

**Broadband Integrated Services Digital Network (B-ISDN);
Digital Subscriber Signalling System No. two (DSS2) protocol;
Connection characteristics;
ATM transfer capability and traffic parameter indication;
Part 3: Test Suite Structure and Test Purposes (TSS&TP)
specification for the user**

Reference

DEN/SPS-05150-3 (9w0r0ico.PDF)

Keywords

ATM, B-ISDN, DDS2, ISDN, layer 3, TSS&TP,
uni, user

ETSI

Postal address

F-06921 Sophia Antipolis Cedex - FRANCE

Office address

650 Route des Lucioles - Sophia Antipolis
Valbonne - 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

Internet

secretariat@etsi.fr
Individual copies of this ETSI deliverable
can be downloaded from
<http://www.etsi.org>
If you find errors in the present document, send your
comment to: editor@etsi.fr

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 1999.
All rights reserved.

Contents

Intellectual Property Rights	4
Foreword	4
1 Scope.....	5
2 References	5
3 Definitions and abbreviations	6
3.1 Definitions	6
3.1.1 Definitions related to conformance testing.....	6
3.1.2 Definitions related to EN 301 068-1	6
3.2 Abbreviations.....	7
4 Test Suite Structure (TSS).....	7
5 Test Purposes (TP)	8
5.1 Introduction	8
5.1.1 TP naming convention	8
5.1.2 Source of TP definition	8
5.1.3 Test strategy	8
5.1.4 Test of call states.....	8
5.1.5 Validity of test purposes.....	8
5.2 TPs for the ATM transfer capability and traffic parameter indication, user	9
5.2.1 Signalling procedures at the coincident S _B /T _B and at the T _B reference points.....	9
5.2.1.1 Additional parameter procedures at the originating interface.....	9
5.2.1.1.1 Sustainable Cell Rate parameter set (01)	9
5.2.1.1.2 Traffic management option for support of tagging (02).....	9
5.2.1.1.3 Broadband Bearer Capability (03).....	11
5.2.1.1.4 Available Bit Rate set-up parameter (04).....	11
5.2.1.1.5 ATM Block Transfer capability (05)	11
5.2.1.1.6 Handling of error conditions (06)	12
5.2.1.2 Additional parameter procedures at the destination interface.....	13
5.2.1.2.1 Sustainable Cell Rate parameter set (07)	13
5.2.1.2.2 Traffic management option for support of tagging (08).....	13
5.2.1.2.3 Broadband Bearer Capability (09).....	14
5.2.1.2.4 Available Bit Rate set-up parameter (10).....	14
5.2.1.2.5 ATM Block Transfer capability (11)	14
5.2.1.2.6 Handling of error conditions (12)	15
6 Compliance	16
7 Requirements for a comprehensive testing service	16
Bibliography	17
History.....	18

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 SR 000 314: "*Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards*", which is available **free of charge** from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<http://www.etsi.org/ipr>).

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 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 European Standard (Telecommunications series) has been produced by ETSI Technical Committee Services and Protocol for Advanced Networks (SPAN), and is now submitted for the Public Enquiry phase of the ETSI standards Two-step Approval Procedure.

The present document is part 3 of a multi-part EN covering the Digital Subscriber Signalling System No. 2 (DSS2) protocol specification for the B-ISDN ATM transfer capability and traffic parameter indication, as identified below:

- Part 1: "Protocol specification";
- Part 2: "Protocol Implementation Conformance Statement (PICS) proforma specification";
- Part 3: "Test Suite Structure and Test Purposes (TSS&TP) specification for the user";**
- Part 4: "Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the user";
- Part 5: "Test Suite Structure and Test Purposes (TSS&TP) specification for the network";
- Part 6: "Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification for the network".

Proposed national transposition dates	
Date of latest announcement of this EN (doa):	3 months after ETSI publication
Date of latest publication of new National Standard or endorsement of this EN (dop/e):	6 months after doa
Date of withdrawal of any conflicting National Standard (dow):	6 months after doa

1 Scope

The present document specifies the user Test Suite Structure and Test Purposes (TSS&TP) for the T_B reference point or coincident S_B and T_B reference point (as defined in ITU-T Recommendation I.413 [5]) of implementations conforming to the standards for the signalling user-network layer 3 specification for ATM transfer capability and traffic parameter indication of the Digital Subscriber Signalling System No. two (DSS2) protocol for the pan-European Broadband Integrated Services Digital Network (B-ISDN), EN 301 068-1 [1].

