

Oracle® Communications
Network Charging and Control
Mobile Application Part (MAP) Protocol Implementation
Conformance Statement

Release 6.0.1

April 2017

ii Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Copyright

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions
on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in
your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast,
modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any
means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for
interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-
free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing
it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated
software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government
end users are "commercial computer software" pursuant to the applicable Federal Acquisition
Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure,
modification, and adaptation of the programs, including any operating system, integrated software, any
programs installed on the hardware, and/or documentation, shall be subject to license terms and license
restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management
applications. It is not developed or intended for use in any inherently dangerous applications, including
applications that may create a risk of personal injury. If you use this software or hardware in dangerous
applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and
other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any
damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be
trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC
trademarks are used under license and are trademarks or registered trademarks of SPARC
International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or
registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content,
products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and
expressly disclaim all warranties of any kind with respect to third-party content, products, and services
unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and
its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use
of third-party content, products, or services, except as set forth in an applicable agreement between you
and Oracle.

 iii

Contents

About This Document .. v
Document Conventions .. vi

Chapter 1

Messaging Manager and ETSI Document Versions 1

Overview .. 1
Messaging Manager .. 1
ETSI ... 1

Chapter 2

Compliance Statement .. 3

Overview .. 3
ETSI References ... 3
Specification Sections 7 through 11 .. 3
Short Message Service Management Services (12) ... 4
Specification sections 13 and 13A ..15

Glossary of Terms ... 17

Index .. 21

 v

About This Document

Scope

This document defines the extent to which Messaging Manager complies with the Mobile Application
Part of ETSI's GSM specification.

Audience

This document is intended to be read by Oracle staff. It has been prepared on the assumption that the
reader is familiar with Messaging Manager as well as the short message capabilities of the GSM
specification.

vi Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Document Conventions

Typographical Conventions

The following terms and typographical conventions are used in the Oracle Communications Network
Charging and Control (NCC) documentation.

Formatting Convention Type of Information

Special Bold Items you must select, such as names of tabs.

Names of database tables and fields.

Italics Name of a document, chapter, topic or other publication.

Emphasis within text.

Button The name of a button to click or a key to press.

Example: To close the window, either click Close, or press Esc.

Key+Key Key combinations for which the user must press and hold down one
key and then press another.

Example: Ctrl+P or Alt+F4.

Monospace Examples of code or standard output.

Monospace Bold Text that you must enter.

variable Used to indicate variables or text that should be replaced with an
actual value.

menu option > menu option > Used to indicate the cascading menu option to be selected.

Example: Operator Functions > Report Functions

hypertext link Used to indicate a hypertext link.

Specialized terms and acronyms are defined in the glossary at the end of this guide.

 Chapter 1, Messaging Manager and ETSI Document Versions 1

Chapter 1

Messaging Manager and ETSI
Document Versions

Overview

Introduction

This chapter defines the version of Messaging Manager and the ETSI document against which it is
compared.

In this chapter

This chapter contains the following topics.

Messaging Manager .. 1
ETSI ... 1

Messaging Manager

MMX implementation

This document states compliance for Messaging Manager version 3.1.1. The environment for this
version of Messaging Manager is defined below:

 Target platform

 Platform - SPARC Solaris
 Operating system - SunOS 5.9
 Database - Oracle 9.2.05

 Build environment

 Compiler - GNU GCC 3.2.3
 Binutils - GNU binutils 2.14

 Oracle packages

 SMS 3.0
 ACS 2.4
 SLEE 3.2
 Hughes IF 3.4.26

ETSI

ETSI documents

This statement of compliance refers to the two European Telecommunications Standards Institute
(ETSI) documents listed below.

 Digital cellular telecommunications system (Phase 2+); Mobile Application part (MAP) specification
(GSM 09.02 version 7.5.0 Release 1998).

Chapter 1

2 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Note: For the purpose of this document, Digital cellular telecommunications system (Phase 2+);
Mobile Application part (MAP) specification (GSM 09.02 version 7.5.0 Release 1998) will be referred
to as GSM 09.02.

 Digital cellular telecommunications system (Phase 2+); Technical realization of the Short Message
Service (SMS) Point-to-Point (PP), (3GPP TS 03.40 version 7.5.0 Release 1998).

Note: For the purpose of this document, Digital cellular telecommunications system (Phase 2+);
Technical realization of the Short Message Service (SMS) Point-to-Point (PP), (3GPP TS 03.40
version 7.5.0 Release 1998) will be referred to as TS 03.40.

 Chapter 2, Compliance Statement 3

Chapter 2

Compliance Statement

Overview

Introduction

This chapter identifies which MAP services are supported by Messaging Manager.

