

sysmocom

sysmocom - s.f.m.c. GmbH

osmocom

OsmoHLR User Manual

by Neels Hofmeyr

Copyright © 2017 sysmocom - s.f.m.c. GmbH

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with the Invariant Sections being just 'Foreword', 'Acknowledgements' and 'Preface', with no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

The AsciiDoc source code of this manual can be found at <http://git.osmocom.org/osmo-gsm-manuals/>

HISTORY			
NUMBER	DATE	DESCRIPTION	NAME
1	September 18th, 2017	Initial version; based on OsmoNITB manual version 2.	NH

Contents

1	Foreword	1
1.1	Acknowledgements	1
1.2	Endorsements	2
2	Preface	2
2.1	FOSS lives by contribution!	2
2.2	Osmocom and sysmocom	2
2.3	Corrections	3
2.4	Legal disclaimers	3
2.4.1	Spectrum License	3
2.4.2	Software License	3
2.4.3	Trademarks	3
2.4.4	Liability	3
2.4.5	Documentation License	4
3	Introduction	4
3.1	Required Skills	4
3.2	Getting assistance	4
4	Overview	4
4.1	About OsmoHLR	5
5	Running OsmoHLR	5
5.1	SYNOPSIS	5
5.2	OPTIONS	6
5.3	Bootstrap the Database	6
5.4	Multiple instances	6
6	Managing Subscribers	7
6.1	Example: Add/Update/Delete Subscriber via VTY	7
6.2	Subscriber Parameters	8
6.3	Configuring the Subscribers Create on Demand Feature	9
7	Unstructured Supplementary Services Data (USSD)	10
7.1	USSD in Osmocom	10
7.2	USSD Configuration	10
7.3	Example EUSE program	10

8	The Osmocom VTY Interface	11
8.1	Accessing the telnet VTY	12
8.2	VTY Nodes	12
8.3	Interactive help	13
8.3.1	The question-mark (?) command	13
8.3.2	TAB completion	14
8.3.3	The <code>list</code> command	14
9	libosmocore Logging System	16
9.1	Log categories	17
9.2	Log levels	17
9.3	Log printing options	18
9.4	Log filters	18
9.5	Log targets	18
9.5.1	Logging to the VTY	18
9.5.2	Logging to the ring buffer	19
9.5.3	Logging via <code>gsmmap</code>	19
9.5.4	Logging to a file	20
9.5.5	Logging to <code>syslog</code>	21
9.5.6	Logging to <code>stderr</code>	21
10	Control interface	21
10.1	<code>subscriber.by-*.info, info-aud, info-all</code>	22
10.2	<code>subscriber.by-*.ps-enabled, cs-enabled</code>	24
11	Osmocom Control Interface	25
11.1	Control Interface Protocol	25
11.1.1	GET operation	26
11.1.2	SET operation	27
11.1.3	TRAP operation	27
11.2	Common variables	28
11.3	Control Interface python examples	28
11.3.1	Getting rate counters	28
11.3.2	Setting a value	29
11.3.3	Getting a value	29
11.3.4	Listening for traps	29

12 Generic Subscriber Update Protocol	29
12.1 General	29
12.2 Connection	30
12.3 Using IPA	30
12.4 Procedures	30
12.4.1 Authentication management	30
12.4.2 Reporting of Authentication Failure	31
12.4.3 Location Updating	31
12.4.4 Location Cancellation	31
12.4.5 Purge MS	32
12.4.6 Delete Subscriber Data	32
12.4.7 Check IMEI	32
12.5 Procedures (E Interface)	32
12.5.1 E Handover	33
12.5.2 E Subsequent Handover	33
12.5.3 E Forward and Process Access Signalling	34
12.5.4 E Routing Error	34
12.6 Message Format	34
12.6.1 General	34
12.6.2 Send Authentication Info Request	34
12.6.3 Send Authentication Info Error	35
12.6.4 Send Authentication Info Response	35
12.6.5 Authentication Failure Report	35
12.6.6 Update Location Request	35
12.6.7 Update Location Error	35
12.6.8 Update Location Result	36
12.6.9 Location Cancellation Request	36
12.6.10 Location Cancellation Result	36
12.6.11 Purge MS Request	36
12.6.12 Purge MS Error	36
12.6.13 Purge MS Result	37
12.6.14 Insert Subscriber Data Request	37
12.6.15 Insert Subscriber Data Error	37
12.6.16 Insert Subscriber Data Result	37
12.6.17 Delete Subscriber Data Request	37
12.6.18 Delete Subscriber Data Error	38
12.6.19 Delete Subscriber Data Result	38
12.6.20 Process Supplementary Service Request	38
12.6.21 Process Supplementary Service Error	38