A further part of the present document specifies the Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma based on the present document.

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.
- A non-specific reference to an ETS shall also be taken to refer to later versions published as an EN with the same number.

- [1] EN 301 068-1: "Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 1: Protocol specification [ITU-T Recommendation Q.2961.1 (1995), Q.2961.2 (1997), Q.2961.3 (1997), Q.2961.4 (1997), modified]".
- [2] EN 301 068-2: "Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication; Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification".
- [3] ISO/IEC 9646-1 (1994): "Information technology; Open Systems Interconnection; Conformance testing methodology and framework; Part 1: General concepts".
- [4] ISO/IEC 9646-2 (1994): "Information technology; Open Systems Interconnection; Conformance testing methodology and framework; Part 2: Abstract Test Suite specification".
- [5] ITU-T Recommendation I.413 (1993): "B-ISDN user-network interface".
- [6] ETS 300 406: "Methods for Testing and Specification (MTS); Protocol and profile conformance testing specifications; Standardization methodology".
- [7] EN 300 443-1: "Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; B-ISDN user-network interface layer 3 specification for basic call/bearer control; Part 1: Protocol specification [ITU-T Recommendation Q.2931 (1995), modified]".
- [8] EN 301 067-1: ".Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; Negotiation during call/connection establishment phase; Part 1: Protocol specification [ITU-T Recommendation Q.2962 (1996), modified]".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the following terms and definitions apply, in addition to those given in EN 301 068-1 [1] and EN 300 443-1 [7].

3.1.1 Definitions related to conformance testing

Abstract test case: Refer to ISO/IEC 9646-1 [3].

Abstract Test Method (ATM): Refer to ISO/IEC 9646-1 [3].

Abstract Test Suite (ATS): Refer to ISO/IEC 9646-1 [3].

Implementation Under Test (IUT): Refer to ISO/IEC 9646-1 [3].

Lower tester: Refer to ISO/IEC 9646-1 [3].

Protocol Implementation Conformance Statement (PICS): Refer to ISO/IEC 9646-1 [3].

PICS proforma: Refer to ISO/IEC 9646-1 [3].

Protocol Implementation eXtra Information for Testing (PIXIT): Refer to ISO/IEC 9646-1 [3].

PIXIT proforma: Refer to ISO/IEC 9646-1 [3].

Test Purpose (TP): Refer to ISO/IEC 9646-1 [3].

3.1.2 Definitions related to EN 301 068-1

user: The DSS2 protocol entity at the User side of the user-network interface where a T_B reference point or coincident S_B and T_B reference point applies.

user (S_B/T_B): The DSS2 protocol entity at the User side of the user-network interface where a coincident S_B and T_B reference point applies.

user (T_B): The DSS2 protocol entity at the User side of the user-network interface where a T_B reference point applies (user is a private ISDN).

3.2 Abbreviations

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

ABT-IT	ATM block transfer with delayed transmission
ABT-DT	ATM block transfer with immediate transmission
ATM	Abstract Test Method
ATS	Abstract Test Suite
DSS2	Digital Subscriber Signalling System No. two
B-ISDN	Broadband Integrated Services Digital Network
ICR	Initial cell rate
IUT	Implementation Under Test
MBS	Maximum burst size
PCR	Peak Cell Rate
PICS	Protocol Implementation Conformance Statement
PIXIT	Protocol Implementation eXtra Information for Testing
RDF	Rate decrease factor
RIF	Rate increase factor
RM	Resource management
TBE	ABR transient buffer exposure
TP	Test Purpose
TSS	Test Suite Structure
U0	Null call/connection state
U1	Call Initiated call/connection state
U3	Outgoing Call Proceeding call/connection state
U4	Call Delivered call/connection state
U7	Call Received call/connection state
U8	Connect Request call/connection state
U9	Incoming Call Proceeding call/connection state
U10	Active call/connection state

