

TransactionID
FROM PCAP-CommonDataTypes

ProtocolExtensionContainer{},

ProtocolIE-ContainerList{},

ProtocolIE-Container{},

PrivateIE-Container{},

PCAP-PRIVATE-IES,

PCAP-PROTOCOL-EXTENSION,

PCAP-PROTOCOL-IES

FROM PCAP-Containers

id-Cause,

id-CriticalityDiagnostics,

id-GPS-UTRAN-TRU,

id-InformationExchangeID,

id-InformationExchangeObjectType-InfEx-Rprt,

id-InformationExchangeObjectType-InfEx-Rqst,

id-InformationExchangeObjectType-InfEx-Rsp,

id-InformationReportCharacteristics,

id-InformationType,

id-GPS-MeasuredResultsList,

id-RequestedDataValue,

id-RequestedDataValueInformation,

id-TransactionID,

id-UE-PositionEstimate,

id-CellId-MeasuredResultsSets,

id-OTDOA-MeasurementGroup
FROM PCAP-Constants;

-- **

--

-- Position Calculation Request
--

-- **

PositionCalculationRequest ::= SEQUENCE {

protocolIEs

ProtocolIE-Container { {PositionCalculationRequestIEs} },

protocolExtensions
ProtocolExtensionContainer { {PositionCalculationRequestExtensions} }
OPTIONAL,

...

}

PositionCalculationRequestIEs PCAP-PROTOCOL-IES ::= {

{ ID id-UE-PositionEstimate

CRITICALITY reject
TYPE UE-PositionEstimate

PRESENCE optional } |

{ ID id-GPS-MeasuredResultsList

CRITICALITY reject
TYPE MeasuredResultsList

PRESENCE optional },

...

}

PositionCalculationRequestExtensions PCAP-PROTOCOL-EXTENSION ::= {

{ ID id-CellId-MeasuredResultsSets

CRITICALITY reject
EXTENSION CellId-MeasuredResultsSets

PRESENCE optional } |

{ ID id-OTDOA-MeasurementGroup

CRITICALITY reject
EXTENSION OTDOA-MeasurementGroup

PRESENCE optional },

...

}

-- **

--

-- Position Calculation Response
--

-- **

PositionCalculationResponse ::= SEQUENCE {

protocolIEs

ProtocolIE-Container { {PositionCalculationResponseIEs} },

protocolExtensions
ProtocolExtensionContainer { {PositionCalculationResponseExtensions} }
OPTIONAL,

...

}

PositionCalculationResponseIEs PCAP-PROTOCOL-IES ::= {

{ ID id-UE-PositionEstimate

CRITICALITY ignore
TYPE UE-PositionEstimate

PRESENCE mandatory } |

{ ID id-CriticalityDiagnostics

CRITICALITY ignore
TYPE CriticalityDiagnostics

PRESENCE optional
},

...

}

PositionCalculationResponseExtensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- Position Calculation Failure
--

-- **

PositionCalculationFailure ::= SEQUENCE {

protocolIEs

ProtocolIE-Container { {PositionCalculationFailureIEs} },

protocolExtensions
ProtocolExtensionContainer { {PositionCalculationFailureExtensions} }
OPTIONAL,

...

}

PositionCalculationFailureIEs PCAP-PROTOCOL-IES ::= {

{ ID id-Cause

CRITICALITY ignore
TYPE Cause

PRESENCE mandatory} |

{ ID id-CriticalityDiagnostics

CRITICALITY ignore
TYPE CriticalityDiagnostics

PRESENCE optional },

...

}

PositionCalculationFailureExtensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- INFORMATION EXCHANGE INITIATION REQUEST

--

-- **

InformationExchangeInitiationRequest ::= SEQUENCE {

protocolIEs

ProtocolIE-Container
{{InformationExchangeInitiationRequest-IEs}},

protocolExtensions

ProtocolExtensionContainer
{{InformationExchangeInitiationRequest-Extensions}}

OPTIONAL,

...

}

InformationExchangeInitiationRequest-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-InformationExchangeID

CRITICALITY
reject
TYPE InformationExchangeID

PRESENCE
mandatory }|

{ ID id-InformationExchangeObjectType-InfEx-Rqst
CRITICALITY
reject
TYPE InformationExchangeObjectType-InfEx-Rqst

PRESENCE mandatory }|

-- This IE represents both the Information Exchange Object Type IE and the choice based on the Information Exchange Object Type

-- as described in the tabular message format in clause 9.1.

{ ID id-InformationType

CRITICALITY
reject
TYPE InformationType

PRESENCE
mandatory }|

{ ID id-InformationReportCharacteristics

CRITICALITY
reject
TYPE InformationReportCharacteristics

PRESENCE
mandatory }|

{ ID id-GPS-UTRAN-TRU

CRITICALITY reject
TYPE GPS-UTRAN-TRU

PRESENCE conditional },

-- This IE shall be present if the information requested in the Information Type IE contains GPS-related data

...

}

InformationExchangeInitiationRequest-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

InformationExchangeObjectType-InfEx-Rqst ::= CHOICE {

referencePosition

RefPosition-InfEx-Rqst,

...

}

RefPosition-InfEx-Rqst ::= SEQUENCE {

referencePositionEstimate

UE-PositionEstimate,

iE-Extensions

ProtocolExtensionContainer { { RefPositionItem-InfEx-Rqst-ExtIEs} }

OPTIONAL,

...
}

RefPositionItem-InfEx-Rqst-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- INFORMATION EXCHANGE INITIATION RESPONSE

--

-- **

InformationExchangeInitiationResponse ::= SEQUENCE {

protocolIEs

ProtocolIE-Container
{{InformationExchangeInitiationResponse-IEs}},

protocolExtensions

ProtocolExtensionContainer
{{InformationExchangeInitiationResponse-Extensions}}

OPTIONAL,

...

}

InformationExchangeInitiationResponse-IEs PCAP-PROTOCOL-IES ::= {

{ ID
id-InformationExchangeID

CRITICALITY
ignore
TYPE InformationExchangeID

PRESENCE
mandatory }|

{ ID
id-InformationExchangeObjectType-InfEx-Rsp
CRITICALITY
ignore
TYPE InformationExchangeObjectType-InfEx-Rsp

PRESENCE
optional }|

{ ID
id-CriticalityDiagnostics

CRITICALITY
ignore
TYPE CriticalityDiagnostics

PRESENCE
optional
},

...

}

InformationExchangeInitiationResponse-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

InformationExchangeObjectType-InfEx-Rsp ::= CHOICE {

referencePosition

RefPosition-InfEx-Rsp,

...

}

RefPosition-InfEx-Rsp ::= SEQUENCE {

requestedDataValue

RequestedDataValue,

iE-Extensions

ProtocolExtensionContainer { { RefPositionItem-InfEx-Rsp-ExtIEs} }

OPTIONAL,

...
}

RefPositionItem-InfEx-Rsp-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- INFORMATION EXCHANGE INITIATION FAILURE

--

-- **

InformationExchangeInitiationFailure ::= SEQUENCE {

protocolIEs

ProtocolIE-Container
{{InformationExchangeInitiationFailure-IEs}},

protocolExtensions

ProtocolExtensionContainer
{{InformationExchangeInitiationFailure-Extensions}}

OPTIONAL,

...

}

InformationExchangeInitiationFailure-IEs PCAP-PROTOCOL-IES ::= {

{ ID
id-InformationExchangeID

CRITICALITY
ignore
TYPE InformationExchangeID

PRESENCE
mandatory }|

{ ID
id-Cause

CRITICALITY
ignore
TYPE Cause

PRESENCE
mandatory }|

{ ID
id-CriticalityDiagnostics

CRITICALITY
ignore
TYPE CriticalityDiagnostics

PRESENCE
optional
},

...

}

InformationExchangeInitiationFailure-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- INFORMATION REPORT

--

-- **

InformationReport ::= SEQUENCE {

protocolIEs

ProtocolIE-Container

{{InformationReport-IEs}},

protocolExtensions

ProtocolExtensionContainer
{{InformationReport-Extensions}}

OPTIONAL,

...

}

InformationReport-IEs PCAP-PROTOCOL-IES ::= {

{ ID
id-InformationExchangeID

CRITICALITY
ignore
TYPE InformationExchangeID

PRESENCE
mandatory }|

{ ID
id-InformationExchangeObjectType-InfEx-Rprt

CRITICALITY
ignore
TYPE InformationExchangeObjectType-InfEx-Rprt
PRESENCE
mandatory },

...

}

InformationReport-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

InformationExchangeObjectType-InfEx-Rprt ::= CHOICE {

referencePosition

RefPosition-InfEx-Rprt,

...

 }

RefPosition-InfEx-Rprt ::= SEQUENCE {

requestedDataValueInformation
RequestedDataValueInformation,

iE-Extensions

ProtocolExtensionContainer {{ RefPositionItem-InfEx-Rprt-ExtIEs }}

OPTIONAL,

...
 }

RefPositionItem-InfEx-Rprt-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- INFORMATION EXCHANGE TERMINATION REQUEST

--

-- **

InformationExchangeTerminationRequest ::= SEQUENCE {

protocolIEs

ProtocolIE-Container

{{InformationExchangeTerminationRequest-IEs}},

protocolExtensions

ProtocolExtensionContainer
{{InformationExchangeTerminationRequest-Extensions}}
OPTIONAL,

...

}

InformationExchangeTerminationRequest-IEs PCAP-PROTOCOL-IES ::= {

{ ID
id-InformationExchangeID

CRITICALITY

ignore
TYPE InformationExchangeID

PRESENCE
mandatory},

...

}

InformationExchangeTerminationRequest-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- INFORMATION EXCHANGE FAILURE INDICATION

--

-- **

InformationExchangeFailureIndication ::= SEQUENCE {

protocolIEs

ProtocolIE-Container

{{InformationExchangeFailureIndication-IEs}},

protocolExtensions

ProtocolExtensionContainer
{{InformationExchangeFailureIndication-Extensions}}
OPTIONAL,

...

}

InformationExchangeFailureIndication-IEs PCAP-PROTOCOL-IES ::= {

{ ID
id-InformationExchangeID

CRITICALITY
ignore

TYPE InformationExchangeID

PRESENCE
mandatory
}|

{ ID
id-Cause

CRITICALITY
ignore

TYPE Cause

PRESENCE
mandatory
},

...

}

InformationExchangeFailureIndication-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}
-- **

--

-- Error Indication

--

-- **

ErrorIndication ::= SEQUENCE {

protocolIEs

ProtocolIE-Container { {ErrorIndicationIEs} },

protocolExtensions
ProtocolExtensionContainer { {ErrorIndicationExtensions} }
OPTIONAL,

...

}

ErrorIndicationIEs PCAP-PROTOCOL-IES ::= {

{ ID id-Cause

CRITICALITY ignore
TYPE Cause

PRESENCE optional } |

{ ID id-CriticalityDiagnostics

CRITICALITY ignore
TYPE CriticalityDiagnostics

PRESENCE optional },

...

}

ErrorIndicationExtensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- PRIVATE MESSAGE

--

-- **

PrivateMessage ::= SEQUENCE {

privateIEs

PrivateIE-Container {{PrivateMessage-IEs}},

...

}

PrivateMessage-IEs PCAP-PRIVATE-IES ::= {

...