12.6.22 Process Supplementary Service Response	38
12.6.23 MO-forwardSM Request	39
12.6.24 MO-forwardSM Error	39
12.6.25 MO-forwardSM Result	39
12.6.26 MT-forwardSM Request	40
12.6.27 MT-forwardSM Error	40
12.6.28 MT-forwardSM Result	40
12.6.29 READY-FOR-SM Request	40
12.6.30 READY-FOR-SM Error	41
12.6.31 READY-FOR-SM Result	41
12.6.32 CHECK-IMEI Request	41
12.6.33 CHECK-IMEI Error	41
12.6.34 CHECK-IMEI Result	41
12.6.35 E Prepare Handover Request	42
12.6.36 E Prepare Handover Error	42
12.6.37 E Prepare Handover Result	42
12.6.38 E Prepare Subsequent Handover Request	42
12.6.39 E Prepare Subsequent Handover Error	43
12.6.40 E Prepare Subsequent Handover Result	43
12.6.41 E Send End Signal Request	43
12.6.42 E Send End Signal Error	43
12.6.43 E Send End Signal Result	43
12.6.44 E Process Access Signalling Request	44
12.6.45 E Forward Access Signalling Request	44
12.6.46 E Close	44
12.6.47 E Abort	44
12.6.48 E Routing Error	44
12.7 Information Elements	45
12.7.1 Message Type	45
12.7.2 IP Address	46
12.7.3 PDP Info	46
12.7.4 PDP Type	46
12.7.5 PDP Context ID	47
12.7.6 Auth tuple	47
12.7.7 RAND	47
12.7.8 SRES	47
12.7.9 Kc	47
12.7.10 IK	47
12.7.11 CK	48

12.7.12 AUTN	48
12.7.13 AUTS	48
12.7.14 RES	48
12.7.15 CN Domain	48
12.7.16 Cancellation Type	48
12.7.17 IE Identifier (informational)	49
12.7.18 Empty field	50
12.7.19 IMSI	50
12.7.20 ISDN-AddressString / MSISDN / Called Party BCD Number	51
12.7.21 Access Point Name	51
12.7.22 Quality of Service Subscribed Service	51
12.7.23 PDP-Charging Characteristics	52
12.7.24 HLR Number encoded as 3GPP TS 09.02 ISDN-AddressString	52
12.7.25 Cause	52
12.7.26 Supplementary Service Info	52
12.7.27 IMEI	53
12.7.28 IMEI Check Result	53
12.7.29 Message Class	53
12.7.30 Source Name	53
12.7.31 Destination Name	53
12.7.32 AN-APDU	54
12.7.33 RR Cause	54
12.7.34 BSSAP Cause	54
12.7.35 Session Management Cause	54
12.8 Session (transaction) management	54
12.8.1 Session ID	54
12.8.2 Session State	55
12.8.3 SM-RP-MR (Message Reference)	55
12.8.4 SM-RP-DA (Destination Address)	55
12.8.5 SM-RP-OA (Originating Address)	55
12.8.6 Coding of SM-RP-DA / SM-RP-OA IEs	55
12.8.7 SM-RP-UI (SM TPDU)	56
12.8.8 SM-RP-Cause (RP Cause value)	57
12.8.9 SM-RP-MMS (More Messages to Send)	57
12.8.10 SM Alert Reason	57
13 Glossary	57
A Osmocom TCP/UDP Port Numbers	65

B Bibliography / References	66
B.0.0.0.1 References	66
C GNU Free Documentation License	69
C.1 PREAMBLE	69
C.2 APPLICABILITY AND DEFINITIONS	69
C.3 VERBATIM COPYING	70
C.4 COPYING IN QUANTITY	70
C.5 MODIFICATIONS	71
C.6 COMBINING DOCUMENTS	72
C.7 COLLECTIONS OF DOCUMENTS	72
C.8 AGGREGATION WITH INDEPENDENT WORKS	72
C.9 TRANSLATION	73
C.10 TERMINATION	73
C.11 FUTURE REVISIONS OF THIS LICENSE	73
C.12 RELICENSING	73
C.13 ADDENDUM: How to use this License for your documents	74

1 Foreword

Digital cellular networks based on the GSM specification were designed in the late 1980ies and first deployed in the early 1990ies in Europe. Over the last 25 years, hundreds of networks were established globally and billions of subscribers have joined the associated networks.

The technological foundation of GSM was based on multi-vendor interoperable standards, first created by government bodies within CEPT, then handed over to ETSI, and now in the hands of 3GPP. Nevertheless, for the first 17 years of GSM technology, the associated protocol stacks and network elements have only existed in proprietary *black-box* implementations and not as Free Software.

In 2008 Dieter Spaar and I started to experiment with inexpensive end-of-life surplus Siemens GSM BTSs. We learned about the A-bis protocol specifications, reviewed protocol traces and started to implement the BSC-side of the A-bis protocol as something originally called `bs11-abis`. All of this was *just for fun*, in order to learn more and to boldly go where no Free Software developer has gone before. The goal was to learn and to bring Free Software into a domain that despite its ubiquity, had not yet seen any Free / Open Source software implementations.

`bs11-abis` quickly turned into `bsc-hack`, then *OpenBSC* and its *OsmoNITB* variant: A minimal implementation of all the required functionality of an entire GSM network, exposing A-bis towards the BTS. The project attracted more interested developers, and surprisingly quickly also commercial interest, contribution and adoption. This allowed adding support for more BTS models.

After having implemented the network-side GSM protocol stack in 2008 and 2009, in 2010 the same group of people set out to create a telephone-side implementation of the GSM protocol stack. This established the creation of the Osmocom umbrella project, under which OpenBSC and the OsmocomBB projects were hosted.

Meanwhile, more interesting telecom standards were discovered and implemented, including TETRA professional mobile radio, DECT cordless telephony, GMR satellite telephony, some SDR hardware, a SIM card protocol tracer and many others.

