ETSI TS 152 008 V13.0.0 (2016-02)

Digital cellular telecommunications system (Phase 2+);
Telecommunication management;
GSM subscriber and equipment trace
(3GPP TS 52.008 version 13.0.0 Release 13)

Reference RTS/TSGS-0552008vd00 Keywords GSM

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from: http://www.etsi.org/standards-search

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services: https://portal.etsi.org/People/CommiteeSupportStaff.aspx

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2016.
All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members. **3GPP**TM and **LTE**TM are Trade Marks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

GSM® and the GSM logo are Trade Marks registered and owned by the GSM Association.

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (https://ipr.etsi.org/).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

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

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under http://webapp.etsi.org/key/queryform.asp.

Modal verbs terminology

In the present document "shall", "shall not", "should", "should not", "may", "need not", "will", "will not", "can" and "cannot" are to be interpreted as described in clause 3.2 of the <u>ETSI Drafting Rules</u> (Verbal forms for the expression of provisions).

"must" and "must not" are NOT allowed in ETSI deliverables except when used in direct citation.

Contents

Intelle	ectual Property Rights	2
Forew	ord	2
Modal	l verbs terminology	2
Forew	ord	6
Introd	uction	6
1	Scope	7
	References	
3	Definitions and abbreviations	8
3.1	Definitions	
3.2	Abbreviations	8
4	Trace Overview	9
5	Trace activation and deactivation	12
5.1	General	
5.2	Subscriber Tracing (Tracing of IMSI)	
5.2.1	General	
5.2.2	HPLMN Operator Traces Home Subscriber within the HPLMN	
5.2.3	HPLMN Operator traces the HLR activities of own IMSI roaming in a VPLMN	13
5.2.4	PLMN Operator wishes to trace foreign subscribers (IMSI) in own PLMN	
5.3	Equipment Tracing (Tracing of IMEI)	15
5.3.1	General	
5.3.2	Tracing of IMEI via VLR	
5.4	TMN Management Functions for Activation and Deactivation	
5.4.1	List of Functions	
5.4.1.1		
5.4.1.2		
5.4.2 5.4.3	Activate Home Subscriber Trace	
5.4.5 5.4.4	Activate Foreign Subscriber Trace	
5.4.5	Deactivate Foreign Subscriber Trace	
5.4.6	Activate Equipment Trace	
5.4.7	Deactivate Equipment Trace	
5.5	HLR Functional Entities	
5.5.1	Managed Object Classes in HLR	
5.5.1.1		
5.5.1.2	Attributes	20
5.5.1.2		20
5.5.1.3		
5.6	VLR Functional Entities	
5.6.1	Managed Object Classes in VLR	
5.6.1.1	č	
5.6.1.2	1 1	
5.6.1.3		
5.6.1.3 5.6.1.3		
5.6.1.4	1 1	
	Trace Types	
6.1	MSC/BSS Trace Type	
6.2	HLR Trace Type	
7	Trace Record Contents	27
7.1	General	

31
34
34
35
36
37
37
38
38
39
39
40
40
40
40
41
41
41
42
42
42
42
43
43
44
44
45
46
46
46
46
46
46 46
46 47 47 47 47 47 47 47 47 48 48 48 48 48 48 49 49

10.6.6 tı	traceControl-mscFunction Name Binding	50
10.6.7 tı	traceControl-bssFunction Name Binding	50
11 Syntax	<u> </u>	52
Annex A (inf	formative): Change history	63
	,	

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.

Introduction

The present document is part of a TS-family covering the 3rd Generation Partnership Project; Technical Specification Group Services and System Aspects; Telecommunication management, as identified below:

52.008:	GSM subscriber and equipment trace
32.423:	Subscriber and equipment trace: Trace data definition and management
32.422:	Subscriber and equipment trace: Trace control and configuration management
32.421:	Subscriber and equipment trace: Trace concepts and requirements

The trace facility enables customer administration and network management to trace the activities of various entities when specific events occur within the PLMN. This facility should also enable the tracing of all the information that is available to the PLMN concerning the call path used by the associated entity. Examples of information that could be in a trace record are:

- the identity of the originating and terminating equipment of the mobile or fixed subscriber;
- the identity of the incoming and outgoing circuits of the nodes involved;
- supplementary Services invoked;
- all A-Interface messages.

The trace facility is a useful maintenance aid and development tool, which can be used during system testing and proving. In particular it may be used in conjunction with test-MSs to ascertain the digital cell "footprint", the network integrity and also the network QOS as perceived by the PLMN customers.

The facility may be used by subscriber administration and network management for subscriber observation, e.g. following a customer complaint or on suspicion of equipment malfunction by the operator or at the request of the police.

As the amount of information that can be collected for a single call is very large, Network Elements can limit the number of simultaneous traces by either rejecting a trace request or by only producing a sub-set of the information required

1 Scope

The present document specifies the Trace facility for GSM where it refers to:

- subscriber tracing (tracing of International Mobile Subscriber Identity (IMSI));
- equipment tracing (tracing of International Mobile station Equipment Identity (IMEI)).

It does not cover:

- types of trace which relate more to network elements than to individual subscribers e.g. tracing events within a Base Station System (BSS), and so on;
- tracing of all possible parties in e.g. a multi-party call, (although multiple calls related to the IMSI specified in the trace type field are traceable).

It also refers only to tracing activated from the OSF and not to that activated by means of local Man Machine Interface (MMI).

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*.

Trevense dis t.	or present declinicism
[1]	3GPP TR 21.905: "Vocabulary for 3GPP Specifications".
[2]	Void.
[3]	3GPP TS 48.006: "Signalling transport mechanism specification for the Base Station System - Mobile-services Switching Centre (BSS - MSC) interface".
[4]	3GPP TS 48.008: "Mobile Switching Centre - Base Station System (MSC-BSS) interface; Layer 3 specification".
[5]	3GPP TS 48.058: "Base Station Controller - Base Transceiver Station (BSC - BTS) interface; Layer 3 specification".
[6]	3GPP TS 29.002: "Mobile Application Part (MAP) specification".
[7]	GSM 12.00 (ETS 300 612-1): "Digital cellular telecommunications system (Phase 2); Objectives and structure of Network Management (NM)".
[8]	GSM 12.01 (ETS 300 612-2): "Digital cellular telecommunications system (Phase 2); Common Aspects of GSM Network Management (NM)".
[9]	Void.
[10]	3GPP TS 32.250: "Circuit Switched (CS) domain charging".
[11]	GSM 12.20 (ETS 300 622): "Digital cellular telecommunications system (Phase 2); BSS Management Information".

[12]	CCITT Recommendation X.227 - ISO 8650: "Information technology - Open Systems Interconnection – Connection-oriented protocol for the association control service element: Protocol specification".
[13]	CCITT Recommendation X.721 (ITU-T ISO/IEC 10165-1): "Information technology - Open Systems Interconnection - Structure of management information: Definition of management information".
[14]	CCITT Recommendation X.734 (ITU-T ISO/IEC 10164-5): "Information technology - Open Systems Interconnection - Systems Management: Event report management function".
[15]	CCITT Recommendation X.735 (ITU-T ISO/IEC 10164-6): "Information technology - Open Systems Interconnection - Systems Management: Log control function".
[16]	CCITT Recommendation X.731 (ITU-T ISO/IEC 10164-2): "Information technology - Open Systems Interconnection - Systems Management: State management function".
[17]	3GPP TS 23.079: "Support of Optimal Routeing (SOR); Technical realization"
[18]	Void.
[19]	3GPP TS 24.008: "Core network protocols; Stage 3".
[20]	3GPP TS 44.018: "Radio Resource Control (RRC) protocol".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the current TS, the following definitions apply:

activation of a trace: An action taken at the OSF through MMI commands to allow a trace record to be produced for a particular IMSI or IMEI when an Invocation Event occurs. This equates to "activation of a trace" in TS 29.002 [6].

active pending: The state of an activated trace is called Active Pending in a particular NE when the subscriber or equipment being traced is not registered in that NE.

invocation of a trace: An event relating to a particular IMSI or IMEI that occurs in the network that causes data to be collected in a trace record in circumstances where trace has been activated for that IMSI or IMEI. This equates to "tracing subscriber activity" in TS 29.002 [6] and "Trace Invocation" in TS 48.008 [4]. It is possible that an event relating to the IMSI/IMEI may still be active when another event or events relating to the same IMSI/IMEI occurs which requires additional information to be collected. These additional events are termed parallel events. This additional trace information for parallel events is collected in the same trace record as the first event.

trace record: In the NEF a trace record is a set of traceable data collected as determined by the trace type. The trace record is collected under the trace record criteria specified by the OSF and transferred to the OSF.

3.2 Abbreviations

For all abbreviations used in the current TS, refer to TS 21.905 [1].

4 Trace Overview

Figure 1, together with explanations in the text below the figure, gives an outline of the subscriber and equipment tracing and shows the relationship between the inputs on activation and deactivation and the trace record outputs.

Figure 1: Subscriber and Equipment Trace

The inputs on activation and deactivation in figure 1 are as follows:

- 1) Trace Activation, specified in the present document, containing the following:
 - a) IMSI;
 - b) Trace Reference;
 - c) OMC Destination;
 - d) Trace Type;
 - e) HLR Trace Type.
- 2a) Trace Activation, specified in the present document, containing the following:
 - a) IMSI;
 - b) Trace Reference;

c) OMC Destination;

b) Trace Reference;

c) OMC Destination;

b) Trace Reference;

d) Trace Type.

a) IMSI;

d) Trace Type.

a) IMEI;

2b)Trace Activation, specified in the present document, containing the following:

3a) MAP-ACTIVATE-TRACE-MODE, specified in TS 29.002, containing the following:

	c)	OMC Id;
	d)	Trace Type.
3b)M	AP-DEACTIVATE-TRACE-MODE, specified in TS 29.002, containing the following:
	a)	IMSI;
	b)	Trace Reference.
4)	M	AP-PREPARE-HANDOVER, specified in TS 29.002, containing the following:
	a)	the MSC_INVOKE_TRACE_MESSAGE.
5)	M	SC-INVOKE-TRACE, specified in TS 48.008, containing the following:
	a)	Message Type;
	b)	IMSI or IMEI;
	c)	Trace Reference;
	d)	Trigger Id;
	e)	OMC Id;
	f)	Trace Type;
	g)	Transaction Id.
The g	ener	rated trace records in figure 1 are as follows:
A)	Tra	ace information from HLR containing
	a)	Trace Record Header;
	b)	HLR Trace Record.
B)	Tra	ace information from MSC containing
	a) '	Trace Record Header;
	b)	MSC Trace Record.
C)	Tra	ace information from BSS containing
	a)	Trace Record Header;
	b)	BSS Trace Record.

Trace Activation and Deactivation are described in clause 5.

The Trace Types are defined in clause 6.

The Trace Records are defined in clause 7.

The following events may invoke a MSC or BSS trace:

- Call set-up within MSC (MOC, MTC) (incl. attempts);
- SS-Action;
- Location Update (Normal and Periodic);
- SMS-MO;
- SMS-MT;
- IMSI attach and detach;
- PDS-MO;
- PDS-MT.

Additionally, the following event may invoke a BSS trace:

- Handover.

An HLR Trace may be invoked by one of the following:

- Location updates/cancellations;
- Insert/delete subscriber data:
- Routing enquiry (speech and SM);
- Provide roaming number;
- SS activity;
- SMS: Alert service centre/Ready for SM.

Trace records are generated within the managed elements by the trace control function according to the trace type. Once a trace has been invoked and a trace record is being compiled, subsequent invoking events relating to that IMSI (parallel events) will not cause new records to be compiled simultaneously but will be contained in the same trace record as the first event.

For operator defined trace types the events on which trace records are generated and their contents are defined within the trace record generation control.

These records are then transferred to the OSF (as defined by OMC-Id of the Destination OMC or forwarded by the EFD) either as notifications (CMISE), or with bulk transfer (FTAM).

5 Trace activation and deactivation

5.1 General

This document is only concerned with the activation of a trace from an OSF (OMC), and the OSF shall keep a log of all trace activations and their deactivations. All entries in the log shall be date and time stamped.

In the case of an OSF (OMC) failure, it may be possible to activate and deactivate the trace at a particular network element by means of local MMI, but the procedures for doing this are not covered by the present document.

Facilities shall exist to allow unsolicited trace data to be received by an OSF. This permits the collection of trace data if the triggering entity (i.e. OSF or network element) is different to the collecting OSF.

5.2 Subscriber Tracing (Tracing of IMSI)

5.2.1 General

The tracing of both home and foreign roaming subscribers can be handled with this function.

If implemented, then the way the trace facility is used and organized, including restrictions due to national laws and regulations, will be a matter for the PLMN Operator.

All trace records created in the HLR, MSC "A", MSC "B" and BSS are forwarded to the OSF either as notifications and/or with bulk transfer, as defined in the trace parameters.

The following scenarios are identified from the HPLMN operation viewpoint:

- a) HPLMN Operator traces its own (home) IMSI within the HPLMN;
- b) HPLMN Operator traces the HLR activities of its own (home) IMSI while they are roaming in a VPLMN;
- c) HPLMN Operator wishes to trace foreign roaming subscribers (IMSI) within its own HPLMN.

5.2.2 HPLMN Operator Traces Home Subscriber within the HPLMN

The Operator may activate a trace for a home subscriber (IMSI) from any OSF by invoking the management function **Activate Home Subscriber Trace** in the HLR where the IMSI is contained. This request includes the trace parameters in the following list:

- a) IMSI to be traced;
- b) Trace Reference;
- c) OMC-Id of the destination OMC;
- d) Trace Type;
- e) HLR Trace Type.

For each IMSI, only one HPLMN subscriber trace can be active, subsequent requests being rejected.

If the IMSI is roaming within its HPLMN, then the trace request is forwarded to the VLR where the subscriber is registered via a MAP message (MAP-ACTIVATE-TRACE-MODE).