Given the specialised nature of Messaging Manager, and for the sake of brevity, only compliance with
the Short Messaging Services is described in detail.

In this chapter

This chapter contains the following topics.

ETSI References ... 3
Specification Sections 7 through 11 .. 3
Short Message Service Management Services (12) ... 4
Specification sections 13 and 13A .. 15

ETSI References

Convention

 Where possible the relevant clause number of GSM 09.02 is included in brackets at the end of each
topic title.

 In some cases GSM 09.02 refers to clauses of TS 04.03. Where this happens, reference is made to
TS 04.03 in the compliance statement.

Specification Sections 7 through 11

Introduction

Statements of compliance with sections 7 through 11 of GSM 09.02 follow.

Common MAP services

Messaging Manager complies.

Where used by Messaging Manager, map services are correctly mapped onto TCAP primitives.

Mobility services (8)

Messaging Manager does not comply.

Operation and maintenance services (9)

Messaging Manager does not comply.

Chapter 2

4 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Call handling services (10)

Messaging Manager does not comply.

Supplementary services related services (11)

Messaging Manager does not comply.

Short Message Service Management Services (12)

Introduction

Statements of compliance for clauses of section 12 of GSM 09.02 follow.

MAP-SEND-ROUTING-INFO-FOR-SM service (12.1)

Messaging Manager complies.

Messaging Manager supports the receipt of these messages and Messaging Manager Navigator
supports the construction of them.

The MAP-SEND-ROUTING-INFO-FOR-SM service takes 14 parameters. These are covered under the
following headings.

 Invoke Id

 MSISDN

 SM-RP-PRI

 Service Centre Address

 SM-RP-MTI

 SM-RP-SMEA

 GPRS Support Indicator

 IMSI

 Network Node Number

 LMSI

 GPRS Node Indicator

 Additional Number

 User error

 Provider error

Invoke Id (7.6.1.1)

Messaging Manager complies.

Invoke Id is always zero for messages sent from Messaging Manager Navigator. Messaging Manager
Navigator never sends two messages in the same dialogue.

MS ISDN (7.6.2.17)

Messaging Manager complies.

MS ISDN is mapped to the generic message's destination address.

SM-RP-PRI (7.6.8.5)

Messaging Manager complies.

 Chapter 2

 Chapter 2, Compliance Statement 5

SM-RP-PRI maps to the generic message's priority indicator with all but Normal mapping set to true.

Note: Messaging Manager Navigator caches HLR responses independently of this variable. If the cell
phone's switched-off status is ignored, a high priority request may receive the same response as a
previous low priority request.

Service centre address (7.6.2.27)

Messaging Manager complies.

 For inbound SRISMs, the service centre address is correctly proxied.

 For messages generated by Messaging Manager, the service centre address identifies the message
centre associated with the inbound path.

 For messages constructed by ACS (Messaging Manager Navigator query nodes), this field is blank.

SM-RP-MTI (7.6.8.16)

Messaging Manager does not comply.

SM-RP-MTI is ignored by MTX and is not proxied to the HLR.

SM-RP-SMEA (7.6.8.17)

Messaging Manager does not comply.

SM-RP-SMEA is ignored by Messaging Manager and is not proxied to the HLR.

GPRS Support Indicator (7.6.8.15)

Messaging Manager complies.

 Received values are stored internally as the GprsSupported flag and correctly proxied to the HLR.

 For Messaging Manager generated messages, the configuration value from XMS.MAP.gprsSupport
is used. All values are mapped to true except 'unsupported'.

 For ACS generated messages, the configuration value from
RIMS.ChassisActions.RimsChassisAction.allowGPRS is used.

IMSI (7.6.2.1)

Messaging Manager complies.

IMSI is stored in MapTransaction's imsi variable. It is not stored in GenericMessage.

Network Node number (7.6.2.43)

Messaging Manager complies.

It is possible for the Network Node number to be the SGSN number in an HLR response.

LMSI (7.6.2.16)

Messaging Manager does not comply.

LMSI is the value returned by RIMS and stored in MapTransaction's lmsi variable. However Messaging
Manager allows this lmsi to be sent to the SGSN and thus violates clause 7.6.2.16 of TS 03.40.

Chapter 2

6 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

GPRS Node Indicator (7.6.8.14)

Messaging Manager complies.

Messaging Manager Navigator examines this field to determine the SGSN and Network Node numbers.
The GPRS Node Indicator is not returned by Messaging Manager Navigator to Messaging Manager but
Messaging Manager correctly constructs it for SRSIM responses.

Additional number (7.6.2.46)

Messaging Manager complies.

User error (7.6.1.4)

Messaging Manager does not comply.

On error, this field is not examined or acted upon.

Provider error (7.6.1.3)

Messaging Manager does not comply.