Increasing commercial interest particularly in the BSS and core network components has lead the way to 3G support in Osmocom, as well as the split of the minimal *OsmoNITB* implementation into separate and fully featured network components: OsmoBSC, OsmoMSC, OsmoHLR, OsmoMGW and OsmoSTP (among others), which allow seamless scaling from a simple "Network In The Box" to a distributed installation for serious load.

It has been a most exciting ride during the last eight-odd years. I would not have wanted to miss it under any circumstances.

— Harald Welte, Osmocom.org and OpenBSC founder, December 2017.

1.1 Acknowledgements

My deep thanks to everyone who has contributed to Osmocom. The list of contributors is too long to mention here, but I'd like to call out the following key individuals and organizations, in no particular order:

- Dieter Spaar for being the most amazing reverse engineer I've met in my career
- Holger Freyther for his many code contributions and for shouldering a lot of the maintenance work, setting up Jenkins - and being crazy enough to co-start sysmocom as a company with me ;)
- Andreas Eversberg for taking care of Layer2 and Layer3 of OsmocomBB, and for his work on OsmoBTS and OsmoPCU
- Sylvain Munaut for always tackling the hardest problems, particularly when it comes closer to the physical layer
- Chaos Computer Club for providing us a chance to run real-world deployments with tens of thousands of subscribers every year
- Bernd Schneider of Netzing AG for funding early ip.access nanoBTS support
- On-Waves ehf for being one of the early adopters of OpenBSC and funding a never ending list of features, fixes and general improvement of pretty much all of our GSM network element implementations
- sysmocom, for hosting and funding a lot of Osmocom development, the annual Osmocom Developer Conference and releasing this manual.

- Jan Luebbe, Stefan Schmidt, Daniel Willmann, Pablo Neira, Nico Golde, Kevin Redon, Ingo Albrecht, Alexander Huemer, Alexander Chemeris, Max Suraev, Tobias Engel, Jacob Erlbeck, Ivan Kluchnikov

May the source be with you!

— Harald Welte, Osmocom.org and OpenBSC founder, January 2016.

1.2 Endorsements

This version of the manual is endorsed by Harald Welte as the official version of the manual.

While the GFDL license (see Appendix C) permits anyone to create and distribute modified versions of this manual, such modified versions must remove the above endorsement.

2 Preface

First of all, we appreciate your interest in Osmocom software.

Osmocom is a Free and Open Source Software (FOSS) community that develops and maintains a variety of software (and partially also hardware) projects related to mobile communications.

Founded by people with decades of experience in community-driven FOSS projects like the Linux kernel, this community is built on a strong belief in FOSS methodology, open standards and vendor neutrality.

2.1 FOSS lives by contribution!

If you are new to FOSS, please try to understand that this development model is not primarily about “free of cost to the GSM network operator”, but it is about a collaborative, open development model. It is about sharing ideas and code, but also about sharing the effort of software development and maintenance.

If your organization is benefitting from using Osmocom software, please consider ways how you can contribute back to that community. Such contributions can be many-fold, for example

- sharing your experience about using the software on the public mailing lists, helping to establish best practises in using/operating it,
- providing qualified bug reports, work-arounds
- sharing any modifications to the software you may have made, whether bug fixes or new features, even experimental ones
- providing review of patches
- testing new versions of the related software, either in its current “master” branch or even more experimental feature branches
- sharing your part of the maintenance and/or development work, either by donating developer resources or by (partially) funding those people in the community who do.

We’re looking forward to receiving your contributions.

2.2 Osmocom and sysmocom

Some of the founders of the Osmocom project have established *sysmocom - systems for mobile communications GmbH* as a company to provide products and services related to Osmocom.

sysmocom and its staff have contributed by far the largest part of development and maintenance to the Osmocom mobile network infrastructure projects.

As part of this work, sysmocom has also created the manual you are reading.

At sysmocom, we draw a clear line between what is the Osmocom FOSS project, and what is sysmocom as a commercial entity. Under no circumstances does participation in the FOSS projects require any commercial relationship with sysmocom as a company.

2.3 Corrections

We have prepared this manual in the hope that it will guide you through the process of installing, configuring and debugging your deployment of cellular network infrastructure elements using Osmocom software. If you do find errors, typos and/or omissions, or have any suggestions on missing topics, please do take the extra time and let us know.

2.4 Legal disclaimers

2.4.1 Spectrum License

As GSM and UMTS operate in licensed spectrum, please always double-check that you have all required licenses and that you do not transmit on any ARFCN or UARFCN that is not explicitly allocated to you by the applicable regulatory authority in your country.

Warning

Depending on your jurisdiction, operating a radio transmitter without a proper license may be considered a felony under criminal law!

2.4.2 Software License

The software developed by the Osmocom project and described in this manual is Free / Open Source Software (FOSS) and subject to so-called *copyleft* licensing.

Copyleft licensing is a legal instrument to ensure that this software and any modifications, extensions or derivative versions will always be publicly available to anyone, for any purpose, under the same terms as the original program as developed by Osmocom.

This means that you are free to use the software for whatever purpose, make copies and distribute them - just as long as you ensure to always provide/release the *complete and corresponding* source code.

Every Osmocom software includes a file called `COPYING` in its source code repository which explains the details of the license. The majority of programs is released under GNU Affero General Public License, Version 3 (AGPLv3).

If you have any questions about licensing, don't hesitate to contact the Osmocom community. We're more than happy to clarify if your intended use case is compliant with the software licenses.