When the HPLMN subscriber trace is activated, a trace record will be created by MSC "A", MSC "B", HLR or BSS when certain invoking events occur i.e. MOC, MTC, SS-Action, SMS-MO, SMS-MT, Location Update, IMSI attach and detach. The trace action and record layout is defined by the trace type parameters.

A trace may be invoked in the BSS when an Invoking Event, specified in the Invoking Event sub-field in the Trace Type, occurs and the BSS Record Type is set to a value other than "No BSS Trace". A Trace is invoked by sending a

BSSMAP MSC_INVOKE_TRACE message from the MSC to the BSS. When the BSS receives this message it starts tracing the necessary fields as specified in the BSS Record associated with the specified BSS Record Type.

If the subscriber is roaming in a foreign PLMN then the HPLMN subscriber trace request is stored in the HLR, but the trace is not active in the HPLMN VLRs.

The trace is deactivated by using the management function **Deactivate Home Subscriber Trace** in the HLR. This request includes the trace parameters in the following list:

- a) IMSI;
- b) Trace Reference.

If the IMSI is roaming within its HPLMN then the trace deactivation request is forwarded to the VLR where the subscriber is registered via a MAP message (MAP-DEACTIVATE-TRACE-MODE).

The trace shall be deactivated in the BSS by the MSC sending a BSSMAP MSC_INVOKE_TRACE message from the MSC to the BSS with the BSS Record Type set to "No BSS Trace". When the BSS receives this message it shall stop tracing activity related to that IMSI.

The following TMN Management Functions are required for trace activation (in HLR):

- Activate Home Subscriber Trace;
- Deactivate Home Subscriber Trace.

5.2.3 HPLMN Operator traces the HLR activities of own IMSI roaming in a VPLMN

This scenario is identical to the previous scenario with the exception that the only records generated come from the HLR.

5.2.4 PLMN Operator wishes to trace foreign subscribers (IMSI) in own PLMN

In order to trace the IMSIs of roaming subscribers in own PLMN, a list of those IMSIs plus the associated subscriber trace parameters must be stored in the VLR. No HLR trace records are produced for foreign subscriber traces.

The operator may activate a trace for any foreign roaming IMSI from an OSF by invoking the management function **Activate Foreign Subscriber Trace** in one or more VLRs within their own PLMN. If the location of the subscriber is not known it is necessary to activate the trace in all VLRs where the subscriber may be located.

The following trace parameters are sent with this request:

- a) IMSI to be traced;
- b) Trace Reference;
- c) OMC-Id of the destination OMC;
- d) Trace Type.

The trace request is stored in the VLR. If the subscriber subsequently roams into the VLR area the VPLMN subscriber trace will be activated.

For each IMSI only one foreign subscriber trace can be active in a particular VLR, subsequent requests being rejected.

A trace may be invoked in the BSS when an Invoking Event, specified in the Invoking Event sub-field in the Trace Type, occurs and the BSS Record Type is set to a value other than "No BSS Trace". A Trace is invoked by sending a BSSMAP MSC_INVOKE_TRACE message from the MSC to the BSS. When the BSS receives this message it starts tracing the necessary fields as specified in the BSS Record associated with the specified BSS Record Type.

The VPLMN subscriber trace is deactivated by invoking **Deactivate Foreign Subscriber Trace** in the VLR. This request includes the trace parameters in the following list:

- a) IMSI;
- b) Trace Reference.

The trace shall be deactivated in the BSS by the MSC sending a BSSMAP MSC_INVOKE_TRACE message from the MSC to the BSS with the BSS Record Type set to "No BSS Trace". When the BSS receives this message it shall stop tracing activity related to that IMSI.

The following TMN Management Functions are required for trace activation (in VLR):

- Activate Foreign Subscriber Trace;
- Deactivate Foreign Subscriber Trace.

5.3 Equipment Tracing (Tracing of IMEI)

5.3.1 General

If the tracing of IMEIs is implemented then the way the trace facility is used and organized, including restrictions due to national laws and regulations, will be a matter for the PLMN Operator.

An IMEI may be traced in order to find out the current IMSI, or the location or behaviour of faulty or stolen equipment reported via the EIR.

This TS describes one method of handling IMEI tracing i.e. tracing of IMEI via the VLR.

5.3.2 Tracing of IMEI via VLR

The operator may activate an equipment trace for any subscriber's equipment (IMEI) from an OSF by invoking the management function **Activate Equipment Trace** in one or more VLR in the HPLMN. The trace must be activated in all VLRs controlling areas where it is required to trace the target IMEI. The trace parameters are transmitted with the activation request.

The following trace parameters are sent with this request:

- a) IMEI to be traced;
- b) Trace reference;
- c) OMC-Id of the destination OMC;
- d) Trace Type.

For GSM Phase 2 Mobile Stations the IMEI will be available to the Network as it can be included in the BSS-MAP message CIPHER-MODE-COMPLETE. If IMEI trace is required, it is the responsibility of the network operator to specify that CIPHER-MODE-COMPLETE contains IMEIs, or optionally the IMEI is called for in connection with MOC, location update etc. Alternatively the network can ask the MS for the IMEI by sending a TS 24.008 [19] IDENTITY REQUEST message to the MS, indicating that the IMEI is required.

When a subscriber arrives at a VLR using equipment with an IMEI for which trace has been activated (but is in pending state) at that VLR then the IMEI trace will become.

For each IMEI only one equipment trace can be active in a particular VLR at any one time, subsequent requests being rejected, although both the IMSI trace (home subscriber tracing and foreign subscriber tracing) and the IMEI trace can be active at the same time.

This equipment trace is deactivated by invoking the management function **Deactivate Equipment Trace** in the VLR. This request includes the trace parameters in the following list:

- a) IMEI;
- b) Trace Reference.

The following TMN Management Functions are required for trace activation (in VLR):

- Activate Equipment Trace;
- Deactivate Equipment Trace.

5.4 TMN Management Functions for Activation and Deactivation

5.4.1 List of Functions

5.4.1.1 HLR

The following functions are used for activation and deactivation in the HLR:

- Activate Home Subscriber Trace;
- Deactivate Home Subscriber Trace.

5.4.1.2 MSC/VLR

The following functions are used for activation and deactivation in the MSC/VLR:

- Activate Foreign Subscriber Trace;
- Deactivate Foreign Subscriber Trace;
- Activate Equipment Trace;
- Deactivate Equipment Trace.

5.4.2 Activate Home Subscriber Trace

This function is equivalent to the OM_Subscriber_Tracing_Activation_req in TS 29.002 [6].

The subscriber tracing procedures are used for the management of the trace status and the type of trace.

The subscriber tracing activation procedure operates as follows:

- a) The OSF creates a tracedHomeSubscriberInHlr object instance in the HLR of the subscriber to be traced.
- b) If the subscriber is roaming outside of the HPLMN or not currently registered, then the trace is in active pending state. The home subscriber trace for the subscriber is activated in the HLR on a subsequent location update. This activation is shown as an attribute value change in the attribute traceActivatedInVlr.
- c) If the subscriber is already registered then the home subscriber trace becomes immediately active in the HLR (after positive confirmation from the VLR).

When the trace is first activated then the status of the trace indicator attribute traceActivatedInVlr in the *tracedHomeSubscriberInHlr* object instance is set to **False**.

If the subscriber is **registered and is roaming in the home PLMN area** then the HLR will initiate the request primitive MAP-ACTIVATE-TRACE-MODE and the trace indicator status will be set to **True** only in the case of a positive confirmation of the MAP-ACTIVATE-TRACE-MODE. In case of an error, the trace indicator status remains **False**.

If the MAP-ACTIVATE-TRACE-MODE confirm primitive is received indicating an error situation then this is recorded in an error attribute in the *tracedHomeSubscriberInHlr* object instance.

If the subscriber roams to an area outside that where tracing is possible then the status in the *tracedHomeSubscriberInHlr* object instance is updated to **False**.

The trace records are sent from the recording NEF to the OSF by the deployed event reporting mechanism (see chapter Trace Record Transfer). The Trace Type attribute indicates the type of trace records to be produced and the way in which they will be reported i.e. each event record being either directly sent to the OSF in real-time, or being collected in a file for later transfer.

All attribute value changes will be reported with a notification to the OSF.

The required system management functions are:

- Create tracedHomeSubscriberInHlr;
- Get Attribute.

The required notifications are:

- objectCreation;
- attributeValueChange.

5.4.3 Deactivate Home Subscriber Trace

This function is equivalent to the OM_Subscriber_Tracing_Deactivation_req in TS 29.002 [6].

The subscriber trace is deactivated by the OSF deleting the tracedHomeSubscriberInHlr object instance in the HLR.

If the trace status is **True** then the HLR will send the MAP-DEACTIVATE-TRACE-MODE message to VLR.

If the MAP-DEACTIVATE-TRACE-MODE confirm primitive is received indicating an error situation then this is indicated to the OSF via an error attribute in the *tracedHomeSubscriberInHlr* object instance and the object is not deleted.

The home subscriber trace deactivation can be indicated with a notification to the initiating OSF.

The required system management functions are:

- Delete tracedHomeSubscriberInHlr:
- Get Attribute.

The required notifications are:

- objectDeletion;
- attributeValueChange.

5.4.4 Activate Foreign Subscriber Trace

This function is analogous to the OM_Subscriber_Tracing_Activation_req in TS 29.002 [6], but the trace activation is performed directly in the VLR.

The foreign subscriber trace is activated by the OSF executing the system management function Create *tracedForeignSubscriberInVlr* in the VLR.

THE OSF creates a *tracedForeignSubscriberInVlr* object instance in the VLR(s) in which the network operator wishes to trace the subscriber.

The tracing continues as follows:

- a) If the subscriber is not currently registered, then the foreign subscriber trace for the subscriber is active pending. It is activated (i.e. status attribute value is set to **True**) in the VLR on a subsequent location update. The activation is notified to the OSF as an attribute value change in the attribute foreignSubscriberRegisteredInVlr.
- b) If the subscriber is already registered then the foreign subscriber trace becomes immediately active in the VLR.

When the trace is first activated then the status of the attribute foreignSubscriberRegisteredInVlr is set to **False**. When the traced subscriber registers in the VLR the attribute status of foreignSubscriberRegisteredInVlr is set to **True**.

All attribute value changes will be reported with a notification to the OSF.

The trace records are sent from the corresponding MSC to the OSF by the deployed event reporting mechanism (see chapter Trace Record Transfer). The Trace Type attribute indicates the type of trace records to be produced and the method by which they will be reported.

The required system management functions are:

- Create tracedForeignSubscriberInVlr;
- Get Attribute.

The required notifications are:

- objectCreation;
- attributeValueChange.

5.4.5 Deactivate Foreign Subscriber Trace

This function is analogous to the OM_Subscriber_Tracing_Deactivation_req in 29.002 [6], but the trace deactivation is performed.

The OSF deactivates subscriber trace by deleting the *tracedForeignSubscriberInVlr* object instance in the VLR(s) in which the object instance had previously been created.

The foreign subscriber trace is deactivated by the OSF executing the system management function Delete *tracedForeignSubscriberInVlr* in the VLR.

The required system management functions are:

- Delete tracedForeignSubscriberInVlr.

The required notifications are:

- objectDeletion;
- attributeValueChange.

5.4.6 Activate Equipment Trace

This function is analogous to the OM_Subscriber_Tracing_Activation_req in TS 29.002 [6], but the trace activation is performed directly in the VLR.

The equipment trace is activated by the OSF executing the system management function Create tracedEquipmentInVlr.

The OSF creates a traceEquipmentInVlr object instance in the VLR(s) for the areas to be monitored.

The tracing continues as follows:

- a) If the equipment is not currently registered, then the equipment trace for the equipment is active pending. It is activated (i.e. status attribute value is set to **True**) in the VLR on a subsequent location update or IMSI attach. The activation is notified to the OSF as an attribute value change in the attribute equipmentRegisteredInVlr.
- b) If the equipment is already registered then the equipment trace becomes immediately active in the VLR.

When the trace is first activated then the status of the attribute equipmentRegisteredInVlr is set to **False**. When the equipment registers in the VLR the attribute status of equipmentRegisteredInVlr is set to **True**.

All attribute value changes will be reported with a notification to the OSF.

The trace records are sent from the corresponding MSC to the OSF by the deployed event reporting mechanism (see chapter Trace Record Transfer). The Trace Type attribute indicates the type of trace records to be produced and the method by which they will be reported.

The required system management functions are:

- Create tracedForeignSubscriberInVlr;
- Get Attribute.

The required notifications are:

- objectCreation;
- attributeValueChange.

5.4.7 Deactivate Equipment Trace

This function is analogous to the OM_Subscriber_Tracing_Deactivation_req in TS 29.002 [6], but the trace deactivation is performed in the VLR.

The equipment trace is deactivated by the OSF executing the system management function Delete *tracedEquipmentInVlr*.

The OSF deactivates equipment trace by deleting the *tracedEquipmentInVlr* object instance in the VLR(s) in which the object instance had previously been created.

The required system management functions are:

- Delete tracedEquipmentInVlr.

The required notifications are:

- objectDeletion;
- attributeValueChange.

This function is analogous to the OM_Subscriber_Tracing_Deactivation_req in TS 29.002 [6], but the trace deactivation is performed in the VLR.

5.5 HLR Functional Entities

Figure 2 shows that part of the Subscriber Administration Containment Tree for the HLR relevant to Trace activation and deactivation.

Figure 2: Subscriber Trace Containment Tree for the HLR

5.5.1 Managed Object Classes in HLR

5.5.1.1 tracedHomeSubscriberInHlr

This object class controls the home subscriber trace facility. Each instance of this object represents an IMSI of a home subscriber to be traced i.e. if an instance for an IMSI exists then that means that the trace has been activated for that IMSI.

