

3G TS 32.106-1 V4.0.0 (2001-03)

Technical Specification

**3rd Generation Partnership Project;
Technical Specification Group Services and System Aspects;
Telecommunication Management;
Configuration Management;
Part 1: 3G Configuration Management: Concept and
Requirements
(Release 4)**

The present document has been developed within the 3rd Generation Partnership Project (3GPPTM) and may be further elaborated for the purposes of 3GPP.

The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.

Specifications and reports for implementation of the 3GPPTM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

Keywords

UMTS, management

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis
Valbonne - FRANCE
Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

<http://www.3gpp.org>

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.

© 2001, 3GPP Organizational Partners (ARIB, CWTS, ETSI, T1, TTA, TTC).
All rights reserved.

Contents

Foreword	4
Introduction	4
1 Scope	5
2 References	5
3 Definitions and abbreviations	6
3.1 Definitions	6
3.2 Abbreviations	7
4 Network Configuration Management (CM)	8
4.1 General	8
4.1.1 Installing a 3G network	8
4.1.2 Operating a 3G network	8
4.1.3 Growing/pruning a 3G network	8
4.1.3.1 System up-date	9
4.1.3.2 System up-grade	9
4.2 Operational context for CM	9
4.2.1 Administrative aspects of CM	10
4.2.1.1 Security aspects	10
4.2.1.2 Data validity	10
4.2.1.3 Data consistency and distribution of the MIB	10
5 CM service components	12
5.1 System modification service component	12
5.2 System monitoring service component	13
6 CM functions	13
6.1 System modification functions	13
6.1.1 Creation of NEs and NRs	14
6.1.2 Deletion of NEs and NRs	14
6.1.3 Conditioning of NEs and NRs	14
6.1.3.1 Considerations on conditioning mechanisms	15
6.1.3.2 Network traffic considerations	15
6.2 System monitoring functions	16
6.2.1 Information request function	16
6.2.2 Information report function	16
6.2.3 Response/report control function	16
7 Itf-N Interface	17
7.1 CM principles	17
7.2 Overview of IRPs related to CM	17
7.3 Passive CM	18
7.3.1 Real-time forwarding of CM-related event reports	18
7.3.2 Retrieval/synchronisation of CM-related information on NM request	18
7.4 Active CM	18
Annex A (informative): Change history	19

Foreword

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

The present document is part 1 of a multi-part TS covering the 3rd Generation Partnership Project: Technical Specification Group Services and System Aspects; Telecommunication Management; Configuration Management, as identified below:

- Part 1: “3G Configuration Management: Concept and Requirements”;**
Part 2: “Notification Integration Reference Point: Information Service Version 1”;
Part 3: “Notification Integration Reference Point: CORBA Solution Set Version 1:1”;
Part 4: “Notification Integration Reference Point: CMIP Solution Set Version 1:1”;
Part 5: “Basic Configuration Management IRP Information Model (including NRM) Version 1”;
Part 6: “Basic Configuration Management IRP CORBA Solution Set Version 1:1”;
Part 7: “Basic Configuration Management IRP CMIP Solution Set Version 1:1”;
Part 8: “Name Convention for Managed Objects”.

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

Configuration Management (CM), in general, provides the operator with the ability to assure correct and effective operation of the 3G network as it evolves. CM actions have the objective to control and monitor the actual configuration on the Network Elements (NEs) and Network Resources (NRs), and they may be initiated by the operator or by functions in the Operations Systems (OSs) or NEs.

CM actions may be requested as part of an implementation programme (e.g. additions and deletions), as part of an optimisation programme (e.g. modifications), and to maintain the overall Quality of Service (QoS). The CM actions are initiated either as a single action on a NE of the 3G network or as part of a complex procedure involving actions on many NEs.

Clauses 4 to 6 give an introduction and description of the main concepts of CM, which are not mandatory for compliance with this specification in Release 99. Clause 7 contains the specific definitions for the standardised interface Itf-N, which are necessary to follow for compliance.

Clause 4 provides a brief background of CM while Clause 5 explains CM services available to the operator. Clause 6 breaks these services down into individual CM functions, which support the defined services. Clause 7 defines the Itf-N (see 3G TS 32.102 [2]) to be used for 3G CM.

1 Scope

The present document describes the Configuration Management (CM) aspects of managing a 3G network. This is described from the management perspective in 3G TS 32.101 [1] and 3G TS 32.102 [2].

The present document defines a set of controls to be employed to effect set-up and changes to a 3G network in such a way that operational capability and Quality Of Service (QOS), network integrity and system inter working are ensured. In this way, the present document describes the interface definition and behaviour for the management of relevant 3G NEs in the context of the described management environment. The context is described for both the management system (OS) and Network Element (NE) functionality.