MAP-MO-FORWARD-SHORT-MESSAGE service (12.2)

Messaging Manager complies.

Messaging Manager supports receipt and construction of these messages.

The MAP-MO-FORWARD-SHORT-MESSAGE service takes seven parameters. These are covered
under the following headings.

 Invoke Id

 SM RP DA

 SM RP OA

 SM RP UI

 IMSI

 User error

 Provider error

Invoke Id (7.6.1.1)

Messaging Manager complies.

SM-RP-DA (7.6.8.1)

Messaging Manager complies.

SM-RP-DA is stored in GenericSM's sMSCAddress field. For outgoing messages this field is populated
from a lookup of the originating and destination addresses hashed together into a map of all known
MSCs.

SM-RP-OA (7.6.8.2)

Messaging Manager complies.

SM-RP-OA is stored in GenericSM's originatingAddress field.

 Chapter 2

 Chapter 2, Compliance Statement 7

SM-RP-UI (7.6.8.4)

Messaging Manager complies.

The following three PDU-specific fields affect SM-RP-UI.

 SMS-DELIVER-REPORT

 SMS-SUBMIT

 SMS-COMMAND

SMS-DELIVER-REPORT (9.2.2.1a)

Messaging Manager does not comply.

SMS-DELIVER-REPORT is defined in TS 03.40.

Messaging Manager assumes that all received MO-Forward-SMs contain an SMS-Submit as the RP UI.
SMS-Deliver-Report PDUs are never constructed by Messaging Manager.

SMS-SUBMIT (9.2.2.2)

SMS-SUBMIT is defined in TS 03.40.

A compliance statement for each element of SMS-SUBMIT is listed below.

Map field GenericSM location Compliance statement

TP-Message-Type-Indicator Messaging Manager complies.

TP-Message-Type-Indicator is not
stored in Messaging Manager. All
MO-Forward-SMs are assumed to
be SMS-Submits.

TP-Reject-Duplicates RejectDuplicates Messaging Manager complies.

TP-Validity-Period-Format ValidityPeriod Messaging Manager complies.

TP-Reply-Path ProvideReplyPath Messaging Manager complies.

TP-User-Data-Header-
Indicator

UserDataHeaderPresent Messaging Manager complies.

TP-Status-Report-Request StatusReportRequested Messaging Manager complies.

TP-Status-Report-Request turns on
the smeRequested bit of
statusReportRequested.

TP-Message-Reference MessageReference Messaging Manager complies.

TP-Destination-Address destinationAddress Messaging Manager complies.

TP-Protocol-Identifier ProtocolIdentifier Messaging Manager complies.

Translated to Messaging Manager
encoding via the protocolIdMap
configuration option.

TP-Data-Coding-Scheme MessageWaitingGroup,
MessageWaitingType,

MessageWaitingIndicator,
currentAlphabet,
MessageClass

Messaging Manager complies.

The DCS itself is not stored
internally. Its components are
stored as separate variables.

TP-Validity-Period ValidityPeriod Messaging Manager complies.

Chapter 2

8 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Map field GenericSM location Compliance statement

TP-User-Data-Length UserDataLength,

userDataHeaderLength

Messaging Manager complies.

TP-User-Data UserData, userDataHeader Messaging Manager complies.

SMS-COMMAND (9.2.2.4)

Messaging Manager does not comply.

SMS-COMMAND is defined in TS 03.40.

Messaging Manager assumes that all received MO-Forward-SMs contain an SMS-Submit as the RP UI.
SMS-Command PDUs are never constructed by Messaging Manager.

IMSI (7.6.2.1)

Messaging Manager complies.

For MAP version 3, the incoming IMSI is stored in OriginatingImsi and sent to Messaging Manager
Navigator where it updates the cache. If the originating imsi is present, outgoing messages have the
originating imsi set.

User error (7.6.1.4)

Messaging Manager does not comply.

On receipt of a user error, Messaging Manager translates the error using the forwardSmErrorMap
configuration option. The result is then stored in GenericSMResult's resultCode variable.

Provider error (7.6.1.3)

Messaging Manager does not comply.

Messaging Manager treats receipt of a provider error as a transientFailure.

MAP-REPORT-SM-DELIVERY-STATUS service (12.3)

Messaging Manager does not comply.

Messaging Manager cannot handle the receipt or construction of a MAP-REPORT-SM-DELIVERY-
STATUS message.

MAP-READY-FOR-SM service (12.4)

Messaging Manager does not comply.

Messaging Manager cannot handle the receipt or construction of a MAP-READY-FOR-SM message.

MAP-ALERT-SERVICE-CENTRE service (12.5)

Messaging Manager does not comply.

