

TECHNICAL SPECIFICATION

**Core Network and Interoperability Testing (INT);
Communication Waiting (CW) using IP Multimedia (IM)
Core Network (CN) subsystem;
Conformance test specification (3GPP™ Release 10);
Part 1: Protocol Implementation
Conformance Statement (PICS)**

Reference

RTS/INT-00123-1

Keywords

CW, IMS, PICS, testing

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/CommitteeSupportStaff.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 2015.

All rights reserved.

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

Contents

Intellectual Property Rights	4
Foreword.....	4
Modal verbs terminology.....	4
Introduction	4
1 Scope	5
2 References	5
2.1 Normative references	5
2.2 Informative references.....	5
3 Definitions and abbreviations.....	6
3.1 Definitions	6
3.2 Abbreviations	6
4 Conformance to this PICS pro forma specification.....	6
4.0 Introduction	6
4.1 Guidance for completing the PICS pro forma	6
4.1.1 Purposes and structure	6
4.1.2 Abbreviations and conventions.....	7
4.1.3 Instructions for completing the PICS pro forma	7
4.2 Identification of the implementation	8
4.2.0 Introduction.....	8
4.2.1 Date of the statement	8
4.2.2 Implementation Under Test (IUT) identification.....	8
4.2.3 System Under Test (SUT) identification	8
4.2.4 Product supplier	8
4.2.5 Client (if different from product supplier)	9
4.2.6 PICS contact person.....	9
4.3 Identification of the ETSI TS 124 615	10
4.4 Global statement of conformance.....	10
4.5 Roles.....	10
4.6 User role	10
4.6.0 Introduction.....	10
4.6.1 Major capabilities	11
4.7 Network role.....	11
4.7.0 Introduction.....	11
4.7.1 Major capabilities	11
4.7.2 Timers	12
History	13

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://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 Technical Committee Core Network and Interoperability Testing (INT).

The present document is part 1 of a multi-part deliverable covering the Conformance Test Specification of Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem, as identified below:

Part 1: "Protocol Implementation Conformance Statement (PICS)";

Part 2: "Test Suite Structure and Test Purposes (TSS&TP)".

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 [ETSI Drafting Rules](#) (Verbal forms for the expression of provisions).

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

Introduction

To evaluate conformance of a particular implementation, it is necessary to have a statement of which capabilities and options have been implemented for a telecommunication specification. Such a statement is called a Protocol Implementation Conformance Statement (PICS).

1 Scope

The present document provides the Implementation Conformance Statement (ICS) pro forma for the Communication Waiting (CW) service, based on stage 1 and stage 2 of the ISDN call waiting supplementary services defined in ETSI TS 124 615 [1] in compliance with the relevant requirements, and in accordance with the relevant guidance given in ISO/IEC 9646-7 [4] and ETSI ETS 300 406 [2].

2 References

2.1 Normative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at <http://docbox.etsi.org/Reference>.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are necessary for the application of the present document.

- [1] ETSI TS 124 615: "Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); LTE; Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol Specification (3GPP TS 24.615 Release 10)".
- [2] ETSI ETS 300 406 (1995): "Methods for testing and Specification (MTS); Protocol and profile conformance testing specifications; Standardization methodology".
- [3] ISO/IEC 9646-1: "Information technology -- Open Systems Interconnection -- Conformance testing methodology and framework -- Part 1: General concepts".
- [4] ISO/IEC 9646-7: "Information technology -- Open Systems Interconnection -- Conformance testing methodology and framework -- Part 7: Implementation Conformance Statements".

2.2 Informative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

Not applicable.

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in ETSI TS 124 615 [1], ISO/IEC 9646-1 [3], ISO/IEC 9646-7 [4] and in particular, the following defined in ISO/IEC 9646-1 [3] apply:

Implementation Conformance Statement (ICS): statement made by the supplier of an implementation or system claimed to conform to a given specification, stating which capabilities have been implemented

NOTE: The ICS can take several forms: protocol ICS, profile ICS, profile specific ICS, information object ICS, etc.