Clause 7 contains the specific definitions for the standardised N interface, which are necessary to follow for compliance to this specification.

The Itf-N for CM 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 3G TS 32.101 [1] and 3G TS 32.102 [2]. For CM, a number of IRPs (and the Name Convention) are defined herein, used by this as well as by other specifications for Telecom Management produced by 3GPP. All these are included in Parts 2 through 8 of the present document as follows:

Notification IRP Information Service Version 1:	32.106 Part 2
Notification IRP CORBA Solution Set Version 1:1:	32.106 Part 3
Notification IRP CMIP Solution Set Version 1:1:	32.106 Part 4
Basic Configuration Management IRP Information Model (including NRM) Version 1:	32.106 Part 5
Basic Configuration Management IRP CORBA Solution Set Version 1:1:	32.106 Part 6
Basic Configuration Management IRP CMIP Solution Set Version 1:1:	32.106 Part 7
Name Convention for Managed Objects:	32.106 Part 8

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] 3G TS 32.101: "3G Telecom Management principles and high level requirements".
- [2] 3G TS 32.102: "3G Telecom Management architecture".
- [3] 3G TS 32.106-5: "Basic Configuration Management IRP: Information Model".
- [4] ITU-T Recommendation X.721: "Information technology - Open Systems Interconnection - Structure of management information: Definition of management information".
- [5] ITU-T Recommendation X.730: "Information technology - Open Systems Interconnection - Systems Management: Object Management Function".
- [6] ITU-T Recommendation X.731: "Information technology - Open Systems Interconnection - Systems Management: State management function".

- [7] ITU-T Recommendation X.734: "Information technology - Open Systems Interconnection - Systems Management: Event report management function".

3 Definitions and abbreviations

3.1 Definitions

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

Data: is any information or set of information required to give software or equipment or combinations thereof a specific state of functionality.

Element Manager (EM): provides a package of end-user functions for management of a set of closely related types of Network Elements (NEs). These functions can be divided into two main categories:

- *Element Management Functions* for management of NEs on an individual basis. These are basically the same functions as supported by the corresponding local terminals.
- *Sub-Network Management Functions* that are related to a network model for a set of NEs constituting a clearly defined sub-network, which may include relations between the NEs. This model enables additional functions on the sub-network level (typically in the areas of network topology presentation, alarm correlation, service impact analysis and circuit provisioning).

Firmware: is a term used in contrast to software to identify the hard-coded program, which is not downloadable on the system.

Hardware: is each and every tangible item.

IRP Information Model: See 3G TS 32.101 [1].

IRP Information Service: See 3G TS 32.101 [1].

IRP Solution Set: See 3G TS 32.101 [1].

Managed Object (MO): an abstract entity, which may be accessed through an open interface between two or more systems, and representing a Network Resource (NR) for the purpose of management. The Managed Object (MO) is an instance of a Managed Object Class (MOC) as defined in a Management Information Model (MIM). The MIM does not define how the MO or NR is implemented; only what can be seen in the interface.

Managed Object Class (MOC): a description of all the common characteristics for a number of MOs, such as their attributes, operations, notifications and behaviour.

Managed Object Instance (MOI): an instance of a MOC, which is the same as a MO as described above.

Management Information Base (MIB): the set of existing managed objects in a management domain, together with their attributes, constitutes that management domain's MIB. The MIB may be distributed over several OS/NEs.

Management Information Model (MIM): also referred to as NRM – see the definition below. There is a slight difference between the meaning of MIM and NRM – the term MIM is generic and can be used to denote any type of management model, while NRM denotes the model of the actual managed telecommunications Network Resources (NRs).

Network Element (NE): is a discrete telecommunications entity, which can be, managed over a specific interface e.g. the RNC.

Network Manager (NM): provides a package of end-user functions with the responsibility for the management of a network, mainly as supported by the EM(s) but it may also involve direct access to the NEs. All communication with the network is based on open and well-standardised interfaces supporting management of multi-vendor and multi-technology NEs.

Network Resource (NR): is a component of a NE, which can be identified as a discrete separate entity and is in an object oriented environment for the purpose of management represented by an abstract entity called Managed Object (MO).

Network Resource Model (NRM): a model representing the actual managed telecommunications Network Resources (NRs) that a System is providing through the subject IRP. An NRM describes Managed Object Classes (MOC), their associations, attributes and operations. The NRM is also referred to as "MIM" (see above) which originates from the ITU-T TMN.

Object Management Group (OMG): see <http://www.omg.org>.

Operations System (OS): indicates a generic management system, independent of its location level within the management hierarchy.

Operator: is either

- a human being controlling and managing the network; or
- a company running a network (the 3G network operator).