}

END

9.3.4
Information Element Definitions

-- **

--

-- Information Element Definitions

--

-- **
PCAP-IEs {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)

umts-Access (20) modules (3) pcap(4) version1 (1) pcap-IEs (2) }
DEFINITIONS AUTOMATIC TAGS ::=

BEGIN

IMPORTS

maxNrOfErrors,

maxSat,

maxSatAlmanac,

maxNrOfLevels,

maxNrOfMeasNCell,

maxNrOfMeasurements,

maxNrOfPoints,

maxNrOfExpInfo,

maxNrOfSets

FROM PCAP-Constants

Criticality,

ProcedureCode,

ProtocolIE-ID,

TransactionID,

TriggeringMessage

FROM PCAP-CommonDataTypes

ProtocolExtensionContainer{},

PCAP-PROTOCOL-EXTENSION

FROM PCAP-Containers;

-- **

--

-- Almanac and Satellite Health SIB
--

-- **

AlmanacAndSatelliteHealthSIB ::=
SEQUENCE {

gpsAlmanacAndSatelliteHealth

GPS-AlmanacAndSatelliteHealth,

satMask

BIT STRING (SIZE (1..32)),

lsbTOW

BIT STRING (SIZE (8)),

iE-Extensions

ProtocolExtensionContainer { { AlmanacAndSatelliteHealthSIB-ExtIEs } }
OPTIONAL,

...
}

AlmanacAndSatelliteHealthSIB-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- Cause IE
--

-- **

Cause ::= CHOICE {

radioNetwork

CauseRadioNetwork,

transport

CauseTransport,

protocol

CauseProtocol,

misc

CauseMisc,

...

}
CauseRadioNetwork ::= ENUMERATED {

invalid-reference-information,

information-temporarily-not-available,

information-provision-not-supported-for-the-object,

position-calculation-error-invalid-GPS-measured-results,

...,

position-calculation-error-invalid-CellID-measured-results,

position-calculation-error-invalid-OTDOA-measured-results,

position-calculation-error-AGPS-positioning-method-not-supported,

position-calculation-error-CellID-positioning-method-not-supported,

position-calculation-error-OTDOA-positioning-method-not-supported,

initial-UE-position-estimate-missing

}

CauseTransport ::= ENUMERATED {

transport-resource-unavailable,

unspecified,

...

}

CauseProtocol ::= ENUMERATED {

transfer-syntax-error,

abstract-syntax-error-reject,

abstract-syntax-error-ignore-and-notify,

message-not-compatible-with-receiver-state,

semantic-error,

unspecified,

abstract-syntax-error-falsely-constructed-message,

...

}

CauseMisc ::= ENUMERATED {

processing-overload,

hardware-failure,

o-and-m-intervention,

unspecified,

...

}

-- **

--

-- Cell Id Measured Results Sets

--

-- **

CellId-MeasuredResultsSets ::=

SEQUENCE (SIZE (1..maxNrOfMeasurements)) OF

CellId-MeasuredResultsInfoList

CellId-MeasuredResultsInfoList ::=

SEQUENCE (SIZE (1..maxNrOfMeasNCell)) OF

CellId-MeasuredResultsInfo

CellId-MeasuredResultsInfo ::=

SEQUENCE {

uC-ID

UC-ID,

uTRANAccessPointPositionAltitude
UTRANAccessPointPositionAltitude,

ue-PositionEstimate

UE-PositionEstimate

OPTIONAL,

roundTripTimeInfo

RoundTripTimeInfo

OPTIONAL, -- FDD only

rxTimingDeviationInfo

RxTimingDeviationInfo

OPTIONAL, -- 3.84Mcps TDD only

rxTimingDeviationLCRInfo

RxTimingDeviationLCRInfo
OPTIONAL, -- 1.28Mcps TDD only

pathloss

Pathloss

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { CellId-MeasuredResultsInfo-ExtIEs } }

OPTIONAL,

...

}

CellId-MeasuredResultsInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

RoundTripTimeInfo ::=

SEQUENCE {

ue-RxTxTimeDifferenceType2

UE-RxTxTimeDifferenceType2,

ue-PositioningMeasQuality

UE-PositioningMeasQuality,

roundTripTime

RoundTripTime,

iE-Extensions

ProtocolExtensionContainer { { RoundTripTimeInfo-ExtIEs } }

OPTIONAL,

...

}

RoundTripTimeInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

UE-RxTxTimeDifferenceType2 ::=

INTEGER (0..8191)

UE-PositioningMeasQuality ::=

SEQUENCE {

stdResolution

BIT STRING (SIZE (2)),

numberOfMeasurements

BIT STRING (SIZE (3)),

stdOfMeasurements

BIT STRING (SIZE (5)),

iE-Extensions

ProtocolExtensionContainer { { UE-PositioningMeasQuality-ExtIEs } }

OPTIONAL,

...

}

UE-PositioningMeasQuality-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

RoundTripTime ::=

INTEGER (0..32766)

-- Actual value RoundTripTime = IE value * 0.0625 + 876

UTRANAccessPointPositionAltitude ::=
SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

ga-AltitudeAndDirection

GA-AltitudeAndDirection

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { UTRANAccessPointPositionAltitude-ExtIEs } }

OPTIONAL,

...

}

UTRANAccessPointPositionAltitude-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

RxTimingDeviationInfo ::=

SEQUENCE {

rxTimingDeviation

RxTimingDeviation,

timingAdvance

TimingAdvance,

iE-Extensions

ProtocolExtensionContainer { { RxTimingDeviationInfo-ExtIEs } }

OPTIONAL,

...

}

RxTimingDeviationInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

RxTimingDeviationLCRInfo ::=

SEQUENCE {

rxTimingDeviationLCR

RxTimingDeviationLCR,

timingAdvanceLCR

TimingAdvanceLCR,

iE-Extensions

ProtocolExtensionContainer { { RxTimingDeviationLCRInfo-ExtIEs } }

OPTIONAL,

...

}

RxTimingDeviationLCRInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

RxTimingDeviation ::=

INTEGER (0..8191)

RxTimingDeviationLCR ::=

INTEGER (0..511)

TimingAdvance ::=

INTEGER (0..63)

TimingAdvanceLCR ::=

INTEGER (0..2047)
Pathloss ::=

INTEGER (46..158)

-- Unit: dB; as defined in [4] subclause 10.3.7.3
-- **

--

-- CriticalityDiagnostics
--

-- **

CriticalityDiagnostics ::= SEQUENCE {

procedureCode

ProcedureCode

OPTIONAL,

triggeringMessage

TriggeringMessage

OPTIONAL,

procedureCriticality

Criticality

OPTIONAL,

transactionID

TransactionID

OPTIONAL,

iEsCriticalityDiagnostics
CriticalityDiagnostics-IE-List
OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { {CriticalityDiagnostics-ExtIEs} }
OPTIONAL,

...

}

CriticalityDiagnostics-IE-List ::= SEQUENCE (SIZE (1..maxNrOfErrors)) OF

SEQUENCE {

iECriticality

Criticality,

iE-ID

ProtocolIE-ID,

repetitionNumber

CriticalityDiagnosticsRepetition

OPTIONAL,

messageStructure

MessageStructure

OPTIONAL,

typeOfError

TypeOfError,

iE-Extensions

ProtocolExtensionContainer { {CriticalityDiagnostics-IE-List-ExtIEs} }
OPTIONAL,

...

}

CriticalityDiagnostics-IE-List-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

CriticalityDiagnostics-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

CriticalityDiagnosticsRepetition ::= INTEGER (0..255)

TypeOfError ::= ENUMERATED {

not-understood,

missing,

...

}

-- **

--

-- DGPSCorrections

--

-- **

DGPSCorrections ::=

SEQUENCE {

gps-TOW-sec

INTEGER (0..604799),

statusHealth

DiffCorrectionStatus,

dgps-CorrectionSatInfoList

DGPS-CorrectionSatInfoList

OPTIONAL,

-- not included if satelliteHealth is equal to noData or invalidData

iE-Extensions

ProtocolExtensionContainer { { DGPSCorrections-ExtIEs } }

OPTIONAL,

...

}

DGPSCorrections-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

DiffCorrectionStatus ::=

ENUMERATED {

udre-1-0, udre-0-75, udre-0-5, udre-0-3,

udre-0-2, udre-0-1, noData, invalidData }

DGPS-CorrectionSatInfoList ::=

SEQUENCE (SIZE (1..maxSat)) OF

DGPS-CorrectionSatInfo

DGPS-CorrectionSatInfo ::=

SEQUENCE {

satID

INTEGER (0..63),

iode

INTEGER (0..255),

udre

UDRE,

prc

PRC,

rrc

RRC,

iE-Extensions

ProtocolExtensionContainer { { DGPS-CorrectionSatInfo-ExtIEs } }

OPTIONAL,

...
}

DGPS-CorrectionSatInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

UDRE ::=

ENUMERATED {

lessThan1,

between1-and-4,

between4-and-8,

over8 }

PRC ::=

INTEGER (-2047..2047)

RRC ::=

INTEGER (-127..127)

-- **

--

-- UE-PositionEstimate (i.e., Geographical Area)
--

-- **

-- UE-PositionEstimate is based on Geographical Area Description in 23.032

UE-PositionEstimate ::= CHOICE {

point

GA-Point,

pointWithUnCertainty

GA-PointWithUnCertainty,

polygon

GA-Polygon,

pointWithUncertaintyEllipse
GA-PointWithUnCertaintyEllipse,

pointWithAltitude

GA-PointWithAltitude,

pointWithAltitudeAndUncertaintyEllipsoid

GA-PointWithAltitudeAndUncertaintyEllipsoid,

ellipsoidArc

GA-EllipsoidArc,

...

}

GeographicalCoordinates ::= SEQUENCE {

latitudeSign

ENUMERATED {north, south},

latitude

INTEGER (0..8388607),

longitude

INTEGER (-8388608..8388607),

iE-Extensions

ProtocolExtensionContainer { {GeographicalCoordinates-ExtIEs} } OPTIONAL,

...

}

GeographicalCoordinates-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-AltitudeAndDirection ::= SEQUENCE {

directionOfAltitude

ENUMERATED {height, depth},

altitude

INTEGER (0..32767),

...

}

GA-EllipsoidArc ::= SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

innerRadius

INTEGER (0..65535),

uncertaintyRadius

INTEGER (0..127),

offsetAngle

INTEGER (0..179),

includedAngle

INTEGER (0..179),

confidence

INTEGER (0..100),

iE-Extensions

ProtocolExtensionContainer { { GA-EllipsoidArc-ExtIEs} } OPTIONAL,

...

}

GA-EllipsoidArc-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}
GA-Point ::= SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

iE-Extensions

ProtocolExtensionContainer { {GA-Point-ExtIEs} } OPTIONAL,

...

}

GA-Point-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-PointWithAltitude ::= SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

altitudeAndDirection

GA-AltitudeAndDirection,

iE-Extensions

ProtocolExtensionContainer { { GA-PointWithAltitude-ExtIEs} } OPTIONAL,

...

}

GA-PointWithAltitude-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-PointWithAltitudeAndUncertaintyEllipsoid ::= SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

altitudeAndDirection

GA-AltitudeAndDirection,

uncertaintyEllipse

GA-UncertaintyEllipse,

uncertaintyAltitude

INTEGER (0..127),

confidence

INTEGER (0..100),

iE-Extensions

ProtocolExtensionContainer { { GA-PointWithAltitudeAndUncertaintyEllipsoid-ExtIEs} } OPTIONAL,

...