ICS pro forma: document, in the form of a questionnaire, which when completed for an implementation or system becomes an ICS

Protocol ICS (PICS): ICS for an implementation or system claimed to conform to a given protocol specification

NOTE: This may contain additional information.

3.2 Abbreviations

For the purposes of the present document, the abbreviations given in ETSI TS 124 615 [1] and the following apply:

ICS	Implementation Conformance Statement
IUT	Implementation Under Test
PICS	Protocol ICS
SCS	System Conformance Statement
SUT	System Under Test

4 Conformance to this PICS pro forma specification

4.0 Introduction

If it claims to conform to the present document, the actual PICS pro forma to be filled in by a supplier shall be technically equivalent to the text of the PICS pro forma given in clause 4, and shall preserve the numbering/naming and ordering of the pro forma items.

A PICS which conforms to the present document shall be a conforming PICS pro forma completed in accordance with the guidance for completion given in clause 4.1.

4.1 Guidance for completing the PICS pro forma

4.1.1 Purposes and structure

The purpose of this PICS pro forma is to provide a mechanism whereby a supplier of an implementation of the requirements defined in ETSI TS 124 615 [1] may provide information about the implementation in a standardized manner.

The PICS pro forma is subdivided into clauses for the following categories of information:

- guidance for completing the PICS pro forma;
- identification of the implementation;
- identification of the <reference specification type>;
- global statement of conformance;

- roles:
- user role:
 - major capabilities;
- network role:
 - major capabilities.

4.1.2 Abbreviations and conventions

The PICS pro forma contained in this clause is comprised of information in tabular form in accordance with the guidelines presented in ISO/IEC 9646-7 [4].

Item column

The item column contains a number which identifies the item in the table.

Item description column

The item description column describes in free text each respective item (e.g. parameters, timers, etc.). It implicitly means "is <item description> supported by the implementation?".

Status column

The following notations, defined in ISO/IEC 9646-7 [4], are used for the status column:

- | | |
|-----|--|
| m | mandatory - the capability is required to be supported. |
| o | optional - the capability may be supported or not. |
| n/a | not applicable - in the given context, it is impossible to use the capability. |

Reference column

The reference column makes reference to ETSI TS 124 615 [1], except where explicitly stated otherwise.

Support column

The support column shall be filled in by the supplier of the implementation. The following common notations, defined in ISO/IEC 9646-7 [4], are used for the support column:

- | | |
|---------------|---|
| Y or y | supported by the implementation. |
| N or n | not supported by the implementation. |
| N/A, n/a or - | no answer required (allowed only if the status is n/a, directly or after evaluation of a conditional status). |

Prerequisite line

A prerequisite line takes the form: Prerequisite: <predicate>.

A prerequisite line after a clause or table title indicates that the whole clause or the whole table is not required to be completed if the predicate is FALSE.

4.1.3 Instructions for completing the PICS pro forma

The supplier of the implementation shall complete the PICS pro forma in each of the spaces provided. In particular, an explicit answer shall be entered, in each of the support column boxes provided, using the notation described in clause 4.1.2.

However, the tables containing in "user role" clause shall only be completed for user implementations, and the tables containing in "network role" clause shall only be completed for network implementations.

If necessary, the supplier may provide additional comments in space at the bottom of the tables or separately.

More detailed instructions are given at the beginning of the different clauses of the PICS pro forma.

4.2 Identification of the implementation

4.2.0 Introduction

Identification of the Implementation Under Test (IUT) and the system in which it resides (the System Under Test (SUT)) should be filled in so as to provide as much detail as possible regarding version numbers and configuration options.

The product supplier information and client information should both be filled in if they are different.

A person who can answer queries regarding information supplied in the ICS should be named as the contact person.

4.2.1 Date of the statement

.....

4.2.2 Implementation Under Test (IUT) identification

IUT name:

.....

.....

IUT version:

.....

4.2.3 System Under Test (SUT) identification

SUT name:

.....

.....

Hardware configuration:

.....

.....

.....

Operating system:

.....

4.2.4 Product supplier

Name:

.....

Address:

.....

.....

.....

Telephone number:

.....

Facsimile number:

.....

E-mail address:

.....

