ETSITS 132 301 V10.0.0 (2011-04)

Technical Specification

Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS);

LTE;

Telecommunication management;

Configuration Management (CM);

Notification Integration Reference Point (IRP);

Requirements

(3GPP TS 32.301 version 10.0.0 Release 10)

Reference RTS/TSGS-0532301va00 Keywords GSM, LTE, UMTS

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

Individual copies of the present document can be downloaded from: http://www.etsi.org

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the 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: http://portal.etsi.org/chaircor/ETSI_support.asp

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 2011. All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM, **TIPHON**TM, the TIPHON logo and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.

3GPP[™] is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners. **LTE**[™] is a Trade Mark of ETSI currently being 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 (http://webapp.etsi.org/IPR/home.asp).

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.

Contents

[ntel]	lectual Property Rights	2			
Foreword					
Foreword					
Intro	duction	4			
1	Scope	5			
2	References				
3 3.1	Definitions and abbreviations				
3.1 3.2	Definitions				
4	Notification management functions over Itf-N				
4.1	Notification mechanism subscription functions				
4.2	Subscription control functions				
4.3	Notification control functions				
4.4	Function to discover notification capabilities	6			
4.5	Generic notification header	7			
Ann	ex A (informative): Change history	8			
	ory				
uiou	<i>/</i> 1	/			

Foreword

This Technical Specification (TS) 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:

32.301:	Configuration Management (CM); Notification Integration Reference Point (IRP): Requirements
32.302:	Configuration Management (CM); Notification Integration Reference Point (IRP): Information Service (IS)
32.306:	Configuration Management (CM); Notification Integration Reference Point (IRP): Solution Set (SS) definitions

The Itf-N interface is built up by a number of Integration Reference Points (IRPs) and a related Name Convention, which realise the functional capabilities over this interface. The basic structure of the IRPs is defined in 3GPP TS 32.101 [1] and 3GPP TS 32.102 [2].

Network Elements (NEs) under management and element managers generate notifications of events about occurrences within the network. Different kinds of events carry different kinds of information. For instance a new alarm as specified in Alarm IRP: Information Service [3], is one possible kind of event, an object creation as specified in Basic CM IRP: Information Service [4] is another possible kind of event.

Information of an event is carried in notification. An IRPAgent (typically an EM or a NE) emits notifications. IRPManager (typically a network management system) receives notifications. The purpose of Notification IRP is to define an interface through which an IRPManager can subscribe to IRPAgent for receiving notifications.

This IRP bases its design on work captured in ITU-T Recommendation X.734 [5], OMG Notification Service [6]. The central design ideas are:

- $\bullet \quad Separation \ of \ notification \ Consumers \ (IRPManagers) \ from \ Producers \ (IRPAgents);$
- Notifications are sent to IRPManagers without the need for IRPManagers to periodically check for new notifications.

Common characteristics related to notifications in all other IRPs are gathered in one IRP.

1 Scope

The purpose of Notification IRP is to define an interface through which an IRPManager can subscribe to an IRPAgent for receiving notifications. The present document is the "Requirements" of Notification IRP. It defines, for the purpose of subscribing to an IRPAgent for receiving notifications, the basic requirements that shall be fulfilled on Itf-N.

How IRPManager discovers the IRPAgent's address or reference (so that IRPManager can invoke an operation) is outside the scope of 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. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document *in the same Release as the present document*.
- [1] 3GPP TS 32.101: "Telecommunication management; Principles and high level requirements".
 [2] 3GPP TS 32.102: "Telecommunication management; Architecture".
 [3] 3GPP TS 32.111-2: "Telecommunication management; Fault Management; Part 2: Alarm Integration Reference Point (IRP): Information Service (IS)".
 [4] 3GPP TS 32.602: "Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Information Service (IS)".
 [5] ITU-T Recommendation X.734: "Information technology Open Systems Interconnection -
- Systems Management: Event report management function".
- [6] OMG: "OMG Notification Service".

3 Definitions and abbreviations

3.1 Definitions

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

Element Manager (EM): See 3GPP TS 32.101 [1].