Optimisation: of the network is each up-date or modification to improve the network handling and/or to enhance subscriber satisfaction. The aim is to maximise the performance of the system.

Re-configuration: is the re-arrangement of the parts, hardware and/or software that make up the 3G network. A re-configuration can be of the parts of a single NE or can be the re-arrangement of the NEs themselves, as the parts of the 3G network. A re-configuration may be triggered by a human operator or by the system itself.

Reversion: is a procedure by which a configuration, which existed before changes were made, is restored.

Software: is a term used in contrast to firmware to refer to all programs which can be loaded to and used in a particular system.

Up-Dates: generally consist of software, firmware, equipment and hardware, designed only to consolidate one or more modifications to counter-act errors. As such, they do not offer new facilities or features and only apply to existing NEs.

Up-Grades: can be of the following types:

- enhancement - the addition of new features or facilities to the 3G network;
- extension - the addition of replicas of existing entities.

3.2 Abbreviations

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

CM	Configuration Management
CMIP	Common Management Information Protocol
CORBA	Common Object Request Broker Architecture
EM	Element Manager
FM	Fault Management
FW	Firmware
HW	Hardware
IRP	Integration Reference Point
ITU-T	International Telecommunication Union, Telecommunication Standardisation Sector
MIB	Management Information Base
MIM	Management Information Model
MOC	Managed Object Class
MOI	Managed Object Instance
NE	Network Element
NM	Network Manager
NR	Network Resource
NRM	Network Resource Model

OMG	Object Management Group
OS	Operations System
OSF	Operations System Function
PM	Performance Management
RNC	Radio Network Controller
SW	Software
TM	Telecom Management
TRX	Transceiver
UML	Unified Modelling Language (OMG)
UMTS	Universal Mobile Telecommunications System

4 Network Configuration Management (CM)

4.1 General

In the development of a 3G network, three general phases can be described which represent different degrees of stability. Once the first stage is over, the system will cycle between the second and the third phases. This is known as the network life-cycle and includes:

- 1) the 3G network is installed and put into service;
- 2) the 3G network reaches certain stability and is only modified (dynamically) to satisfy short-term requirements. E.g. by (dynamic) re-configuration of resources or parameter modification; this stable state of a 3G network cannot be regarded as the final one because each equipment or SW modification will let the 3G network progress to an unstable state and require optimisation actions again;
- 3) the 3G network is being adjusted to meet the long-term requirements of the network operator and the customer, e.g. with regard to performance, capacity and customer satisfaction through the enhancement of the network or equipment up-grade.

During these phases, the operators will require adequate management functions to perform the necessary tasks.

4.1.1 Installing a 3G network

When a 3G network is installed and initialised for the first time, all NEs need to be introduced to the NM, the data for initialisation and SW for proper functioning need to be provided. All these actions are carried out to create NEs and to initialise them.

4.1.2 Operating a 3G network

Whilst in service, the operator needs to react to short term incidents such as traffic load requirements, which are different from the current network capabilities, NEs/NRs need to be re-configured and parameters need to be adapted to follow these day-to-day requirements.

4.1.3 Growing/pruning a 3G network

As the 3G network grows and matures new equipment is installed and understanding of system behaviour increases. Subscriber requirements/wishes may demand that operators modify their system. In addition manufacturers improve the infrastructure components and add features to their products hence the operator will start modifying the 3G network to profit from these changes and to improve subscriber satisfaction. Additionally, the 3G network configuration will be modified (i.e. it will be up-dated or up-graded) to cope with a need for increasing or decreasing network capacity. These actions are carried out for the long-term strategy of the operators to optimise the network.

4.1.3.1 System up-date

Whenever the 3G network needs to be improved for reasons of reducing failures, the system will be up-dated. In this case SW or equipment will be replaced without adding new functionality or resources to the network. The basic function required is:

- the modification of existing SW/equipment; it may be necessary to introduce a different set of data to cope with the modified SW/equipment.

For system up-date the network shall not be disturbed in its function until the required modification is activated. This requires mechanisms to:

- do SW/data downloading in parallel with on-going traffic;
- isolate the affected NEs/NRs from traffic before the actual modification is done;
- minimise system outage due to the activation of up-dated components.

4.1.3.2 System up-grade

System up-grade may affect all areas of 3G network activities and can be described as enhancements, whereby either new features or new facilities are implemented. This CM aspect also covers extensions, reductions or further replications of existing facilities. The CM functions employed are:

- Creation of NEs and/or NRs;
- Deletion of NEs and/or NRs; and
- Modification of NEs and/or NRs.