Messaging Manager can handle receipt of MAP-ALERT-SERVICE-CENTRE messages and uses such
messages to update the Messaging Manager Navigator cache. However Messaging Manager does not
pass the message on to the originating SMSC or attempt to redeliver the message.

 Chapter 2

 Chapter 2, Compliance Statement 9

In the context of the service provided by MAP-ALERT-SERVICE-CENTRE, Messaging Manager's failure
to comply does not matter. A failed FDA should be followed by an attempted MO delivery. The
message is therefore stored at an SMSC and the SMSC receives an alert-service-centre message. It is
also possible to configure Messaging Manager such that alert-service-centre messages are sent directly
from the HLR to the originating SMSC.

MAP-ALERT-SERVICE-CENTRE takes five parameters. These are covered under the following
headings.

 Invoke Id

 MSIsdn-Alert

 Service Centre Address

 User error

 Provider error

Invoke Id (7.6.1.1)

Messaging Manager complies.

MSIsdn-Alert (7.6.2.29)

Messaging Manager complies.

The value of MSIsdn-Alert is invalidated in the Messaging Manager Navigator cache.

Service centre address (7.6.2.27)

Messaging Manager does not comply.

The service centre address is ignored by Messaging Manager Navigator.

User error (7.6.1.4)

Messaging Manager does not comply.

Messaging Manager never replies with an error — only with an empty TCAP_END.

Provider error (7.6.1.3)

Messaging Manager does not comply.

MAP-INFORM-SERVICE-CENTRE service (12.6)

Messaging Manager does not comply.

Messaging Manager cannot handle receipt of the MAP-INFORM-SERVICE-CENTRE message.

Messaging Manager Navigator can use this message to update its cache. However Messaging
Manager Navigator does not pass the message on to the originating SMSC nor does it attempt to deliver
the message. Messaging Manager Navigator only examines the mw-Status flag, with a transientFailure
being "mnrf or mcef or (mnrg & GPRS supported)".

All other values set the cache element status to successful.

MAP-SEND-INFO-FOR-MT-SMS service (12.7)

Messaging Manager does not comply.

Chapter 2

10 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Messaging Manager cannot handle the receipt or construction of the MAP-SEND-INFO-FOR-MT-SMS
message.

MAP-SEND-INFO-FOR-MO-SMS service (12.8)

Messaging Manager does not comply.

Messaging Manager cannot handle the receipt or construction of the MAP-SEND-INFO-FOR-MO-SMS
message.

MAP-MT-FORWARD-SHORT-MESSAGE service (12.9)

Messaging Manager supports receipt and construction of these messages.

The MAP-MT-FORWARD-SHORT-MESSAGE service takes seven parameters. A compliance
statement for each parameter is made under one of the following headings.

 Invoke Id

 SM RP DA

 SM RP OA

 SM RP UI

 More Messages To Send

 User error

 Provider error

Invoke Id (7.6.1.1)

Messaging Manager complies.

SM-RP-DA (7.6.8.1)

Messaging Manager does not comply.

SM-RP-DA is stored in either of the GenericSM's destinationImsi or destinationLmsi fields.

Messaging Manager allows an LMSI to be sent to the SGSN. This functionality violates clause 7.6.2.1.6
of GSM 09.02.

SM-RP-OA (7.6.8.2)

Messaging Manager complies.

SM-RP-OA is stored in GenericSM's serviceCentreAddress field. For FDA-constructed messages, this
field is obtained from GenericSM's originatingAddress field.

SM-RP-UI (7.6.8.4)

Messaging Manager complies.

The compliance of individual PDU-specific fields is listed under the following three headings.

 SMS-DELIVER

 SMS-SUBMIT-REPORT

 SMS-STATUS-REPORT

SMS-DELIVER (9.2.2.1)

SMS-DELIVER is defined in TS 03.40.

 Chapter 2

 Chapter 2, Compliance Statement 11

Compliance for individual elements of SMS-DELIVER is listed below.

Map field GenericSM location Compliance statement

TP-Message-Type-Indicator Messaging Manager complies.

TP-More-Messages-to-Send Messaging Manager complies.

 Messaging Manager complies only
if it is Messaging Manager that
generates TP-More-Messages-to-
Send.

 Always set to "no more messages
to send".

 TP-More-Messages-to-Send is
ignored in inbound messages.
The non SM-RP-UI
sendMoreMessages parameter is
used instead. See More Messages
To Send (on page 14).

TP-Reply-Path ProvideReplyPath Messaging Manager complies.

 Messaging Manager complies only
if it is Messaging Manager that
generates TP-Reply-Path.

 Always set TP-Reply-Path to false.

 Saved in GenericSM from inbound
message.