}

GA-PointWithAltitudeAndUncertaintyEllipsoid-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-PointWithUnCertainty ::=SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

uncertaintyCode

INTEGER (0..127),

iE-Extensions

ProtocolExtensionContainer { {GA-PointWithUnCertainty-ExtIEs} } OPTIONAL,

...}

GA-PointWithUnCertainty-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-PointWithUnCertaintyEllipse ::= SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

uncertaintyEllipse

GA-UncertaintyEllipse,

confidence

INTEGER (0..100),

iE-Extensions

ProtocolExtensionContainer { { GA-PointWithUnCertaintyEllipse-ExtIEs} } OPTIONAL,

...

}

GA-PointWithUnCertaintyEllipse-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-Polygon ::= SEQUENCE (SIZE (1..maxNrOfPoints)) OF

SEQUENCE {

geographicalCoordinates

GeographicalCoordinates,

iE-Extensions

ProtocolExtensionContainer { {GA-Polygon-ExtIEs} } OPTIONAL,

...

}

GA-Polygon-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GA-UncertaintyEllipse ::= SEQUENCE {

uncertaintySemi-major

INTEGER (0..127),

uncertaintySemi-minor

INTEGER (0..127),

orientationOfMajorAxis

INTEGER (0..89),

...
}

-- **

--

-- GPS-AcquisitionAssistance:

--

-- **

GPS-AcquisitionAssistance ::=
SEQUENCE {

gps-TOW-1msec

INTEGER (0..604799999),

satelliteInformationList

AcquisitionSatInfoList,

iE-Extensions

ProtocolExtensionContainer { { GPS-AcquisitionAssistance-ExtIEs } }
OPTIONAL,

...

}

GPS-AcquisitionAssistance-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

AcquisitionSatInfoList ::=

SEQUENCE (SIZE (1..maxSat)) OF

AcquisitionSatInfo

AcquisitionSatInfo ::=

SEQUENCE {

satID

INTEGER (0..63),

doppler0thOrder

INTEGER (-2048..2047),

extraDopplerInfo

ExtraDopplerInfo

OPTIONAL,

codePhase

INTEGER (0..1022),

integerCodePhase

INTEGER (0..19),

gps-BitNumber

INTEGER (0..3),

codePhaseSearchWindow

CodePhaseSearchWindow,

azimuthAndElevation

AzimuthAndElevation

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { AcquisitionSatInfo-ExtIEs } }

OPTIONAL,

...

}

AcquisitionSatInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

ExtraDopplerInfo ::=

SEQUENCE {

doppler1stOrder

INTEGER (-42..21),

dopplerUncertainty

DopplerUncertainty,

iE-Extensions

ProtocolExtensionContainer { { ExtraDopplerInfo-ExtIEs } }
OPTIONAL,

...

}

ExtraDopplerInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

DopplerUncertainty ::=

ENUMERATED {

hz12-5, hz25, hz50, hz100, hz200, ...}

CodePhaseSearchWindow ::=

ENUMERATED {

w1023, w1, w2, w3, w4, w6, w8,

w12, w16, w24, w32, w48, w64,

w96, w128, w192 }

AzimuthAndElevation ::=

SEQUENCE {

azimuth

INTEGER (0..31),

elevation

INTEGER (0..7),

iE-Extensions

ProtocolExtensionContainer { { AzimuthAndElevation-ExtIEs } }
OPTIONAL,

...

}

AzimuthAndElevation-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- GPS Almanac and Satellite Health
--

-- **

GPS-AlmanacAndSatelliteHealth ::=
SEQUENCE {

wn-a

BIT STRING (SIZE (8)),

almanacSatInfoList

AlmanacSatInfoList,

svGlobalHealth

BIT STRING (SIZE (364)) OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { GPS-AlmanacAndSatelliteHealth-ExtIEs } }

OPTIONAL,

...

}

GPS-AlmanacAndSatelliteHealth-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

AlmanacSatInfoList ::=

SEQUENCE (SIZE (1..maxSatAlmanac)) OF

AlmanacSatInfo

AlmanacSatInfo ::=

SEQUENCE {

dataID

BIT STRING (SIZE (2)),

satID

INTEGER (0..63),

e

BIT STRING (SIZE (16)),

t-oa

BIT STRING (SIZE (8)),

deltaI

BIT STRING (SIZE (16)),

omegaDot

BIT STRING (SIZE (16)),

satHealth

BIT STRING (SIZE (8)),

a-Sqrt

BIT STRING (SIZE (24)),

omega0

BIT STRING (SIZE (24)),

m0

BIT STRING (SIZE (24)),

omega

BIT STRING (SIZE (24)),

af0

BIT STRING (SIZE (11)),

af1

BIT STRING (SIZE (11)),

iE-Extensions

ProtocolExtensionContainer { { AlmanacSatInfo-ExtIEs } }
OPTIONAL,

...

}

AlmanacSatInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- GPS Clock And Ephemeris Parameters
--

-- **

GPS-ClockAndEphemerisParameters ::=
SEQUENCE {

codeOnL2

BIT STRING (SIZE (2)),

uraIndex

BIT STRING (SIZE (4)),

satHealth

BIT STRING (SIZE (6)),

iodc

BIT STRING (SIZE (10)),

l2Pflag

BIT STRING (SIZE (1)),

sf1Revd

SubFrame1Reserved,

t-GD

BIT STRING (SIZE (8)),

t-oc

BIT STRING (SIZE (16)),

af2

BIT STRING (SIZE (8)),

af1

BIT STRING (SIZE (16)),

af0

BIT STRING (SIZE (22)),

c-rs

BIT STRING (SIZE (16)),

delta-n

BIT STRING (SIZE (16)),

m0

BIT STRING (SIZE (32)),

c-uc

BIT STRING (SIZE (16)),

e

BIT STRING (SIZE (32)),

c-us

BIT STRING (SIZE (16)),

a-Sqrt

BIT STRING (SIZE (32)),

t-oe

BIT STRING (SIZE (16)),

fitInterval

BIT STRING (SIZE (1)),

aodo

BIT STRING (SIZE (5)),

c-ic

BIT STRING (SIZE (16)),

omega0

BIT STRING (SIZE (32)),

c-is

BIT STRING (SIZE (16)),

i0

BIT STRING (SIZE (32)),

c-rc

BIT STRING (SIZE (16)),

omega

BIT STRING (SIZE (32)),

omegaDot

BIT STRING (SIZE (24)),

iDot

BIT STRING (SIZE (14)),

iE-Extensions

ProtocolExtensionContainer { { GPS-ClockAndEphemerisParameters-ExtIEs } }

OPTIONAL,

...

}

GPS-ClockAndEphemerisParameters-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

SubFrame1Reserved ::=

SEQUENCE {

reserved1

BIT STRING (SIZE (23)),

reserved2

BIT STRING (SIZE (24)),

reserved3

BIT STRING (SIZE (24)),

reserved4

BIT STRING (SIZE (16))
}

-- **

--

-- GPS Ionospheric Model
--

-- **

 GPS-Ionospheric-Model ::=

SEQUENCE {

alfa0

BIT STRING (SIZE (8)),

alfa1

BIT STRING (SIZE (8)),

alfa2

BIT STRING (SIZE (8)),

alfa3

BIT STRING (SIZE (8)),

beta0

BIT STRING (SIZE (8)),

beta1

BIT STRING (SIZE (8)),

beta2

BIT STRING (SIZE (8)),

beta3

BIT STRING (SIZE (8)),

iE-Extensions

ProtocolExtensionContainer { { GPS-Ionospheric-Model-ExtIEs } }

OPTIONAL,

...

}

GPS-Ionospheric-Model-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- GPS Measured Results
--

-- **

MeasuredResultsList ::=

SEQUENCE (SIZE (0..maxNrOfSets)) OF

GPS-MeasuredResults

GPS-MeasuredResults ::=

SEQUENCE {

gps-TOW-1msec

INTEGER (0..604799999),

gps-TOW-rem-usec

INTEGER (0..999)

OPTIONAL,

gps-MeasurementParamList

GPS-MeasurementParamList,

iE-Extensions

ProtocolExtensionContainer { { GPS-MeasuredResults-ExtIEs } }
OPTIONAL,

...

}

GPS-MeasuredResults-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GPS-MeasurementParamList ::=

SEQUENCE (SIZE (1..maxSat)) OF

GPS-MeasurementParam

GPS-MeasurementParam ::=

SEQUENCE {

satelliteID

INTEGER (0..63),

c-N0

INTEGER (0..63),

doppler

INTEGER (-32768..32768),

wholeGPS-Chips

INTEGER (0..1022),

fractionalGPS-Chips

INTEGER (0..1023),

multipathIndicator

MultipathIndicator,

pseudorangeRMS-Error

INTEGER (0..63),

iE-Extensions

ProtocolExtensionContainer { { GPS-MeasurementParam-ExtIEs } }
OPTIONAL,

...

}

MultipathIndicator ::=

ENUMERATED {

nm,

low,

medium,

high }
GPS-MeasurementParam-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- GPS Navigation Model
--

-- **

GPS-NavigationModel ::=

SEQUENCE (SIZE (1..maxSat)) OF

NavigationModelSatInfo

NavigationModelSatInfo ::=

SEQUENCE {

satID

INTEGER (0..63),

satelliteStatus

SatelliteStatus,

gps-clockAndEphemerisParms

GPS-ClockAndEphemerisParameters

OPTIONAL,

-- This IE is not present if satelliteStatus is es-SN

iE-Extensions

ProtocolExtensionContainer { { NavigationModelSatInfo-ExtIEs } }
OPTIONAL,

...

}

NavigationModelSatInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

SatelliteStatus ::=

ENUMERATED {

ns-NN,

es-SN,

es-NN,

rev2,

rev }

-- **

--

-- GPS Real Time Integrity
--

-- **

GPS-RealTimeIntegrity ::= CHOICE {

badSatellites

BadSatList,

noBadSatellites

NoBadSatellites,

...
}
BadSatList ::=

SEQUENCE (SIZE (1..maxSat)) OF

INTEGER (0..63)

NoBadSatellites ::= NULL

-- **

--

-- GPS Reference Time
--

-- **

GPS-ReferenceTime ::=

SEQUENCE {

gps-Week

INTEGER (0..1023),

gps-TOW-1msec

INTEGER (0..604799999),

gps-TOW-rem-usec

INTEGER (0..999)

OPTIONAL,

gps-TOW-AssistList

GPS-TOW-AssistList

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { GPS-ReferenceTime-ExtIEs } }
OPTIONAL,

...

}

GPS-ReferenceTime-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

GPS-TOW-AssistList ::=

SEQUENCE (SIZE (1..maxSat)) OF

GPS-TOW-Assist

GPS-TOW-Assist ::=

SEQUENCE {

satID

INTEGER (0..63),

tlm-Message

BIT STRING (SIZE (14)),

antiSpoof

BOOLEAN,

alert

BOOLEAN,

tlm-Reserved

BIT STRING (SIZE (2)),

iE-Extensions

ProtocolExtensionContainer { { GPS-TOW-Assist-ExtIEs } }
OPTIONAL,

...

}

GPS-TOW-Assist-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- GPS Transmission TOW
--

-- **

GPS-Transmission-TOW ::= INTEGER (0..604799)

-- **

--

-- GPS UTC Model
--

-- **

GPS-UTC-Model ::=

SEQUENCE {

a1

BIT STRING (SIZE (24)),

a0

BIT STRING (SIZE (32)),

t-ot

BIT STRING (SIZE (8)),

delta-t-LS

BIT STRING (SIZE (8)),

wn-t

BIT STRING (SIZE (8)),

wn-lsf

BIT STRING (SIZE (8)),

dn

BIT STRING (SIZE (8)),

delta-t-LSF

BIT STRING (SIZE (8)),

iE-Extensions

ProtocolExtensionContainer { { GPS-UTCmodel-ExtIEs } }
OPTIONAL,

...