The following requirements are to apply:

- to support expeditious handling of SW and data while minimising impact on ongoing traffic;
- to follow a required sequence of up-grades: e.g. the new SW depends upon the availability of the new equipment functionality;
- to provide the capability to create an additional logical NE/NR without having installed the physical resource supporting it: for example it should be possible to create a cell in an RNC without the physical equipment present or connected. However, additional mechanisms should be in place to prevent any service connection to any physically non-existent NE/NR or reporting failures from non-existing NE/NR;
- to provide the capability to install an additional physical NE/NR without creation of the logical resource managing it (no management functionality) and without impact of the current functionality;
- to provide the capability to prevent the erroneous taking into service of a NE/NR which is not fully installed and initialised: whenever a NE/NR is modified (extension or reduction) it shall be taken out of service until the logical part of the procedure is finished. An extended NE/NR cannot be placed into service until all needed parameters and equipment are initialised. Likewise, a reduced NE/NR cannot be placed back into service until the applicable re-configuration is performed.

When the network is up-graded by the addition of NEs or NRs or a change in the configuration, it is essential that the NE/NR can be restored to the configuration, which existed before the changes were made. This procedure is called "reversion" and is useful in maintaining service if any difficulty should arise from a network up-grade.

4.2 Operational context for CM

The CM functions available to the operator need to address various aspects beyond that which might strictly be regarded as management of the network. These include:

- assisting the operator in making the most timely and accurate changes thus avoiding lengthy waiting periods or complex scenarios;
- ensuring that CM actions will not have any secondary effects on the network other than the specified ones;
- providing mechanisms to protect the telecommunication-related traffic from effects due to CM actions - it shall be possible to inhibit traffic if a traffic affecting CM action is expected and to gracefully release calls prior to the closure of the resource;
- providing mechanisms to overcome data inconsistency problems by logging the modifications for reversion reasons, or to recover through data update from a second source.

4.2.1 Administrative aspects of CM

When managing the network by creating, deleting or modifying NEs/NRs, the operator should ensure that there is no uncontrolled impact on the network. The network management system therefore needs to support the following set of management functionalities when addressing various administrative aspects:

- Security;
- Data Validity;
- Data Consistency; and
- Resource Administration.

4.2.1.1 Security aspects

It is ultimately up to the operator to ensure the network security by employing the appropriate mechanisms for control of logical and physical access.

Changes of the network configuration shall be possible only for operators with appropriate authorisation profiles.

4.2.1.2 Data validity

It is the responsibility of all management systems and NEs that data input to and transferred between the systems is valid given the particular management context.

4.2.1.3 Data consistency and distribution of the MIB

The Network Manager (NM) and Element Manager (EM) use different object model abstractions of the network's (NEs') physical and logical resources to be managed by these systems. This is the agreed Network Resource Model (NRM) between the NM and EM/NEs to be used at the N interface and EM-NE interface (see ref. 3G TS 32.102 [2] for the definition of these interfaces). The NRM of the N interface is fully standardised (see 3G TS 32.106-5 [3]) while the NRM for the EM-NE interface is product-specific and is not standardised in this or related TSs. The NE local representation of those physical and logical instantiated resources to be managed, as well as their accurate mapping onto the agreed object model abstraction, is also product-specific. Thus the consistency between the actual local representation of physical and logical resources to be managed within an NE, and the corresponding view of the OS, relies on:

- Which information is exchanged between the NE and the management systems; For the EM-NE interface this is defined in a product-specific NRM, where the actual network infrastructure is modelled. This is internal to a specific development organisation and does not need to be open; thus it is not further discussed in the present document. In fact, by publishing the management information portion of these interfaces, too much of the internal design will be revealed and it may become impossible or at least very expensive and time-consuming to later enhance the systems using the interface. For the Itf-N between NM and EM/NE, the NRM as mentioned above is defined in 3G TS 32.106-5 [3].

- How such information is exchanged between NE and management systems - this is for the Itf-N fully standardised by the present and related documents, while for the EM-NE interface only the protocol is standardised (cf. Figure 2 in 3G TS 32.102 [2]).
- How information is locally represented and treated by an NE and by its associated (OSs); this is a product-specific choice of the manufacturers of NEs and OSs.
- Where this information is kept; whether it is kept only at the "origin NEs" where the Managed Object Instances (MOIs) representing the managed NRs are created (NE-local MIB), or if also a copy of that information is kept in one or several of the OSs ("mirrored MIB"). This is again a product-specific choice of the manufacturers of NEs and OSs. If the "NE-local MIB" approach is chosen, the consistency "only" has to be maintained between the NEs, while if the "mirrored MIB" approach is chosen, the consistency has to be maintained between the NEs as well as the NM/EM and the NEs.