2.4.3 Trademarks

All trademarks, service marks, trade names, trade dress, product names and logos appearing in this manual are the property of their respective owners. All rights not expressly granted herein are reserved.

For your convenience we have listed below some of the registered trademarks referenced herein. This is not a definitive or complete list of the trademarks used.

Osmocom® and *OpenBSC®* are registered trademarks of Holger Freyther and Harald Welte.

sysmocom® and *sysmoBTS®* are registered trademarks of *sysmocom - systems for mobile communications GmbH*.

ip.access® and *nanoBTS®* are registered trademarks of *ip.access Ltd*.

2.4.4 Liability

The software is distributed in the hope that it will be useful, but **WITHOUT ANY WARRANTY**; without even the implied warranty of **MERCHANTABILITY** or **FITNESS FOR A PARTICULAR PURPOSE**. See the License text included with the software for more details.

2.4.5 Documentation License

Please see Appendix C for further information.

3 Introduction

3.1 Required Skills

Please note that even while the capital expenses of running mobile networks has decreased significantly due to Osmocom software and associated hardware like sysmoBTS, GSM networks are still primarily operated by large GSM operators.

Neither the GSM specification nor the GSM equipment was ever designed for networks to be installed and configured by anyone but professional GSM engineers, specialized in their respective area like radio planning, radio access network, back-haul or core network.

If you do not share an existing background in GSM network architecture and GSM protocols, correctly installing, configuring and optimizing your GSM network will be tough, irrespective whether you use products with Osmocom software or those of traditional telecom suppliers.

GSM knowledge has many different fields, from radio planning through site installation to core network configuration/administration.

The detailed skills required will depend on the type of installation and/or deployment that you are planning, as well as its associated network architecture. A small laboratory deployment for research at a university is something else than a rural network for a given village with a handful of cells, which is again entirely different from an urban network in a dense city.

Some of the useful skills we recommend are:

- general understanding about RF propagation and path loss in order to estimate coverage of your cells and do RF network planning.
- general understanding about GSM network architecture, its network elements and key transactions on the Layer 3 protocol
- general understanding about voice telephony, particularly those of ISDN heritage (Q.931 call control)
- understanding of GNU/Linux system administration and working on the shell
- understanding of TCP/IP networks and network administration, including tcpdump, tshark, wireshark protocol analyzers.
- ability to work with text based configuration files and command-line based interfaces such as the VTY of the Osmocom network elements

3.2 Getting assistance

If you do have a support package / contract with sysmocom (or want to get one), please contact support@sysmocom.de with any issues you may have.

If you don't have a support package / contract, you have the option of using the resources put together by the Osmocom community at <http://projects.osmocom.org/>, checking out the wiki and the mailing-list for community-based assistance. Please always remember, though: The community has no obligation to help you, and you should address your requests politely to them. The information (and software) provided at osmocom.org is put together by volunteers for free. Treat them like a friend whom you're asking for help, not like a supplier from whom you have bought a service.

4 Overview

This manual should help you getting started with OsmoHLR. It will cover aspects of configuring and running the OsmoHLR.

4.1 About OsmoHLR

OsmoHLR is Osmocom's minimal implementation of a Home Location Register (HLR) for 2G and 3G GSM and UMTS mobile core networks. Its interfaces are:

- GSUP, serving towards OsmoMSC and OsmoSGSN;
- A local SQLite database;
- The Osmocom typical telnet VTY and CTRL interfaces.

Originally, the OpenBSC project's OsmoNITB all-in-one implementation had an integrated HLR, managing subscribers and SMS in the same local database. Along with the separate OsmoMSC and its new VLR component, OsmoHLR was implemented from scratch to alleviate various shortcomings of the internal HLR:

- The separate HLR allows using centralized subscriber management for both circuit-switched and packet-switched domains (i.e. one OsmoHLR for both OsmoMSC and OsmoSGSN).
- VLR and HLR brought full UMTS AKA (Authentication and Key Agreement) support, i.e. Milenage authentication in both the full 3G variant as well as the backwards compatible 2G variant.
- In contrast to the OsmoNITB, the specific way the new OsmoMSC's VLR accesses OsmoHLR brings fully asynchronous subscriber database access.

Find the OsmoHLR issue tracker and wiki online at

- <https://osmocom.org/projects/osmo-hlr>
- <https://osmocom.org/projects/osmo-hlr/wiki>

Figure 1: Typical GSM network architecture used with OsmoHLR

5 Running OsmoHLR

The OsmoHLR executable (`osmo-hlr`) offers the following command-line arguments:

5.1 SYNOPSIS

osmo-hlr [-h] [-c *CONFIGFILE*] [-l *DATABASE*] [-d *DBGMASK*] [-D] [-s] [-T] [-e *LOGLEVEL*] [-U] [-V]

5.2 OPTIONS

-h, --help

Print a short help message about the supported options

-c, --config-file *CONFIGFILE*

Specify the file and path name of the configuration file to be used. If none is specified, use `osmo-hlr.cfg` in the current working directory.

-l, --database *DATABASE*

Specify the file name of the SQLite3 database to use as HLR/AUC storage

-d, --debug *DBGMASK,DBGLEVELS*

Set the log subsystems and levels for logging to stderr. This has mostly been superseded by VTY-based logging configuration, see Section 9 for further information.

-D, --daemonize

Fork the process as a daemon into background.

-s, --disable-color

Disable colors for logging to stderr. This has mostly been deprecated by VTY based logging configuration, see Section 9 for more information.