IRPAgent: See 3GPP TS 32.102 [2].

IRPManager: See 3GPP TS 32.102 [2].

Network Manager (NM): See 3GPP TS 32.101 [1].

3.2 Abbreviations

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

CM Configuration Management

CORBA Common Object Request Broker Architecture

EM Element Manager FM Fault Management

IRP Integration Reference Point

ITU-T International Telecommunication Union - Telecommunication

MIB Management Information Base

NE Network Element NR Network Resource

OMG Object Management Group OS Operations System

TM Telecom Management
UMTS Universal Mobile Telecommunications System

4 Notification management functions over Itf-N

4.1 Notification mechanism subscription functions

The IRPAgent shall provide IRPManagers with the capabilities to subscribe and unsubscribe to the notification mechanism. An IRPManager shall be able to specify the types of notifications IRPAgent should emit to IRPManager during subscription, to specify filtering criteria that shall be applied by the notification mechanism. An IRPManager shall be able to subscribe several times in order to include in a subscription different types of notifications. An IRPManager shall also be able to request multiple subscriptions, which is equivalent, from the IRPAgent perspective, to multiple IRPManagers each providing one subscription.

4.2 Subscription control functions

The IRPAgent may provide to IRPManagers capabilities to control its subscriptions. An IRPManager may then be able to check whether its subscription is still active or not, to know the details of a particular subscription and to know the list of all subscriptions it has opened.

4.3 Notification control functions

In principle, notifications are forwarded to the IRPManagers as soon as they are available. The real-time forwarding of these notifications occurs via appropriate filtering mechanisms ("discriminators" on CMIP interfaces, "subscription" on CORBA interfaces) in accordance with ITU-T Recommendation X.734 [5] or OMG event/notification service. Any IRPManager may be able to set and change filter criteria applicable during the life-cycle of one if its subscriptions in order to ensure that only the notifications which fulfil pre-defined criteria are sent.. An IRPManager may also be able to enable and disable the emission of notifications corresponding to its subscriptions.

4.4 Function to discover notification capabilities

The IRPAgent may provide IRPManagers with a capability to discover the IRPs supported by the IRPAgent that are capable of sending notifications through the notification IRP. Those IRPs shall be identified with their version.

4.5 Generic notification header

Notifications are emitted by the notification IRP. Those notifications can be defined in any other IRP (e.g. a notification for a new alarm as specified in 3GPP TS 32.111-2 [3] Alarm IRP: Information Service). It is required that all notifications emitted by the notification IRP support the same header that contains enough information to identify the type of notification, the resource at the origin of the notification and the time of the notification.

Annex A (informative): Change history

Change history									
Date	TSG #	TSG Doc.	CR	Rev	Subject/Comment	Old	New		
Jun 2001	S_12	SP-010283			Approved at TSG SA #12 and placed under Change Control	2.0.0	4.0.0		
Mar 2002					Cosmetics (changed styles/field codes on cover/page headings)	4.0.0	4.0.1		
Mar 2002	S_15				Automatic upgrade to Rel-5 (no CR)	4.0.1	5.0.0		
Dec 2002					Cosmetics	5.0.0	5.0.1		
Mar 2004	S_23	SP-040105			Automatic upgrade to Rel-6 (no CR)	5.0.1	6.0.0		
Jun 2005					Introduction update: added 32.305 new TS-family member	6.0.0	6.0.1		
Jun 2007	SA_36				Automatic upgrade to Rel-7 (no CR) at freeze of Rel-7. Deleted	6.0.1	7.0.0		
					reference to CMIP SS, discontinued from R7 onwards.				
Dec 2008	SA_42				Upgrade to Release 8	7.0.0	8.0.0		
Dec 2009	-	-	-	-	Update to Rel-9 version (MCC)	8.0.0	9.0.0		
Mar 2011	-	-	-	-	Update to Rel-10 version (MCC)	9.0.0	10.0.0		

History

Document history								
V10.0.0	April 2011	Publication						