Name	M/O	Value-Set
IMSI	RDN	Single
traceActivatedInVIr	M	Single
traceReference	M	Single
traceType	M	Single
hlrTraceType	M	Single
operationSystemId	0	Single
mapErrorOnTrace	M	Single

5.5.1.2 Attributes

5.5.1.2.1 tracedHomeSubscriberInHlr

IMSI

This attribute is the RDN of the object *tracedHomeSubscriberInHlr* and defines an IMSI to be traced. It will be an IMSI of a home subscriber for whom tracing is required.

The syntax is defined in MAP-CommonDataTypes IMSI.

traceActivatedInVlr

This attribute is single valued and gives an indication of the status of the Trace. Possible values of this attribute are **True** and **False**.

On creation this attribute is set to False.

If the subscriber is registered and roaming within the HPLMN (see TS 29.002 [6]) then the attribute is set to **TRUE** (in case of positive confirmation from VLR).

If the subscriber roams to an area which is outside that where tracing is possible the attribute is set to FALSE.

Each status change triggers an attributeValueChange notification.

traceReference

This attribute is a unique reference for a particular trace associated with a particular IMSI and is allocated by the OSF.

traceType

This attribute describes the invoking events for which the operator wishes to collect a trace record for a particular IMSI in an MSC or BSS. It also describes the type of record to be collected and indicates whether or not this is a priority trace.

hlrTraceType

This attribute describes the type of trace record (if any) the operator wishes to be collected in the HLR for a particular IMSI. It is assumed for all invoking events.

operationSystemId

This attribute contains the address of the OSF to which the operator wishes the trace records associated with this particular IMSI to be sent.

If EFDs are used then trace records are sent to OSFs defined in EFD.

mapErrorOnTrace

This attribute is single valued and read only.

It is set by MAP and contains the MAP-Errors that may be returned in the confirm primitives of the ActivateTraceMode and DeactivateTraceMode Operations.

If there are MAP-Errors in case of activation of trace, the traceActivatedInVIr parameter is set to False.

If there are Map-Errors in case of deactivation of trace (deleting tracedHomeSubscriberInHlr), the deleting is not completed successfully.

Possible error values are defined in MAP-OperationAndMaintenance Operations and in MAP-Errors.

5.5.1.3 Notifications

The notifications (for each object) are:

- objectCreation;
- objectDeletion;
- AttributeValueChange.

5.6 VLR Functional Entities

Figure 3 shows that part of the Subscriber Administration Containment Tree for the VLR relevant to Trace.

Figure 3: Subscriber Trace Containment Tree for the VLR

5.6.1 Managed Object Classes in VLR

5.6.1.1 tracedForeignSubscriberInVIr

This object class controls the foreign subscriber trace facility. Each instance of this object represents an IMSI of a foreign subscriber to be traced i.e. if an instance for an IMSI exists then that means that the trace has been activated for that IMSI.

Name	M/O	Value-Set
IMSI	RDN	Single
foreignSubscriberRegisteredInVIr	M	Single
traceReference	M	Single
traceType	M	Single
operationSystemId	0	Single

5.6.1.2 tracedEquipmentInVIr

This object class controls the equipment trace facility. Each instance of this object represents an IMEI to be traced i.e. if an instance for an IMEI exists then that means that the trace has been activated for that IMEI.

Name	M/O	Value-Set
IMEI	RDN	Single
equipmentRegisteredInVIr	M	Single
traceReference	M	Single
traceType	M	Single
operationSystemId	0	Single

5.6.1.3 Attributes

5.6.1.3.1 tracedForeignSubscriberInVIr

IMSI

This attribute is the RDN of the object *tracedForeignSubscriberInVlr* and defines an IMSI to be traced. It will be an IMSI of a foreign subscriber for whom tracing is required.

The syntax is defined in MAP-CommonDataTypes IMSI.

for eign Subscriber Registered In Vlr

This attribute is single valued and gives an indication of the status of the Trace. Possible values of this attribute are **True** and **False**.

On creation this attribute is set to **False**.

If the foreign subscriber is currently registered in the VLR then the attribute is set to TRUE.

If the foreign subscriber is not registered in the VLR then the attribute is set to FALSE.

Each status change triggers an attributeValueChange notification.

traceReference

This attribute is a unique reference for a particular trace associated with a particular IMSI and is allocated by the OSF.

traceType

This attribute describes the invoking events that the operator wishes to collect a trace record for a particular IMSI in an MSC or BSS. It also describes the type of record to be collected and indicates whether or not this is a priority trace.

operationSystemId

This attribute contains the address of the OSF to which the operator wishes the trace records associated with this particular IMSI to be sent.

If EFDs are used, then trace records are sent to OSFs defined in EFD.

5.6.1.3.2 tracedEquipmentInVIr

IMEI

This attribute is the RDN of the object *tracedEquipmentInVlr* and defines an IMEI to be traced. It will be an IMEI for the equipment for which tracing is required.

The syntax is defined in MAP-CommonDataTypes IMEI.

equipmentRegisteredInVlr

This attribute is single valued and gives an indication of the status of the Trace. Possible values of this attribute are **True** and **False**.

On creation this attribute is set to **False**.

If the equipment is registered in the VLR then the attribute is set to TRUE.

If the equipment is not registered in the VLR then the attribute is set to FALSE.

Each status change triggers an attributeValueChange notification.

traceReference

This attribute is a unique reference for a particular trace associated with a particular IMSI and is allocated by the OSF.

traceType

This attribute describes the invoking events for which the operator wishes to collect a trace record for a particular IMSI in an MSC or BSS. It also describes the type of record to be collected and indicates whether or not this is a priority trace.

operationSystemId

This attribute contains the address of the OSF to which the operator wishes the trace records associated with this particular IMSI to be sent.

If EFDs are used, then trace records are sent to OSFs defined in EFD.

5.6.1.4 Notifications

The notifications are:

- objectCreation;
- objectDeletion;
- attributeValueChange.

6 Trace Types

6.1 MSC/BSS Trace Type

The Trace Type field contains the type of trace activated in the MSC or BSS. The trace type consists of the following components.

8	7	6	5	4	3	2	1
Priority Indication	For future expansion (Set to 0)	BSS Record	Type	MSC Record	Type	Invoking Eve	nt

Table 1: Invoking Events

Bi	its	Invoking Events				
2	1					
0	0	MOC, MTC, SMS MO, SMS MT, PDS MO, PDS MT, SS, Location Updates, IMSI attach, IMSI detach				
0	1	MOC, MTC, SMS_MO, SMS_MT, PDS MO, PDS MT, SS only				
1	0	Location updates, IMSI attach IMSI detach only				
1	1	Operator definable				

If the "operator definable" option is selected, all subsequent Trace Record Types are deemed to be "operator definable". In this case the significance of bits 3-6 are operator defined, however the significance of bit 8 remains "Priority Indication". In all cases, for GSM Phase 2 Network Elements the setting of the 7 shall not affect trace record generation.

Table 2: MSC Record Type

Bits		Record Type		
4	3			
0	0	Basic		
0	1	Detailed (Optional)		
1	0	Spare		
1	1	No MSC Trace		

Table 3: BSS Record Type

Bits		Record Type	
6 5			
0	0	Basic	
0	1	Handover	
1	0	Radio	
1	1	No BSS Trace	

6.2 HLR Trace Type

The HLR Trace Type field contains the type of trace activated in the HLR. The trace type consists of the following components.

8	7	6	5	4	3	2	1
Priority Indication	For futu	re expansion (Set to 0)	HLR Red	ord Type	Invokin	g Event

Table 4: Invoking Events

Bits		Invoking Events			
2	1				
0	0	All HLR Interactions			
0	1	Spare			
1	0	Spare			
1	1	Operator definable			

If the "operator definable" option is selected, all subsequent Trace Record Types are deemed to be "operator definable". In this case the significance of bits 3 and 4 are operator defined, however the significance of bit 8 remains "Priority Indication". In all cases, for GSM Phase 2 Network Elements the setting of bits 5-7 shall not affect trace record generation.

Table 5: HLR Record Type

Bits		Record Type		
4 3				
0	0	Basic		
0	1	Detailed		
1	0	Spare		
1	1	No HLR Trace		

Table 6: Priority Indication

Bit	Priority
8	
0	No priority
1	Priority

This bitmap of the Trace Type is only required in the HLR and is not required to be mapped onto any TS 29.002 [6] or other Trace Types.

Table 7: Priority Indication

Bit	Priority
8	
0	No priority
1	Priority

This bitmap of the Trace Type is required to map onto the Trace Type as defined in TS 29.002 as an Integer with 256 possible values. This is achieved by a binary to decimal conversion of the bitmap, where bit 8 has weight 128 and bit 1 has weight 1.

7 Trace Record Contents

7.1 General

Table 9, table 10 and table 11 illustrate the structure of a trace record.

Table 8 illustrates the structure of the Trace Record header. This header is used at the start of all trace records.

In the case where trace data is distributed over several records, linkage between the records is provided in the record header. If parallel events are also being traced, additional linkage for the traced data relating to each event is provided in the trace record content. Parallel events are not applicable to BSS trace records.

The trace reference, trace type and operation system identification are all provided on trace activation. Each record may contain an MSC, BSS or HLR event record. A key is included in the table indicating whether or not the field is mandatory. In this table and throughout this document the key field has the following meaning:

М	This field must appear in at least one trace record associated with the invoking event. Any exceptions to this rule are explicitly described.
С	This field is only available under certain conditions. If available this field must be present in at least one trace record associated with the invoking event. The conditions under which this field is available are individually described.
0	This field is optional and its support is a matter for agreement between equipment manufacturer and network operator. Equipment manufacturers do not have to be capable of providing all these fields to claim conformance with the present document.
х	This field is not required in this instance.

Table 8: Trace Record Header

28

Field	Туре	Description
IMSI or IMEI	М	IMSI or IMEI of subscriber/equipment being traced. See TS 32.250 for Served IMSI and Served IMEI. The BSS shall include this field in the reace record header only if available in the A-interface MSC INVOKE TRACE message.
Trace Reference	M	An identifier assigned by the OSF at Trace Activation which may be used by the OSF in conjunction with the IMSI/IMEI and the Transaction ID to uniquely identify a record or collection of records for one particular trace. This must always appear in every trace record.
Transaction id	С	An identifier of a particular transaction, described in TS 48.008. It shall be included if available in the A-Interface message MSC_INVOKE_TRACE.
Omc-Id	0	The address of the OS entity that the OSF activating the trace requires priority trace records to be sent to by the NE performing the trace (see also clause 9 Trace Record Transfer).
MSC/BSS Trace Type	С	This field contains the MSC/BSS trace type as provided in the trace activation message (see subclause 6.1 MSC/BSS Trace Type). It must always appear in the first record header.
HLR Trace Type	С	This field contains the HLR trace type as provided in the trace activation message (see subclause 6.2 HLR Trace Type). It must always appear in the first record header.
MSC/BSS Trace Type Used	0	This field contains the MCS/BSS trace type which has been applied. This trace type may be different to the one provided in the trace activation message due to manufacturer constraints. It must always appear in the first record header.
HLR Trace Type Used	0	This field contains the HLR trace type which has been applied. This trace type may be different to the one provided in the trace activation message due to manufacturer constraints. It must always appear in the first record header.
Start Time	M	The time the compilation of the Trace Record was started. It must always appear in the first record header. All timestamps used in the TraceEvent Record are relative to this time.
End Time	M	The time the compilation of the Trace Record was completed. It must always appear in the last record header. It may be used by the OSF as an indication that the trace in that particular Network Element is completed.
Recording Entity	М	For MSC/HLR - the E.164 number of the recording entity. For BSS - the BSC_ID as given in GSM 12.20 [11]. Alternatively the recording entity may be expressed as a graphic string.
Trace Event Record	M	This field contains either an MSC, HLR or BSS trace record as described in subclauses 7.2 to 7.4 below. This must always appear in every trace record.
Sequence Number	С	This field is used to identify the sequence of records from a particular recording entity when more than one trace record is produced for the invoking event.
Reason For Record	С	This specifies why the record was generated by the NE (see subclause 8.2). In addition to these reasons, other manufacturer specific reasons may be specified (see subclause 8.2.3).

7.2 MSC Trace Record Content

The following types of fields are supported in the 2 MSC trace types.

Table 9: MSC Trace Record Content

Field	MSC Trace Type		Description			
	Basic	Detailed				
Invoking Event	M	М	Event invoking trace (Not available at the non-anchor MSC on Inter-MSC Handover).			
Served IMSI	С	О	IMSI of the calling party in the case of MOC or the called party in the event of MTC. Not available in case of emergency call without SIM. This field is only required for IMEI trace.			
Served IMEI	С	С	IMEI of the calling ME in the case of MOC or the called party in the event of MTC. This field is only required for IMSI trace.			
Served MSISDN	С	С	Primary MSISDN of the party being traced.			
Calling/Called Number	С	С	The MSISDN of the calling party in case of MTC. The MSISDN of the called party in case of MOC.			
Calling Subaddress	С	С	The subaddress of the calling party (for both MOC and MTC).			
Called Subaddress	С	С	The subaddress of the called party (for both MOC and MTC).			
Translated Number	С	С	The called number of the party not being traced after digit translation within the MSC (if applicable) (i.e. applies to MOC only).			
Connected Number	С	С	The number of the party not being traced (applies to MOC only).			
Forwarded-to Number	С	С	The number to which the call will be forwarded (applies to MTC only).			
Forwarded-to Subaddress	С	С	The subaddress to which the call will be forwarded (applies to MTC only).			
Redirecting Number	С	С	The number from which the call was last redirected (applies to MTC only).			
Original Called Number	С	С	The number of the original called party (applies to MTC only).			
Roaming Number	С	С	The MSRN of the traced subscriber in the case of MTC, or the MSRN of the called subscriber in case of MOC, if available.			
Network Trunk Group Point	С	С	In case of a MOC the outgoing trunk on which the call leaves the MSC. In case of an MTC the incoming trunk on which the call originates as seen from the MSC.			
Basic Service	С	С	The bearer- or teleservice employed.			
Radio Channel types	0	C	A list of radio channel types used during the compilation of the trace record, each timestamped.			
BSS Handover Trunk	0	С	A list of the incoming/outgoing trunk group and member used to connect the MSC to BSS (including the original and each intra-MSC BSS handover) each time-stamped.			
MSC Handover Trunk	0	С	A list of the trunk group and member used to connect two MSCs (including the original and each inter-MSC handover) each time-stamped.			
Location	С	С	A list of Location Area Codes / Cell Ids used during the compilation of the trace record starting with the identity of the cell in which the invoking event originated or terminated, each time stamped.			