Note: TP-Reply-Path was not part of the
MAP phase 1 specification.

TP-User-Data-Header-
Indicator

UserDataHeaderPresen
t

Messaging Manager complies.

From an inbound message, TP-User-Data-
Header-Indicator is saved in GenericSM.

Note: TP-User-Data-Header-Indicator was
not part of the MAP phase 1 specification.

TP-Status-Report-Indication StatusReportRequested Messaging Manager complies.

 Messaging Manager uses only the
smeRequested bit.

 From an inbound message, TP-
Status-Report-Indication is saved
in GenericSM.

Note: TP-Status-Report-Indication was not
part of the MAP phase 1 specification.

TP-Originating-Address OriginatingAddress Messaging Manager complies.

From an inbound message, TP-
Originating-Address is saved in
GenericSM.

TP-Protocol-Identifier ProtocolIdentifier Messaging Manager complies.

 A configurable mapping from the
incoming TP-Protocol-Identifier
may have occurred.

 From an inbound message, TP-

Chapter 2

12 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Map field GenericSM location Compliance statement

Protocol-Identifier is saved in
GenericSM.

TP-Data-Coding-Scheme MessageWaitingGroup,

MessageWaitingType,

MessageWaitingIndicat
or, currentAlphabet,
MessageClass

Messaging Manager complies.

The DCS itself is not stored internally. Its
components are stored as separate
variables.

TP-Service-Centre-Time-
Stamp

 Messaging Manager complies.

 userTimezone's local time is used.

 TP-Service-Centre-Time-Stamp is
ignored in inbound messages.

TP-User-Data-Length UserDataLength,
userDataHeaderlength

Messaging Manager complies.

From an inbound message, TP-User-Data-
Length is saved in GenericSM.

TP-User-Data UserData,
userDataHeader

Messaging Manager complies.

From an inbound message, TP-User-Data
is saved in GenericSM.

SMS-SUBMIT-REPORT (9.2.2.2a)

Messaging Manager does not comply.

SMS-SUBMIT-REPORT is defined in TS 03.40.

Messaging Manager cannot construct or receive these messages.

SMS-STATUS-REPORT (9.2.2.3)

SMS-STATUS-REPORT is defined in TS 03.40.

Compliance for individual elements of SMS-STATUS-REPORT is listed below.

Map field GenericSM location Cmpliance statement

TP-Message-Type-Indicator Messaging Manager complies.

TP-User-Data-Header-
Indication

 Messaging Managercomplies.

 Messaging Manager complies
only if it is Messaging Manager
that generates TP-User-Data-
Header-Indication.

 TP-User-Data-Header-
Indication is hard-coded to
false.

 TP-User-Data-Header-
Indication is ignored in inbound
messages.

TP-More-Messages-to-Send Messaging Manager complies.

 Messaging Manager complies
only if it is Messaging Manager
that generates TP-More-
Messages-to-Send.

 TP-More-Messages-to-Send is

 Chapter 2

 Chapter 2, Compliance Statement 13

Map field GenericSM location Cmpliance statement

always set to "no more
messages to send".

 TP-More-Messages-to-Send is
ignored in inbound messages.

TP-Status-Report-Qualifier Messaging Manager complies.

 Messaging Manager complies
only if it is Messaging Manager
that generates TP-Status-
Report-Qualifier.

 TP-Status-Report-Qualifier is
hard-coded to 0 —
SmsCommands are not
supported.

 TP-Status-Report-Qualifier is
ignored in inbound messages.

Note: TP-Status-Report-Qualifier was
not part of the MAP specification prior to
phase 2+.

TP-Message-Reference MessageReference Messaging Manager complies.

From inbound messages, TP-Message-
Reference is saved in GenericSM.

TP-Recipient-Address OriginatingAddress Messaging Manager complies.

From inbound messages, TP-Recipient-
Address is saved in GenericSM.

TP-Service-Centre-Time-Stamp ServiceCentre-
TimeStamp

Messaging Manager complies.

 If TP-Service-Centre-Time-
Stamp is null, userTimezone's
local time is used.

 TP-Service-Centre-Time-Stamp
is ignored in inbound
messages.

TP-Discharge-Time ServiceCentreTimestamp Messaging Manager does not comply.

 Messaging Manager uses the
SCTS time.

 TP-Discharge-Time is ignored
in inbound messages.

TP-Status DeliverySucceeded Messaging Manager does not comply.

 If deliverySucceeded is false,
TP-Status is set to the
configured delivery-
FailureStatusCode.

 If deliverySucceeded is true,
TP-Status is set to 0.

 In inbound messages, if TP-
Status = 0, deliverySucceeded
is set to true.

 In inbound messages, if TP-

Status 0, deliverySucceeded

Chapter 2

14 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Map field GenericSM location Cmpliance statement

is set to false.