-T, --timestamp

Enable time-stamping of log messages to stderr. This has mostly been deprecated by VTY based logging configuration, see Section 9 for more information.

-e, --log-level *LOGLEVEL*

Set the global log level for logging to stderr. This has mostly been deprecated by VTY based logging configuration, see Section 9 for more information.

-U, --db-upgrade

Allow HLR database schema upgrades. If OsmoHLR was updated and requires a newer database schema, it will refuse to start unless this option is specified. The updated database can not be downgraded, make backups as necessary.

-V, --version

Print the compile-time version number of the OsmoHLR program

5.3 Bootstrap the Database

If no database exists yet, OsmoHLR will automatically create and bootstrap a database file with empty tables. If no `-l` command-line option is provided, this database file will be created in the current working directory.

Alternatively, you may use the `osmo-hlr-db-tool`, which is installed along with `osmo-hlr`, to bootstrap an empty database, or to migrate subscriber data from an old *OsmoNITB* database. See `osmo-hlr-db-tool --help`.

5.4 Multiple instances

Running multiple instances of `osmo-hlr` on the same computer is possible if all interfaces (VTY, CTRL) are separated using the appropriate configuration options. The IP based interfaces are binding to local host by default. In order to separate the processes, the user has to bind those services to specific but different IP addresses and/or ports.

The VTY and the Control interface can be bound to IP addresses from the loopback address range, for example:

```
line vty
  bind 127.0.0.2
ctrl
  bind 127.0.0.2
```

The GSUP interface can be bound to a specific IP address by the following configuration options:

```
hlr
gsup
  bind ip 10.23.42.1
```

Note

At the time of writing, OsmoHLR lacks a config option to change the GSUP port, which is by default TCP port 4222.

6 Managing Subscribers

Subscribers are kept in a local SQLite database file and can be managed via VTY and CTRL interfaces.

This section provides some examples; also refer to the OsmoHLR VTY reference manual [\[vty-ref-osmohlr\]](#) as well as the Control interface described in Section 10.

6.1 Example: Add/Update/Delete Subscriber via VTY

The following telnet VTY session adds a subscriber complete with GSM (2G) and UMTS (3G and 2G) authentication tokens, and finally removes the subscriber again; it assumes that osmo-hlr is running and listening for telnet VTY connections on localhost:

```
$ telnet localhost 4258
OsmoHLR> enable
OsmoHLR# subscriber imsi 123456789023000 create
% Created subscriber 123456789023000
  ID: 1
  IMSI: 123456789023000
  MSISDN: none

OsmoHLR# subscriber imsi 123456789023000 update msisdn 423
% Updated subscriber IMSI='123456789023000' to MSISDN='423'

OsmoHLR# subscriber msisdn 423 update aud3g milenage k deaf0ff1ced0d0dabbedd1ced1cef00d opc ←
cededeffacedacefacedbadfadedbeef
OsmoHLR# subscriber msisdn 423 show
  ID: 1
  IMSI: 123456789023000
  MSISDN: 423
  3G auth: MILENAGE
 K=deaf0ff1ced0d0dabbedd1ced1cef00d
 OPC=cededeffacedacefacedbadfadedbeef
 IND-bitlen=5

OsmoHLR# subscriber msisdn 423 update aud2g comp128v3 ki beefedcafeaceacedadddeddecadefee
OsmoHLR# subscriber msisdn 423 show
  ID: 1
  IMSI: 123456789023000
  MSISDN: 423
  2G auth: COMP128v3
 KI=beefedcafeaceacedadddeddecadefee
  3G auth: MILENAGE
 K=deaf0ff1ced0d0dabbedd1ced1cef00d
 OPC=cededeffacedacefacedbadfadedbeef
```

```
IND-bitlen=5
```

```
OsmoHLR# subscriber imsi 123456789023000 delete
% Deleted subscriber for IMSI '123456789023000'
```

6.2 Subscriber Parameters

The following parameters are managed for each subscriber of the HLR, modelled roughly after 3GPP TS 23.008, version 13.3.0; note that not all of these parameters are necessarily in active use.

The `aud3g` table also applies to 2G networks: it provides UMTS AKA tokens for Milenage authentication, which is available both on 3G and 2G networks. On 2G, when both MS and network are R99 capable (like OsmoMSC and OsmoSGSN are), the full UMTS AKA with Milenage keys from `aud_3g`, using AUTN and extended RES tokens, is available. With pre-R99 MS or network configurations, the GSM AKA compatible variant of Milenage, still using the Milenage keys from `aud_3g` but transceiving only RAND and SRES, may be applicable. (See 3GPP TS 33.102, chapter 6.8.1, Authentication and key agreement of UMTS subscribers.)