A peer-to-peer data consistency between NM-EM and EM-NE does not guarantee overall data consistency from a network point of view. It is however possible for the NM to maintain consistency on the network level, as far as the information in the MIB for the Itf-N is concerned, by comparing related information (MOIs and attributes) in all connected systems (EMs and NEs) in the managed network.

In order to promote data consistency, the following operational procedures are recommended:

- Awareness of autonomous NE re-configuration:
local NE re-configuration, for example partial or full reversion mechanisms (either triggered autonomously or by an operator), should always be reported;
- Define appropriate audit procedures on the N- and EM-NE- interface to support MIB re-synchronisation:
 - A. In case the "mirrored MIB" approach is chosen, take the following actions:
 1. The NM shall be able to retrieve all management information from the EM and NE accessible via the Itf-N by applying appropriate data retrieval methods (periodically or on request);
 2. The NM shall after the retrieval compare the retrieved information with its own data and if necessary also compare related information between connected NEs (if the MIB stored in the NM already has been checked and found consistent, the latter step is not necessary);
 3. The NM shall report any deviations between the NE's view and the NM's view, and related NEs' views, to the operator;
 4. The NM shall automatically, or on operator command, after the check in step 2 above correct the deviating information in either the NM or the NEs (depending on whether the NEs or NM are regarded as "master" for the information; this is manufacturer dependent).
 - B. In case the "NE-local MIB" approach is chosen the following actions shall be taken:
 1. The NM shall be able to retrieve all management information from the EM and NE accessible via the Itf-N by applying appropriate data retrieval methods (periodically or on request);
 2. The NM shall after the retrieval compare the retrieved information between connected NEs;
 3. The NM shall report any deviations between the related NEs' views to the operator;
 4. The NM shall automatically, or on operator command, after the check in step 2 above correct the deviating information in the NEs.
- If the "mirrored MIB" approach is chosen, the NM/EM view shall be maintained. As far as possible, operational concepts for data manipulation should employ the NM/EM as the only managing system for an NE. If however access to local NE data is given to maintenance personnel, the following actions are recommended/necessary in order to enable the NM/EM to maintain data consistency:
 - applying a remote OS terminal for the local access to the NE under consideration rather than directly modifying NE data without any control of the OS;

- changes made locally shall be notified to the managing OS(s).

5 CM service components

While a 3G network is first installed and brought into service, and following installation the 3G network operator will enhance and adapt the network to short and long term requirements. In addition, it will be optimised to satisfy customer needs. To cover these aspects of CM, the system will provide the operator with the following capabilities:

- initial system installation to establish the network;
- system operation to adapt the system to short term requirements;
- system up-date whenever it is necessary to modify the system to overcome SW bugs or equipment faults;
- system up-grade to enhance or extend the network by features or equipment respectively.

These capabilities are provided by the management system through its service components:

- system modification to change the network to meet the operators requirements;
- system monitoring to gain an overview on the present SW, equipment and data situation of the network.

The service components will be explained in more detail in the following subclauses.

5.1 System modification service component

Whenever it is necessary to adapt the system data to a new requirement due to optimisation or new network configurations, it will require an operator action to introduce new or modified data into the system. The data will be distributed to:

- either one EM/NE when dealing with a locally limited modification; or
- each EM/NE concerned when the change affects multiple EM/NEs; and
- the other NMs in the case where multiple NMs exist in the same management domain.

This implies the necessity of mechanisms to ensure data integrity and to maintain system data consistency (cf. subclause 4.2.1.3).

The concept of system modification includes the following aspects:

- if subscriber traffic impacting data modifications are performed, the NEs/NRs concerned are first cleared from traffic in a controlled way;
- the necessary modification is performed by the EM/NE;
- only once all needed data is given to the system, are the concerned NEs/NRs put back into traffic again;
- safeguards shall be available within the NEs to prevent changes to configuration affecting service(s) in use. In emergencies, it shall be possible to override these safeguards.

On occasion, modifications may not be stable or not fulfil the operator intentions. In these cases, reversion to the previous stable configuration may be necessary. Occasionally there will be changes to the network that create a new configuration, which cannot revert to any previous network status for protection. Such changes may involve major equipment modification to the core elements of the network or re-distribution of traffic across interconnected nodes to other Operators. In these cases it is necessary to implement the changes and to manage the consequences of any problems or failures without the protection of 'reversion', as equipment may have been removed or the work programme may be complex, time limited and expensive.

Progress of these changes should be sequential through an agreed milestone plan which includes effective tests to prove network functionality with only one action, or a coherent series of actions, completed at a time. The decision points, beyond which there is no return, should be clearly identified.

"Automatic re-configuration" shall not be dealt with in the present document as it is dependent on the implementation. However, if an automatic re-configuration occurs, the operator shall be informed of the result.