SS Information C C A list of information related to any SS actions carried out during the period of the trace. The SS Information contains the SS Code for each SS Action, the Basic Services for which each SS action was carried out, a list of SS parameters associated with each SS action, the result of each SS action and allocated for each SS Action. AOC Parameters O C A list of the charge advice parameters sent to the MS (including on call set-up and on changes as a result of a tariff timestamped. MS Classmark 2 C C A list of the mobile station classmark 2 information (starting with on call set-up), each timestamped. Call Termination C C A detailed reason for the release of the connection. See TS 32.250 - Diagnostics.	and the Invoke Id
timestamped. MS Classmark 2 C C A list of the mobile station classmark 2 information (starting with on call set-up), each timestamped. Call Termination C C A detailed reason for the release of the connection. See TS 32.250 - Diagnostics. Diagnostics	iff switch over), each
Call Termination C C A detailed reason for the release of the connection. See TS 32.250 - Diagnostics. Diagnostics	
Diagnostics	
A-Interface X C A sequential list of all DTAP and BSSMAP messages passed on the A-Interface. Messages	
C-Interface X C A sequential list of all MAP messages passed between the Tracing MSC and the HLR/AUC. Messages	
D-Interface X C A sequential list of all MAP messages passed between the Tracing VLR and the HLR/AUC. Messages	
E-Interface X C A sequential list of all MAP messages passed between the Tracing MSC and the subsequent MSC. Messages	
F-Interface X C A sequential list of all MAP messages passed between the Tracing MSC and the EIR. Messages	
G-Interface X C A sequential list of all MAP messages passed between the Tracing VLR and another VLR. Messages	
Network Signalling X C A sequential list of all user part messages e.g. ISUP, TUP messages. Messages	
Event Start Time C C The time the event was started. It must always appear in case the trace record is already being compiled and the event belonging to this event reconsubscriber occurs.	cord for this same
Event Stop Time C C The time the event was finished. It must always appear in case the trace record is still being compiled due to an ongoing event and the event belong record finishes.	iging to this event
Event Number M M The Event Number is used to identify tracing data belonging to the same event.	
Record extensions O O A set of network/ manufacturer specific extensions to the record.	
OR information C C Information about the use of optimal routeing shall be present in the MSC Trace Record (applies to MTC only) if optimed otherwise it shall be absent. OR information contains: E.164 address of the GMSC, Call reference number use Optimal Routeing of this call and reason for failure of optimisation. Error situations which lead to failure of the call, roptimal routeing, are not described here.	sed by the GMSC for
MS Classmark 3 C C The MS Classmark 3 indicated during the period of the trace invocation, each timestamped.	

7.3 BSS Trace Record Content

The following types of fields are supported in the 3 BSS trace record types:

Table 10: BSS Trace Record Content

BSS Trace Type		уре			
Field	Basic	Hand- over	Radio	Description	
Invocation Message	М	М	М	TS 48.008 [4] invocation message which started the trace action.	
BTS ID	М	M	М	The ids of all BTSs accessed by the traced party during the period of the trace invocation (as per GSM 12.20 [11]), each timestamped.	
TRX ID	М	M	М	The ids of all TRXs accessed by the traced party during the period of the trace invocation (as per GSM 12.20 [11]), each timestamped.	
TRAU ID	0	0	0	The ids of all TRAUs accessed by the traced party during the period of the trace invocation (as per GSM 12.20 [11]), each timestamped.	
Radio Channel Info.	М	M	М	The radio channel types and descriptions used during the period of the trace invocation, each timestamped. If the trace record relates to a HSCSD call then the field Radio Channel Info 96 shall be used instead.	
Request type	С	С	С	The reasons for channel seizure (originating, terminating, re-establishment, handover) (see TS 24.008 [19]), each timestamped.	
End Indication	С	С	С	The reasons for channel release (see TS 24.008 [19]), each timestamped.	
MS Power	Х	С	С	The last MS power used before a channel is released (see GSM 12.20 [11]), each timestamped.	
BS Power	Х	С	С	The last BS power used before a channel is released (see GSM 12.20 [11]), each timestamped.	
Timing advance	Х	С	С	The last timing advance used before a channel is released (see GSM 12.20 [11]), each timestamped.	
MS Classmark 1	С	С	С	The MS Classmark 1 indicated during the period of the trace invocation, each timestamped.	
MS Classmark 2	С	С	С	The MS Classmark 2 indicated during the period of the trace invocation, each timestamped.	
MS Classmark 3	С	С	С	The MS Classmark 3 indicated during the period of the trace invocation, each timestamped.	
BSIC	М	М	М	This field is the combination of Network Colour Code and Base station Colour Code (see GSM 12.20 [11]).	
CIC	С	С	С	The terrestrial circuit identification codes used for the call on which the trace is being performed, each timestamped (see TS 48.008 [4]).	
Handover result	0	С	С	The results of each handover occurring during the period of the trace invocation each timestamped.	
Handover cause	0	С	С	The reasons for starting each handover attempt during the period of the trace invocation (see TS 48.008 [4]), each timestamped.	
Handover duration	0	С	С	The times taken between sending the handover command and receiving the handover complete for each successful handover, each timestamped.	
Target Cell list	Х	С	С	The target cells at the start of each handover attempt, each timestamped.	
Synchronization information	Х	С	С	The synchronization values for each handover attempt, each timestamped.	
SCCP connection	Χ	0	0	Each SCCP connection event used during the period of the trace invocation (Connection Request, Confirm, Refuse,	
event				Released, Released Complete), each timestamped.	
BSSMAP message	Х	С	С	L3 Message contents, during the period of the trace invocation, each timestamped, see TS 48.008 [4].	
DTAP message	Х	0	0	L3 Message contents, during the period of the trace invocation each timestamped, see TS 24.008 [19].	
RR message	Х	С	С	L3 Message contents, during the period of the trace invocation, each timestamped, see TS 44.018 [20]. Only applies to those parts of the message between the BSC and the MS.	
A-bis Messages	Х	Х	С	All Abis messages except measurement reports and power control, each timestamped, see TS 48.058 [5].	

Timed A-bis Messages	Х	С	Х	X Abis messages (except measurement reports and power control) received before and Y Abis messages received after a handover, each timestamped. X & Y are operator configurable parameters via MMI and are local to the BSS.
Measurement Reports	Х	Х	С	All uplink and downlink measurement reports, each timestamped, see TS 48.058 [5]. As a manufacturer option, the list of the ARFCN corresponding to frequency indexes indicated in MEASUREMENT REPORT message (see TS 44.018 [20]) can be included in order to ease interpretation of the measurements relating to neighbour cells.
Timed Measurement Reports	Х	С	Х	X uplink and downlink measurement reports received before and Y measurement reports received after a handover, each timestamped. X & Y are operator configurable parameters via MMI and are local to the BSS. As a manufacturer option, the list of the ARFCN corresponding to frequency indexes indicated in MEASUREMENT REPORT message (see TS 44.018 [20]) can be included in order to ease interpretation of the measurements relating to neighbour cells.
Power Control Messages	Х	Х	С	All power control messages, each timestamped, see TS 48.058 [5].
Timed Power Control Message	Х	С	Х	X power control messages received before and Y power control messages received after a handover, each timestamped. X & Y are operator configurable parameters via MMI and are local to the BSS.
Record extensions	0	0	0	A set of network/ manufacturer specific extensions to the record.
Radio Channel Info 96	С	С	С	The radio channel types and descriptions used during multislot calls for the period of the trace invocation, each timestamped. If this field is present, the field Radio Channel Info shall be ignored.

7.4 HLR Trace Record Content

The following types of fields are supported in the 2 HLR trace record types:

Table 11: HLR Trace Record Content

Final	HLR Trace Type		Post today			
Field	Basic	Detailed	Description			
Invoking Event	М	М	Event invoking trace.			
Served MSISDN	С	С	Primary MSISDN of the party being traced.			
MSC Address	С	С	Entity number of the serving MSC (TS 32.250 [10]).			
VLR number	С	С	Entity number of the serving VLR.			
SS Information	С	С	A list of information related to any SS actions carried out during the period of the trace. The SS Information contains the SS Code for each SS Action, the Basic Services for which each SS action was carried out, the type of each SS action carried out, a list of SS parameters associated with each SS action, the result of each SS action and the Invoke Id allocated for each SS Action.			
Subscriber data	0	С	The subscriber data sent to the VLR after a location update.			
Roaming number	С	С	The roaming number returned from the serving VLR.			
SM Delivery outcome	С	С	The outcome of a MT SM delivery.			
Alert reason	С	С	Indicates the reason why the SM service centre was alerted.			
Service Centre address	С	С	The address of the SM service centre.			
MAP interface messages	Х	С	A sequential list of all MAP messages passed to and from the Tracing HLR.			
Event Start Time	С	С	The time the event was started. It must always appear in case the trace record is already being compiled and the event belonging to this event record for this same subscriber occurs.			
Event Stop Time	С	С	The time the event was finished. It must always appear in case the trace record is still being compiled due to an ongoing event and the event belonging to this event record finishes.			
Event Number	М	М	The Event Number is used to identify tracing data belonging to the same event.			
Record extensions	0	0	A set of network/ manufacturer specific extensions to the record.			
OR information	С	С	Information about the use of optimal routeing shall be present in the HLR Trace Record if optimal routeing was tried, otherwise it shall be absent. OR information contains: E.164 address of the GMSC, Call reference number used by the GMSC for Optimal Routeing of this call and reason for failure of optimisation. Error situations which lead to failure of the call, rather than non-optimal routeing, are not described here.			

7.5 Trace Record Fields

Only those fields which are not defined in TS 32.250 [10] or are named differently from an identical field in TS 32.250 [10] are included here. Only supplementary information is included in this clause; where a description in tables 9 - 11 is sufficient, no additional information is provided.

7.5.1 Radio Channel Information

When instructing the mobile to move to a new channel during procedures like Assignment, Immediate Assignment and Handover, the BSS must give the mobile all the necessary information such as frequency (frequencies if hopping), timeslot number, channel type etc. This is done using the Channel Description or Channel Description 2 IE types defined in TS 44.018 [20]. The structure of the Channel Description or Channel Description 2 depends on whether or not frequency hopping is in use. These two cases are described below:

No Frequency Hopping

Channel Description (or Channel Description 2) IE type (TS 44.018 [20]), contains the following:

- Channel Type (TCH, SDCCH etc.);
- Timeslot Number (0 to 7);
- TDMA Offset (0 to 7, used to identify SDCCH etc. within a timeslot);
- Training sequence number;
- Absolute Radio Carrier Frequency number.

Frequency Hopping

Channel Description (or Channel Description 2) IE type (TS 44.018 [20]), contains the following:

- Channel Type (TCH, SDCCH etc.);
- Timeslot Number (0 to 7);
- TDMA Offset (0 to 7, used to identify SDCCH etc. within a timeslot);
- Training sequence number;
- Hopping Sequence Number;
- Mobile Allocation Index Offset.

In this case, the channel description does not contain the list of frequencies to be used for hopping and an additional field indicating the mobile allocation is required. The mobile allocation is the set of frequencies to be used for hopping and is obtained from any of the following:

- a) Cell Channel Description and Mobile Allocation;
- b) Frequency Channel sequence;
- c) Frequency List;
- d) Frequency Short List.

In summary, to identify a GSM channel unambiguously the "Channel Description" field is sufficient on its own when frequency hopping is not used but mobile allocation is also required when hopping is in use.

In case of multislot call (HSCSD), when a procedure like Assignment, Handover or Configuration Change occurs, the BSS provides the mobile with the description of the whole set of timeslots allocated to it. In some specific cases, this is done by using the Channel Description 2 defined in TS 44.018 [20]. In other cases this is done by using the Multislot Allocation defined in TS 44.018 [20]. For this reason, both of these IEs may be included in the trace record.

7.5.2 OR information

TS 23.079 [17] defines three logically distinct PLMNs, which are involved in the handling of an optimally routed call:

- The Interrogating PLMN (IPLMN, which is also the VPLMN of the A subscriber) which interrogates the HPLMN of the B subscriber to obtain information to route the call to that subscriber or to the forwarded-to destination defined by the called mobile subscriber;
- the HPLMN of the called mobile subscriber (HPLMNB);
- the VPLMN of the called mobile subscriber (VPLMNB).

For the communicating Network Elements in the IPLMN, HPLMNB and VPLMNB for an optimally routed call and for all the messages and call scenarios see TS 23.079 [17]. The Trace Record contents described below apply for all call cases described in TS 23.079 [17].

Information about the use of optimal routing shall be present in HLRB, if HLRB receives Send Routing Information message containing OR interrogation indicator. OR interrogation indicator is present when the interrogation is from a GMSC not in the same PLMN as the HLR.

In this case the HLR trace record shall contain the following information:

- the E.164 address of the interrogating GMSC;
- Call reference number used by the GMSC for Optimal Routing of the call;
- indication that OR was applied or the reason for failure of optimisation.

The reasons for failure that can be stated in HLR are as follows:

- OR was not allowed in HLRB;
- OR was not allowed for a subscriber;
- the charging requirements for OR are contravened;
- OR was not allowed in VLRB.