Table 1: OsmoHLR's subscriber parameters

Name	Example	Description
<code>imsi</code>	901700000014701	identity of the SIM/USIM, 3GPP TS 23.008 chapter 2.1.1.1
<code>msisdn</code>	2342123	number to dial to reach this subscriber (multiple MSISDNs can be stored per subscriber), 3GPP TS 23.008 chapter 2.1.2
<code>imeisv</code>	4234234234234275	identity of the mobile device and software version, 3GPP TS 23.008 chapter 2.2.3
<code>aud2g.algo</code>	comp128v3	Authentication algorithm ID for GSM AKA, corresponds to enum <code>osmo_auth_algo</code>
<code>aud2g.ki</code>		Subscriber's secret key (128bit)
<code>aud3g.algo</code>	milenage	Authentication algorithm ID for UMTS AKA (applies to both 3G and 2G networks), corresponds to enum <code>osmo_auth_algo</code>
<code>aud3g.k</code>	(32 hexadecimal digits)	Subscriber's secret key (128bit)
<code>aud3g.op</code>	(32 hexadecimal digits)	Operator's secret key (128bit)
<code>aud3g.opc</code>	(32 hexadecimal digits)	Secret key derived from OP and K (128bit), alternative to using OP which does not disclose OP to subscribers
<code>aud3g.sqn</code>	123	Sequence number of last used key (64bit unsigned)
<code>aud3g.ind_bitlen</code>	5	Nr of index bits at lower SQN end
<code>apn</code>		
<code>vlr_number</code>		3GPP TS 23.008 chapter 2.4.5
<code>msc_number</code>		3GPP TS 23.008 chapter 2.4.6
<code>sgsn_number</code>		3GPP TS 23.008 chapter 2.4.8.1
<code>sgsn_address</code>		3GPP TS 23.008 chapter 2.13.10
<code>ggsn_number</code>		3GPP TS 23.008 chapter 2.4.8.2
<code>gmlc_number</code>		3GPP TS 23.008 chapter 2.4.9.2
<code>smcsc_number</code>		3GPP TS 23.008 chapter 2.4.23
<code>periodic_lu_tmr</code>		3GPP TS 23.008 chapter 2.4.24
<code>periodic_rau_tau_tmr</code>		3GPP TS 23.008 chapter 2.13.115
<code>nam_cs</code>	1	Enable/disable voice access (3GPP TS 23.008 chapter 2.1.1.2: network access mode)
<code>nam_ps</code>	0	Enable/disable data access (3GPP TS 23.008 chapter 2.1.1.2: network access mode)
<code>lmsi</code>		3GPP TS 23.008 chapter 2.1.8
<code>ms_purged_cs</code>	0	3GPP TS 23.008 chapter 2.7.5
<code>ms_purged_ps</code>	1	3GPP TS 23.008 chapter 2.7.6

6.3 Configuring the Subscribers Create on Demand Feature

Usually a HLR will only allow mobile equipment (ME) on the network, if the HLR has a subscriber entry with the ME's IMSI. But OsmoHLR can also be configured to automatically create new entries for new IMSIs, with the `subscriber-create-on-demand` VTY option. The obvious use case is creating the new subscriber entry and then allowing the ME to use both the CS (Circuit Switched) and PS (Packet Switched) NAM (Network Access Mode).

osmo-hlr.cfg

```
hlr
subscriber-create-on-demand 5 cs+ps
```

On the other hand, operators might only want to give network access to IMSIs, of which they know the owner. In order to do that, one can set the default NAM to `none` and manually approve new subscribers by changing the NAM (e.g. over the VTY, see the example below).

Oftentimes it is hard to know, which IMSI belongs to which ME, but the IMEI is readily available. If you configure your MSC to send IMEI checking requests to the HLR, before sending location update requests, the subscribers created on demand can also have the IMEI stored in the HLR database. With OsmoMSC, this is done by writing `check-imei-rqd` early in the `msc` section of `osmo-msc.cfg`. Then enable storing the IMEI when receiving check IMEI requests with `store-imei` in the OsmoHLR configuration.

osmo-msc.cfg

```
msc
check-imei-rqd early
```

osmo-hlr.cfg

```
hlr
subscriber-create-on-demand 5 none
store-imei
```

Example: Enabling CS and PS NAM via VTY for a known IMEI

```
OsmoHLR> enable
OsmoHLR# subscriber imei 35761300444848 show
  ID: 1
  IMSI: 123456789023000
  MSISDN: 58192 ❶
  IMEI: 35761300444848
  CS disabled ❷
  PS disabled ❸
OsmoHLR# subscriber imei 35761300444848 update network-access-mode cs+ps
OsmoHLR# subscriber imei 35761300444848 show
  ID: 1
  IMSI: 123456789023000
  MSISDN: 58192
  IMEI: 35761300444848
```

- ❶ Randomly generated 5 digit MSISDN
- ❷, ❸ Disabled CS and PS NAM prevent the subscriber from accessing the network

7 Unstructured Supplementary Services Data (USSD)

The *Unstructured Supplementary Services Data (USSD)* is one service within 2G/3G networks next to other services such as circuit-switched voice, packet-switched data and SMS (Short Message Service).

It is on an abstract level quite similar to SMS in that USSD can be used to send textual messages. However, there are the following differences:

- USSD is between the MS (phone) and an USSD application on the network, while SMS is primarily between two subscribers identified by their MSISDN
- USSD is faster, as it doesn't suffer from the complicated three-layer CP/RP/TP protocol stack of SMS with its acknowledgement of the acknowledged acknowledgement.
- USSD is session-oriented, i.e. a dialogue/session between subscriber and application can persist for the transfer of more than one message. The dedicated radio channel on the RAN remains established throughout that dialogue.

7.1 USSD in Osmocom

Until August 2018, OsmoMSC contained some minimalistic internal USSD handling with no ability to attach/extend it with external USSD applications.

From August 2018 onwards, OsmoMSC doesn't contain any internal USSD handlers/applications anymore. Instead, all USSD is transported to/from OsmoHLR via the GSUP protocol.

