Page 4
Draft prETS 300 ???: Month YYYY


Terms of Reference for STF 186 (SPAN13) on
DSS1 and DSS2 Test suites maintenance and new test standards
1
Reasons for proposing the STF

ETSI standards for DSS1 (narrowband ISDN) and DSS2 (broadband ISDN) and DSS1 supplementary services are produced for almost a decade. A great number of ISDN standards are available and vast majority of them are multiparty standards: above the protocol description and PICS also contain test specification parts. These test standards needs continuos maintenance to incorporate technical changes in the base protocol and PICS standards, remove possible errors and enhance usability based on comments from members and other organization and fora.

ETSI SPAN13 (that time SPAN5) has endorsed ITU-T Recommendations of DSS2 signalling protocols for QoS and SBR2 and SBR3 ATM traffic capability indication, which represent additional procedures to the existing DSS2 basic call procedures.

It is necessary to prepare new conformance test specifications and maintain existing ones noting the following:

-
the need for conformance test specifications in N-ISDN and B-ISDN network infrastructure;

-
the existence of protocol and test specifications for DSS1 and DSS2 basic call procedures and DSS1 supplementary services

-
the existence of DSS2 basic call control test specifications, which forms the basis of the above additions

-
the need for specialised equipment and programs which are not available to voluntary experts in the normal course of their work.

2
Consequences if not agreed

Conformance test specifications can only be provided at a much later date, requiring implementations to be developed in the absence of a harmonised conformance testing specification. This will result in a higher probability of inconsistent implementations within Europe.

Absence of conformance testing specifications will force implementers and service providers to develop their own interim solutions, diverting resource from completing implementations, implementing and verifying test standards produced up to now and delaying presence of implementations of the standard in the field.

Producing own interim solutions by each implementer and service provider would result a more expensive solution than using centralised resources on a European level.

3
Detailed description

3.1
Subject title

DSS1 and DSS2 Test Suites maintenance and new test.

3.2
Reference TB

SPAN.

3.3
Other interested TBs (if any)

MTS.

3.4
Duration

The STF should complete the deliverables for approval for public enquiry in 12 months from the start date. STF resources should be available for resolution of public enquiry comments.

3.5
Target date for the start of work

February 2001.

3.6
Necessary manpower (expertise, mix of skills and amount)

3.6.1
Necessary manpower

Total resources required: 7.5 man months, split as follows:

· for drafting deliverables: 6.5 man months

· for drafting non-published documents: none
· for attending Technical Body and WG meetings: 0.5 man months

· for general technical support of the Technical Body and its WGs: none
· for technical support of the Technical Body officials: none
· for other tasks: 0.5 man months (for preparing summary on PE comments and handling resolution results)

Total manpower cost is 97.5 kEUR.

3.6.2
Estimated costs, additional to the manpower:

Total additional cost 22,5 kEUR, split as follows: 

· travelling costs to Technical Body and WG meetings: 22,5 kEUR (three meetings in 2001)

· other costs directly related to the STF expert(s): none.

3.6.3
Qualification required, mix of skills

· number of experts required: 2 - 3
· relevant expertise required: 1-2 candidates ideally should be familiar with the work of former and existing WG SPAN5 STFs in conformance testing. In the absence of the above, consideration will be given to a mix of experts with a knowledge of developing specifications in TTCN and of the protocol as specified by ETSI SPAN5.
· Experts are required part time distributed over the period of 12 months, with 10 man days left for pre- and post-resolution.
3.7
Context of the task(s)

The STF has to produce textual TSS & TP parts of standards in Word for Windows for the user and the network sides of the interface based on reference documents in 3.10. The STF has to produce also ATS & partial PIXIT parts of standards. An ATS & partial PIXIT consists of a textual document part and a partial PIXIT part produced in Word for Windows and a TTCN part produced in a TTCN editor. ETSI uses ITEX as the official TTCN editor. The TTCN part of an ATS has to be syntax-checked before contribution.

3.8
Related activities in other bodies and necessary co-ordination of schedules

SPAN is producing conformance testing specifications using voluntary expertise and a number of STFs, and the style of the deliverables and method of testing should be consistent with this work.

In the case of DSS2 the work will be liaised with the work of the ATM Forum. Results also will be contributed to ITU-T SG11. This will ensure the maximum performance from the available world wide conformance testing experts.