Error situations which lead to failure of the call, rather than non-optimal routing, are not described in the OR information part of the Trace Record.

Information about the use of optimal routing shall be present in VMSCB if VMSCB receives Provide Roaming Number including an indication that this is a request for an OR call.

In this case the MSC trace record of VMSCB shall contain the following information:

- the E.164 address of the interrogating GMSC;
- Call reference number used by the GMSC for Optimal Routing of the call;
- indication that OR was applied or the reason for failure of optimisation.

The reasons for failure that can be stated in VMSCB are as follows:

- (In late call forwarding) Resume Call Handling negative response was received from GMSCA and the call will be forwarded at VMSCB.
- OR was not allowed in VLRB.

Error situations which lead to failure of the call, rather than non-optimal routing, are not described in the OR information part of the Trace Record.

There is no tracing in GMSCA. OR information is not available in the MSC trace record produced in VMSCA.

8 Creation of Trace Records

As has already been stated, the sequence of events for the creation of a trace record is as follows:

- 1) Trace is activated for a particular IMSI or IMEI.
- 2) The subscriber undertakes such action as to cause an invoking event to start.
- 3) The compilation of a trace record commences in the NEF as described in the Trace Type and under the control of the traceRecord attribute recordCriteria. This allows trace records to be produced at times other than when the invoking event ends, e.g. after a specific event has occurred.
- 4) If a further invoking event occurs trace data related to this event is collected in the same trace record.
- 5) All invoking events end or the recordCriteria attribute is satisfied, (see 3) above), or for the BSS only, an MSC INVOKE TRACE message is received with the BSS record type field set to "No BSS Trace" and the message relates to an ongoing trace.
- 6) The record is forwarded to the OSF or local filestore (depending on priority).

In certain circumstances it may be undesirable for the invoking event to have to end before the record is forwarded to the OSF or local filestore. Examples of these circumstances may be:

- 1) The operator requires to know a subscriber's whereabouts at the moment he starts making a call.
- 2) The operator requires to know when a handover occurs, as soon as it occurs.
- 3) The buffer in the NEF may be too full to contain any more trace record data.

This is resolved through the use of the attribute recordCriteria in the traceControl object. When this attribute is set to anything other than noCriteria, records are forwarded to either the filestore or the OSF as soon as the specified criteria is satisfied.

8.1 Trace Record Control

8.1.1 General

The trace record collection and generation processes are controlled by the **traceControl** managed object class. There shall be one, and only one, instance of this object class for each NEF that supports the trace function. This object carries out the following functions:

- 1) to cause the data to be collected in the NEF as defined by the Trace Type;
- 2) to define the criteria by which records are generated;
- 3) to generate the trace record notifications.

The system management functions are:

- Create traceControl;
- Delete traceControl;
- Get Attribute;
- Set Attribute.

The notifications are:

- stateChange;
- objectCreation;
- objectDeletion;
- attributeValueChange;
- traceReport.

8.1.2 Attributes

There is one instance of this object class in each NEF that supports the trace function. It contains the following attributes:

Name	M/O	Value-Set
traceControlld	RDN	Single
administrativeState	M	Single
operationalState	M	Single
recordCriteria	M	Single
eventTypes	0	Single

traceControlId

This attribute is a unique identifier for the traceControl MOI in the NEF and is used as an RDN.

administrativeState

This attribute defines the administrative state of the traceControl MOI in the NEF (Recommendation X.731 [16]).

operationalState

This attribute defines the operational status of the traceControl MOI in the NEF (Recommendation X.731 [16]).

recordCriteria

This attribute, if set, defines the criteria by which trace records are generated in the NEF. It may have one or more of the following values:

noCriteria	The NEF will not output trace records of the event type.
event	The NEF will output a trace record every time a particular recordable event occurs, the nature of that event being defined in the attribute eventTypes.

In all cases, a trace record will be produced at the end of the invoking event, or if other criteria are set by the manufacturer, when these criteria are met.

eventTypes

This attribute defines a set of recordable events, the appearance of any will trigger a trace record to be output, assuming the "event" value is set in the recordCriteria attribute.

8.1.3 Other Trace Record Criteria

Regardless of the trace record criteria set by the operator, there are circumstances under which a trace record may be generated, with the criteria being set by the manufacturer. These will usually be due to a lack of resources such as "Buffer Full" or "Processor Overload".

9 Trace Record Transfer

9.1 General

This clause is concerned solely with the management of the trace record collection process. This service component controls the transfer of the trace records from the NEFs to the OSF. The conceptual model is illustrated in figure 5, which employs both the event report function (CCITT X.734 [14]) and the log control function (CCITT X.735 [15]).

The trace control function collects traceable events within the NEF and formats them into trace records. These trace records may be stored locally within the NEF filestore or transferred to the OSF in the form of event reports. This is controlled by means of the "priority" indicator, which is a part of the trace type. If the "priority" indicator is not set then the trace records shall stored within the local filestore and subsequently transferred to the OSF in bulk via FTAM.

If a trace is activated with the "priority" indicator set then the trace records shall be sent to the OSF either direct by the trace control function or through Event Forwarding Discriminators (EFDs).

If EFDs are used then all trace records are offered to the EFDs. The EFDs determine which of the records are to be transmitted to the OSF in the form of event reports and the Operation System Id field in the header is ignored. The EDFs have complex filter constructs, which allow the operator to define the criteria for destinations and filters.

If EFDs are not used then all priority records are forwarded to the OSF whose address is given in the Operation System Id field. The NEF is required to supply additional information to provide the OS management application entity title.

Finally, the trace records may also be stored in the form of log entries within the log of the NEF. It is up to the operator to decide if the log function is needed in parallel with the event reporting and file store. Once stored, the log records may be individually accessed by the OSF via the appropriate object management functions. Care should be taken of filter criteria for log records to avoid unnecessary overheads.

Figure 5: Data collection model

This service component contains the following groups of TMN management functions:

- bulk record transfer;
- event reporting;

- log control;
- log access.

9.2 Transfer of Records

9.2.1 Bulk record transfer

This group of TMN functions is concerned with the bulk transfer of trace records from the NEF record filestore to the OSF.

The trace records shall be transferred from the NEF to the OSF by the use of FTAM services. For further details of the use of FTAM see GSM 12.01 [8].

In addition to the simple file transfer services provided by FTAM, peer-to-peer application process communication may also be supported. The use of CMIS services for the uploading of files from the NEF to the OSF is specified in the GSM 12.00 [7].

When the procedure defined in GSM 12.00 [7] and GSM 12.01 [8] are used to transfer the trace records, the file type shall be traceRecords and the format of the file is given by the type TraceFileFormat.

9.2.2 Log control

This function permits the trace record to be stored and retrieved from logs within the NEF. The logging of these records is performed in accordance with the log control function specified in CCITT X.735 [15] and no additional management functions are required.

9.2.3 Log access

This TMN function controls the access to the log described above. Each log defined may contain one or more log entries. Each log entry contains a single trace record.

NOTE: The term log entry has been used instead of the term log record to avoid confusion between records contained within the local filestore and the records stored within logs.

For further details concerning the use of logs, see CCITT X.735 [15].

The following system management functions are required:

Get/Delete traceLogEntry.

9.2.4 Event Reporting

9.2.4.1 Event Forwarding Discriminators

For short-term recording of tracing events and for more complicated filter conditions the event forwarding discriminator construct defined in CCITT X.734 [14] and CCITT X.721 [13] can be employed. The event forwarding discriminator construct is extremely flexible permitting the combination of a number of fields and logical operations with a wide variety of scheduling options. The EFD also controls the destinations to which the event reports are sent. Several such filters may be defined and scheduled for operation at different times and for different time periods.

The following system management functions are required:

- Create/Set/Get/Delete eventForwardingDiscrimator.

9.2.4.2 Direct Transfer by Trace Control Function

This function permits the NEF to transmit trace records direct to the OSF. In general the trace record shall be sent on completion of the call or the traceable event. This function is controlled by means of the "priority" indicator, which is contained in the trace type. If the priority indicator is not set, then the trace records shall be stored on file within the NE filestore. These records may be subsequently collected via bulk record transfer as described in subclause 9.2.1. If the trace type specified on activation includes the "priority" indicator then all of the records shall be sent via trace reports to the OSF specified by the operation system id.

NOTE: As the operations system id. provided is an AddressString (e.g. CCITT E.164 number) some form of translation or directory service may be required within the NE in order to provide the appropriate OS management application entity title.

The following system management functions are required:

Notification traceReport.

10 Managed Object Model

10.1 Naming Hierarchy

The naming (containment) tree for the objects defined within this clause is illustrated in figure 6. It should be noted that the GSM 12.08 object classes are shown relative to the "managedElement". The MO traceControl is contained in every NEF (mscFunction, hlrFunction and bssFunction from GSM 12.00 [7]) that supports trace functionality. For further details of the upper layers of the containment tree see GSM 12.00 [7]. For further details concerning the log class see CCITT X.721 [13].

Figure 6: Trace Record Transfer Containment Tree

10.2 Inheritance

The inheritance tree for the present document is illustrated in figure 7 below. The object classes "log", "logRecord", "eventLogRecord" and "eventForwardingDiscriminator" are defined in CCITT X.721 [13].

Figure 7: Trace Record Transfer Inheritance Tree

10.3 Object Classes

10.3.1 tracedHomeSubscriberInHlr

```
tracedHomeSubscriberInHlr MANAGED OBJECT CLASS
 DERIVED FROM
 "CCITT Rec. X.721: 1992":top;
 CHARACTERIZED BY
 tracedHomeSubscriberInHlrPackage,
"CCITT Rec. M.3100: 1992": createDeleteNotificationsPackage,
"CCITT Rec. M.3100: 1992": attributeValueChangeNotificationPackage;
 CONDITIONAL PACKAGES
 operationSystemIdPackage
 PRESENT IF "an instance supports it";
REGISTERED AS {Trace-DataTypes.gsm-1208-objectClass 100};
tracedHomeSubscriberInHlrPackage PACKAGE
 BEHAVIOUR
 tracedHomeSubscriberInHlrBehaviour;
 ATTRIBUTES
 imsi
 traceActivatedInVlr
 GET.
 traceReference
 GET,
 traceType
 GET.
 hlrTraceType
 GET.
 mapErrorOnTrace
 GET
REGISTERED AS {Trace-DataTypes.gsm-1208-package 100};
tracedHomeSubscriberInHlrBehaviour BEHAVIOUR
 DEFINED AS
 "see TS 52.008 clause 5.5.1.1";
operationSystemIdPackage PACKAGE
 BEHAVIOUR
 operationSystemIdBehaviour;
 ATTRIBUTES
 operationSystemId
REGISTERED AS {Trace-DataTypes.gsm-1208-package 200};
operationSystemIdBehaviour BEHAVIOUR
 DEFINED AS
 "This package provides the attribute to specify destination operation system. The use of this
 attribute is described in chapter Trace record transfer. The package is conditional to allow
 the attribute operationSystemId to be optional.";
```

10.3.2 tracedForeignSubscriberInVIr

```
tracedForeignSubscriberInVlr MANAGED OBJECT CLASS
 DERIVED FROM
 "CCITT Rec. X.721: 1992":top;
 CHARACTERIZED BY
 tracedForeignSubscriberInVlrPackage,
"CCITT Rec. M.3100: 1992": createDeleteNotificationsPackage,
"CCITT Rec. M.3100: 1992": attributeValueChangeNotificationPackage;
 CONDITIONAL PACKAGES
 PRESENT IF "an instance supports it";
 {\tt operationSystemIdPackage}
REGISTERED AS {Trace-DataTypes.gsm-1208-objectClass 200};
tracedForeignSubscriberInVlrPackage PACKAGE
 BEHAVIOUR
 tracedForeignSubscriberInVlrBehaviour;
 ATTRIBUTES
 foreignSubscriberRegisteredInVlr
 GET.
 traceReference
 GET.
 traceType
 GET
REGISTERED AS {Trace-DataTypes.gsm-1208-package 300};
tracedForeignSubscriberInVlrBehaviour BEHAVIOUR
 DEFINED AS
 "see TS 52.008 clause 5.6.1.1";
```

10.3.3 tracedEquipmentInVIr

```
tracedEquipmentInVlr MANAGED OBJECT CLASS
 DERIVED FROM
 "CCITT Rec. X.721: 1992":top;
 CHARACTERIZED BY
 tracedEquipmentInVlrPackage,
"CCITT Rec. M.3100: 1992": createDeleteNotificationsPackage,
"CCITT Rec. M.3100: 1992": attributeValueChangeNotificationPackage;
 CONDITIONAL PACKAGES
 operationSystemIdPackage
 PRESENT IF "an instance supports it";
REGISTERED AS {Trace-DataTypes.gsm-1208-objectClass 300};
tracedEquipmentInVlrPackage PACKAGE
 BEHAVIOUR
 tracedEquipmentInVlrBehaviour;
 ATTRIBUTES
 imei
 equipmentRegisteredInVlr
 GET,
 traceReference
 GET.
 traceType
 GET
REGISTERED AS {Trace-DataTypes.gsm-1208-package 400};
tracedEquipmentInVlrBehaviour BEHAVIOUR
 DEFINED AS
 "see TS 52.008 clause 5.6.1.2";
```