OsmoHLR contains some internal USSD handlers and can route USSD messages to any number of external USSD entities (EUSEs). The EUSE also use GSUP to communicate USSD from/to OsmoHLR.

Each EUSE is identified by its name. The name consists of a single-word string preceding a currently fixed ("-00-00-00-00-00-00") suffix. There is no authentication between EUSE and OsmoHLR: Any client program able to connect to the GSUP port of OsmoHLR can register as any EUSE (name).

NOTE

We plan to remove the requirement for this suffix as soon as we are done resolving all more important issues.

7.2 USSD Configuration

USSD configuration in OsmoHLR happens within the `hlr` VTY node.

`euse foobar-00-00-00-00-00-00` defines an EUSE with the given name `foobar`

`ussd route prefix *123 external foobar-00-00-00-00-00-00` installs a prefix route to the named EUSE. All USSD short codes starting with `*123` will be routed to the named EUSE.

`ussd route prefix *#100# internal own-msisdn` installs a prefix route to the named internal USSD handler. There above command will restore the old behavior, in which `*100` will return a text message containing the subscribers own phone number. There is one other handler called `own-imsi` which will return the IMSI instead of the MSISDN.

`ussd default-route external foobar-00-00-00-00-00-00` installs a default route to the named EUSE. This means that all USSD codes for which no more specific route exists will be routed to the named EUSE.

7.3 Example EUSE program

We have provided an example EUSE developed in C language using existing Osmocom libraries for GSUP protocol handling and USSD encoding/decoding. It will register as `foobar` EUSE to OsmoHLR on localhost. You can run it on a different machine by specifying e.g. `osmo-euse-demo 1.2.3.4 5678` to make it connect to OsmoHLR on IP address 1.2.3.4 and GSUP/TCP port 5678.

The idea is that you can use this as a template to develop your own USSD applications, or any gateways to other protocols or interfaces.

You can find it in `osmo-hlr/src/osmo-euse-demo.c` or online by following the link to <http://git.osmocom.org/osmo-hlr/tree/src/osmo-euse-demo.c>

This demonstration program will echo back any USSD message sent/routed to it, quoted like *You sent "... "*.

8 The Osmocom VTY Interface

All human interaction with Osmocom software is typically performed via an interactive command-line interface called the *VTY*.

Note

Integration of your programs and scripts should **not** be done via the telnet VTY interface, which is intended for human interaction only: the VTY responses may arbitrarily change in ways obvious to humans, while your scripts' parsing will likely break often. For external software to interact with Osmocom programs (besides using the dedicated protocols), it is strongly recommended to use the Control interface instead of the VTY, and to actively request / implement the Control interface commands as required for your use case.

The interactive telnet VTY is used to

- explore the current status of the system, including its configuration parameters, but also to view run-time state and statistics,
- review the currently active (running) configuration,
- perform interactive changes to the configuration (for those items that do not require a program restart),
- store the current running configuration to the config file,
- enable or disable logging; to the VTY itself or to other targets.

The Virtual Tele Type (VTY) has the concept of *nodes* and *commands*. Each command has a name and arguments. The name may contain a space to group several similar commands into a specific group. The arguments can be a single word, a string, numbers, ranges or a list of options. The available commands depend on the current node. there are various keyboard shortcuts to ease finding commands and the possible argument values.

Configuration file parsing during program start is actually performed the VTY's CONFIG node, which is also available in the telnet VTY. Apart from that, the telnet VTY features various interactive commands to query and instruct a running Osmocom program. A main difference is that during config file parsing, consistent indenting of parent vs. child nodes is required, while the interactive VTY ignores indenting and relies on the *exit* command to return to a parent node.

Note

In the *CONFIG* node, it is not well documented which commands take immediate effect without requiring a program restart. To save your current config with changes you may have made, you may use the `write file` command to **overwrite** your config file with the current configuration, after which you should be able to restart the program with all changes taking effect.

This chapter explains most of the common nodes and commands. A more detailed list is available in various programs' VTY reference manuals, e.g. see [\[vty-ref-osmomsc\]](#).

There are common patterns for the parameters, these include IPv4 addresses, number ranges, a word, a line of text and choice. The following will explain the commonly used syntactical patterns:

Table 2: VTY Parameter Patterns

Pattern	Example	Explanation
A.B.C.D	127.0.0.1	An IPv4 address
TEXT	example01	A single string without any spaces, tabs
.TEXT	Some information	A line of text
(OptionA OptionB OptionC)	OptionA	A choice between a list of available options
<0-10>	5	A number from a range

8.1 Accessing the telnet VTY

The VTY of a given Osmocom program is implemented as a telnet server, listening to a specific TCP port.

Please see Appendix A to check for the default TCP port number of the VTY interface of the specific Osmocom software you would like to connect to.

As telnet is insecure and offers neither strong authentication nor encryption, the VTY by default only binds to localhost (127.0.0.1) and will thus not be reachable by other hosts on the network.

Warning

By default, any user with access to the machine running the Osmocom software will be able to connect to the VTY. We assume that such systems are single-user systems, and anyone with local access to the system also is authorized to access the VTY. If you require stronger security, you may consider using the packet filter of your operating system to restrict access to the Osmocom VTY ports further.