TP-Parameter-Indicator Messaging Manager complies.

 No optional parameters are
ever included.

 Ignored in inbound messages.

Note: TP-Parameter-Indicator was not
part of the MAP specification prior to
phase 2+.

TP-Protocol-Identifier Messaging Manager does not comply.

 TP-Protocol-Identifier is not set
by Messaging Manager.

 TP-Protocol-Identifier is ignored
in inbound messages.

Note: TP-Parameter-Indicator was not
part of the MAP specification prior to
phase 2+.

TP-Data-Coding-Scheme Messaging Manager does not comply.

TP-Data-Coding-Scheme is not set by
Messaging Manager.

TP-Data-Coding-Scheme is ignored in
inbound messages.

Note: TP-Data-Coding-Scheme was not
part of the MAP specification prior to
phase 2+.

TP-User-Data-Length Messaging Manager does not comply.

 TP-User-Data-Length is not set
by Messaging Manager.

 TP-User-Data-Length is ignored
in inbound messages.

Note: TP-User-Data-Length was not
part of the MAP specification prior to
phase 2+.

TP-User-Data Messaging Manager does not comply.

 TP-User-Data is not set by
Messaging Manager.

 TP-User-Data is ignored in
inbound messages.

Note: TP-User-Data was not part of the
MAP specification prior to phase 2+.

More Messages To Send (7.6.8.7)

Messaging Manager complies.

 For inbound messages, Messaging Manager examines More Messages To Send and enacts the
correct response.

 On outbound messages the more message flag is never set. Messaging Manager separates
messages into individual dialogues.

 Chapter 2

 Chapter 2, Compliance Statement 15

User error (7.6.1.4)

Messaging Manager does not comply.

On receipt, Messaging Manager translates user errors using the forwardSmErrorMap configuration. The
result is stored in GenericSMResult's resultCode variable.

Provider error (7.6.1.3)

Messaging Manager does not comply.

Specification sections 13 and 13A

Introduction

Statements of compliance for clauses of Sections 13 and 13A of GSM 09.02 follow.

Network-Requested PDP Context Activation services (13)

Messaging Manager does not comply.

Messaging Manager treats a Network-Requested PDP Context Activation message as a
transientFailure.

Location Service Management Services (13A)

Messaging Manager does not comply.

 Glossary 17

Glossary of Terms

ACS

Advanced Control Services configuration platform.

CC

Country Code. Prefix identifying the country for a numeric international address.

ETSI

European Telecommunications Standards Institute

FDA

First Delivery Attempt - the delivery of a short message directly to the SME rather than relaying it
through the MC.

GPRS

General Packet Radio Service - employed to connect mobile cellular users to PDN (Public Data
Network- for example the Internet).

GSM

Global System for Mobile communication.

It is a second generation cellular telecommunication system. Unlike first generation systems, GSM is
digital and thus introduced greater enhancements such as security, capacity, quality and the ability to
support integrated services.

HLR

The Home Location Register is a database within the HPLMN (Home Public Land Mobile Network). It
provides routing information for MT calls and SMS. It is also responsible for the maintenance of user
subscription information. This is distributed to the relevant VLR, or SGSN (Serving GPRS Support
Node) through the attach process and mobility management procedures such as Location Area and
Routing Area updates.

HPLMN

Home PLMN

IMSI

International Mobile Subscriber Identifier. A unique identifier allocated to each mobile subscriber in a
GSM and UMTS network. It consists of a MCC (Mobile Country Code), a MNC (Mobile Network Code)
and a MSIN (Mobile Station Identification Number).

The IMSI is returned by the HLR query (SRI-SM) when doing FDA. This tells the MSC exactly who the
subscriber is that the message is to be sent to.

ISDN

Integrated Services Digital Network - set of protocols for connecting ISDN stations.

18 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

ITU

International Telecommunication Union

LMSI

The subscriber's Local Mobile Subscriber Identity. When the subscriber is roaming, FDA uses both a
LMSI and an IMSI.

MAP

Mobile Application Part - a protocol which enables real time communication between nodes in a mobile
cellular network. A typical usage of the protocol would be for the transfer of location information from
the VLR to the HLR.

MC

Message Centre. Also known as SMSC.

MCC

Mobile Country Code. In the location information context, this is padded to three digits with leading
zeros. Refer to ITU E.212 ("Land Mobile Numbering Plan") documentation for a list of codes.

Messaging Manager

The Messaging Manager service and the Short Message Service components of Oracle
Communications Network Charging and Control product. Component acronym is MM (formerly MMX).

MM

Messaging Manager. Formerly MMX, see also XMS (on page 20) and Messaging Manager (on page
18).