10.3.4 Trace control

This managed object class represents the trace collection process and generates the trace report notifications. There shall be one, and only one, instance of this object class for each NEF that supports the trace function.

```
traceControl MANAGED OBJECT CLASS
 DERIVED FROM "CCITT Rec. X.721: 1992":top;
 CHARACTERIZED BY
 traceControlPackage,
 "CCITT Rec. M.3100: 1992": attributeValueChangeNotificationPackage,
 "CCITT Rec. M.3100: 1992": createDeleteNotificationsPackage,
 "CCITT Rec. M.3100: 1992": stateChangeNotificationPackage;
CONDITIONAL PACKAGES
 eventTypeCriteriaPackage
 PRESENT IF "an instance supports it"
REGISTERED AS {Trace-DataTypes.gsm-1208-objectClass 400};
traceControlPackage PACKAGE
 BEHAVIOUR
 traceControlBehaviour BEHAVIOUR
 DEFINED AS
 "This managed object class is employed to generate trace report notifications. There can be only
 one instance of this object class in each NEF that supports trace functionality.
 For the administrativeState, the value LOCKED causes all tracing activity in the NEF to cease.
 The value UNLOCKED allows tracing activity. The value SHUTTING-DOWN prevents any new invocation
 of a trace. Current invocations will continue until they are finished. When all current
 invocations finish, the state will automatically transit to LOCKED.";;
 ATTRIBUTES
 traceControlId
 GET.
 "CCITT Rec. X.721: 1992": administrativeState GET-REPLACE,
 "CCITT Rec. X.721: 1992": operationalState
 recordCriteria
 GET-REPLACE ADD-REMOVE;
 NOTIFICATIONS
REGISTERED AS {Trace-DataTypes.gsm-1208-package 500};
eventTypeCriteriaPackage PACKAGE
 BEHAVIOUR
 eventTypeCriteriaBehaviour BEHAVIOUR
 DEFINED AS
 "This package provides the attribute to specify eventType record generation criteria. The use of
 this attribute is described in clause 8.2.2. The package is conditional to allow the attribute
 to be optional.";;
```

```
ATTRIBUTES
eventTypes

GET-REPLACE ADD-REMOVE;

REGISTERED AS {Trace-DataTypes.gsm-1208-package 520};
```

10.3.5 Trace log record

hlrTraceTypeUsedLogPackage PACKAGE

This managed object class is a subclass of the "eventLogRecord" class described in CCITT X.735 and defined in CCITT X.721 and therefore inherits all of the properties of both the "logRecord" and "eventLogRecord" classes. This includes the name binding "logRecord-log" defined in CCITT X.721.

```
traceLogRecord MANAGED OBJECT CLASS
 DERIVED FROM "CCITT Rec. X.721: 1992":eventLogRecord;
 CHARACTERIZED BY
 traceLogRecordPackage;
CONDITIONAL PACKAGES
 traceReferenceLogPackage
 PRESENT IF "an instance supports it",
 PRESENT IF "an instance supports it",
 mscBssTraceTypeLogPackage
 hlrTraceTypeLogPackage
 PRESENT IF "an instance supports it",
 hlrTraceTypeLograckage
mscBssTraceTypeUsedLogPackage
 PRESENT IF "an instance supports it",
 PRESENT IF "an instance supports it";
 hlrTraceTypeUsedLogPackage
REGISTERED AS {Trace-DataTypes.gsm-1208-objectClass 500};
traceLogRecordPackage PACKAGE
 BEHAVIOUR
 traceLogRecordBehaviour BEHAVIOUR
 DEFINED AS "This managed object is used to store a single trace record.";;
 ATTRIBUTES
 traceRecordContent
 GET;
REGISTERED AS {Trace-DataTypes.gsm-1208-package 600};
traceReferenceLogPackage PACKAGE
BEHAVIOUR
 traceReferenceLogBehaviour BEHAVIOUR
 DEFINED AS
 "This package provides the attribute to specify traceReference for trace report searching
criteria in the Log. Optional.";;
 ATTRIBUTES
 traceReference
 GET;
REGISTERED AS {Trace-DataTypes.gsm-1208-package 610};
mscBssTraceTypeLogPackage PACKAGE
BEHAVIOUR
 mscBssTraceTypeLogBehaviour BEHAVIOUR
 DEFINED AS
 "This package provides the attribute to specify searching criteria to be mscBssTraceType of
 trace report in the Log. Optional.";;
 ATTRIBUTES
 mscBssTraceType
 GET;
REGISTERED AS {Trace-DataTypes.gsm-1208-package 620};
hlrTraceTypeLogPackage PACKAGE
BEHAVIOUR
 hlrTraceTypeLogBehaviour BEHAVIOR
 "This package provides the attribute to specify searching criteria to be hlrTraceType of trace
 report in the Log. Optional.";;
 ATTRIBUTES
 hlrTraceType
 GET;
REGISTERED AS {Trace-DataTypes.gsm-1208-package 630};
mscBssTraceTypeUsedLogPackage PACKAGE
BEHAVIOUR
 mscBssTraceTypeUsedLogBehaviour BEHAVIOUR
 DEFINED AS
 "This package provides the attribute to specify searching criteria to be mscBssTraceTypeUsed of
 trace report in the Log. Optional.";;
 mscBssTraceTypeUsed GET;
REGISTERED AS {Trace-DataTypes.gsm-1208-package 640};
```

```
BEHAVIOUR

hlrTraceTypeUsedLogBehaviour BEHAVIOUR

DEFINED AS

"This package provides the attribute to specify searching criteria to be hlrTraceTypeUsed of trace report in the Log. Optional.";;

ATTRIBUTES

hlrTraceTypeUsed GET;

REGISTERED AS {Trace-DataTypes.gsm-1208-package 650};
```

10.3.6 Log

This managed object class is described in CCITT X.735 and defined in CCITT X.721.

10.3.7 Event Forwarding Discriminators

The use of event forwarding discriminators (EFDs) is described in detail in CCITT X.734. The object class itself is a subclass of the "discriminator" object class. Both discriminator and event forwarding discriminator classes are defined in CCITT X.721.

10.4 Attributes

10.4.1 traceActivatedInVIr

10.4.2 foreignSubscriberRegisteredInVIr

```
foreignSubscriberRegisteredInVlr ATTRIBUTE
WITH ATTRIBUTE SYNTAX
Trace-DataTypes.TraceStatus;
MATCHES FOR
EQUALITY;
BEHAVIOUR
foreignSubscriberRegisteredInVlrBehaviour;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 20};
foreignSubscriberRegisteredInVlrBehaviour BEHAVIOUR
DEFINED AS
"see TS 52.008 clause 5.6.1.3.1";
```

10.4.3 equipmentRegisteredInVIr

10.4.4 mapErrorOnTrace

10.4.5 IMEI

10.4.6 IMSI

10.4.7 Trace record content

```
traceRecordContent ATTRIBUTE
  WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceRecord;
  BEHAVIOUR
  traceRecordContentBehaviour BEHAVIOUR
  DEFINED AS
  "This attribute contains the contents of a trace record.";;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 70};
```

10.4.8 Trace control id.

```
traceControlId ATTRIBUTE
  WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceControlId;
  MATCHES FOR EQUALITY;
  BEHAVIOUR
  traceControlIdBehaviour BEHAVIOUR
  DEFINED AS
  "This attribute uniquely identifies a trace control object.";;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 80};
```

10.4.9 HLR Trace type

```
hlrTraceType ATTRIBUTE
WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceType;
```

```
MATCHES FOR EQUALITY;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 90};
```

10.4.10 Trace reference

```
traceReference ATTRIBUTE
  WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceReference;
  MATCHES FOR EQUALITY, ORDERING;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 100};
```

10.4.11 Trace type

```
traceType ATTRIBUTE
  WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceType;
  MATCHES FOR EQUALITY;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 110};
```

10.4.12 Record criteria

```
recordCriteria ATTRIBUTE
WITH ATTRIBUTE SYNTAX Trace-DataTypes.RecordCriteria;
MATCHES FOR EQUALITY;
BEHAVIOUR
recordCriteriaBehaviour BEHAVIOUR
DEFINED AS
"This attribute specifies the criteria for the generation of a trace record by the network element.";;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 120};
```

10.4.13 Event types

```
eventTypes ATTRIBUTE
  WITH ATTRIBUTE SYNTAX Trace-DataTypes.EventTypes;
  MATCHES FOR EQUALITY;
  BEHAVIOUR
  eventTypeBehaviour BEHAVIOUR
  DEFINED AS
 "This attribute specifies the type of event triggering the generation of a trace record by the network element.";;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 140};
```

10.4.14 Operation system ID

```
operationSystemId ATTRIBUTE
  WITH ATTRIBUTE SYNTAX Trace-DataTypes.OmcId;
  MATCHES FOR EQUALITY;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 160};
```

10.4.15 Operational State

This attribute is described in Recommendation X.731 and the syntax is defined in X.721.

10.4.16 Administrative State

This attribute is described in Recommendation X.731 and the syntax is defined in X.721.

10.4.17 MSC BSS trace type used

```
mscBssTraceTypeUsed ATTRIBUTE
WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceType;
MATCHES FOR EQUALITY;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 170};
```

10.4.18 HLR trace type used

```
hlrTraceTypeUsed ATTRIBUTE
WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceType;
MATCHES FOR EQUALITY;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 180};
```

10.4.19 MSC BSS trace type

```
mscBssTraceType ATTRIBUTE
WITH ATTRIBUTE SYNTAX Trace-DataTypes.TraceType;
MATCHES FOR EQUALITY;
REGISTERED AS {Trace-DataTypes.gsm-1208-attribute 190};
```

10.5 Notifications

10.5.1 General

All notifications listed below are defined in CCITT X.721:

- attributeValueChange;
- objectCreation;
- objectDeletion;
- stateChange.

10.5.2 Trace report

```
traceReport
 NOTIFICATION
 BEHAVIOUR
 traceReportBehaviour;
 WITH INFORMATION SYNTAX Trace-DataTypes.TraceRecord
 AND ATTRIBUTE IDS
 traceReference
 traceReference,
 mscBssTraceType,
 mscBssTraceType
 hlrTraceType,
 hlrTraceType
 mscBssTraceTypeUsed,
 mscBssTraceTypeUsed
 hlrTraceTypeUsed
 hlrTraceTypeUsed;
REGISTERED AS {Trace-DataTypes.gsm-1208-notification 100};
traceReportBehaviour BEHAVIOUR
 DEFINED AS
 "This notification is issued by the trace control function to transmit a trace report to the OS.
 The attribute Ids may be used by Event Forwarding Discriminators to specify additional filter
 conditions.";
```

10.6 Name Bindings

10.6.1 tracedHomeSubscriberInHIr-hIrFunction Name Binding

10.6.2 tracedForeignSubscriberInVIr-vIrFunction Name Binding

10.6.3 tracedEquipmentInVIr-vIrFunction Name Binding

10.6.4 traceLogRecord-Log Name Binding

```
traceLogRecord-Log NAME BINDING
 SUBORDINATE OBJECT CLASS traceLogRecord;
 NAMED BY SUPERIOR OBJECT CLASS "CCITT Rec. X.721: 1992":log;
 WITH ATTRIBUTE "CCITT Rec. X.721: 1992":logRecordId;
 DELETE;
REGISTERED AS {Trace-DataTypes.gsm-1208-nameBinding 400};
```

10.6.5 traceControl-hlrFunction Name Binding

```
traceControl-hlrFunction NAME BINDING
 SUBORDINATE OBJECT CLASS traceControl;
 NAMED BY
 SUPERIOR OBJECT CLASS "prETS 300 612-1:1995":hlrFunction;
 WITH ATTRIBUTE traceControlId;
 CREATE;
 DELETE;
REGISTERED AS {Trace-DataTypes.gsm-1208-nameBinding 500};
```

10.6.6 traceControl-mscFunction Name Binding

```
traceControl-mscFunction NAME BINDING
 SUBORDINATE OBJECT CLASS traceControl;
 NAMED BY
 SUPERIOR OBJECT CLASS "prETS 300 612-1:1995":mscFunction;
 WITH ATTRIBUTE traceControlId;
 CREATE;
 DELETE;
REGISTERED AS {Trace-DataTypes.gsm-1208-nameBinding 600};
```

10.6.7 traceControl-bssFunction Name Binding

```
traceControl-bssFunction NAME BINDING
 SUBORDINATE OBJECT CLASS traceControl;
 NAMED BY
 SUPERIOR OBJECT CLASS "prETS 300 612-1:1995":bssFunction;
 WITH ATTRIBUTE traceControlld;
```

CREATE;
DELETE;
REGISTERED AS {Trace-DataTypes.gsm-1208-nameBinding 700};