}

GPS-UTCmodel-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- GPS UTRAN Time Relationship Uncertainty
-- nsec=nanosecond, usec=microsecond, msec=millisecond, sec=second
--

-- **

GPS-UTRAN-TRU ::=
ENUMERATED {

nsec-50,

nsec-500,

usec-1,

usec-10,

msec-1,

msec-10,

msec-100,

unreliable,

...}

-- **

--

-- Information Exchange ID
--

-- **

InformationExchangeID ::= INTEGER (0..1048575)

-- **

--

-- Information Report Characteristics
--

-- **

InformationReportCharacteristics ::= SEQUENCE {

type

InformationReportCharacteristicsType,

periodicity

InformationReportPeriodicity

OPTIONAL,

-- present if type indicates periodic

...

}

InformationReportCharacteristicsType ::= ENUMERATED {

onDemand,

periodic,

onModification,

...

}

InformationReportPeriodicity ::= CHOICE {

min

INTEGER (1..60, ...),

-- Unit min, Step 1min

hour

INTEGER (1..24, ...),

-- Unit hour, Step 1hour

...

}

-- **

--

-- Information Type
--

-- **

InformationType ::= CHOICE {

implicitInformation

MethodType,

explicitInformation

ExplicitInformationList,

...

}

ExplicitInformationList ::= SEQUENCE (SIZE (1..maxNrOfExpInfo)) OF ExplicitInformation
ExplicitInformation ::= CHOICE {

almanacAndSatelliteHealth

AlmanacAndSatelliteHealth,

utcModel

UtcModel,

ionosphericModel

IonosphericModel,

navigationModel

NavigationModel,

dgpsCorrections

DgpsCorrections,

referenceTime

ReferenceTime,

acquisitionAssistance

AcquisitionAssistance,

realTimeIntegrity

RealTimeIntegrity,

almanacAndSatelliteHealthSIB
AlmanacAndSatelliteHealthSIB-InfoType,

...

}
AlmanacAndSatelliteHealth ::= NULL

UtcModel ::= SEQUENCE {

transmissionTOWIndicator
TransmissionTOWIndicator,

iE-Extensions

ProtocolExtensionContainer { { UtcModel-ExtIEs } } OPTIONAL,

...

}

UtcModel-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

IonosphericModel ::= SEQUENCE {

transmissionTOWIndicator
TransmissionTOWIndicator,

iE-Extensions

ProtocolExtensionContainer { { IonosphericModel-ExtIEs } } OPTIONAL,

...

}

IonosphericModel-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

NavigationModel ::= SEQUENCE {

transmissionTOWIndicator

TransmissionTOWIndicator,

navModelAdditionalData

NavModelAdditionalData

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { NavigationModel-ExtIEs } }
OPTIONAL,

...

}

NavigationModel-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}
NavModelAdditionalData ::= SEQUENCE {

gps-Week

INTEGER (0..1023),

gps-TOE

INTEGER (0..167),

t-TOE-limit

INTEGER (0..10),

satRelatedDataList

SatelliteRelatedDataList,

iE-Extensions

ProtocolExtensionContainer { { NavModelAdditionalData-ExtIEs } } OPTIONAL,

...

}

NavModelAdditionalData-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

SatelliteRelatedDataList ::= SEQUENCE (SIZE (0..maxSat)) OF SatelliteRelatedData
SatelliteRelatedData ::= SEQUENCE {

satID

INTEGER (0..63),

iode

INTEGER (0..255),

iE-Extensions

ProtocolExtensionContainer { { SatelliteRelatedData-ExtIEs } } OPTIONAL,

...

}

SatelliteRelatedData-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

DgpsCorrections ::= NULL

ReferenceTime ::= NULL

AcquisitionAssistance ::= NULL

RealTimeIntegrity ::= NULL

AlmanacAndSatelliteHealthSIB-InfoType ::= SEQUENCE {

transmissionTOWIndicator

TransmissionTOWIndicator,

iE-Extensions

ProtocolExtensionContainer { { AlmanacAndSatelliteHealthSIB-InfoType-ExtIEs } } OPTIONAL,

...

}

AlmanacAndSatelliteHealthSIB-InfoType-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

TransmissionTOWIndicator ::= ENUMERATED {

requested,

not-Requested

}

-- **

--

-- Message Structure
--

-- **

MessageStructure ::= SEQUENCE (SIZE (1..maxNrOfLevels)) OF

SEQUENCE {

iE-ID

ProtocolIE-ID,

repetitionNumber

MessageStructureRepetition

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { {MessageStructure-ExtIEs} }
 OPTIONAL,

...

}

MessageStructureRepetition ::= INTEGER (1..256)
MessageStructure-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}
-- **

--

-- Method Type
--

-- **

MethodType ::= ENUMERATED {

ue-assisted,

ue-based,

...

}

-- **

--

-- OTDOA Measurement Group

--

-- **

OTDOA-MeasurementGroup ::=

SEQUENCE {

otdoa-ReferenceCellInfo

OTDOA-ReferenceCellInfo,

otdoa-NeighbourCellInfoList

OTDOA-NeighbourCellInfoList,

otdoa-MeasuredResultsSets

OTDOA-MeasuredResultsSets,

iE-Extensions

ProtocolExtensionContainer { { OTDOA-MeasurementGroup-ExtIEs } }

OPTIONAL,

...

}

OTDOA-MeasurementGroup-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

OTDOA-ReferenceCellInfo ::=

SEQUENCE {

uC-ID

UC-ID,

uTRANAccessPointPositionAltitude
UTRANAccessPointPositionAltitude,

tUTRANGPSMeasurementValueInfo

TUTRANGPSMeasurementValueInfo

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { OTDOA-ReferenceCellInfo-ExtIEs } }

OPTIONAL,

...

}

OTDOA-ReferenceCellInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

OTDOA-NeighbourCellInfoList ::=

SEQUENCE (SIZE (1..maxNrOfMeasNCell)) OF

OTDOA-NeighbourCellInfo

OTDOA-NeighbourCellInfo ::=

SEQUENCE {

uC-ID

UC-ID,

uTRANAccessPointPositionAltitude
UTRANAccessPointPositionAltitude,

relativeTimingDifferenceInfo

RelativeTimingDifferenceInfo,

iE-Extensions

ProtocolExtensionContainer { { OTDOA-NeighbourCellInfo-ExtIEs } }

OPTIONAL,

...

}

OTDOA-NeighbourCellInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

OTDOA-MeasuredResultsSets ::=

SEQUENCE (SIZE (1..maxNrOfMeasurements)) OF

OTDOA-MeasuredResultsInfoList

OTDOA-MeasuredResultsInfoList ::=

SEQUENCE (SIZE (1..maxNrOfMeasNCell)) OF

OTDOA-MeasuredResultsInfo

OTDOA-MeasuredResultsInfo ::=

SEQUENCE {

uC-ID

UC-ID,

ue-SFNSFNTimeDifferenceType2Info
UE-SFNSFNTimeDifferenceType2Info,

iE-Extensions

ProtocolExtensionContainer { { OTDOA-MeasuredResultsInfo-ExtIEs } }

OPTIONAL,

...

}

OTDOA-MeasuredResultsInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

UE-SFNSFNTimeDifferenceType2Info ::=
SEQUENCE {

ue-SFNSFNTimeDifferenceType2

INTEGER (0..40961),

ue-PositioningMeasQuality

UE-PositioningMeasQuality,

measurementDelay

INTEGER (0..65535),

iE-Extensions

ProtocolExtensionContainer { { UE-SFNSFNTimeDifferenceInfo-ExtIEs } }

OPTIONAL,

...

}

UE-SFNSFNTimeDifferenceInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

UC-ID ::=

SEQUENCE {

rNC-ID

INTEGER (0..4095),

c-ID

INTEGER (0..65535),

iE-Extensions

ProtocolExtensionContainer { { UC-ID-ExtIEs } }

OPTIONAL,

...

}

UC-ID-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

RelativeTimingDifferenceInfo ::= CHOICE {

sFNSFNMeasurementValueInfo

SFNSFNMeasurementValueInfo,

tUTRANGPSMeasurementValueInfo

TUTRANGPSMeasurementValueInfo,

...

}

SFNSFNMeasurementValueInfo ::= SEQUENCE {

sFNSFNValue

SFNSFNValue,

sFNSFNQuality

SFNSFNQuality

OPTIONAL,

sFNSFNDriftRate

SFNSFNDriftRate,

sFNSFNDriftRateQuality

SFNSFNDriftRateQuality

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { SFNSFNMeasurementValueInfo-ExtIEs } }
OPTIONAL,

...

}

SFNSFNMeasurementValueInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

SFNSFNValue ::=

INTEGER (0..614399)

SFNSFNQuality ::=

INTEGER (0..255)

-- Unit chip, Step 1/16 chip, Range 0.. 255/16 chip

SFNSFNDriftRate ::=

INTEGER (-100..100)

-- Unit chip/s, Step 1/256 chip/s, Range -100/256..+100/256 chip/s

SFNSFNDriftRateQuality ::=

INTEGER (0..100)

-- Unit chip/s, Step 1/256 chip/s, Range 0..100/256 chip/s

TUTRANGPSMeasurementValueInfo ::= SEQUENCE {

sFN

SFN,

tUTRANGPS

TUTRANGPS,

tUTRANGPSQuality

TUTRANGPSQuality

OPTIONAL,

tUTRANGPSDriftRate

TUTRANGPSDriftRate,

tUTRANGPSDriftRateQuality

TUTRANGPSDriftRateQuality

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { TUTRANGPSMeasurementValueInfo-ExtIEs } }
OPTIONAL,

...

}

TUTRANGPSMeasurementValueInfo-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

SFN ::=

INTEGER (0..4095)

TUTRANGPS ::=

SEQUENCE {

ms-part

INTEGER (0..16383),

ls-part

INTEGER (0..4294967295)

}

TUTRANGPSQuality ::=

INTEGER (0..255)

-- Unit chip, Step 1/16 chip, Range 0.. 255/16 chip

TUTRANGPSDriftRate ::=

INTEGER (-50..50)

-- Unit chip/s, Step 1/256 chip/s, Range -50/256..+50/256 chip/s

TUTRANGPSDriftRateQuality ::=

INTEGER (0..50)

-- Unit chip/s, Step 1/256 chip/s, Range 0..50/256 chip/s

-- **

--

-- Requested Data Value
--

-- **

RequestedDataValue ::= SEQUENCE {

gpsAlmanacAndSatelliteHealth

GPS-AlmanacAndSatelliteHealth

OPTIONAL,

gps-UTC-Model

GPS-UTC-Model

OPTIONAL,

gps-Ionospheric-Model

GPS-Ionospheric-Model

OPTIONAL,

gps-NavigationModel

GPS-NavigationModel

OPTIONAL,

dgpsCorrections

DGPSCorrections

OPTIONAL,

referenceTime

GPS-ReferenceTime

OPTIONAL,

gps-AcquisitionAssistance

GPS-AcquisitionAssistance

OPTIONAL,

gps-RealTime-Integrity

GPS-RealTimeIntegrity

OPTIONAL,

almanacAndSatelliteHealthSIB

AlmanacAndSatelliteHealthSIB

OPTIONAL,

gps-Transmission-TOW

GPS-Transmission-TOW

OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { { RequestedDataValue-ExtIEs} }
OPTIONAL,

...