4 Test Suite Structure (TSS)

- Signalling procedures at the coincident S_B/T_B and at the T_B reference points
 - Additional parameter procedures at the originating interface.
 - Sustainable cell rate parameter set(01)
 - Traffic management option for support of tagging(02)
 - Broadband bearer capability(03)
 - Available bit rate setup parameter.....(04)
 - ATM transfer block capability(05)
 - Handling of error conditions(06)
 - Additional parameter procedures at the destination interface.
 - Sustainable cell rate parameter set(07)
 - Traffic management option for support of tagging(08)
 - Broadband bearer capability(09)
 - Available bit rate setup parameter.....(10)
 - ATM transfer block capability(11)
 - Handling of error conditions(12)

Figure 1: Test suite structure

5 Test Purposes (TP)

5.1 Introduction

For each test requirement a TP is defined.

5.1.1 TP naming convention

Tps are numbered, starting at 01, within each group. Groups are organized according to the TSS. Additional references are added to identify the actual test suite (see table 1).

Table 1: TP identifier naming convention scheme

Identifier:	<suite_id>_<group>_<nnn>		
<suite_id>	=	service + type of IUT:	"INDU" for connection IND ication, IUT = U ser
<group>	=	group number:	two character field representing the group reference according to TSS
<nn>	=	sequential number:	(01-99)

5.1.2 Source of TP definition

The TPs are based on EN 301 068-1 [1].

5.1.3 Test strategy

As the base standard EN 301 068-1 [1] contains no explicit requirements for testing, the TPs were generated as a result of an analysis of the base standard and the PICS specification EN 301 068-2 [2].

The TPs are only based on conformance requirements related to the externally observable behaviour of the IUT and are limited to conceivable situations to which a real implementation is likely to be faced (ETS 300 406 [6]).

5.1.4 Test of call states

Many TPs include a reference to the IUT's final call state after the realization of the TP. In these cases the TP includes the requirement to ensure that the IUT has entered this particular final call state. Ensuring that the IUT is in a particular call state shall be realized by following the procedures described in subclause 5.6.11 of EN 300 443-1 [7]. According to these procedures, the IUT on receipt of a STATUS ENQUIRY message, shall respond with a STATUS message indicating, in the fifth octet of the Call state information element, the current call state of the IUT. This exchange of messages is not mentioned explicitly in each TP but is considered to be implicit in the reference to the final call state. This way of phrasing the TPs has been used to avoid over-complicating the text and structure of the TPs and to improve the readability.

5.1.5 Validity of test purposes

The test purposes below are valid only for IUTs that do not use the negotiation procedure defined in EN 301 067-1 [8]. These procedures are tested in the test specification standards related to EN 301 067-1 [8].

5.2 TPs for the ATM transfer capability and traffic parameter indication, user

All PICS items referred to in this subclause are as specified in EN 301 068-2 [2] unless indicated otherwise by another numbered reference.

Unless specified:

- the messages indicated are valid and contain at least the mandatory information elements and possibly optional information elements;
- the information elements indicated are valid and contain at least the mandatory parameters and possibly optional parameters.

5.2.1 Signalling procedures at the coincident S_B/T_B and at the T_B reference points

NOTE: Unless otherwise specified, the connection defined by the requested ATM traffic descriptor is available for use.

5.2.1.1 Additional parameter procedures at the originating interface.

Test purposes for EN 301 068-1 [1].

5.2.1.1.1 Sustainable Cell Rate parameter set (01)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.1, modified).

NOTE: In the following test purpose Sustainable cell rate parameter set includes Sustainable cell rate and Maximum Burst size.

INDU_01_01

Ensure that the IUT in U0, in order to initiate a call with additional traffic parameter selection, sends a SETUP message with the ATM traffic descriptor information element (including sustainable cell rate parameter set without traffic options management identifier field) and enters U1.

INDU_01_02

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element including sustainable cell rate parameter set without traffic options management identifier field), on receipt of a CONNECT message without ATM traffic descriptor information element, sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_01_03

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element including sustainable cell rate parameter set without traffic options management identifier field), on receipt of a CONNECT message without ATM traffic descriptor information element, sends a CONNECT ACKNOWLEDGE message and enters U10.

5.2.1.1.2 Traffic management option for support of tagging (02)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.1, modified).