11 Syntax

```
Trace-DataTypes {ccitt (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Operation-
Maintenance (3) gsm-12-08 (8) informationModel (0) asnlModule (2)}
DEFINITIONS IMPLICIT TAGS ::=
BEGIN
-- EXPORTS everything
IMPORTS
gsm-12-08
FROM GSM-DomainDefinitions {ccitt (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-
Operation-Maintenance (3) gsm-12-30 (30) informationModel (0) asnlModule (2) gsm-OM-
DomainDefinitions (0) version (1)}
SS-Info,
InterrogateSS-Res,
SS-UserData.
Password,
RegisterSS-Arg,
SS-ForBS-Code,
USSD-Arg,
USSD-Res.
GuidanceInfo
FROM MAP-SS-DataTypes {ccitt (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-Network
(1) modules (3) map-SS-DataTypes (14) version2 (2)}
AddressString, ISDN-AddressString, ISDN-SubaddressString, BasicServiceCode, IMSI, IMEI
FROM MAP-CommonDataTypes { ccitt identified-organization (4) etsi(0) mobileDomain (0) gsm-Network
(1) modules (3) map-CommonDataTypes (18) version2 (2) }
BearerServiceCode
FROM MAP-BS-Code { ccitt identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1)
modules (3) map-BS-Code (20) version2 (2) }
CallReferenceNumber
FROM MAP-CH-DataTypes { ccitt identified-organization (4) etsi (0) mobileDomain (0) gsm-Network (1)
modules (3) map-CH-DataTypes (13) version3 (3)}
TeleserviceCode
FROM MAP-TS-Code { ccitt identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1)
modules (3) map-TS-Code (19) version2 (2) }
SS-Code
FROM MAP-SS-Code { ccitt identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1)
modules (3) map-SS-Code (15) version2 (2) }
SubscriberData
 FROM \ MAP-MS-DataTypes \ \{ \ ccitt \ identified-organization \ (4) \ etsi(0) \ mobileDomain \ (0) \ gsm-Network \ (1) 
modules (3) map-MS-DataTypes (11) version2 (2) }
SM-DeliveryOutcome,
AlertReason
FROM MAP-SM-DataTypes { ccitt identified-organization (4) etsi(0) mobileDomain (0) gsm-Network (1)
modules (3) map-SM-DataTypes (16) version2 (2) }
FROM TCAPMessages {ccitt recommendation q 773 modules (2) messages (1) version2 (2)}
ObjectInstance
FROM CMIP-1 {joint-iso-ccitt ms(9) cmip(1) modules (0) protocol (3)}
{\tt ManagementExtension}
FROM Attribute-ASN1Module {joint-iso-ccitt ms(9) smi(3) part2 (2) asn1Module(2) 1}
AOCParameters, Diagnostics, LocationAreaAndCell, IMSIorIMEI
FROM GSM1205-DataTypes { ccitt (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-
Operation-Maintenance (3) gsm-12-05 (5) informationModel (0) asn1Module (2) 1 }
AbsoluteRFChannelNo
FROM GSM1220TypeModule {ccitt (0) identified-organization (4) etsi (0) mobileDomain (0) gsm-
Operation-Maintenance (3) gsm-12-20 (20) informationModel (0) asnlModule (2) asnlTypeModule (0)};
```

```
OBJECT IDENTIFIERS
______
gsm-1208-informationModel OBJECT IDENTIFIER ::= {gsm-12-08 informationModel (0)}
gsm-1208-objectClass OBJECT IDENTIFIER ::= {gsm-1208-informationModel
 managedObjectClass (3)}
gsm-1208-package OBJECT IDENTIFIER ::= {gsm-1208-informationModel
 package (4)}
gsm-1208-nameBinding OBJECT IDENTIFIER ::= {gsm-1208-informationModel
 nameBinding (6)}
gsm-1208-attribute
 OBJECT IDENTIFIER ::= {gsm-1208-informationModel
 attribute (7)
notification (10)}
 --these values are based on ETR 128 June 1994 (GSM 12.30, ETSI object
 --identifier tree; Common domain Mobile domain O&M managed object
 --registration definition.
 --Resulting values are e.g. {0 4 0 0 3 8 0 3 zzz} for gsm-1208-objectClass.
 TRACE ACTIVATION
TraceStatus
 ::= BOOLEAN
 -- TRUE = active
 -- FALSE = active pending
 ::= OCTET STRING (SIZE(1))
 -- see TS 52.008 subclause 6.1 for encoding of mscBssTraceType
 -- see TS 52.008 subclause 6.2 for encoding of hlrTraceType
MapErrorOnTrace
 ::= ENUMERATED
 (0),
 noError
 systemFailure (1), dataMissing (2), unexpectedDataValue (3),
 unexpectedDataValue (3), facilityNotSupported (4),
 unidentifiedSubscriber (5),
 (6)
 tracingBufferFull
}
______
 TRACE RECORD
TraceRecord
 ::= SET
 tracedParty [0] IMSIorIMEI, traceReference [1] TraceReference, transactionID [2] TransactionID omcID
 OPTIONAL,
 transactionID [2] TransactionID
omcID [3] OmcId
mscBssTraceType [4] TraceType
hlrTraceType [5] TraceType
mscBsstraceTypeUsed [6] TraceType
hlrTraceTypeUsed [7] TraceType
startTime [8] StartTime
endTime [9] EndTime
recordingEntity [10] RecordingEntity,
traceEventRecords [11] SET OF TraceEventRecord,
sequenceNumber [12] INTEGER
recordReason [13] ReasonForRecord
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL
ReasonForRecord ::= SEQUENCE
 recordCriteria
 [0] RecordCriterionUsed,
 OPTIONAL,
 [1] EventTypeUsed
 OPTIONAL
 eventType
```

```
}
RecordingEntity ::= CHOICE
 number
 [0] ISDN-AddressString,
 [1] GraphicString,
 bssIdentifier
 [2] ObjectInstance
}
EndTime
 ::= GeneralizedTime
StartTime
 ::= GeneralizedTime
TraceReference
 ::= OCTET STRING
 -- see TS 48.008
 ::= OCTET STRING
TransactionID
 -- see TS 48.008
 ::= AddressString
 -- see TS 48.008
TraceEventRecord
 ::= CHOICE
{
 mscEventRecord
bssEventRecord
hlrEventRecord
 [0] MSCEventRecord,
 [1] BSSEventRecord,
 [2] HLREventRecord
}
 BSS TRACE RECORD CONTENTS
______
BSSEventRecord ::= SET
 invokingEvent [0] BSCInvokingEvent OPTIONAL,
btsId [1] SEQUENCE OF Btsld OPTIONAL,
trxId [2] SEQUENCE OF TRXID OPTIONAL,
trauId [3] SEQUENCE OF TRXID OPTIONAL,
radioChannelInfo [4] SEQUENCE OF TanscoderID OPTIONAL,
requestType [5] SEQUENCE OF TimedEstablishmentCause OPTIONAL,
requestType [5] SEQUENCE OF EndIndication OPTIONAL,
msPower [7] SEQUENCE OF BSTXPOWER OPTIONAL,
msPower [7] SEQUENCE OF BSTXPOWER OPTIONAL,
timingAdvance [9] SEQUENCE OF TimedMsClassmark1 OPTIONAL,
msClassmark1 [10] SEQUENCE OF TimedMsClassmark2 OPTIONAL,
msClassmark2 [11] SEQUENCE OF TimedMsClassmark2 OPTIONAL,
msClassmark3 [12] SEQUENCE OF TimedMsClassmark3 OPTIONAL,
bsic [13] SEQUENCE OF TimedMsClassmark3 OPTIONAL,
cic [14] SEQUENCE OF TimedMsClassmark3 OPTIONAL,
handoverResult [15] SEQUENCE OF TimedHandoverResult OPTIONAL,
handoverCause [16] SEQUENCE OF TimedHandoverResult OPTIONAL,
handoverCause [16] SEQUENCE OF TimedHandoverDuration OPTIONAL,
handoverCause [16] SEQUENCE OF TimedHandoverDuration OPTIONAL,
bsccpConnectionEvent [20] SEQUENCE OF TimedTraceSCCPEvent OPTIONAL,
synchInfo [19] SEQUENCE OF TimedTraceSCCPEvent OPTIONAL,
bssmapEvent [21] SEQUENCE OF TimedTrapevent OPTIONAL,
ctrevent [22] SEQUENCE OF TimedResunt OPTIONAL,
ctrevent [23] SEQUENCE OF TimedResunt OPTIONAL,
ctrevent [24] SEQUENCE OF TimedResunt OPTIONAL,
timedAbisEvent [25] SEQUENCE OF TimedResurementEvent OPTIONAL,
timedAbisEvent [24] SEQUENCE OF TimedResurementEvent OPTIONAL,
timedMeasurementReport [26] SEQUENCE OF TimedMeasurementEvent OPTIONAL,
powerControlEvent [24] SEQUENCE OF TimedResurementEvent OPTIONAL,
powerControlEvent [25] SEQUENCE OF TimedResurementEvent OPTIONAL,
powerControlEvent [26] SEQUENCE OF TimedResurementEvent OPTIONAL,
powerControlEvent [27] SEQUENCE OF TimedResurementEvent OPTIONAL,
 timedMeasurementReport [27] SEQUENCE OF TimedMeasurementEvent OPTIONAL,
 powerControlEvent [28] SEQUENCE OF TimedPowerControlEvent OPTIONAL, timedPowerControlEvent [29] SEQUENCE OF TimedPowerControlEvent OPTIONAL,
 additionalExtensions [30] SET OF ManagementExtension OPTIONAL, radioChannelInfo96 [31] SEQUENCE OF RadioChannelInfo96 OPTIONAL
}
 ::= OCTET STRING
ABISEvent
 -- this type contains an Abis message other than measurement
 -- reports and power control
 -- see TS 48.058 for encoding.
```

```
::= SEQUENCE SIZE(0..6) OF AbsoluteRFChannelNo
BcchChannelList
 -- the size of this list is equal to the number of measurements on neighbour cell
 -- frequencies reported by the MS in the MEASUREMENT REPORT message
 -- (see TS 44.018).
 -- The first element of the list contains the ARFCN corresponding to the first reported
 -- frequency index ("BCCH-FREQ-NCELL 1" field), the second element of the list contains
 -- the ARFCN corresponding to the second reported frequency index ("BCCH-FREQ-NCELL 2"
 -- field), etc.
BSIdentityCode
 ::= SEQUENCE
{
 [0] NetworkColourCode,
 ncc
 [1] BTSColourCode
 hcc
}
 ::= OCTET STRING
BSSMAPEvent
 -- This type contains a BSSMAP layer 3 message contents,
 -- see TS 48.008 for encoding
BsTxPower
 ::= SEQUENCE
{
 txPower
 [0] TxPower,
 changeTime
 [1] TimerData
}
BTSColourCode
 ::= INTEGER (0..7)
 ::= SEQUENCE
Btsld
{
 [0] ObjectInstance,
[1] TimerData
 relatedBts
 changeTime
}
BSCInvokingEvent
 ::= OCTET STRING
 -- see TS 48.008 for encoding
 ::= SEQUENCE
Cause
{
 [0] OCTET STRING,
 cause
 changeTime
 [1] TimerData
}
 -- see TS 48.008 for encoding
ChanDesc
 ::= CHOICE
{
 channelDescription [0] ChannelDescription,
channelDescription2 [1] ChannelDescription2
}
ChannelDescription ::= OCTET STRING
 -- see TS 44.018
 ::= OCTET STRING
ChannelDescription2
 -- see TS 44.018
ChannelType
 ::= OCTET STRING
 -- see TS 48.008
 ::= SEQUENCE
CIC
{
 circuitIdentityCode [0] CircuitIdentityCode,
changeTime [1] TimerData
}
CircuitIdentityCode
 ::= OCTET STRING
 -- see TS 48.008 for encoding
 ::= OCTET STRING
 -- This type contains a DTAP layer 3 message contents,
 -- see TS 24.008 for encoding
 ::= SEOUENCE
EndIndication
{
 rrCause [0] RRCause,
 changeTime
 [1] TimerData
EstablishmentCause
 ::= OCTET STRING
```

```
-- see TS 44.018 for encoding
FHSFrequencyList
 ::= SET OF AbsoluteRFChannelNo
 ::= ENUMERATED
HandoverResult
 successful
 (0),
 fail
 (1)
}
HandoverDuration ::= INTEGER
 -- in milliseconds
 ::= OCTET STRING
MeasurementEvent
 -- This type contains uplink and downlink measurement
 -- reports,
 -- see TS 48.058 for encoding
MobileStationClassmark1 ::= OCTET STRING
 -- see TS 24.008 for encoding
MobileStationClassmark2 ::= OCTET STRING
 -- see TS 24.008 for encoding
MobileStationClassmark3 ::= OCTET STRING
 -- see TS 24.008 for encoding
 ::= SEQUENCE
MsTxPower
{
 txPower
 [0] TxPower,
 changeTime
 [1] TimerData
MultislotAllocation
 ::= OCTET STRING
 -- see TS 44.018 for encoding
NetworkColourCode
 ::= INTEGER (0..7)
PowerControlEvent
 ::= OCTET STRING
 -- This type contains power control messages,
 -- see TS 48.058 for encoding
RadioChannelInfo ::= SEQUENCE
 channelType [0] ChannelType,
channelDescription [1] ChannelDescription,
changeTime [2] TimerData,
fHSFrequencyList [3] FHSFrequencyList OPTIONAL
RadioChannelInfo96 ::= SEQUENCE
 channelType [0] ChannelType OPTIONAL, chanDesc [1] ChanDesc OPTIONAL, multislotAllocation [2] MultislotAllocation OPTIONAL,
 changeTime
 [3] TimerData
}
 ::= OCTET STRING
RRCause
 -- see TS 44.018 for encoding
 ::= OCTET STRING
 -- see TS 44.018 for encoding
SynchInfo
 ::= SEQUENCE
 syncChannelInfo
changeTime
[0] SynchronisationChannelInformation,