}

--at least one of the above IEs shall be present in the requested data value

RequestedDataValue-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

-- **

--

-- Requested Data Value Information
--

-- **

RequestedDataValueInformation ::= CHOICE {

informationAvailable

InformationAvailable,

informationNotAvailable

InformationNotAvailable
}
InformationAvailable::= SEQUENCE {

requestedDataValue

RequestedDataValue,

iE-Extensions

ProtocolExtensionContainer { { InformationAvailable-ExtIEs} }
OPTIONAL,

...

}

InformationAvailable-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

InformationNotAvailable ::= NULL

END

9.3.5
Common Definitions

-- **

--

-- Common definitions

--

-- **

PCAP-CommonDataTypes {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)

umts-Access (20) modules (3) pcap(4) version1 (1) pcap-CommonDataTypes (3) }
DEFINITIONS AUTOMATIC TAGS ::=

BEGIN

-- **

--

-- Extension constants

--

-- **

maxPrivateIEs

INTEGER ::= 65535

maxProtocolExtensions

INTEGER ::= 65535

maxProtocolIEs

INTEGER ::= 65535

-- **

--

-- Common Data Types

--

-- **
Criticality

::= ENUMERATED { reject, ignore, notify }

Presence

::= ENUMERATED { optional, conditional, mandatory }

PrivateIE-ID
::= CHOICE {

local

INTEGER (0..65535),

global

OBJECT IDENTIFIER

}

ProcedureCode

::= INTEGER (0..255)

ProtocolIE-ID

::= INTEGER (0..maxProtocolIEs)

TransactionID

::= CHOICE {

shortTID

INTEGER (0..127),

longTID

INTEGER (0..32767)

}

TriggeringMessage
::= ENUMERATED { initiating-message, successful-outcome, unsuccessful-outcome, outcome }

END

9.3.6
Constant Definitions

-- **

--

-- Constant definitions

--

-- **

PCAP-Constants {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)

umts-Access (20) modules (3) pcap(4) version1 (1) pcap-Constants (4) }

DEFINITIONS AUTOMATIC TAGS ::=

BEGIN

IMPORTS

ProcedureCode,

ProtocolIE-ID

FROM PCAP-CommonDataTypes;
-- **

--

-- Elementary Procedures

--

-- **

id-PositionCalculation

ProcedureCode ::= 1
id-InformationExchangeInitiation
ProcedureCode ::= 2
id-InformationReporting

ProcedureCode ::= 3
id-InformationExchangeTermination
ProcedureCode ::= 4
id-InformationExchangeFailure

ProcedureCode ::= 5
id-ErrorIndication

ProcedureCode ::= 6

id-privateMessage

ProcedureCode ::= 7
-- **

--

-- Lists

--

-- **

maxNrOfErrors

INTEGER ::= 256

maxSat

INTEGER ::= 16

maxSatAlmanac

INTEGER ::= 32

maxNrOfLevels

INTEGER ::= 256
maxNrOfPoints

INTEGER ::= 15
maxNrOfExpInfo

INTEGER ::= 32

maxNrOfMeasNCell

INTEGER ::= 32

maxNrOfMeasurements

INTEGER ::= 16

maxNrOfSets

INTEGER ::= 3
-- **

--

-- IEs

--

-- **

id-Cause

ProtocolIE-ID ::= 1
id-CriticalityDiagnostics

ProtocolIE-ID ::= 2
id-GPS-UTRAN-TRU

ProtocolIE-ID ::= 3
id-InformationExchangeID

ProtocolIE-ID ::= 4
id-InformationExchangeObjectType-InfEx-Rprt

ProtocolIE-ID ::= 5
id-InformationExchangeObjectType-InfEx-Rqst

ProtocolIE-ID ::= 6
id-InformationExchangeObjectType-InfEx-Rsp

ProtocolIE-ID ::= 7
id-InformationReportCharacteristics

ProtocolIE-ID ::= 8
id-InformationType

ProtocolIE-ID ::= 9
id-GPS-MeasuredResultsList

ProtocolIE-ID ::= 10
id-MethodType

ProtocolIE-ID ::= 11
id-RefPosition-InfEx-Rqst

ProtocolIE-ID ::= 12
id-RefPosition-InfEx-Rsp

ProtocolIE-ID ::= 13

id-RefPosition-Inf-Rprt

ProtocolIE-ID ::= 14
id-RequestedDataValue

ProtocolIE-ID ::= 15
id-RequestedDataValueInformation

ProtocolIE-ID ::= 16
id-TransactionID

ProtocolIE-ID ::= 17
id-UE-PositionEstimate

ProtocolIE-ID ::= 18
id-CellId-MeasuredResultsSets

ProtocolIE-ID ::= 20

id-OTDOA-MeasurementGroup

ProtocolIE-ID ::= 22

END

9.3.7
Container Definitions

-- **

--

-- Container definitions

--

-- **

PCAP-Containers {
itu-t (0) identified-organization (4) etsi (0) mobileDomain (0)

umts-Access (20) modules (3) pcap(4) version1 (1) pcap-Containers (5) }
DEFINITIONS AUTOMATIC TAGS ::=

BEGIN

-- **

--

-- IE parameter types from other modules.

--

-- **

IMPORTS

Criticality,

Presence,

PrivateIE-ID,

ProtocolIE-ID,

maxPrivateIEs,

maxProtocolExtensions,

maxProtocolIEs

FROM PCAP-CommonDataTypes;

-- **

--

-- Class Definition for Protocol IEs

--

-- **

PCAP-PROTOCOL-IES ::= CLASS {

&id

ProtocolIE-ID

UNIQUE,

&criticality

Criticality,

&Value,

&presence

Presence

}

WITH SYNTAX {

ID

&id

CRITICALITY

&criticality

TYPE

&Value

PRESENCE

&presence

}

-- **

--

-- Class Definition for Protocol Extensions

--

-- **

PCAP-PROTOCOL-EXTENSION ::= CLASS {

&id

ProtocolIE-ID UNIQUE,

&criticality

Criticality,

&Extension,

&presence

Presence

}

WITH SYNTAX {

ID

&id

CRITICALITY

&criticality

EXTENSION

&Extension

PRESENCE

&presence

}

-- **

--

-- Class Definition for Private IEs

--

-- **

PCAP-PRIVATE-IES ::= CLASS {

&id

PrivateIE-ID,

&criticality

Criticality,

&Value,

&presence

Presence

}

WITH SYNTAX {

ID

&id

CRITICALITY

&criticality

TYPE

&Value

PRESENCE

&presence

}

-- **

--

-- Container for Protocol IEs

--

-- **

ProtocolIE-Container {PCAP-PROTOCOL-IES : IEsSetParam} ::=

SEQUENCE (SIZE (0..maxProtocolIEs)) OF

ProtocolIE-Field {{IEsSetParam}}

ProtocolIE-Field {PCAP-PROTOCOL-IES : IEsSetParam} ::= SEQUENCE {

id

PCAP-PROTOCOL-IES.&id

({IEsSetParam}),

criticality

PCAP-PROTOCOL-IES.&criticality

({IEsSetParam}{@id}),

value

PCAP-PROTOCOL-IES.&Value
 ({IEsSetParam}{@id})

}

-- **

--

-- Container Lists for Protocol IE Containers

--

-- **

ProtocolIE-ContainerList {INTEGER : lowerBound, INTEGER : upperBound, PCAP-PROTOCOL-IES : IEsSetParam} ::=

SEQUENCE (SIZE (lowerBound..upperBound)) OF

ProtocolIE-Container {{IEsSetParam}}

-- **

--

-- Container for Protocol Extensions

--

-- **

ProtocolExtensionContainer {PCAP-PROTOCOL-EXTENSION : ExtensionSetParam} ::=

SEQUENCE (SIZE (1..maxProtocolExtensions)) OF

ProtocolExtensionField {{ExtensionSetParam}}

ProtocolExtensionField {PCAP-PROTOCOL-EXTENSION : ExtensionSetParam} ::= SEQUENCE {

id

PCAP-PROTOCOL-EXTENSION.&id

({ExtensionSetParam}),

criticality

PCAP-PROTOCOL-EXTENSION.&criticality
({ExtensionSetParam}{@id}),

extensionValue

PCAP-PROTOCOL-EXTENSION.&Extension

({ExtensionSetParam}{@id})

}

-- **

--

-- Container for Private IEs

--

-- **

PrivateIE-Container {PCAP-PRIVATE-IES : IEsSetParam } ::=

SEQUENCE (SIZE (1.. maxPrivateIEs)) OF

PrivateIE-Field {{IEsSetParam}}

PrivateIE-Field {PCAP-PRIVATE-IES : IEsSetParam} ::= SEQUENCE {

id

PCAP-PRIVATE-IES.&id

({IEsSetParam}),

criticality

PCAP-PRIVATE-IES.&criticality

({IEsSetParam}{@id}),

value

PCAP-PRIVATE-IES.&Value

({IEsSetParam}{@id})

}

END

9.4
Message Transfer Syntax

PCAP shall use the ASN.1 Basic Packed Encoding Rules (BASIC-PER) Aligned Variant as transfer syntax, as specified in [9].

The following encoding rules apply in addition to what has been specified in X.691 [9]:
When a bitstring value is placed in a bit-field as specified in 15.6 to 15.11 in [9], the leading bit of the bitstring value shall be placed in the leading bit of the bit-field, and the trailing bit of the bitstring value shall be placed in the trailing bit of the bit-field.
NOTE - When using the "bstring" notation, the leading bit of the bitstring value is on the left, and the trailing bit of the bitstring value is on the right. The term ‘leading bit’ is to be interpreted as equal to the term ‘first bit’ defined in [7].
10
Handling of Unknown, Unforeseen and Erroneous Protocol Data

10.1
General

Protocol Error cases can be divided into three classes:

-
Transfer Syntax Error.

-
Abstract Syntax Error.

-
Logical Error.

Protocol errors can occur in the following functions within a receiving node.

[image: image11.wmf]

Logical Errors

Abstract Syntax Errors

Transfer Syntax Errors

ASN.1 Decoding

PCAP

functional

entity

Figure 10: Protocol Errors in PCAP

The information stated in subclauses 10.2, 10.3 and 10.4, to be included in the message used when reporting an error, is what at minimum shall be included. Other optional information elements within the message may also be included, if available. This is also valid for the case when the reporting is done with a response message. The latter is an exception to what is stated in subclause 4.1.
10.2
Transfer Syntax Error

A Transfer Syntax Error occurs when the receiver is not able to decode the received physical message. Transfer syntax errors are always detected in the process of ASN.1 decoding. If a Transfer Syntax Error occurs, the receiver should initiate Error Indication procedure with appropriate cause value for the Transfer Syntax protocol error.

Examples for Transfer Syntax Errors are:

-
Violation of value ranges in ASN.1 definition of messages. e.g.: If an IE has a defined value range of 0 to 10 (ASN.1: INTEGER (0..10)), and 12 will be received, then this will be treated as a transfer syntax error.

-
Violation in list element constraints. e.g.: If a list is defined as containing 1 to 10 elements, and 12 elements will be received, than this case will be handled as a transfer syntax error.

-
Missing mandatory elements in ASN.1 SEQUENCE definitions (as sent by the originator of the message).