Additional information:

.....

.....

.....

4.2.5 Client (if different from product supplier)

Name:

.....

Address:

.....

.....

.....

Telephone number:

.....

Facsimile number:

.....

E-mail address:

.....

Additional information:

.....

.....

4.2.6 PICS contact person

(A person to contact if there are any queries concerning the content of the ICS)

Name:

.....

Telephone number:

.....

Facsimile number:

.....

E-mail address:

.....

Additional information:

.....

.....

.....

4.3 Identification of the ETSI TS 124 615

This PICS pro forma applies to the following standard:

ETSI TS 124 615: "Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); LTE; Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol Specification (3GPP TS 24.615 Release 10)" [1].

4.4 Global statement of conformance

Are all mandatory capabilities implemented? (Yes/No)

NOTE: Answering "No" to this question indicates non-conformance to the ETSI TS 124 615 specification. Non-supported mandatory capabilities are to be identified in the PICS, with an explanation of why the implementation is non-conforming, on pages attached to the PICS pro forma.

4.5 Roles

Table 4.1: Roles

Item	Item description	Reference	Status	Support
1	User	4.5.2.1/[1]	o.1	
2	Network	4.5.2.4/[1]	o.1	
o.1: It is mandatory to support exactly one of these items.				
Comments:				

4.6 User role

4.6.0 Introduction

This clause contains the PICS pro forma tables related to the user role. They need to be completed only for user implementations:

Prerequisite: 4.1/1 -- user role

4.6.1 Major capabilities

Table 4.2: User related requirements and options

Item	Item description	Reference	Status	Support
1	Does the User Equipment of the user B indicates to the user that the outgoing communication is being treated as a waiting communication?	4.5.5.3.2/[1]	o	
2	Does the User Equipment of the user C indicates to the user that the outgoing communication is being treated as a waiting communication?	4.5.5.3.4/[1]	o	
3	Is the User Equipment of the user B able to send a Communication Waiting indication in a 180 Ringing and send the Alert-Info header with the value <urn:alert:service:call-waiting>?	4.5.5.3.2/[1]	o	
4	Does the User Equipment of the user B accepts and understands the XML CW MIME attachment and notify the user?	4.5.5.3.2/[1]	o	
5	Does the User Equipment of the user B starts timer T _{UE-CW} ?	4.5.5.3.2/[1]	o	
6	Does the User Equipment of the user B uses the value of the Expires header received in the INVITE request?	4.5.5.3.2/[1]	c21	
C21: IF x.2/1 THEN m ELSE n/a -- incoming call				
Comments:				

4.7 Network role

4.7.0 Introduction

This clause contains the PICS pro forma tables related to the Network role. They need to be completed only for network implementations:

Prerequisite: 4.1/2 -- network role

4.7.1 Major capabilities

Table 4.3: Network related requirements and options

Item	Item description	Reference	Status	Support
1	Is the CW condition determined by the AS based on the receipt of a 180 (Ringing) response with an Alert-Info header field set to "urn:alert:service:call-waiting"?	4.5.5.2/[1]	o	
2	Is the CW condition determined by the AS based on validation of the "approaching NDUB" condition?	4.5.5.2/[1]	o	
3	Does the AS initiate the procedures for the provision of an announcement to the calling?	4.5.5.2/[1]	o	
4	Does the Application Server starts the timer T _{AS-CW} timer?	4.5.5.2/[1]	o	
5	Does the Application Server Supports the Call diversion service?	4.6.8/[1]	o	
6	Does the Application Server Supports the Service configuration via Ut interface?	4.8/[1]	o	
7	Does the Network include an Expires header set to the value of TAS-CW timer in the INVITE sent to user B	4.5.5.2/[1]	o	
Comments:				

4.7.2 Timers

Table 4.4: Timer

Item	Item description	Reference	Status	Support	Values	
					allowed	Supported [sec]
1	Timer T _{AS-CW}	4.7/[1]	o		Service provider option	
2	Timer T _{UE-CW}	4.5.5.3.2/[1]	o		manufacturer option	
Comments:						

History

Document history		
V3.1.1	October 2015	Publication