INDU_02_01

Ensure that the IUT in U0, in order to initiate a call indicating the request support of local tagging option, sends a SETUP message with the ATM traffic descriptor information element (including the traffic management option field with the Tf value set to "tagging requested") and enters U1".

INDU_02_02

Ensure that the IUT in U0, in order to initiate a call indicating the support of tagging option, and allowing tagging, sends a SETUP message with the ATM traffic descriptor information element (including the traffic management option field with the Tf value set to "tagging not allowed") and enters U1.

INDU_02_03

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element requesting local tagging including tagging information), on receipt of a CONNECT message including a compatible ATM traffic descriptor information element (with Tf subfield of traffic management option indicating "tagging applied"), sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_04

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element requesting local tagging including tagging information), on receipt of a CONNECT message including a compatible ATM traffic descriptor information element (with Tf subfield of traffic management option indicating "tagging not applied"), sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_05

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element requesting local tagging including tagging information) on receipt of a CONNECT message without ATM traffic descriptor information element, sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_06

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element,, requesting local tagging) on receipt of a CONNECT message including a compatible ATM traffic descriptor information element (with Tf subfield of traffic management option indicating "tagging applied"), sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_07

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element requesting local tagging including tagging information), on receipt of a CONNECT message including a compatible ATM traffic descriptor information element (with Tf subfield of traffic management option indicating "tagging not applied"), sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_08

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element requesting local tagging including tagging information), on receipt of a CONNECT message without ATM traffic descriptor information element, sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_09

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element not allowing local tagging) on receipt of a CONNECT message without ATM traffic descriptor information element, sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_02_10

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element not allowing local tagging) on receipt of a CONNECT message without ATM traffic descriptor information element, sends a CONNECT ACKNOWLEDGE message and enters U10.

5.2.1.1.3 Broadband Bearer Capability (03)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.2, modified).

INDU_03_01

Ensure that the IUT in U0, in order to initiate a call including ATM transfer capability information, sends a SETUP message with a valid Broadband bearer capability information element (broadband transfer capability field present) and enters U1.

5.2.1.1.4 Available Bit Rate set-up parameter (04)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.3, modified).

INDU_04_01

Ensure that the IUT in U0, in order to initiate a call with ABR transfer capability, sends a SETUP message with a corresponding Broadband bearer capability information element ("ABR", "point-to-point") and with a valid ABR set-up parameter information element and enters U1.

INDU_04_02

Ensure that the IUT in U3, (having sent a SETUP message requesting ABR transfer capability), on receipt of a compatible CONNECT message (including ABR set-up parameter information element, ATM traffic descriptor information element) sends a CONNECT ACKNOWLEDGE message and enters U10.

INDU_04_03

Ensure that the IUT in U4, (having sent a SETUP message requesting ABR transfer capability), on receipt of a compatible CONNECT message (including ABR set-up parameter information element, ATM traffic descriptor information element) sends a CONNECT ACKNOWLEDGE message and enters U10.

5.2.1.1.5 ATM Block Transfer capability (05)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.4, modified).

INDU_05_01

Ensure that the IUT in U0, in order to initiate a call with ABT-IT transfer capability, sends a SETUP message with a corresponding Broadband bearer capability information element ("ABT-IT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters) and enters U1.

INDU_05_02

Ensure that the IUT in U0, in order to initiate a call with ABT-DT transfer capability, sends a SETUP message with a corresponding Broadband bearer capability information element ("ABT-DT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters) and enters U1.

INDU_05_03

Ensure that the IUT in U0, in order to initiate a call with ABT-IT transfer capability with negotiation allowed, sends a SETUP message with a corresponding Broadband bearer capability information element ("ABT-IT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters), and a valid corresponding Minimum acceptable ATM traffic descriptor and enters U1.

INDU_05_04

Ensure that the IUT in U0, in order to initiate a call with ABT-DT transfer capability with negotiation allowed, sends a SETUP message with a corresponding Broadband bearer capability information element ("ABT-DT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters), and a valid corresponding Minimum acceptable ATM traffic descriptor and enters U1.