5.2 System monitoring service component

The system monitoring service component provides the operator with the ability to receive reports (on request or spontaneously) on the configuration of the entire network or parts of it from managed NEs. These consist of structure, states, versions employed and data settings. The NE sends spontaneous reports if there was an autonomous change of, for example, the states or other values due to Fault Management (FM) actions. Also, the NM may ask the managed EM/NE to send the information required to the NM at any time.

The data that shall be possible to provide on request is a subset of, or the whole, MIB, which is an instantiation of the NRM, defined in 3G TS 32.106-5 [3].

Any inconsistencies found during system monitoring by the NM should be reported to the operator, and it is left to the operator or an Operations System Function (OSF) to take appropriate actions.

6 CM functions

6.1 System modification functions

The requirements of CM and their usage lead to basic CM functions to be defined for the network. These describe the required actions on managed elements (NEs or NRs) and the expected reactions. The system modification functions identified are:

- Creation of Network Elements (NEs) and Network Resources (NRs);
- Deletion of NEs and NRs;
- Conditioning of NEs and NRs.

For all identified functions, the following major requirements apply:

- minimum disturbance of the network by taking the affected resources out of service if needed;
- physical modifications should be independent of the related logical modifications;
- all the required actions to satisfy a defined task should be completed correctly before the resources can be brought into service;
- data consistency checks shall be performed as described in subclause 4.2.1.3.

There are three aspects of NE and NR management, which can be distinguished:

- 1) Management of the physical aspect (equipment);
- 2) Management of the executable aspect (SW and FW); and
- 3) Management of the logical/ functional aspect (data).

All three management aspects are addressed by the present document.

6.1.1 Creation of NEs and NRs

The creation of a NE or NR is used to initially set up a 3G network or to extend an already existing network. The action of creation is a combination of installation, initialisation and introduction of the newly installed equipment to the network and to the OS, which will control it. The creation can affect equipment, SW and data.

Whenever a 3G network or parts of it are installed, the created NEs/NRs requires to be:

- physically installed and tested and initialised with a possible default configuration;
- logically installed by means of introduction to the network, possibly involving changes to related existing NE/NR configurations;
- allowed to be put into service.

The sequence of physical and logical installation may vary depending on the specific 3G network operator strategy. In case the logical creation takes place before the physical creation no related alarms shall be reported to the operator.

6.1.2 Deletion of NEs and NRs

If a network is found to be over-equipped, the operator may wish to reduce the scale of the network or to re-use the spare equipment elsewhere. This can occur when an operator over-estimates the traffic in one area and, for example, under-estimates the load in a different one.

The deletion of a NE or NR requires:

- taking the affected NEs or NRs out of service;
- logical removal from the network (possibly involving changes to other NE or NR configurations, for example, neighbour cell description);
- if necessary, the physical dismantling of the equipment;
- return of other affected NEs or NRs to service.

The sequence of logical and physical removal will not matter if the affected NEs are taken out of service prior to their removal. This will help to protect the network from error situations.

6.1.3 Conditioning of NEs and NRs

There are three categories of modifications to be regarded with respect to NEs or NRs. It is possible to either modify SW, equipment or data or a certain combination of them. Which aspects are affected by any particular modification is implementation dependent.

When an MO/NR is to be modified the following actions shall be performed:

- Locking or logical removal of the MO/NR (including first clearing it from traffic if necessary);
- Required modification (physical and/or logical); and
- Unlocking or logical re-installation of the MO/NR.

This sequence is recommended to provide protection to the network against fault situations, which may occur during the modification process. By default, locking/modification/unlocking shall be the procedure to follow, and if logical removal/re-installation is necessary for a certain MO/NR, this shall be described in the NRM.

The result of conditioning should be able to be determined by the operator by employing the appropriate mechanisms provided through the System Monitoring functions (see subclause 6.2).

A modification to data, which has a controlling influence on some resources, could influence the resource throughput or its capability to originate new traffic during the modification time. This distinction is made because, for particular

modifications, the capacity of the NR can be decreased without influencing the ongoing traffic. Before deciding to perform an action, the operator should consider the effects that a modification might have on capacity, throughput and current activity of a resource.

6.1.3.1 Considerations on conditioning mechanisms

The data, which characterise a 3G network, will not all be subject to the same rate of change or need to be modified using the same mechanism. Changes to the logical configuration may also need to be applied across multiple NEs. These aspects are described in the following subclauses.

Whenever the configuration of the network requires modification, the following questions will be important to the operator:

- What will be the influence on the ongoing traffic?
- What will be the impact on the capacity of the network?
- How difficult and time-consuming will the modification procedure be?