-
Wrong order of elements in ASN.1 SEQUENCE definitions (as sent by the originator of the message).
10.3
Abstract Syntax Error

10.3.1
General

An Abstract Syntax Error occurs when the receiving functional PCAP entity:

1) receives IEs or IE groups that cannot be understood (unknown IE id);

2) receives IEs for which the logical range is violated (e.g.: ASN.1 definition: 0 to 15, the logical range is 0 to 10 (values 11 to 15 are undefined), and 12 will be received; this case will be handled as an abstract syntax error using criticality information sent by the originator of the message);

3) does not receive IEs or IE groups but according to the specified presence of the concerning object, the IEs or IE groups should have been present in the received message;
4) receives IEs or IE groups that are defined to be part of that message in wrong order or with too many occurrences of the same IE or IE group;

5) receives IEs or IE groups but according to the conditional presence of the concerning object and the specified condition, the IEs or IE groups should not have been present in the received message.
Cases 1 and 2 (not comprehended IE/IE group) are handled based on received Criticality information. Case 3 (missing IE/IE group) is handled based on Criticality information and Presence information for the missing IE/IE group specified in the version of the specification used by the receiver. Case 4 (IEs or IE groups in wrong order or with too many occurrences) and Case 5 (erroneously present conditional IEs or IE groups) result in rejecting the procedure.

If an Abstract Syntax Error occurs, the receiver shall read the remaining message and shall then for each detected Abstract Syntax Error that belong to cases 1-3 act according to the Criticality Information and Presence Information for the IE/IE group due to which Abstract Syntax Error occurred in accordance with subclauses 10.3.4 and 10.3.5. The handling of cases 4 and 5 is specified in subclause 10.3.6.

10.3.2
Criticality Information

In the PCAP messages there is criticality information set for individual IEs and/or IE groups. This criticality information instructs the receiver how to act when receiving an IE or an IE group that is not comprehended, i.e. the entire item (IE or IE group) which is not (fully or partially) comprehended shall be treated in accordance with its own criticality information as specified in subclause 10.3.4.
In addition, the criticality information is used in case of the missing IE/IE group abstract syntax error (see subclause 10.3.5).

The receiving node shall take different actions depending on the value of the Criticality Information. The three possible values of the Criticality Information for an IE/IE group are:

-
Reject IE.

-
Ignore IE and Notify Sender.

-
Ignore IE.
The following rules restrict when a receiving entity may consider an IE, an IE group, or an EP not comprehended (not implemented), and when action based on criticality information is applicable:

1.
IE or IE group: When one new or modified IE or IE group is implemented for one EP from a standard version, then other new or modified IEs or IE groups specified for that EP in that standard version shall be considered comprehended by a receiving entity (some may still remain unsupported).

2.
EP: The comprehension of different EPs within a standard version or between different standard versions is not mandated. Any EP that is not supported may be considered not comprehended, even if another EP from that standard version is comprehended, and action based on criticality shall be applied.

10.3.3
Presence Information

For many IEs/IE groups which are optional according to the ASN.1 transfer syntax, PCAP specifies separately if the presence of these IEs/IE groups is optional or mandatory with respect to RNS application by means of the presence field of the concerning object of class PCAP-PROTOCOL-IES, PCAP -PROTOCOL-IES-PAIR, PCAP -PROTOCOL-EXTENSION or PCAP -PRIVATE-IES.

The presence field of the indicated classes supports three values:

1. Optional;

2. Conditional;

3. Mandatory.

If an IE/IE group is not included in a received message and the presence of the IE/IE group is mandatory or the presence is conditional and the condition is true according to the version of the specification used by the receiver, an abstract syntax error occurs due to a missing IE/IE group.

If an IE/IE group is included in a received message and the presence of the IE/IE group is conditional and the condition is false according to the version of the specification used by the receiver, an abstract syntax error occurs due to this erroneously present conditional IE/IE group.
10.3.4
Not comprehended IE/IE group

10.3.4.1
Procedure Code

The receiving node shall treat the different types of received criticality information of the Procedure Code IE according to the following:

Reject IE:

-
If a message is received with a Procedure Code IE marked with "Reject IE" which the receiving node does not comprehend, the receiving node shall reject the procedure using the Error Indication procedure.

Ignore IE and Notify Sender:

-
If a message is received with a Procedure Code IE marked with "Ignore IE and Notify Sender" which the receiving node does not comprehend, the receiving node shall ignore the procedure and initiate the Error Indication procedure.

Ignore IE:

-
If a message is received with a Procedure Code IE marked with "Ignore IE" which the receiving node does not comprehend, the receiving node shall ignore the procedure.

When using the Error Indication procedure to reject a procedure or to report an ignored procedure it shall include the Procedure Code IE, the Triggering Message IE, and the Procedure Criticality IE in the Criticality Diagnostics IE.

10.3.4.1A
Type of Message

When the receiving node cannot decode the Type of Message IE, the Error Indication procedure shall be initiated with an appropriate cause value.
10.3.4.2
IEs other than the Procedure Code and Type of Message

The receiving node shall treat the different types of received criticality information of an IE/IE group other than the Procedure Code IE and Type of Message IE according to the following:

Reject IE:

-
If a message initiating a procedure is received containing one or more IEs/IE groups marked with "Reject IE" which the receiving node does not comprehend; none of the functional requests of the message shall be executed. The receiving node shall reject the procedure and report the rejection of one or more IEs/IE groups using the message normally used to report unsuccessful outcome of the procedure. In case the information received in the initiating message was insufficient to determine a value for all IEs that are required to be present in the message used to report the unsuccessful outcome of the procedure, the receiving node shall instead terminate the procedure and initiate the Error Indication procedure.
-
If a message initiating a procedure that does not have a message to report unsuccessful outcome is received containing one or more IEs/IE groups marked with "Reject IE" which the receiving node does not comprehend, the receiving node shall terminate the procedure and initiate the Error Indication procedure.

-
If a response message is received containing one or more IEs/IE groups marked with "Reject IE", that the receiving node does not comprehend, the receiving node shall consider the procedure as unsuccessfully terminated and initiate local error handling.

Ignore IE and Notify Sender:

-
If a message initiating a procedure is received containing one or more IEs/IE groups marked with "Ignore IE and Notify Sender" which the receiving node does not comprehend, the receiving node shall ignore the content of the not comprehended IEs/IE groups, continue with the procedure as if the not comprehended IEs/IE groups were not received (except for the reporting) using the understood IEs/IE groups, and report in the response message of the procedure that one or more IEs/IE groups have been ignored. In case the information received in the initiating message was insufficient to determine a value for all IEs that are required to be present in the response message, the receiving node shall instead terminate the procedure and initiate the Error Indication procedure.
-
If a message initiating a procedure that does not have a message to report the outcome of the procedure is received containing one or more IEs/IE groups marked with "Ignore IE and Notify Sender" which the receiving node does not comprehend, the receiving node shall ignore the content of the not comprehended IEs/IE groups, continue with the procedure as if the not comprehended IEs/IE groups were not received (except for the reporting) using the understood IEs/IE groups, and initiate the Error Indication procedure to report that one or more IEs/IE groups have been ignored.

-
If a response message is received containing one or more IEs/IE groups marked with "Ignore IE and Notify Sender" which the receiving node does not comprehend, the receiving node shall ignore the content of the not comprehended IEs/IE groups, continue with the procedure as if the not comprehended IEs/IE groups were not received (except for the reporting) using the understood IEs/IE groups and initiate the Error Indication procedure.

Ignore IE:

-
If a message initiating a procedure is received containing one or more IEs/IE groups marked with "Ignore IE" which the receiving node does not comprehend, the receiving node shall ignore the content of the not comprehended IEs/IE groups and continue with the procedure as if the not comprehended IEs/IE groups were not received using the understood IEs/IE groups.

-
If a response message is received containing one or more IEs/IE groups marked with "Ignore IE" which the receiving node does not comprehend, the receiving node shall ignore the content of the not comprehended IEs/IE groups.

When reporting not comprehended IEs/IE groups marked with "Reject IE" or "Ignore IE and Notify Sender" using a response message defined for the procedure, the Information Element Criticality Diagnostics IE shall be included in the Criticality Diagnostics IE for each reported IE/IE group. The Repetition Number IE shall be included in the Information Element Criticality Diagnostics IE if the reported IE/IE group was part of a "SEQUENCE OF" definition.

When reporting not comprehended IEs/IE groups marked with "Reject IE" or "Ignore IE and Notify Sender" using the Error Indication procedure, the Procedure Code IE, the Triggering Message IE, Procedure Criticality IE, the Transaction Id IE, and the Information Element Criticality Diagnostics IE shall be included in the Criticality Diagnostics IE for each reported IE/IE group. The Repetition Number IE shall be included in the Information Element Criticality Diagnostics IE if the reported IE/IE group was part of a "SEQUENCE OF" definition.
10.3.5
Missing IE or IE group

The receiving node shall treat the missing IE/IE group according to the criticality information for the missing IE/IE group in the received message specified in the version of the present document used by the receiver:

Reject IE:

-
If a received message initiating a procedure is missing one or more IEs/IE groups with specified criticality "Reject IE"; none of the functional requests of the message shall be executed. The receiving node shall reject the procedure and report the missing IEs/IE groups using the message normally used to report unsuccessful outcome of the procedure. In case the information received in the initiating message was insufficient to determine a value for all IEs that are required to be present in the message used to report the unsuccessful outcome of the procedure, the receiving node shall instead terminate the procedure and initiate the Error Indication procedure.
-
If a received message initiating a procedure that does not have a message to report unsuccessful outcome is missing one or more IEs/IE groups with specified criticality "Reject IE", the receiving node shall initiate the Error Indication procedure.

-
If a received response message is missing one or more IEs/IE groups with specified criticality "Reject IE, the receiving node shall consider the procedure as unsuccessfully terminated and initiate local error handling.

Ignore IE and Notify Sender:

-
If a received message initiating a procedure is missing one or more IEs/IE groups with specified criticality "Ignore IE and Notify Sender", the receiving node shall ignore that those IEs are missing and continue with the procedure based on the other IEs/IE groups present in the message and report in the response message of the procedure that one or more IEs/IE groups were missing. In case the information received in the initiating message was insufficient to determine a value for all IEs that are required to be present in the response message, the receiving node shall instead terminate the procedure and initiate the Error Indication procedure.
-
If a received message initiating a procedure that does not have a message to report the outcome of the procedure is missing one or more IEs/IE groups with specified criticality "Ignore IE and Notify Sender", the receiving node shall ignore that those IEs are missing and continue with the procedure based on the other IEs/IE groups present in the message and initiate the Error Indication procedure to report that one or more IEs/IE groups were missing.

-
If a received response message is missing one or more IEs/IE groups with specified criticality "Ignore IE and Notify Sender", the receiving node shall ignore that those IEs are missing and continue with the procedure based on the other IEs/IE groups present in the message and initiate the Error Indication procedure to report that one or more IEs/IE groups were missing.

Ignore IE:

-
If a received message initiating a procedure is missing one or more IEs/IE groups with specified criticality "Ignore IE", the receiving node shall ignore that those IEs are missing and continue with the procedure based on the other IEs/IE groups present in the message.

-
If a received response message is missing one or more IEs/IE groups with specified criticality "Ignore IE", the receiving node shall ignore that those IEs/IE groups are missing.

When reporting missing IEs/IE groups with specified criticality "Reject IE" or "Ignore IE and Notify Sender" using a response message defined for the procedure, the Information Element Criticality Diagnostics IE shall be included in the Criticality Diagnostics IE for each reported IE/IE group.

