- 13 -

Summary

This Amendment enhances Recommendation Q.765.5 (Application Transport Mechanism – Bearer Independent Call Control, 06/2000, pre-published version) for Bearer Independent Call Control Capability Set 2 (BICC CS2).

The modifications are underlined and marked with revision bars.

NOTE TO THE TSB: Please do not change this, i.e. underlined text must stay as underlined text and the revision bars must not be removed!

Draft Amendment to Recommendation Q.765.5 for Bearer Independent Call Control Capability Set 2

This Amendment enhances Recommendation Q.765.5 (Application Transport Mechanism – Bearer Independent Call Control, 06/2000, pre-published version) for Bearer Independent Call Control Capability Set 2 (BICC CS2).

The modifications are underlined and marked with revision bars.

1) To Clause 2, References

[1]
ITU-T Recommendation Q.1902.5 (2001), Exceptions to the Application Transport Mechanism in the Context of Bearer Independent Call Control.
[2]
ITU-T Recommendation Q.1400 (1993), Architecture framework for the development of signalling and OA&M protocols using OSI concepts.

[3]
ITU-T Recommendation Q.1902.1 (2001), Bearer Independent Call Control Protocol (CS2) Functional Description.
[4]
ITU-T Recommendation X.213 (11/1995), Information technology - Open System Interconnection - Network service definition plus Amendment 1 (08/1997), Addition of the Internet protocol address format identifier.

[5]
ITU-T Recommendation Q.1990 (2001), BICC Bearer Control Tunnelling Protocol.
[6]
ITU-T Recommendation E.182 (03/1998), Operation, Numbering, Routing and Mobile Services – International Operation – Tones in National Signalling Systems.
2)
To Subclause 8.3, Primitive Contents

Table 1/Q.765.5

Contents of the BICC_Data Ind/Req primitive

	Parameter
	Mandatory/Optional
	Reference

	ATII
	M
	See [3]