5.2.1.1.6 Handling of error conditions (06)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.3, modified).

INDU_06_01

Ensure that the IUT in U3, (having sent a SETUP message requesting ABR transfer capability), on receipt of a incompatible CONNECT message (not including ABR set-up parameter information element) sends a STATUS message with a cause value 96 "mandatory information element missing" and remains in U1.

INDU_06_02

Ensure that the IUT in U3, (having sent a SETUP message requesting ABR transfer capability), on receipt of a incompatible CONNECT message (not including ATM traffic descriptor information element) sends a STATUS message with a cause value 96 "mandatory information element missing" and remains in U1.

INDU_06_03

Ensure that the IUT in U4, (having sent a SETUP message requesting ABR transfer capability), on receipt of a incompatible CONNECT message (not including ABR set-up parameter information element) sends a STATUS message with a cause value 96 "mandatory information element missing" and remains in U1.

INDU_06_04

Ensure that the IUT in U4, (having sent a SETUP message requesting ABR transfer capability), on receipt of a incompatible CONNECT message (not including ATM traffic descriptor information element) sends a STATUS message with a cause value 96 "mandatory information element missing" and remains in U1.

INDU_06_05

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element including sustainable cell rate parameter set without the traffic management options subfield), on receipt of a CONNECT message including a compatible ATM traffic descriptor information element, optionally sends a STATUS message (cause value = 99, call state value = 10) followed by a CONNECT ACKNOWLEDGE message and enters U10.

INDU_06_06

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element including sustainable cell rate parameter set without the traffic management options subfield), on receipt of a CONNECT message including a compatible ATM traffic descriptor information element, optionally sends a STATUS message (cause value = 99, call state value = 10) followed by a CONNECT ACKNOWLEDGE message and enters U10.

INDU_06_07

Ensure that the IUT in U3 (having sent a SETUP message with the ATM traffic descriptor information element including sustainable cell rate parameter set with the traffic management options subfield indicating Tf value "0"), on receipt of a CONNECT message including an ATM traffic descriptor information element, optionally sends a STATUS message (cause value = 99, call state value = 10) followed by a CONNECT ACKNOWLEDGE message and enters U10.

INDU_06_08

Ensure that the IUT in U4 (having sent a SETUP message with the ATM traffic descriptor information element including sustainable cell rate parameter set with the traffic management options subfield indicating Tf value "0"), on receipt of a CONNECT message including an ATM traffic descriptor information element, optionally sends a STATUS message (cause value = 99, call state value = 10) followed by a CONNECT ACKNOWLEDGE message and enters U10.

5.2.1.2 Additional parameter procedures at the destination interface

5.2.1.2.1 Sustainable Cell Rate parameter set (07)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.1, modified).

NOTE: In the following test purpose Sustainable cell rate parameter set includes Sustainable cell rate and Maximum Burst size.

INDU_07_01

Ensure that the IUT in U0, on receipt of a SETUP message with additional traffic parameters, including a compatible ATM traffic descriptor information element (with sustainable cell rate parameter set without a traffic management options field), sends any of a CALL PROCEEDING, ALERTING or CONNECT message (without ATM traffic descriptor information element) and enters the relevant call state U9, U7 or U8.

INDU_07_02

Ensure that the IUT, having received a SETUP message including an ATM traffic descriptor information element without traffic management option field, to accept the call, sends a CONNECT message without ATM traffic descriptor information element and enters U8.

5.2.1.2.2 Traffic management option for support of tagging (08)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.1, modified).

INDU_08_01

Ensure that the IUT in U0, on receipt of a SETUP message including a compatible ATM traffic descriptor information element (with Tb subfield of traffic management option indicating "tagging supported"), to indicate call confirmation or acceptance, sends any of a CALL PROCEEDING, ALERTING or a CONNECT message and enters the relevant call state U9, U7 or U8.

INDU_08_02

Ensure that the IUT in U0, on receipt of a SETUP message including a compatible ATM traffic descriptor information element (with Tb subfield of traffic management option indicating "tagging not supported"), to indicate call confirmation or acceptance, sends any of a CALL PROCEEDING, ALERTING, or a CONNECT (without ATM traffic descriptor information element) message and enters the relevant call state U9, U7 or U8.