When reporting missing IEs/IE groups with specified criticality "Reject IE" or "Ignore IE and Notify Sender" using the Error Indication procedure, the Procedure Code IE, the Triggering Message IE, Procedure Criticality IE, the Transaction Id IE, and the Information Element Criticality Diagnostics IE shall be included in the Criticality Diagnostics IE for each reported IE/IE group.
10.3.6
IEs or IE groups received in wrong order or with too many occurrences or erroneously present
If a message with IEs or IE groups in wrong order or with too many occurrences is received or if IEs or IE groups with a conditional presence are present when the condition is not met (i.e. erroneously present), the receiving node shall behave according to the following:

-
If a message initiating a procedure is received containing IEs or IE groups in wrong order or with too many occurrences or erroneously present, none of the functional requests of the message shall be executed. The receiving node shall reject the procedure and report the cause value "Abstract Syntax Error (Falsely Constructed Message)" using the message normally used to report unsuccessful outcome of the procedure. In case the information received in the initiating message was insufficient to determine a value for all IEs that are required to be present in the message used to report the unsuccessful outcome of the procedure, the receiving node shall instead terminate the procedure and initiate the Error Indication.
-
If a message initiating a procedure that does not have a message to report unsuccessful outcome is received containing IEs or IE groups in wrong order or with too many occurrences or erroneously present, the receiving node shall terminate the procedure and initiate the Error Indication procedure, and use cause value "Abstract Syntax Error (Falsely Constructed Message)".

-
If a response message is received containing IEs or IE groups in wrong order or with too many occurrences or erroneously present, the receiving node shall consider the procedure as unsuccessfully terminated and initiate local error handling.

10.4
Logical Error

Logical error situations occur when a message is comprehended correctly, but the information contained within the message is not valid (i.e. semantic error), or describes a procedure which is not compatible with the state of the receiver. In these conditions, the following behaviour shall be performed (unless otherwise specified) as defined by the class of the elementary procedure, irrespective of the criticality of the IEs/IE groups containing the erroneous values.

Class 1:

Protocol Causes:
Where the logical error occurs in a request message of a class 1 procedure, and the procedure has a message to report this unsuccessful outcome, this message shall be sent with an appropriate cause value. Typical cause values are:

1.
Semantic Error.

2.
Message not compatible with receiver state.

Where the logical error is contained in a request message of a class 1 procedure, and the procedure does not have a message to report this unsuccessful outcome, the procedure shall be terminated and the Error Indication procedure shall be initiated with an appropriate cause value.

Where the logical error exists in a response message of a class 1 procedure, the procedure shall be considered as unsuccessfully terminated and local error handling shall be initiated.

Class 2:

Where the logical error occurs in a message of a class 2 procedure, the procedure shall be terminated and the Error Indication procedure shall be initiated with an appropriate cause value.
10.5
Exceptions

The error handling for all the cases described hereafter shall take precedence over any other error handling described in the other subclauses of clause 10.

-
If any type of error (Transfer Syntax Error, Abstract Syntax Error or Logical Error) is detected in the ERROR INDICATION message, it shall not trigger the Error Indication procedure in the receiving Node but local error handling.

-
In case a response message or Error Indication message needs to be returned, but the information necessary to determine the receiver of that message is missing, the procedure shall be considered as unsuccessfully terminated and local error handling shall be initiated.

-
If an error that terminates a procedure occurs, the returned cause value shall reflect the error that caused the termination of the procedure even if one or more abstract syntax errors with criticality “ignore and notify” have earlier occurred within the same procedure.

Annex A (informative):
Guidelines for Usage of the Criticality Diagnostics IE

A.1
EXAMPLE MESSAGE Layout

Assume the following message format:

Table A.1

	IE/Group Name
	Presence
	Range
	IE type and reference
	Semantics description
	Criticality
	Assigned Criticality

	Message Type
	M
	
	
	
	YES
	Reject

	Transaction ID
	M
	
	
	
	–
	

	A
	M
	
	
	
	YES
	reject

	B
	M
	
	
	
	YES
	reject

	>E
	
	1..<maxE>
	
	
	EACH
	ignore

	>>F
	
	1..<maxF>
	
	
	-
	

	>>>G
	
	0..3, ...
	
	
	EACH
	ignore

	>>H
	
	1..<maxH>
	
	
	EACH
	ignore

	>>>G
	
	0..3, ...
	
	
	EACH
	ignore and notify

	>>G
	M
	
	
	
	YES
	reject

	>>J
	
	1..<maxJ>
	
	
	-
	

	>>>G
	
	0..3, ...
	
	
	EACH
	reject

	C
	M
	
	
	
	YES
	reject

	>K
	
	1..<maxK>
	
	
	EACH
	ignore and notify

	>>L
	
	1..<maxL>
	
	
	-
	

	>>>M
	O
	
	
	
	-
	

	D
	M
	
	
	
	YES
	reject

NOTE:

The IEs F, J, and L do not have assigned criticality. The IEs F, J, and L are consequently realised as the ASN.1 type SEQUENCE OF of "ordinary" ASN.1 type, e.g. INTEGER. On the other hand, the repeatable IEs with assigned criticality are realised as the ASN.1 type SEQUENCE OF of an IE object, e.g. ProtocolIE-Single-Container.

For the corresponding ASN.1 layout, see clause A.4.

A.2
Example on a Received EXAMPLE MESSAGE

Assume further more that a received message based on the above tabular format is according to figure A.1.

[image: image12.wmf]Level 1

(

top level)

Level 2

Level 3

Level 4

C

D

A

E

B

K

L

F

G

G

J

G

G

G

G

1

st

 repetition

2

nd

 repetition

Legend:

N

th

 repetition

IE based on a protocol container, e.g., Protocol-Single-Container

IE being an "ordinary" ASN.1 type

H

G

G

Figure A.1: Example of content of a received PCAP message based on the EXAMPLE MESSAGE
A.3
Content of Criticality Diagnostics

A.3.1
Example 1

[image: image13.wmf]Level 1

(

top level)

Level 2

Level 3

Level 4

C

D

A

E

B

K

L

F

G

G

J

G

G

G

G

H

G

G

1

3

2

4

6

7

8

9

10

11

12

13

14

5

1

2

3

4

Included in the

Message Structure

 IE.

Included in the

Information Element Criticality Diagnostics

 IE:

a)

IE ID

 IE

b)

Repetition Number

 IE

Figure A.2: Example of a received PCAP message containing a not comprehended IE

If there is an error within the instance marked as grey in the IE G in the IE J shown in the figure A.2, this will be reported within the Information Element Criticality Diagnostics IE within the Criticality Diagnostics IEas in table A.2.

Table A.2

	IE name
	Value
	Comment

	IE Criticality
	Reject
	Criticality for IE on the reported level, i.e. level 4.

	IE ID
	id-G
	IE ID from the reported level, i.e. level 4.

	Repetition Number
	11
	Repetition number on the reported level, i.e. level 4.

(Since the IE E (level 2) is the lowest level included in the Message Structure IE this is the eleventh occurrence of IE G within the IE E (level 2).

	Type of Error
	not understood
	

	Message Structure, first repetition

	>IE ID
	id-B
	IE ID from level 1.

	Message Structure, second repetition

	>IE ID
	id-E
	IE ID from the lowest level above the reported level, i.e. level 2.

	>Repetition Number
	3
	Repetition number from the lowest level above the reported level, i.e. level 2.

NOTE 1:
The IE J on level 3 cannot be included in the Message Structure IE since they have no criticality of their own.

NOTE 2:

The repetition number of the reported IE indicates the number of repetitions of IE G received up to the detected erroneous repetition, counting all occurrences of the IE G below the same instance of the previous level with assigned criticality (instance 3 of IE E on level 2).

A.3.2
Example 2

[image: image14.wmf]Level 1

(

top level)

Level 2

Level 3

Level 4

C

D

A

E

B

K

L

F

G

G

J

G

G

G

G

H

G

G

1

2

3

Included in the

Message Structure

 IE.

Included in the

Information Element Criticality Diagnostics

 IE:

a)

IE ID

 IE

b)

Repetition Number

 IE

Figure A.3: Example of a received PCAP message containing a not comprehended IE

If there is an error within the second instance (marked as grey) in the sequence (IE L in the tabular format) on level 3 below IE K in the structure shown in the figure A.3, this will be reported within the Information Element Criticality Diagnostics IE within the Criticality Diagnostics IEas in table A.3.

Table A.3

	IE name
	Value
	Comment

	IE Criticality
	ignore and notify
	Criticality for IE on the reported level, i.e. level 2.

	IE ID
	id-K
	IE ID from the reported level, i.e. level 2.

	Repetition Number
	3
	Repetition number on the reported level, i.e. level 2.

	Type of Error
	not understood
	

	Message Structure, first repetition

	>IE ID
	id-C
	IE ID from the lowest level above the reported level, i.e. level 1.

NOTE:
The IE L on level 3 cannot be reported individually included in the Message Structure IE since it has no criticality of its own.

A.3.3
Example 3

[image: image15.wmf]Level 1

(

top level)

Level 2

Level 3

Level 4

C

D

A

E

B

K

L

F

G

G

J

G

G

G

G

H

G

G

1

2

3

1

2

1

2

3

4

Included in the

Information Element Criticality Diagnostics

 IE:

a)

IE ID

 IE

b)

Repetition Number

 IE

Included in the

Message Structure

 IE.

Figure A.4: Example of a received PCAP message containing a not comprehended IE

If there is an error within the instance marked as grey in the IE G in the IE H shown in the figure A.4, this will be reported within the Information Element Criticality Diagnostics IE within the Criticality Diagnostics IEas in table A.4.

Table A.4

	IE name
	Value
	Comment

	IE Criticality
	ignore and notify
	Criticality for IE on the reported level, i.e. level 4.

	IE ID
	id-G
	IE ID from the reported level, i.e. level 4.

	Repetition Number
	2
	Repetition number on the reported level, i.e. level 4.

	Type of Error
	not understood
	

	Message Structure, first repetition

	>IE ID
	id-B
	IE ID from level 1.

	Message Structure, second repetition

	>IE ID
	id-E
	IE ID from level 2.

	>Repetition Number
	3
	Repetition number from level 2.

	Message Structure, third repetition

	>IE ID
	id-H
	IE ID from the lowest level above the reported level, i.e. level 3.

	>Repetition Number
	1
	Repetition number from the lowest level above the reported level, i.e. level 3.

NOTE:
The repetition number of level 4 indicates the number of repetitions of IE G received up to the detected erroneous repetition, counted below the same instance of the previous level with assigned criticality (instance 1 of IE H on level 3).

A.3.4
Example 4

[image: image16.wmf]Level 1

(

top level)

Level 2

Level 3

Level 4

C

D

A

E

B

K

L

F

G

G

J

G

G

G

G

H

G

G

1

3

2

4

6

7

8

9

10

11

12

13

14

5

1

2

3

4

Included in the

Message Structure

 IE.

Included in the

Information Element Criticality Diagnostics

 IE:

a)

IE ID

 IE

b)

Repetition Number

 IE

Figure A.5: Example of a received PCAP message containing a not comprehended IE

If there is an error within the instance marked as grey in the IE G in the IE E shown in the figure A.5, this will be reported within the Information Element Criticality Diagnostics IE within the Criticality Diagnostics IE, as in table A.5.

Table A.5

	IE name
	Value
	Comment

	IE Criticality
	Reject
	Criticality for IE on the reported level, i.e. level 3.

	IE ID
	id-G
	IE ID from the reported level, i.e. level 3.

	Repetition Number
	5
	Repetition number on the reported level, i.e. level 3.

(Since the IE E (level 2) is the lowest level included in the Message Structure IE this is the fifth occurrence of IE G within the IE E (level 2).

	Type of Error
	not understood
	

	Message Structure, first repetition

	>IE ID
	id-B
	IE ID from level 1.

	Message Structure, second repetition

	>IE ID
	id-E
	IE ID from the lowest level above the reported level, i.e. level 2.