	Action Indicator
	O
	See subclause 11.1

	Backbone Network Connection Identifier
	O
	See subclause 11.1

	Interworking Function Address
	O
	See subclause 11.1

	Codec List
	O
	See subclause 11.1

	Single Codec
	O
	See subclause 11.1

	BAT Compatibility Report
	O
	See subclause 11.1

	Bearer Network Connection Characteristics
	O
	See subclause 11.1

	Bearer Control Information
	O
	See subclause 11.1

	Bearer Control Tunnelling
	O
	See subclause 11.1

	Bearer Control Unit Identifier
	O
	See subclause 11.1

	Signal
	O
	See subclause 11.1

	Bearer Redirection Capability
	O
	See subclause 11.1

	Bearer Redirection Indicators
	O
	See subclause 11.1

	Signal Type
	O
	See subclause 11.1

	Duration
	O
	see subclause 11.1

3)
To Subclause 11.1.2, List of Identifiers

Table 2/Q.765.5

List of Identifiers

	Value
	Information Element Name
	Type
	Reference

	0000 0000
	spare
	-
	-

	0000 0001
	Action Indicator
	simple
	11.1.3

	0000 0010
	Backbone Network Connection Identifier
	simple
	11.1.4

	0000 0011
	Interworking Function Address
	simple
	11.1.5

	0000 0100
	Codec List
	constructor
	11.1.6

	0000 0101
	Single Codec
	simple
	11.1.7

	0000 0110
	BAT Compatibility Report
	simple
	11.1.8

	0000 0111
	Bearer Network Connection Characteristics
	simple
	11.1.9

	0000 1000
	Bearer Control Information
	simple
	11.1.10

	0000 1001
	Bearer Control Tunnelling
	simple
	11.1.11

	0000 1010
	Bearer Control Unit Identifier
	simple
	11.1.12

	0000 1011
	Signal
	constructor
	11.1.13

	0000 1100
	Bearer Redirection Capability
	simple
	11.1.14

	0000 1101
	Bearer Redirection Indicators
	simple
	11.1.15

	0000 1110
	Signal Type
	simple
	11.1.16

	0000 1111
	Duration
	simple
	11.1.17

	0001 0000
to
1101 1111
	
spare
	
-
	
-

	1110 0000
to
1111 1111
	
reserved for national use
	
-
	
-

4)
To Subclause 11.1.3, Action Indicator

0000 0000

no indication

0000 0001

connect backward

0000 0010

connect forward

0000 0011

connect forward, no notification

0000 0100

connect forward, plus notification

0000 0101

connect forward, no notification + selected codec

0000 0110

connect forward, plus notification + selected codec

0000 0111

use idle

0000 1000

connected

0000 1001

switched

0000 1010

selected codec

0000 1011

modify codec

0000 1100

successful codec modification

0000 1101

codec modification failure

0000 1110

mid-call codec negotiation
0000 1111

modify to selected codec information
0001 0000

mid-call codec negotiation failure

0001 0001

start signal, notify

0001 0010

start signal, no notify

0001 0011

stop signal, notify

0001 0100

stop signal, no notify

0001 0101

start signal acknowledge

0001 0110

start signal reject

0001 0111

stop signal acknowledge
0001 1000

bearer redirect
0001 1001
(

to

(
spare

1101 1111
(

1110 0000
(
to

(
reserved for national use

1111 1111
(
5)
To Subclause 11.1.7.1, Organisation Identifier subfield

00000000

no indication

00000001

ITU-T

00000010

ETSI (refer to TS 126.103)
00000011
(

to

(
reserved for use by IMT-2000 family members

00100001
(

00100010
(
to

(
spare

11011111
(
11100000
(
to

(
reserved for national use

11111111
(
6)
To Subclause 11.1.9, Bearer Network Connection Characteristics

00000000

no indication

00000001

AAL type 1

00000010

AAL type 2

00000011

Structured AAL 1
00000100

IP/RTP
00000101
(
to

(
spare

11011111
(
11100000
(
to

(
reserved for national use

11111111
(
7) New Subclause 11.1.10, Bearer Control Information

11.1.10
Bearer Control Information

The format of the Bearer Control Information is shown in Figure 20 /Q.765.5.

	
	8
	7
	6
	5
	4
	3
	2
	1

	1
	

	
	Bearer Control Information

	n
	

Figure 20/Q.765.5

Bearer Control Information

The Bearer Control Information information element contains the bearer control tunnelling protocol data unit, see [5].

8) New Subclause 11.1.11, Bearer Control Tunnelling

11.1.11
Bearer Control Tunnelling
The format of the Bearer Control Tunnelling is shown in Figure 21/Q.765.5.

	MSB 8
	7
	6
	5
	4
	3
	2
	1 LSB

	H
	G
	F
	E
	D
	C
	B
	A

Figure 21/Q.765.5

Bearer Control Tunnelling
Bit
A:

Bearer Control Tunnelling indicator

0
no indication

1
tunnelling to be used
Bits H-B:
spare
The Bearer Control Tunnelling indicator (bit A) signals that bearer control tunnelling is to be used.
9) New Subclause 11.1.12, Bearer Control Unit Identifier

11.1.12
Bearer Control Unit Identifier

The Bearer Control Unit Identifier information element contains information sent in the forward and backward direction to aid Bearer Interworking Function selection by the Call Service Function. A Bearer Interworking Function may consist of one or more Bearer Control Units (BCUs) where a BCU represents a physical grouping.

The definition of the Network ID subfield is the same as for the Network ID of the Global Call Reference parameter (see [3]).

The Local BCU-ID subfield is an identifier that uniquely identifies a BCU entity within a network domain.

The format of the Bearer Control Unit Identifier is shown in Figure 22/Q.765.5.

	
	8
	7
	6
	5
	4
	3
	2
	1

	1
	MSB
	Network ID Length indicator
	LSB

	2
	

	…
	Network ID

	n
	

	n+1
	LSB

	
	Local BCU-ID

	n+4
	MSB

Figure 22/Q.765.5 – Bearer Control Unit Identifier

The following codes are used in the Bearer Control Unit Identifier:
1)
Network ID Length indicator
The Network ID Length indicator specifies the length (i.e. integral number of octets in pure binary representation) of the Network ID subfield. The length does not include the Network ID Length indicator.
2)
Network ID

The coding of the Network ID field is identical to the coding of the Network ID field in the Global Call Reference parameter as specified in ITU-T Recommendation Q.1902.3, clause 6 (see [3]).