3.9
Scope of the terms of reference and relevant work items

1) To create a roadmap and cross-reference document between DSS1 and DSS2 ETSI standards and ITU-T Recommendations.
2) TSS&TP and ATSs for the user and the network for the endorsed Q.2961.6 (SBR.2 and SBR.3 ATD indication).
3) TSS&TP and ATSs for the user and the network for the endorsed Q.2965.1 and Q.2965.2 (QoS indication.
4) To upgrade the existing conformance test specifications for DSS1 supplementary service Call Diversion TSS&TP and ATS&PIXIT parts (EN 300 207-3, -4, -5, -6).
5) To provide maintainance of existing DSS1/DSS2 conformance test specifications based on comments from members and other organization and fora, using the documents listed in 3.10 and to provide the documents listed in 3.11.

Item numbering above reflects the order of priority.

3.10 Reference specification(s) and existing documents, including ETSI member contributions

Latest versions of all parts of the following multiparty standards and WIs (due to the huge number of documents – mostly 6 parts per standard – parts are not listed individually)

	EN 300 052 
	Integrated Services Digital Network (ISDN); Multiple Subscriber Number (MSN) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 055 
	Integrated Services Digital Network (ISDN); Terminal Portability (TP) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 058 
	Integrated Services Digital Network (ISDN); Call Waiting (CW) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 061 
	Integrated Services Digital Network (ISDN); Subaddressing (SUB) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 064 
	Integrated Services Digital Network (ISDN); Direct Dialling In (DDI) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 092 
	Integrated Services Digital Network (ISDN); Calling Line Identification Presentation (CLIP) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 093 
	Integrated Services Digital Network (ISDN); Calling Line Identification Restriction (CLIR) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 097 
	Integrated Services Digital Network (ISDN); Connected Line Identification Presentation (COLP) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 098 
	Integrated Services Digital Network (ISDN); Connected Line Identification Restriction (COLR) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 130
	Integrated Services Digital Network (ISDN); Malicious Call Identification (MCID) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 138 
	Integrated Services Digital Network (ISDN); Closed User Group (CUG) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 182 
	Integrated Services Digital Network (ISDN); Advice of Charge (AOC) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 185 
	Integrated Services Digital Network (ISDN); Conference call, add-on (CONF) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 188 
	Integrated Services Digital Network (ISDN); Three-Party (3PTY) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 195 
	Integrated Services Digital Network (ISDN); Supplementary service interactions; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	REN/SPAN-05146
	Integrated Services Digital Network (ISDN); Supplementary service interactions; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 196 
	Integrated Services Digital Network (ISDN); Generic functional protocol for the support of supplementary services; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 207 
	Integrated Services Digital Network (ISDN); Diversion supplementary services; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 210 
	Integrated Services Digital Network (ISDN); Freephone (FPH) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 267 
	Integrated Services Digital Network (ISDN); Telephony 7 kHz, videotelephony, audiographic conference and videoconference teleservices; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 286 
	Integrated Services Digital Network (ISDN); User-to-User Signalling (UUS) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 359 
	Integrated Services Digital Network (ISDN); Completion of Calls to Busy Subscriber (CCBS) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 369
	Integrated Services Digital Network (ISDN); Explicit Call Transfer (ECT) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	ETS 300 402 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Data link layer; Part 1: General aspects [ITU-T Recommendation Q.920 (1993), modified]

	EN 300 403 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Signalling network layer for circuit-mode basic call control; [ITU-T Recommendation Q.931 (1993), modified]

	EN 300 443 
	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; [ITU-T Recommendation Q.2931 (1995), modified]

	EN 300 745 
	Integrated Services Digital Network (ISDN); Message Waiting Indication (MWI) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 300 771 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; B-ISDN user-network interface layer 3 specification for point-to-multipoint call/bearer control; [ITU-T Recommendation Q.2971 (1995), modified] 

	EN 301 001 
	Integrated Services Digital Network (ISDN); Outgoing Call Barring (OCB) supplementary services; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 301 002 
	Integrated Services Digital Network (ISDN); Security tools (SET) procedures; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 301 003- 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; Peak cell rate modification by the connection owner; 

	EN 301 060 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Basic call control; Enhancement at the "b" service entry point for Virtual Private Network (VPN) applications; 

	EN 301 061 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Generic functional protocol for the support of supplementary services at the "b" service entry point for Virtual Private Network (VPN) applications; 

	EN 301 065
	Integrated Services Digital Network (ISDN); Completion of Calls on No Reply (CCNR) supplementary service; Digital Subscriber Signalling System No. one (DSS1) protocol; 