MNC

Mobile Network Code. The part of an international address following the mobile country code (MCC), or
at the start of a national format address. This specifies the mobile network code, that is, the operator
owning the address. In the location information context, this is padded to two digits with a leading zero.
Refer to ITU E.212 ("Land Mobile Numbering Plan") documentation for a list of codes.

MO

Mobile Originated

MS

Mobile Station

MSC

Mobile Switching Centre. Also known as a switch.

MSIN

Mobile Station Identification Number.

 Glossary 19

MSISDN

Mobile Station ISDN number. Uniquely defines the mobile station as an ISDN terminal. It consists of
three parts; the country code (CC), the national destination code (NDC) and the subscriber number
(SN).

MT

Mobile Terminated

PLMN

Public Land Mobile Network

RIMS

Routing Information for Mobile Services. Used to cache HLR lookup information.

Note: Now known as "Messaging Manager Navigator".

SGSN

Serving GPRS Support Node

SLEE

Service Logic Execution Environment

SME

Short Message Entity - This is an entity which may send or receive short messages. It may be located in
a fixed network, a mobile, or an SMSC.

SMS

Depending on context, can be:

 Service Management System hardware platform

 Short Message Service

 Service Management System platform

 NCC Service Management System application

SMSC

Short Message Service Centre stores and forwards a short message to the indicated destination
subscriber number.

SN

Service Number

SRI

Send Routing Information - This process is used on a GSM network to interrogate the HLR for
subscriber routing information.

20 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

TCAP

Transaction Capabilities Application Part – layer in protocol stack, message protocol.

VLR

Visitor Location Register - contains all subscriber data required for call handling and mobility
management for mobile subscribers currently located in the area controlled by the VLR.

XMS

Three letter code used to designate some components and path locations used by the Oracle
Communications Network Charging and Control Messaging Manager (on page 18) service and the
Short Message Service. The published code is MM (on page 18) (formerly MMX).

 Index 21

Index

A

About This Document • v
ACS • 17
Additional number (7.6.2.46) • 6
Audience • v

C

Call handling services (10) • 4
CC • 17
Common MAP services • 3
Compliance Statement • 3
Convention • 3
Copyright • ii

D

Document Conventions • vi

E

ETSI • 1, 17
ETSI documents • 1
ETSI References • 3

F

FDA • 17

G

GPRS • 17
GPRS Node Indicator (7.6.8.14) • 6
GPRS Support Indicator (7.6.8.15) • 5
GSM • 17

H

HLR • 17
HPLMN • 17

I

IMSI • 17
IMSI (7.6.2.1) • 5, 8
Introduction • 3, 4, 15
Invoke Id (7.6.1.1) • 4, 6, 9, 10
ISDN • 17
ITU • 18

L

LMSI • 18
LMSI (7.6.2.16) • 5
Location Service Management Services (13A) •

15

M

MAP • 18

MAP-ALERT-SERVICE-CENTRE service (12.5)
• 8

MAP-INFORM-SERVICE-CENTRE service
(12.6) • 9

MAP-MO-FORWARD-SHORT-MESSAGE
service (12.2) • 6

MAP-MT-FORWARD-SHORT-MESSAGE
service (12.9) • 10

MAP-READY-FOR-SM service (12.4) • 8
MAP-REPORT-SM-DELIVERY-STATUS

service (12.3) • 8
MAP-SEND-INFO-FOR-MO-SMS service (12.8)

• 10
MAP-SEND-INFO-FOR-MT-SMS service (12.7)

• 9
MAP-SEND-ROUTING-INFO-FOR-SM service

(12.1) • 4
MC • 18
MCC • 18
Messaging Manager • 1, 18, 20
Messaging Manager and ETSI Document

Versions • 1
MM • 18, 20
MMX implementation • 1
MNC • 18
MO • 18
Mobility services (8) • 3
More Messages To Send (7.6.8.7) • 11, 14
MS • 18
MS ISDN (7.6.2.17) • 4
MSC • 18
MSIN • 18
MSISDN • 19
MSIsdn-Alert (7.6.2.29) • 9
MT • 19