The answer to these questions will give an idea as to when the modification can be best performed with the aim to keep traffic disturbance as low as possible and to require the modification process itself to cause as little disturbance as possible. On the other hand, it does not seem to be reasonable to invent a "low disturbance" modification algorithm for each single parameter, especially those, which are only modified once or twice during the lifetime of the network. These rare modifications could be performed with an acceptable level of interruption to traffic. Therefore, the system data elements may be classified by:

- modification once or twice during the life time of the system (e.g. protocol supervision timers);
- modification required seldom;
- modification is expected frequently and/or for a short term (telecom parameters).

Depending on this rating the requirements on the modification mechanism for certain data elements should vary.

6.1.3.2 Network traffic considerations

As stated previously, different types of modification mechanisms can be distinguished with regard to their impact on traffic and their extent:

For the impact regarding traffic, the following types can be identified:

- no impact on the traffic at all:
the modified data values have no relation to the traffic capability;
- impact on traffic:
the data modification causes for example a change in the volume of allowable traffic without affecting existing traffic.

For the impact regarding extent, the following types can be identified:

- Impact on only the NR or NE
The modification of SW, equipment or data is effective for a NR, or a complete NE.
- Impact on more than one NE or different NRs of one NE
Certain modifications on SW, equipment or data will require changes to be performed upon more than one NR in one NE or more than one NE. Such changes require consideration of data consistency, data integrity and network integrity. E.g. it should be distinguished between the NR directly affected by a modification and other impacted NRs. The relationships and dependencies between data values should be described and a mechanism defined to protect the system against inconsistency.

6.2 System monitoring functions

A major aspect of CM is the ability of the operator to monitor the operation of the network. This monitoring capability is necessary for the operator to determine the current operational state of the network as well as to determine the consistency of information among various NEs. The monitoring capability requires three functions to support it: the information request function, the information report function and the response/report control function.

6.2.1 Information request function

In order to support the operator's need to monitor the network, the NM needs to be able to gather information on request from the various EMs and/or NEs. The EM may then act as a mediator for one or more NEs (how this is done is product specific and outside the scope of the present document). The information request function should support the capabilities of the NM to be able to request information for any single attribute defined in the management information base.

In addition, the NM should be able to gather large amounts of information in a single request by providing appropriate scope and filtering constructs in the request.

On receipt of a valid request, the addressed EM/NE shall respond with the current values of the specified data elements. This response will be immediate if so requested by the NM. However, in cases where very large amounts of data are concerned and where the EM and the NE support the capabilities, the NM may request the EM/NE to store the information in a file and transfer it using a file transfer mechanism.

In case there is a communication failure when a response is to be sent, the response shall be safely stored and forwarded as soon as possible after re-establishment of communication. An exception that may inhibit this type of delayed response, is if the transaction has timed out in the requesting NM.

6.2.2 Information report function

In addition to being able to provide information on request, the NE is required to have the capability of reporting notifications about changed/removed information autonomously. Generally this will be performed when some information on the state or operation of the system has changed. The following shall be supported:

- The following type of events shall be notified to the NM, if enabled by the NM (these three notification types may be enabled/disabled separately by the NM):
 1. Object creation/deletion;
 2. Attribute value change;
 3. State change;
- Optionally: The above mentioned notifications may be logged locally at the EM/NE. Logged notifications may be requested by the NM to be transferred from the EM/NE. Transfer mechanisms may be by file transfer or using messages;
- In case there is a communication failure when one or more notifications are to be forwarded, the notification(s) shall be safely stored and forwarded as soon as possible after re-establishment of communication.

6.2.3 Response/report control function

For responses to information requests and for information reports, it should be possible for the operator to specify where and when the information should go. The NM, EM and NE shall provide a capability to configure the response/reporting capabilities such that the following requirements are met at the Itf-N:

- information forwarding shall be possible to be enabled and disabled;
- information shall be possible to be forwarded to the NM as soon as it is available;
- information shall be possible to be directed to any of various NMs (one or several).

7 Itf-N Interface

7.1 CM principles

The Itf-N (see ref. 3G TS 32.102 [2]) is an object oriented interface, i.e. all resources of the 3G network (functional and physical resources) whose management is standardised by the present document are represented as Managed Object Instances (MOI) of a Network Resource Model (NRM).

The NRM shall be highly simplified for the purpose of the NM, based on the assumption that all of the detailed CM actions, including fault correction after one or more alarms, are performed by an Element Manager (EM), which knows the vendor-specific NRM and configuration.

The NRM identifies the basic Network Resources (NRs) to the level of detail required by FM and PM at the Network Management (NM) level. In addition to NR identification, the NRM also supports the alarm surveillance part of FM by defining which alarms can be notified by which Managed Object Classes (MOCs).