NOTE:
When used inside a network domain, the Network ID may be omitted by setting the Network ID Length indicator to the value “0”.

3)
Local BCU-ID

A binary number that uniquely identifies the BCU within a network domain.

10) New Subclause 11.1.13, Signal

11.1.13
Signal
The format of the Signal is shown in Figure 23/Q.765.5.

	8
	7
	6
	5
	4
	3
	2
	1

	Signal Type information element

	Duration information element

Figure 23/Q.765.5

Signal
The Signal Type information element is specified in subclause 11.1.16, and the Duration information element is specified in subclause 11.1.17.
The Signal information element containg the Signal Type information element is mandatory if and only if the Action indicator is set to the value "start signal, notify" or "start signal, no notify". The purpose of the Signal Type information element is to convey a value for a single signal. Optionally the duration of the signal may be specified in the Duration information element, i.e. the Signal information element may contain the Signal Type information element only.

The duration of the signal can be controlled

· either implicitly by a sequence of messages with the Action indicator set to “start signal, notify”/”start signal, no notify” and “stop signal, notify”/”stop signal, no notify”,
· or implicitly by the signal itself,
· or explicitly by a message with the Action indicator set to “start signal, notify”/”start signal, no notify” accompanied by a Signal information element containing the Signal Type information element and the Duration information element indicating the duration. In this case, no Action indicator with “stop signal, notify”/”stop signal, no notify” is sent by the originator. If a notification has been requested in the Action indicator, an Action indicator set to “start signal acknowledge” or “start signal reject” is sent back, i.e., there is no additional notification for the end of the signal.

11) New Subclause 11.1.14, Bearer Redirection Capability

11.1.14
Bearer Redirection Capability
The Bearer Redirection Capability information element contains information sent in the forward direction at call setup to indicate that the sending node supports Bearer Redirection, and to indicate support of options within the capability.
The format of the Bearer Redirection Capability is shown in Figure 24/Q.765.5.

	MSB 8
	7
	6
	5
	4
	3
	2
	1 LSB

	Ext.
	G
	F
	E
	D
	C
	B
	A

Figure 24/Q.765.5

Bearer Redirection Capability
Bit
A:

Late Cut-through capability indicator

0
Late Cut-through not supported

1
Late Cut-through supported
Bits G-B:
spare

Bit H:

Extension indicator

0
Information continues through the next octet

1
Last octet
12) New Subclause 11.1.15, Bearer Redirection Indicators

11.1.15
Bearer Redirection Indicators
The Bearer Redirection Indicators information element contains information sent in the forwards or backwards direction relating to the bearer redirection procedure.
The format of the Bearer Redirection Indicators is shown in Figure 25/Q.765.5.

The format of the Bearer Redirection Indicators information element is not of type “constructor” but consists of a sequence of octets, each with the same format, allowing several indicator values to be included in a single information element, as follows:
	
	8
	7
	6
	5
	4
	3
	2
	1

	1
	Bearer Redirection Indicator

	2
	Bearer Redirection Indicator

	…
	

	N
	Bearer Redirection Indicator

Figure 25/Q.765.5

Bearer Redirection Indicators

The number of the Bearer Redirection Indicator octets is derived from the length indication of the Bearer Redirection Indicators information element.
The following codes are used in the Bearer Redirection Indicator:

0000 0000

no indication

0000 0001

late cut-through request

0000 0010

redirect temporary reject

0000 0011

redirect backwards request

0000 0100

redirect forwards request

0000 0101

redirect bearer release request

0000 0110

redirect bearer release proceed

0000 0111

redirect bearer release complete

0000 1000

redirect cut-through request

0000 1001

redirect bearer connected indication

0000 1010

redirect failure

0000 1011

new connection identifier
0000 1100
(

to

(
spare

0111 1111
(

1000 0000
(
to

(
reserved for national use

1111 1111
(
13) New Subclause 11.1.16, Signal Type

11.1.16
Signal Type

The format of the Signal Type is shown in Figure 26/Q.765.5.