N

Network Node number (7.6.2.43) • 5
Network-Requested PDP Context Activation

services (13) • 15

O

Operation and maintenance services (9) • 3
Overview • 1, 3

P

PLMN • 19
Provider error (7.6.1.3) • 6, 8, 9, 15

R

RIMS • 19

S

Scope • v
Service centre address (7.6.2.27) • 5, 9
SGSN • 19

22 Mobile Application Part (MAP) Protocol Implementation Conformance Statement

Short Message Service Management Services
(12) • 4

SLEE • 19
SME • 19
SM-RP-DA (7.6.8.1) • 6, 10
SM-RP-MTI (7.6.8.16) • 5
SM-RP-OA (7.6.8.2) • 6, 10
SM-RP-PRI (7.6.8.5) • 4
SM-RP-SMEA (7.6.8.17) • 5
SM-RP-UI (7.6.8.4) • 7, 10
SMS • 19
SMSC • 19
SMS-COMMAND (9.2.2.4) • 8
SMS-DELIVER (9.2.2.1) • 10
SMS-DELIVER-REPORT (9.2.2.1a) • 7
SMS-STATUS-REPORT (9.2.2.3) • 12
SMS-SUBMIT (9.2.2.2) • 7
SMS-SUBMIT-REPORT (9.2.2.2a) • 12
SN • 19
Specification sections 13 and 13A • 15
Specification Sections 7 through 11 • 3
SRI • 19
Supplementary services related services (11) •

4

T

TCAP • 20
Typographical Conventions • vi

U

User error (7.6.1.4) • 6, 8, 9, 15

V

VLR • 20

X

XMS • 18, 20

	Contents
	About This Document
	Scope
	Audience

	Document Conventions
	Typographical Conventions

	Messaging Manager and ETSI Document Versions
	Overview
	Introduction
	In this chapter

	Messaging Manager
	MMX implementation

	ETSI
	ETSI documents

	Compliance Statement
	Overview
	Introduction
	In this chapter

	ETSI References
	Convention

	Specification Sections 7 through 11
	Introduction
	Common MAP services
	Mobility services (8)
	Operation and maintenance services (9)
	Call handling services (10)
	Supplementary services related services (11)

	Short Message Service Management Services (12)
	Introduction
	MAP-SEND-ROUTING-INFO-FOR-SM service (12.1)
	Invoke Id (7.6.1.1)
	MS ISDN (7.6.2.17)
	SM-RP-PRI (7.6.8.5)
	Service centre address (7.6.2.27)
	SM-RP-MTI (7.6.8.16)
	SM-RP-SMEA (7.6.8.17)
	GPRS Support Indicator (7.6.8.15)
	IMSI (7.6.2.1)
	Network Node number (7.6.2.43)
	LMSI (7.6.2.16)
	GPRS Node Indicator (7.6.8.14)
	Additional number (7.6.2.46)
	User error (7.6.1.4)
	Provider error (7.6.1.3)
	MAP-MO-FORWARD-SHORT-MESSAGE service (12.2)
	Invoke Id (7.6.1.1)
	SM-RP-DA (7.6.8.1)
	SM-RP-OA (7.6.8.2)
	SM-RP-UI (7.6.8.4)
	SMS-DELIVER-REPORT (9.2.2.1a)
	SMS-SUBMIT (9.2.2.2)
	SMS-COMMAND (9.2.2.4)
	IMSI (7.6.2.1)
	User error (7.6.1.4)
	Provider error (7.6.1.3)
	MAP-REPORT-SM-DELIVERY-STATUS service (12.3)
	MAP-READY-FOR-SM service (12.4)
	MAP-ALERT-SERVICE-CENTRE service (12.5)
	Invoke Id (7.6.1.1)
	MSIsdn-Alert (7.6.2.29)
	Service centre address (7.6.2.27)
	User error (7.6.1.4)
	Provider error (7.6.1.3)
	MAP-INFORM-SERVICE-CENTRE service (12.6)
	MAP-SEND-INFO-FOR-MT-SMS service (12.7)
	MAP-SEND-INFO-FOR-MO-SMS service (12.8)
	MAP-MT-FORWARD-SHORT-MESSAGE service (12.9)
	Invoke Id (7.6.1.1)
	SM-RP-DA (7.6.8.1)
	SM-RP-OA (7.6.8.2)
	SM-RP-UI (7.6.8.4)
	SMS-DELIVER (9.2.2.1)
	SMS-SUBMIT-REPORT (9.2.2.2a)
	SMS-STATUS-REPORT (9.2.2.3)
	More Messages To Send (7.6.8.7)
	User error (7.6.1.4)
	Provider error (7.6.1.3)

	Specification sections 13 and 13A
	Introduction
	Network-Requested PDP Context Activation services (13)
	Location Service Management Services (13A)

	Glossary of Terms
	ACS
	CC
	ETSI
	FDA
	GPRS
	GSM
	HLR
	HPLMN
	IMSI
	ISDN
	ITU
	LMSI
	MAP
	MC
	MCC
	Messaging Manager
	MM
	MNC
	MO
	MS
	MSC
	MSIN
	MSISDN
	MT
	PLMN
	RIMS
	SGSN
	SLEE
	SME
	SMS
	SMSC
	SN
	SRI
	TCAP
	VLR
	XMS

	Index