	>Repetition Number
	3
	Repetition number from the lowest level above the reported level, i.e. level 2.

NOTE:
The repetition number of the reported IE indicates the number of repetitions of IE G received up to the detected erroneous repetition, counting all occurrences of the IE G below the same instance of the previous level with assigned criticality (instance 3 of IE E on level 2).

A.3.5
Example 5

[image: image17.wmf]Level 1

(

top level)

Level 2

Level 3

Level 4

C

D

A

E

B

K

L

F

G

G

J

G

G

G

G

H

G

G

1

3

2

4

5

6

7

8

9

10

11

12

13

1

2

3

4

Included in the

Message Structure

 IE.

Included in the

Information Element Criticality Diagnostics

 IE:

a)

IE ID

 IE

b)

Repetition Number

 IE

Figure A.6: Example of a received PCAP message with a missing IE

If the instance marked as grey in the IE G in the IE E shown in the figure A.6, is missing this will be reported within the Information Element Criticality Diagnostics IE within the Criticality Diagnostics IE, as in table A.6.

Table A.6

	IE name
	Value
	Comment

	IE Criticality
	reject
	Criticality for IE on the reported level, i.e. level 3.

	IE ID
	id-G
	IE ID from the reported level, i.e. level 3.

	Repetition Number
	4
	Repetition number up to the missing IE on the reported level, i.e. level 3.

(Since the IE E (level 2) is the lowest level included in the Message Structure IE there have been four occurrences of IE G within the IE E (level 2) up to the missing occurrence.

	Type of Error
	missing
	

	Message Structure, first repetition

	>IE ID
	id-B
	IE ID from level 1.

	Message Structure, second repetition

	>IE ID
	id-E
	IE ID from the lowest level above the reported level, i.e. level 2.

	>Repetition Number
	3
	Repetition number from the lowest level above the reported level, i.e. level 2.

NOTE:
The repetition number of the reported IE indicates the number of repetitions of IE G received up to but not including the missing occurrence, counting all occurrences of the IE G below the same instance of the previous level with assigned criticality (instance 3 of IE E on level 2).

A.4
ASN.1 of EXAMPLE MESSAGE

ExampleMessage ::= SEQUENCE {

ProtocolIEs

ProtocolIE-Container

{{ExampleMessage-IEs}},

ProtocolExtensions
ProtocolExtensionContainer
{{ExampleMessage-Extensions}}
OPTIONAL,

...

}

ExampleMessage-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-A
CRITICALITY reject
TYPE A
PRESENCE mandatory} |

{ ID id-B
CRITICALITY reject
TYPE B
PRESENCE mandatory} |

{ ID id-C
CRITICALITY reject
TYPE C
PRESENCE mandatory} |

{ ID id-D
CRITICALITY reject
TYPE D
PRESENCE mandatory} ,

...

}

B ::= SEQUENCE {

e

E-List,

iE-Extensions
ProtocolExtensionContainer { {B-ExtIEs} }
OPTIONAL,

...

}

B-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

E-List ::= SEQUENCE (SIZE (1..maxE)) OF ProtocolIE-Single-Container { {E-IEs} }

E-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-E
CRITICALITY ignore
TYPE E
PRESENCE mandatory
}
}

E ::= SEQUENCE {

f

F-List,

h

H-List,

g

G-List1,

j

J-List,

iE-Extensions
ProtocolExtensionContainer { {E-ExtIEs} }
OPTIONAL,

...

}

E-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

F-List ::= SEQUENCE (SIZE (1..maxF)) OF F

F ::= SEQUENCE {

g

G-List2
OPTIONAL,

iE-Extensions
ProtocolExtensionContainer { {F-ExtIEs} }
OPTIONAL,

...

}

F-ExtIEs
PCAP-PROTOCOL-EXTENSION ::= {

...

}

G-List2 ::= SEQUENCE (SIZE (1..3, ...)) OF ProtocolIE-Single-Container { {G2-IEs} }

G2-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-G
CRITICALITY ignore
TYPE G
PRESENCE mandatory
}
}

H-List ::= SEQUENCE (SIZE (1..maxH)) OF ProtocolIE-Single-Container { {H-IEs} }

H-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-H
CRITICALITY ignore
TYPE H
PRESENCE mandatory
}
}

H ::= SEQUENCE {

g

G-List3
OPTIONAL,

iE-Extensions

ProtocolExtensionContainer { {H-ExtIEs} } OPTIONAL,

...

}

H-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

G-List3 ::= SEQUENCE (SIZE (1..3, ...)) OF ProtocolIE-Single-Container { {G3-IEs} }

G3-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-G
CRITICALITY notify
TYPE G
PRESENCE mandatory
}
}

G-List1 ::= ProtocolIE-Single-Container { {G1-IEs} }

G1-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-G
CRITICALITY reject
TYPE G
PRESENCE mandatory
}
}

J-List ::= SEQUENCE (SIZE (1..maxJ)) OF J

J ::= SEQUENCE {

g

G-List4
OPTIONAL,

iE-Extensions
ProtocolExtensionContainer { {J-ExtIEs} }
OPTIONAL,

...

}

J-ExtIEs
PCAP-PROTOCOL-EXTENSION ::= {

...

}

G-List4 ::= SEQUENCE (SIZE (1..3, ...)) OF ProtocolIE-Single-Container { {G4-IEs} }

G4-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-G
CRITICALITY reject
TYPE G
PRESENCE mandatory
}
}

C ::= SEQUENCE {

k

K-List,

iE-Extensions
ProtocolExtensionContainer { {C-ExtIEs} }
OPTIONAL,

...

}

C-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

K-List ::= SEQUENCE (SIZE (1..maxK)) OF ProtocolIE-Single-Container { {K-IEs} }

K-IEs PCAP-PROTOCOL-IES ::= {

{ ID id-K
CRITICALITY notify
TYPE K
PRESENCE mandatory
}
}

K ::= SEQUENCE {

l

L-List,

iE-Extensions
ProtocolExtensionContainer { {K-ExtIEs} }
OPTIONAL,

...

}

K-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

L-List ::= SEQUENCE (SIZE (1..maxL)) OF L

L ::= SEQUENCE {

m

M
OPTIONAL,

iE-Extensions
ProtocolExtensionContainer { {L-ExtIEs} }
OPTIONAL,

...

}

L-ExtIEs PCAP-PROTOCOL-EXTENSION ::= {

...

}

ExampleMessage-Extensions PCAP-PROTOCOL-EXTENSION ::= {

...

}

Annex B (informative):
Change history

	Change history

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

	06/2001
	12
	RP-010402
	
	
	Approved at TSG RAN #12 and placed under Change Control
	-
	5.0.0

	09/2001
	13
	RP-010603
	002
	1
	Correction to the Error handling of the ERROR INDICATION message
	5.0.0
	5.1.0

	09/2001
	13
	RP-010603
	003
	
	Proposed CR to 25.453 on Semantics Description of C/No
	5.0.0
	5.1.0

	09/2001
	13
	RP-010603
	004
	
	Proposed CR to 25.453 on Clause 10
	5.0.0
	5.1.0

	09/2001
	13
	RP-010603
	005
	1
	Error handling of the Erroneously Present Conditional Ies
	5.0.0
	5.1.0

	09/2001
	13
	RP-010603
	006
	1
	Clarification of chapter 10
	5.0.0
	5.1.0

	09/2001
	13
	RP-010603
	007
	
	PCAP Criticality
	5.0.0
	5.1.0

	12/2001
	14
	RP-010875
	008
	1
	Bitstrings ordering
	5.1.0
	5.2.0

	12/2001
	14
	RP-010875
	009
	1
	Reference corrections
	5.1.0
	5.2.0

	12/2001
	14
	RP-010875
	010
	1
	Clarification for the definition of the ASN.1 constants
	5.1.0
	5.2.0

	12/2001
	14
	RP-010875
	012
	1
	Procedure Code Criticality in Error Indication
	5.1.0
	5.2.0

	12/2001
	14
	RP-010875
	013
	2
	Addition of amendment to clarify the PER encoding of bitstrings
	5.1.0
	5.2.0

	12/2001
	14
	RP-010875
	014
	1
	Clarification of the Transaction ID
	5.1.0
	5.2.0

	12/2001
	14
	RP-010875
	015
	
	Correction the Clause 10 Error Handling
	5.1.0
	5.2.0

	-3/2002
	15
	RP-020211
	016
	
	Modification on the Object Identifier
	5.2.0
	5.3.0

	06/2002
	16
	RP-020432
	017
	2
	Criticality Information Decoding Failure Handling
	5.3.0
	5.4.0

	06/2002
	16
	RP-020432
	018
	1
	Clarification for the usage of the cause value
	5.3.0
	5.4.0

	03/2003
	19
	RP-030065
	023
	
	CR on GPS Almanac and Satellite Health
	5.4.0
	5.5.0

	03/2003
	19
	RP-030065
	024
	
	CR on GPS Measured Results
	5.4.0
	5.5.0

	03/2003
	19
	RP-030067
	026
	
	Alignment of “Uncertainty Ellipse” with RRC
	5.4.0
	5.5.0

	03/2003
	19
	RP-030070
	027
	
	Correction for the Information Exchange Initiation procedure
	5.4.0
	5.5.0

	03/2003
	19
	RP-030084
	022
	2
	CR on revising the position calculation function and definition of SAS to support all REL-4 UE positioning methods
	5.5.0
	6.0.0

	06/2003
	20
	RP-030324
	032
	1
	Alignment of the Requested Data Value Information IE description
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030325
	034
	
	GPS trigger condition
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030341
	035
	
	Position Calculation Extension for TDD
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030322
	037
	1
	“On Modification” and “Periodic” reporting alignment for Information Exchange procedures
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030322
	044
	
	CR on Criticality Aspects
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030322
	045
	
	CR on Information Exchange Initiation Request for GPS Navigation Model
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030322
	046
	
	CR on DGPS Parameters
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030322
	047
	
	CR on Removal of Information Exchange Object Type
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030322
	048
	
	CR on Information Report of GPS Almanac and Satellite Health
	6.0.0.
	6.1.0

	06/2003
	20
	RP-030326
	050
	
	Correction of Failure message used for logical errors
	6.0.0.
	6.1.0

	09/2003
	21
	RP-030442
	052
	
	Correction to an incorrect implementation in the Requested Data Value Information IE
	6.1.0
	6.2.0

	09/2003
	21
	RP-030445
	054
	
	Alignment of title and sub-clause text of chapter 10.3.4.2
	6.1.0
	6.2.0

	09/2003
	21
	RP-030446
	059
	
	Removal of the note in chapter 10
	6.1.0
	6.2.0

	09/2003
	21
	RP-030454
	060
	
	Improvement of position calculation with pathloss
	6.1.0
	6.2.0

	12/2003
	22
	RP-030697
	061
	
	Improvement of position calculation through set enlargement
	6.2.0
	6.3.0

	12/2003
	22
	RP-030683
	064
	
	Information Exchange Initiation behavior correction
	6.2.0
	6.3.0

	03/2004
	23
	RP-040053
	068
	
	Alignment with 23.032 correction of Included Angle for Ellipsoid Arc
	6.3.0
	6.4.0

	03/2004
	23
	RP-040075
	069
	
	Initial UE Position IE only mandatory necessary for GPS
	6.3.0
	6.4.0

	03/2004
	23
	RP-040072
	071
	
	PCAP Review
	6.3.0
	6.4.0

	06/2004
	24
	RP-040184
	072
	1
	Correction to usage of INITIAL UE POSITION
	6.4.0
	6.5.0