[1] TimerData
 changeTime
}
SynchronisationChannelInformation ::= OCTET STRING
 -- see TS 44.018 for encoding
TargetCellList
 ::= OCTET STRING
 -- see TS 48.008 for encoding
```

```
::= SEQUENCE
TimedABISEvent
{
 abisEvent
 [0] ABISEvent,
 [1] TimerData
 changeTime
}
TimedBSSMAPEvent ::= SEQUENCE
{
 bssmapEvent [0] BSSMAPEvent,
 changeTime
 [1] TimerData
}
TimedDTAPEvent ::= SEQUENCE
{
 dtapEvent
 [0] DTAPEvent,
 [1] TimerData
 changeTime
}
TimedEstablishmentCause ::= SEQUENCE
{
 establishmentCause
  [0] EstablishmentCause,
changeTime  [1] TimerData
}
TimedHandoverDuration ::= SEQUENCE
 handoverDuration [0] HandoverDuration, changeTime [1] TimerData
}
TimedHandoverResult
 ::= SEQUENCE
{
 handoverResult
 [0] HandoverResult,
 [1] TimerData
 changeTime
}
TimedMeasurementEvent ::= SEQUENCE
{
 measurementEvent [0] MeasurementEvent,
 changeTime
 [1] TimerData,
 changeTime
bcchChannelList
 [2] BcchChannelList
 OPTIONAL
}
TimedMsClassmark1 ::= SEQUENCE
{
 mobileStationClassmark1 [0] MobileStationClassmark1,
 [1] TimerData
 changeTime
}
TimedMsClassmark2 ::= SEQUENCE
{
 mobileStationClassmark2 [0] MobileStationClassmark2,
 changeTime
 [1] TimerData
}
TimedMsClassmark3
 ::= SEQUENCE
 mobileStationClassmark3 [0] MobileStationClassmark3,
 [1] TimerData
 changeTime
}
TimedPowerControlEvent ::= SEQUENCE
{
 powerControlEvent [0] PowerControlEvent,
changeTime [1] TimerData
}
 ::= SEQUENCE
TimedRREvent
{
 [0] RREvent,
 rrEvent
 changeTime
 [1] TimerData
}
{\tt TimedTargetCellList} \qquad ::= {\tt SEQUENCE}
{
 targetCellList [0] TargetCellList,
 [1] TimerData
 changeTime
```

```
TimedTimingAdvance ::= SEQUENCE
{
 timingAdvance [0] TimingAdvance,
 changeTime
 [1] TimerData
}
 ::= OCTET STRING
TimingAdvance
 -- see TS 44.018 for encoding
 ::= OCTET STRING
TraceSCCPEvent
 -- This type contains an BSSMAP message,
 -- see TS \overline{48.006} for encoding
TimedTraceSCCPEvent
 ::= SEQUENCE
{
 traceSCCPEvent changeTime
 [0] TraceSCCPEvent,
[1] TimerData
}
TimerData
 ::= SEQUENCE
 timeUnit
timeValue
 [0] TimeUnit,
 [1] INTEGER
}
 ::= ENUMERATED
TimeUnit
{
 mSec
 (0),
 (1),
 sec
 min
 (2),
 noOfTDMAFrames
 (3),
 noOfSlots
 (4),
 (5)
}
TranscoderID ::= SEQUENCE
 relatedTranscoderID [0] ObjectInstance, changeTime [1] TimerData
 changeTime
}
 ::= SEQUENCE
TRXID
{
 relatedBasebandTransceiverID
 [0] ObjectInstance,
 relatedRadioCarrierID [1] ObjectInstance,
 [2] TimerData
 changeTime
}
 ::= INTEGER
TxPower
 MSC TRACE RECORD CONTENTS
MSCEventRecord
 ::= SET
 invokingEvent [0] MSCInvokingEvent
servedIMSI [1] IMSI
servedIMEI [2] IMEI
servedMSISDN [3] ISDN-AddressString
callingcalledNumber [4] ISDN-AddressString
callingSubaddress [5] ISDN-SubaddressString
calledSubaddress [6] ISDN-SubaddressString
translatedNumber [7] ISDN-AddressString
connectedNumber [8] ISDN-AddressString
forwardedToNumber [9] ISDN-AddressString
forwardedToSubaddress [10] ISDN-SubaddressString
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 forwardedToNumber [9] ISDN-AddressString OPTIONAL, forwardedToSubaddress [10] ISDN-SubaddressString OPTIONAL, redirectingNumber [11] ISDN-AddressString OPTIONAL, originalCalledNumber [12] ISDN-AddressString OPTIONAL, roamingNumber [13] ISDN-AddressString OPTIONAL, networkTKGP [14] TrunkGroup OPTIONAL, basicService [15] BasicServiceCode OPTIONAL, radioChannelTypes [16] SEQUENCE OF RadioChanneTypes OPTIONAL, bssHandoverTrunk [17] SEQUENCE OF BSSTrunkInfo OPTIONAL, mscHandoverTrunk [18] SEQUENCE OF MSCTrunkInfo OPTIONAL, location [19] SEQUENCE OF TimedLocation OPTIONAL,
```

```
ssInformation
 [20] SEQUENCE OF SSInformation
 OPTIONAL,
 aocParameters
 [21] SEQUENCE OF AOCParameters
 OPTIONAL,
 [22] SEQUENCE OF TimedMsClassmark2
 msClassmark2
 OPTIONAL,
 callTermDiagnostics [23] Diagnostics
 OPTIONAL,
 aIntMess
 [24] SEQUENCE OF AINTMess
 OPTIONAL,
 cIntMess
 [25] SEQUENCE OF CINTMess
 [26] SEQUENCE OF DINTMess
 dIntMess
 OPTIONAL,
 eIntMess
 [27] SEQUENCE OF EINTMess
 OPTIONAL,
 fIntMess
 [28] SEQUENCE OF FINTMess
 OPTIONAL,
 qIntMess
 [29] SEQUENCE OF GINTMess
 OPTIONAL,
 [30] SEQUENCE OF NetSigMess
 netSigMess
 OPTIONAL,
 eventStartTime
 [31] TimerData
[32] TimerData
 OPTIONAL,
 eventStopTime
 OPTIONAL.
 eventNumber
 [33] INTEGER,
 recordExtensions [34] SET OF ManagementExtension
msClassmark3 [35] SEQUENCE OF TimedMsClassmark3
[36] ORInformation
 OPTIONAL,
 OPTIONAL,
 orInformation [36] ORInformation
bearerCapability [37] SEQUENCE OF TimedBCIE
 OPTIONAL,
 OPTIONAL
}
 ::= SEQUENCE
TimedBCIE
 [0] OCTET STRING,
 -- see TS 24.008 for encoding of bearer capability information element (BCIE)
 [1] TimerData
 changeTime
}
 ::= SEQUENCE
BSSTrunkInfo
{
 changeTime
 [0] TimerData.
 bssTrunkInfo
 [1] TrunkInfo
}
 ::= SEQUENCE
ORInformation
{
 or-Info
 [0] OR-Info,
 qmscAddress
 [1] AddressString
 OPTIONAL,
 callReferenceNumber
 [2] CallReferenceNumber
 OPTIONAL
}
OR-Info
 ::= INTEGER
 (0),
 orUsed
 -- Optimal Routeing was applied
 -- Optimal Routeing not allowed for a subscriber
 orNotAllowedForSubs
 (1),
 (2),
 orNotAllowedInHLRB
 -- HLRB does not support OR
 orNotAllowedInVMSCB
 (3),
 -- VMSCB/VLRB does not support OR
 chargingReqsContravened
 -- OR charging requirements contravened
 (4),
 rchNackFromGMSCA
 -- Resume Call Handling negative response received
 (5)
 -- from GMSCA and the call will be forwarded at VMSCB
 -- values 6-20...are reserved for phase 1 of Optimal Routeing
 -- values 21-...are reserved for phase 2 of Optimal Routeing
}
TimedLocation
 ::= SEQUENCE
{
 locationAreaAndCell
 [0] LocationAreaAndCell.
 changeTime
 [1] TimerData
}
MSCInvokingEvent
 ::= ENUMERATED
 moc
 (0),
 mtc
 (1),
 ssAction
 (2),
 locationUpdate
 (3),
 sms-mo
 (4),
 sms-mt
 (5),
 imsiAttach
 (6),
 imsiDetach
 (7),
 pds-mo
 (8),
 pds-mt
 (9)
}
NetSigMess
 ::= SEQUENCE
{
 userPartMess
 [0] OCTET STRING,
 [1] TimerData
 changeTime
}
```

```
::= SEQUENCE
MSCTrunkInfo
{
 [0] TimerData,
 changeTime
 interMSCTrunkInfo
 [1] TrunkInfo
}
RadioChannelTypes ::= SEQUENCE
{
 channelType
 [0] ChannelType,
 channelTime
 [1] TimerData
}
 ::= SEQUENCE
SSInformation
{
 supplServicesUsed [1] SS-Code
basicServices [2] BasicServiceCode
ssAction [3] SSActionType
 OPTIONAL,
 ssParameters [4] SSParameters ssActionResult [5] SSActionResult ssInvokeId [6] INTEGEP changeTime
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
}
 ::= SEOUENCE
TrunkInfo
 trunkGroup
 [0] TrunkGroup,
 trunkMember
 [1] INTEGER
 OPTIONAL
}
 ::= CHOICE
TrunkGroup
{
 tkgpNumber
 [0] INTEGER,
 [1] GraphicString,
 tkapName
 tkgpString
 [2] IA5STRING (SIZE(1..7))
}
SSActionType ::= ENUMERATED
 registration
 (0),
 registration (1), activation (2), deactivation (3), interrogation (4),
 processUnstructuredSS-Data
 (6),
 processUnstructuredSS-Request
 unstructuredSS-Request (8),
 unstructuredNotifySS (9),
registerPassword (10),
getPassword (11)
 getPassword
 (11)
}
 ::= CHOICE
SSParameters
{
 registerSS-Arg [0] RegisterSS-Arg, ss-ForBS [1] SS-ForBS-Code, ss-UserData [2] SS-UserData,
 ussd-Arg
 [3] USSD-Arg,
 ss-Code
 [4] SS-Code,
 guidanceInfo
 [5] GuidanceInfo
}
SSActionResult ::= CHOICE
 [0] SS-Info,
 ss-Info
 interrogateSS-Res
ss-UserData
 [1] InterrogateSS-Res,
 [2] SS-UserData,
 ussd-Res
 [3] USSD-Res,
 [4] Password,
 password
 error
 [5] ERROR
}
AINTMess
 ::= SEQUENCE
{
 changeTime
aIntEvent
 TimerData,
 aIntEvent
 AINTEvent
}
```

```
AINTEvent
 ::= CHOICE
{
 bssMapEvent
 [0] BSSMAPEvent,
 dtapEvent
 [1] DTAPEvent
}
CINTMess
 ::= SEQUENCE
{
 changeTime
 TimerData,
 OCTET STRING
 cIntMess
}
DINTMess
 ::= SEQUENCE
{
 changeTime
 TimerData,
 dIntMess
 OCTET STRING
}
EINTMess
 ::= SEQUENCE
{
 changeTime
 TimerData,
 OCTET STRING
}
 ::= SEQUENCE
FINTMess
{
 changeTime
 TimerData,
 fIntMess
 OCTET STRING
}
GINTMess
 ::= SEQUENCE
{
 changeTime
 TimerData.
 OCTET STRING
 qIntMess
}
 HLR TRACE RECORD CONTENTS
HLREventRecord ::= SET
 invokingEvent
servedMSISDN
mscAddress
[2] ISDN-AddressString
mscAddress
vlrNumber
ssInformation
subscriberData
roamingNumber
smDeliveryOutcome
alertReason
serviceCentreAddress
mapInterfaceMessages
eventStartTime
eventStopTime
eventNumber
invokingEvent
[2] ISDN-AddressString
sequence of SubscriberData
[3] ISDN-AddressString
sequence of SubscriberData
[4] SEQUENCE OF SM-DeliveryOutcome
[5] SEQUENCE OF AlertReason
[6] SEQUENCE OF AddressString
[6] SEQUENCE OF AddressString
[7] SEQUENCE OF AddressString
[7] SEQUENCE OF MAPIntMess
[7] ITIMETDATA
[8] TimerData
[8] ISDN-AddressString
[8] ISDN-AddressString
[8] ISDN-AddressString
[9] SEQUENCE OF MAPINTMESS
[10] SEQUENCE OF AddressString
[11] SEQUENCE OF MAPINTMESS
[12] SEQUENCE OF MAPINTMESS
[13] TimerData
[14] TimerData
[15] INTEGER,
[16] SET OF ManagementExtension
[17] ORInformation
{
 OPTIONAL,
 OPTIONAL,
 OPTIONAL.
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL,
 OPTIONAL
}
HLRInvokingEvent ::= ENUMERATED
{
 locationChange
 (0),
 subscriberDataChange
 (1),
 routingEnquiry
 (2),
 provideRoamingNumber
 (3),
 ssActivity
 (4),
 password
 (5),
 (6)
 sms
}
 ::= SEQUENCE
MAPIntMess
{
 changeTime
mapIntMess
 TimerData,
 OCTET STRING
}
```

```
TRACE RECORD CONTROL
TraceControlId
 ::= INTEGER
RecordCriteria ::= SET OF ENUMERATED
{
 noCriteria (0), eventType (1)
  eventType
}
 ::= SET OF INTEGER
EventTypes
{
  hand0ver
 (0),
  ss-action
 (1),
  sms
 (2),
  setup
 (3),
  release
 (4),
 -- values 5-100 are reserved
 -- values 101-200 are manufacturer specific
 -- values 201-... are reserved
 ::= SET OF TraceRecord
TraceFileFormat
 TRACE RECORD OUTPUT
______
RecordCriterionUsed ::= ENUMERATED
  noCriterion (0),
 event
 (1),
  manufSpecificCriterion (2),
  deactivation (3)
}
EventTypeUsed
 ::= INTEGER
 (0),
 handOver
 ss-action
 (1),
 sms
 (2),
 setup
 (3),
  release
 (4)
 -- values 5-100 are reserved
 -- values 101-200 are manufacturer specific
 -- values 201-... are reserved
}
```

Annex A (informative): Change history

Change history							
Date	TSG #	TSG Doc.	CR	Rev	Subject/Comment	Old	New
Sep 2004	SA_25	SP-040545			Submitted to TSG SA#25 for Information	1.0.0	
Dec 2004	SA_26	SP-040772			Submitted to TSG SA#26 for Approval	2.0.0	6.0.0
Jun 2007	SA_36				Automatic upgrade to Rel-7 (no CR) at freeze of Rel-7.	6.0.0	7.0.0
Dec 2008	SA_42				Upgrade to Release 8	7.0.0	8.0.0
Dec 2009	-	-	-	-	Update to Rel-9 version	8.0.0	9.0.0
2011-03	=	-	-	-	Update to Rel-10 version (MCC)	9.0.0	10.0.0
2012-09	-	-	-	-	Update to Rel-11 version (MCC)	10.0.0	11.0.0
2014-10	-	-	-	-	Update to Rel-12 version (MCC)	11.0.0	12.0.0
2016-01	-	-	-	-	Update to Rel-13 version (MCC)	12.0.0	13.0.0

History

Document history				
V13.0.0	February 2016	Publication		