The definition of the Network Resource Model (NRM) for the Itf-N (connecting the NM with a "subordinate entity", which may be an EM or a NE) is described in 3G TS 32.106-5 [3], which defines the Basic CM IRP Information Model including the NRM applicable to UMTS management.

This clause describes the specific functional requirements related to CM of Network Resources (NRs) on the Itf-N, which may be classified in two main groups:

- *Passive* CM (configuration overview), which mainly provides to the NM current information about the current configuration changes and allows a retrieval and synchronisation of configuration related data on NM request.

The forwarding of these notifications over the Itf-N is controlled by means of configuring adequate filtering mechanisms within the subordinate entities. The Itf-N also provides the means for storage ("logging") and later retrieval of desired information within the subordinate entities.

- *Active* CM, which offers to the NM operator a real capability to change the current network configuration.

7.2 Overview of IRPs related to CM

The Itf-N for CM 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 [1] and [2]. For CM, a number of IRPs (and the Name Convention) are defined herein, used by this as well as other specifications For Telecom Management (TM) produced by 3GPP. All these are included in Parts 2 through 8 of the present document as follows:

Notification IRP Information Service Version 1:	32.106 Part 2
Notification IRP CORBA Solution Set Version 1:1:	32.106 Part 3
Notification IRP CMIP Solution Set Version 1:1:	32.106 Part 4
Basic Configuration Management IRP Information Model (including NRM) Version 1:	32.106 Part 5
Basic Configuration Management IRP CORBA Solution Set Version 1:1:	32.106 Part 6
Basic Configuration Management IRP CMIP Solution Set Version 1:1:	32.106 Part 7
Name Convention for Managed Objects:	32.106 Part 8

7.3 Passive CM

7.3.1 Real-time forwarding of CM-related event reports

During normal operation the NM is continuously informed by the managed subordinate entities about all network configuration changes, in accordance with the Network Resource Model (NRM) applied on the Itf-N. For this purpose the following CM-related event reports with regard to the ITU-T Recommendation X.721 [4], ITU-T Recommendation X.730 [5] and ITU-T Recommendation X.731 [6] are forwarded to the NM:

- Object creation;
- Object deletion;
- Attribute value change.

The real-time forwarding of these event reports occurs via appropriate filtering mechanisms ("discriminators" on CMIP interfaces, "subscription" on CORBA interfaces) located in the subordinate entity in accordance with ITU-T Recommendation X.734 [7] or OMG event/notification service. These filters may be controlled (i.e. created, modified and eventually deleted) locally in the subordinate entities or remotely by the NM (via the Itf-N) in order to ensure that only the event reports which fulfil pre-defined criteria can reach the superior NM. In a multiple manager environment each NM may have its own filtering mechanism within every subordinate entity, which is able to generate CM-related notifications.

It should be possible to pack multiple notifications together for sending to NM. This provides more efficient use of data communication resources. In order to pack multiple notifications, an EM/NE configurable parameter defines the maximum number of notifications to be packed together. Additionally an EM/NE configurable parameter defines the maximum time delay before the notifications have to be sent.

7.3.2 Retrieval/synchronisation of CM-related information on NM request

As long as the network is in operation and fault free, the update of the CM-related information on NM level is continuously ensured by the real-time forwarding of concerned reports as described in subclause 7.3.1. In case of faults (either on the NM or in a subordinate entity or on the communication link) it is possible that some CM-related event reports are lost. Therefore the CM-related information on the NM may become non-aligned with the real configuration of the network (depending on the strategy of the NM where to store network configuration information). In this case a synchronisation process may be necessary to align the CM-related information of the NM with the configuration information of the subordinate entities.

The retrieval or synchronisation ("alignment") of network configuration information between the NM and one or more of its subordinate entities can be triggered at any time by the NM.

There are two different alternatives for this synchronisation:

- via a read command with appropriate filtering;
- as an ordered sequence of CM-related event reports.

7.4 Active CM

In Release 99 of the present document it is assumed that active CM is a task that can be performed only by the Element Managers (EMs) and/or local maintenance terminal actions. Thus it is outside the scope of the present document.

Annex A (informative): Change history

Change history							
Date	TSG #	TSG Doc.	CR	Rev	Subject/Comment	Old	New
Mar 2000	S_07	SP-000012	-		Approved at TSG SA #7 and placed under Change Control	2.0.0	3.0.0
Mar 2000	-	-	-		Cosmetic	3.0.0	3.0.1
Jun 2000	S_08	SP-000241	001		Split of TS - Part 1: Main part of spec - Concept and Requirements	3.0.1	3.1.0
Mar 2001	S_11	-	-		Automatic upgrade to Rel-4	3.1.0	4.0.0