INDU_08_03

Ensure that the IUT, having received a SETUP message including an ATM traffic descriptor information element with Tb subfield of traffic management option indicating "tagging supported", to accept the call with tagging request, sends a CONNECT message including an ATM traffic descriptor information element (with Tb subfield of traffic management option set to "tagging requested") and enters U8.

INDU_08_04

Ensure that the IUT, having received a SETUP message including an ATM traffic descriptor information element with Tb subfield of traffic management option indicating "tagging supported", to accept the call with tagging not allowed, sends a CONNECT message including an ATM traffic descriptor information element (with Tb subfield of traffic management option set to "tagging not allowed") or sends a CONNECT message without ATM traffic descriptor information element and enters U8.

INDU_08_05

Ensure that the IUT, having received a SETUP message including an ATM traffic descriptor information element with Tb subfield of traffic management option indicating "tagging not supported", to accept the call, sends a CONNECT message without ATM traffic descriptor information element and enters U8.

5.2.1.2.3 Broadband Bearer Capability (09)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.2, modified).

INDU_09_01

Ensure that the IUT in U0, on receipt of a SETUP message indicating the ATM transfer capability in a valid broadband bearer capability (i. e. valid combination of the bearer class and the broadband transfer capability values), sends any of a CALL PROCEEDING, ALERTING, or CONNECT message and enters the relevant call state U9, U7 or U8.

5.2.1.2.4 Available Bit Rate set-up parameter (10)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.3, modified).

INDU_10_01

Ensure that the IUT in U0, on receipt of a SETUP message requesting ABR transfer capability, including compatible ATM traffic parameters and ABR set-up parameter information elements, and the IUT is able to provide a PCR which at least equals the requested MCR, sends any of a CALL PROCEEDING, ALERTING, or a CONNECT message and enters the relevant call state U9, U7 or U8.

INDU_10_02

Ensure that the IUT in U0, on receipt of a SETUP message requesting ABR transfer capability and the IUT is not able to provide a PCR which is greater or equal to the requested MCR, sends a RELEASE COMPLETE message with the cause value 47 "resources unavailable, unspecified" and enters U0.

INDU_10_03

Ensure that the IUT, having received of a SETUP message requesting ABR transfer capability, and the IUT is able to provide the requested PCR, to accept the call sends a CONNECT message (with ATM traffic parameters and ABR set-up parameter information elements and same set of parameters as in the SETUP) and enters U8.

INDU_10_04

Ensure that the IUT, having received of a SETUP message requesting ABR transfer capability, and the IUT is not able to provide the requested PCR but is able to provide a PCR which at least equals the requested MCR, to accept the call sends a message CONNECT (with ATM traffic parameters and ABR set-up parameter information elements including the same set of parameters as in the SETUP message but PCR adjusted) and enters U8.

5.2.1.2.5 ATM Block Transfer capability (11)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.4, modified).

INDU_11_01

Ensure that the IUT in U0, on receipt of a SETUP with ABT-IT transfer capability, including Broadband bearer capability information element ("ABT-IT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters) sends any of a CALL PROCEEDING, ALERTING, or CONNECT message and enters the relevant call state U9, U7 or U8.

INDU_11_02

Ensure that the IUT in U0, on receipt of a SETUP with ABT-DT transfer capability, including Broadband bearer capability information element ("ABT-DT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters) sends any of a CALL PROCEEDING, ALERTING, or CONNECT message and enters the relevant call state U9, U7 or U8.

INDU_11_03

Ensure that the IUT in U0, on receipt of a SETUP with ABT-IT transfer capability, including Broadband bearer capability information element ("ABT-IT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters), and a valid corresponding Minimum acceptable ATM traffic descriptor, sends any of a CALL PROCEEDING, ALERTING, or CONNECT message and enters the relevant call state U9, U7 or U8.

INDU_11_04

Ensure that the IUT in U0, on receipt of a SETUP with ABT-DT transfer capability, including Broadband bearer capability information element ("ABT-DT", "point-to-point") and with a valid ATM traffic descriptor (including forward and backward RM PCR parameters) and a valid corresponding Minimum acceptable ATM traffic descriptor, sends any of a CALL PROCEEDING, ALERTING, or CONNECT message and enters the relevant call state U9, U7 or U8.