	
	MSB 8
	7
	6
	5
	4
	3
	2
	1 LSB

	1
	Signal Type

Figure 26/Q.765.5

Signal Type
The following codes are used in the Signal Type:

0000 0000

DTMF 0

0000 0001

DTMF 1

0000 0010

DTMF 2

0000 0011

DTMF 3

0000 0100

DTMF 4

0000 0101

DTMF 5

0000 0110

DTMF 6

0000 0111

DTMF 7

0000 1000

DTMF 8

0000 1001

DTMF 9

0000 1010

DTMF *

0000 1011

DTMF #

0000 1100

DTMF A

0000 1101

DTMF B

0000 1110

DTMF C

0000 1111

DTMF D

0001 0000
(

to

(
spare

0011 1111
(
0100 0000

dial tone

0100 0001

PABX internal dial tone

0100 0010

special dial tone

0100 0011

second dial tone

0100 0100

ringing tone

0100 0101

special ringing tone

0100 0110

busy tone

0100 0111

congestion tone

0100 1000

special information tone

0100 1001

warning tone

0100 1010

intrusion tone

0100 1011

call waiting tone

0100 1100

pay tone

0100 1101

payphone recognition tone

0100 1110

comfort tone

0100 1111

tone on hold

0101 0000

record tone

0101 0001

caller waiting tone

0101 0010

positive indication tone

0101 0011

negative indication tone

0101 0100
(
to

(
spare

1101 1111
(
1110 0000
(
to

(
reserved for national use

1111 1111
(
Note: The signals 0100 0000 to 0101 0011 are defined in ITU-T Recommendation E.182 [6].

Note: The use of out-of-band transport of the value 0100 0100 “ringing tone” may cause speech clipping due to a race condition between out-of-band stop “ringing tone” and in-band speech.

14)
New Subclause 11.1.17, Duration

11.1.17
Duration
The format of the Duration is shown in Figure 27/Q.765.5.

	
	8
	7
	6
	5
	4
	3
	2
	1

	1
	MSB Duration

	2
	LSB

Figure 27/Q.765.5

Duration
The Duration contains the duration of the signal (see subclause 11.1.16) in milliseconds.

15)
To Clause 4, Abbreviations
AAL
Asynchronous Transfer Mode Adaptation Layer
AE
Application Entity

AEI
Application Entity Invocation

AP
Application Process

APM
Application Transport Mechanism

APM-user
Application Transport Mechanism User Application

APP
Application Transport Parameter

ASE
Application Service Element

ATII
Application Transport Instruction Indicator

BAT
Bearer Association Transport

BICC
Bearer Independent Call Control

CMN
Call Mediation Node

DTMF
Dual Tone Multi-Frequency
EH
Errors Handling

GSN
Gateway Serving Node

IAM
Initial Address Message

IP
Internet Protocol
ISDN
Integrated Services Digital Network

ISN
Interface Serving Node

ISUP
ISDN User Part

LE
Local Exchange

LSB
Least Significant Bit

M/O
Mandatory/Optional

MACF
Multiple Association Control Function

MSB
Most Significant Bit

NI
Network Interface

NNI
Network Node Interface

PAN
Public Addressed Node

PIN
Public Initiating Node

RTP
Real Time Transport Protocol
SACF
Single Association Control Function

SAO
Single Association Object

SCN
Switched Circuit Network

SN
Serving Node

TE
Transit Exchange

TSN
Transit Serving Node

__

	* Contact:
	Rainer Münch

Alcatel SEL AG

70430 Stuttgart, Germany
	Tel:
+49 711 821-41169

Fax:
+49 711 821-40017

E-mail: R.Muench@alcatel.de

Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU-T.
Amendment to Q.765.5 (Draft 21 February 2001)