	EN 301 067 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; Negotiation during call/connection establishment phase;

	EN 301 068 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM transfer capability and traffic parameter indication;

	EN 301 144 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) and Signalling System No.7 protocols; Signalling application for the mobility management service on the alpha interface; 

	EN 301 145 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) protocol; Teleaction service; 

	EN 301 276 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; Modification procedures for sustainable cell rate parameters;

	EN 301 484 
	Integrated Services Digital Network (ISDN); Line Hunting (LH) supplementary service; Digital Subscriber Signalling System No. one (DSS1); 

	EN 301 486 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Connection characteristics; ATM traffic descriptor modification with negotiation by the connection owner

	EN 301 487 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling No. two (DSS2) protocol; Switched virtual path capability; Part 1: Protocol Specification [ITU-T Recommendation Q.2934 (1999), modified]

	EN 301 813 draft 
	Integrated Services Digital Network (ISDN) and Broadband Integrated Services Digital Network (B-ISDN); Generic Addressing and Transport (GAT) protocol; Part 1: Protocol specification

	EN 301 815
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Quality of Service Class and Parameters indication at call/connection establishment; 

	EN 302 091 
	Broadband Integrated Services Digital Network (B-ISDN) and Broadband Private Integrated Services Network (B-PISN); Digital Subscriber Signalling System No. two (DSS2), Broadband Inter-Exchange Signalling (B-QSIG), and Signalling System No. 7 (SS7); Prenegotiation; 

	EN 302 092 
	Broadband Integrated Services Digital Network (B-ISDN) and Broadband Private Integrated Services Network (B-PISN); Digital Subscriber Signalling System No. two (DSS2), Broadband Inter-Exchange Signalling (B-QSIG), and Signalling System No. 7 (SS7); Call control in a separated call and bearer control environment; 

	EN 302 093 
	Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Point-to-point multiconnection bearer control specification in a separated call and bearer environment; 

	EN 302 094 
	Integrated Services Digital Network (ISDN); Digital Subscriber Signalling System No. one (DSS1) and Signalling System No.7 (SS7) protocols; Call Forwarding on Not Reachable (CFNRc) supplementary service for Cordless Terminal Mobility (CTM) phase 1; 

	DEN/SPS-05172
	Integrated Services Digital Network (ISDN); Trunk Hunting (TH) supplementary service; Digital Subscriber Signalling System No. one (DSS1); 

	
	

	
	

	
	

	
	


3.11
Work item(s) from the ETSI work programme (EWP) for which the STF is required


REN/SPAN-130275-3
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) for the user; edition 2


REN/SPAN-130275-4
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 4: Abstract test suite (ATS) and partial Protocol implementation extra information for testing (PIXIT) and for the user; edition 2


REN/SPAN-130275-5
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 5: Test suite structure and test purposes (TSS&TP) for the network; edition 2


REN/SPAN-130275-6
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 6: Abstract test suite (ATS) and partial Protocol implementation extra information for testing (PIXIT) and for the network; edition 2


DEN/SPAN-130251-3 Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Quality of Service class and parameters indication at call/connection establishment; Part 3: Test suite structure and test purposes (TSS&TP) for the user


DEN/SPAN-130251-4 Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Quality of Service class and parameters indication at call/connection establishment; Part 4: Abstract test suite (ATS) and partial Protocol implementation extra information for testing (PIXIT) and for the user


DEN/SPAN-130251-5 Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Quality of Service class and parameters indication at call/connection establishment; Part 5: Test suite structure and test purposes (TSS&TP) for the network


DEN/SPAN-130251-6 Broadband Integrated Services Digital Network (B-ISDN); Digital Subscriber Signalling System No. two (DSS2) protocol; Quality of Service class and parameters indication at call/connection establishment; Part 6: Abstract test suite (ATS) and partial Protocol implementation extra information for testing (PIXIT) and for the network


DTR/SPAN-130284 Mapping of ITU-T Recommendations and ETSI Deliverables in the domain of (B)ISDN
Additional WIs will be created based on comments received and future work on the base specifications. These will be deliverables within the scope of this STF and based on development of ETSI protocol specification deliverables.

3.12
Expected outputs

Deliverables as listed in 3.11. A schedule will be proposed at the start of the STF, according to the availability of expertise, and in some cases protocol specifications, the PICS and the planing of the SPAN13 meetings.

B30(00)07; revised duting Preparatory Meeting held on 28/02/2001

v.1.0.