5.2.1.2.6 Handling of error conditions (12)

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961, modified).

INDU_12_01

Ensure that the IUT in U0, on receipt of a SETUP message including a incompatible ATM traffic descriptor information element (Combination of traffic parameters not allowed, with IE instruction field flag set to "not significant"), sends a RELEASE COMPLETE message with a cause value 100 "invalid information element contents" and remains in U0.

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.2, modified)

INDU_12_02

Ensure that the IUT in U0, on receipt of a SETUP message indicating the ATM transfer capability including a not supported broadband bearer capability (i. e. a not supported combination of the bearer class and the broadband transfer capability values), sends a RELEASE COMPLETE message with a cause value 65 "bearer capability not supported" and remains in U0.

INDU_12_03

Ensure that the IUT in U0, on receipt of a SETUP message indicating the ATM transfer capability including an invalid broadband bearer capability (i. e. an invalid combination of the bearer class and the broadband transfer capability values), sends a RELEASE COMPLETE message with a cause value 100 "invalid information element contents" and remains in U0.

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.3, modified)

INDN_12_04

Ensure that the IUT in U0, on receipt of a SETUP message indicating a valid broadband bearer capability and valid ATM traffic descriptor information element, the combination of the two is valid but not supported by the IUT, sends a RELEASE COMPLETE message with a cause value 73 "Unsupported combination of traffic parameters" and remains in N0.

INDU_12_05

Ensure that the IUT in U0, on receipt of a SETUP message requesting ABR transfer capability, but including an ATM traffic descriptor information element with a combination of parameters that is not allowed (with IE instruction field flag set to "not significant"), sends a RELEASE COMPLETE message with a cause value 100 "invalid information element contents" and remains in U0.

INDU_12_06

Ensure that the IUT in U0, on receipt of a SETUP message requesting ABR transfer capability, but including a incomplete ABR set-up parameter information element (with IE instruction field flag set to "not significant": ICR, TBE, RIF, RDF), sends a RELEASE COMPLETE message with a cause value 100 "invalid information element contents" and remains in U0.

INDU_12_07

Ensure that the IUT in U0, on receipt of a SETUP message requesting ABR transfer capability, but including an incomplete ATM traffic descriptor information element (ABR minimum cell rate fields absent, with IE instruction field flag set to "not significant"), sends a RELEASE COMPLETE message with a cause value 100 "invalid information element contents" and remains in U0.

Test purposes for EN 301 068-1 [1] (ITU-T Recommendations Q.2961.4, modified).

INDU_12_08

Ensure that the IUT in U0, on receipt of a SETUP message requesting ABT transfer capability, but including an ATM traffic descriptor information element with a combination of parameters that is not allowed (with IE instruction field flag set to "not significant"), sends a RELEASE COMPLETE message with a cause value 100 "invalid information element contents" and remains in U0.

6 Compliance

An ATS which complies with this TSS&TP specification shall:

- a) consist of a set of test cases corresponding to the set or to a subset of the TPs specified in clause 5;
- b) use a TSS which is an appropriate subset of the whole of the TSS specified in clause 4;
- c) use the same naming conventions for the test groups and test cases;
- d) maintain the relationship specified in clause 5 between the test groups and TPs and the entries in the PICS proforma to be used for test case deselection;
- e) comply with ISO/IEC 9646-2 [4].

In the case of a) or b) above, a subset shall be used only where a particular Abstract Test Method (ATM) makes some TPs untestable. All testable TPs from clause 5 shall be included in a compliant ATS.

7 Requirements for a comprehensive testing service

As a minimum the Remote test method, as specified in ISO/IEC 9646-2 [4], shall be used by any organization claiming to provide a comprehensive testing service for network equipment claiming conformance to EN 301 068-1 [1].

Bibliography

The following material, though not specifically referenced in the body of the present document (or not publicly available), gives supporting information.

- ISO/IEC 9646-3 (1998): "Information technology; Open Systems Interconnection; Conformance testing methodology and framework; Part 3: The Tree and Tabular Combined Notation (TTCN)".

History

Document history		
V1.1.1	July 1999	Public Enquiry PE 9949: 1999-07-07 to 1999-11-05