8.2 VTY Nodes

The VTY by default has the following minimal nodes:

VIEW

When connecting to a telnet VTY, you will be on the *VIEW* node. As its name implies, it can only be used to view the system status, but it does not provide commands to alter the system state or configuration. As long as you are in the non-privileged *VIEW* node, your prompt will end in a > character.

ENABLE

The *ENABLE* node is entered by the `enable` command, from the *VIEW* node. Changing into the *ENABLE* node will unlock all kinds of commands that allow you to alter the system state or perform any other change to it. The *ENABLE* node and its children are signified by a # character at the end of your prompt.

You can change back from the *ENABLE* node to the *VIEW* node by using the `disable` command.

CONFIG

The *CONFIG* node is entered by the `configure terminal` command from the *ENABLE* node. The config node is used to change the run-time configuration parameters of the system. The prompt will indicate that you are in the config node by a (config) # prompt suffix.

You can always leave the *CONFIG* node or any of its children by using the `end` command.

This node is also automatically entered at the time the configuration file is read. All configuration file lines are processed as if they were entered from the VTY *CONFIG* node at start-up.

Other

Depending on the specific Osmocom program you are running, there will be few or more other nodes, typically below the *CONFIG* node. For example, the OsmoBSC has nodes for each BTS, and within the BTS node one for each TRX, and within the TRX node one for each Timeslot.

8.3 Interactive help

The VTY features an interactive help system, designed to help you to efficiently navigate is commands.

Note

The VTY is present on most Osmocom GSM/UMTS/GPRS software, thus this chapter is present in all the relevant manuals. The detailed examples below assume you are executing them on the OsmoMSC VTY. They will work in similar fashion on the other VTY interfaces, while the node structure will differ in each program.

8.3.1 The question-mark (?) command

If you type a single ? at the prompt, the VTY will display possible completions at the exact location of your currently entered command.

If you type ? at an otherwise empty command (without having entered even only a partial command), you will get a list of the first word of all possible commands available at this node:

Example: Typing ? at start of OsmoMSC prompt

```
OsmoMSC> ❶
show Show running system information
list Print command list
exit Exit current mode and down to previous mode
help Description of the interactive help system
enable Turn on privileged mode command
terminal  Set terminal line parameters
who Display who is on vty
logging Configure logging
no Negate a command or set its defaults
sms SMS related commands
subscriber Operations on a Subscriber
```

❶ Type ? here at the prompt, the ? itself will not be printed.

If you have already entered a partial command, ? will help you to review possible options of how to continue the command. Let's say you remember that `show` is used to investigate the system status, but you don't remember the exact name of the object. Hitting ? after typing `show` will help out:

Example: Typing ? after a partial command

```
OsmoMSC> show ❶
version Displays program version
online-help  Online help
history Display the session command history
cs7 ITU-T Signaling System 7
logging Show current logging configuration
alarms Show current logging configuration
talloc-context Show talloc memory hierarchy
stats Show statistical values
asciidoc AsciiDoc generation
rate-counters Show all rate counters
fsm Show information about finite state machines
fsm-instances Show information about finite state machine instances
sgs-connections Show SGs interface connections / MMEs
subscriber Operations on a Subscriber
```

bsc	BSC
connection	Subscriber Connections
transaction	Transactions
statistics	Display network statistics
sms-queue	Display SMSqueue statistics
smpp	SMPP Interface

- ❶ Type `?` after the `show` command, the `?` itself will not be printed.

You may pick the `bsc` object and type `?` again:

Example: Typing `?` after `show bsc`

```
OsmoMSC> show bsc
<cr>
```

By presenting `<cr>` as the only option, the VTY tells you that your command is complete without any remaining arguments being available, and that you should hit enter, a.k.a. "carriage return".

8.3.2 TAB completion

The VTY supports tab (tabulator) completion. Simply type any partial command and press `<tab>`, and it will either show you a list of possible expansions, or completes the command if there's only one choice.

Example: Use of `<tab>` pressed after typing only `s` as command

```
OsmoMSC> s❶
show sms subscriber
```

- ❶ Type `<tab>` here.

At this point, you may choose `show`, and then press `<tab>` again:

Example: Use of `<tab>` pressed after typing `show` command

```
OsmoMSC> show ❶
version online-help history cs7 logging alarms
talloc-context stats asciidoc rate-counters fsm fsm-instances
sgs-connections subscriber bsc connection transaction statistics
sms-queue smpp
```

- ❶ Type `<tab>` here.

8.3.3 The `list` command

The `list` command will give you a full list of all commands and their arguments available at the current node:

Example: Typing `list` at start of OsmoMSC VIEW node prompt

```

OsmoMSC> list
  show version
  show online-help
  list
  exit
  help
  enable
  terminal length <0-512>
  terminal no length
  who
  show history
  show cs7 instance <0-15> users
  show cs7 (sua|m3ua|ipa) [<0-65534>]
  show cs7 instance <0-15> asp
  show cs7 instance <0-15> as (active|all|m3ua|sua)
  show cs7 instance <0-15> sccp addressbook
  show cs7 instance <0-15> sccp users
  show cs7 instance <0-15> sccp ssn <0-65535>
  show cs7 instance <0-15> sccp connections
  show cs7 instance <0-15> sccp timers
  logging enable
  logging disable
  logging filter all (0|1)
  logging color (0|1)
  logging timestamp (0|1)
  logging print extended-timestamp (0|1)
  logging print category (0|1)
  logging print category-hex (0|1)
  logging print level (0|1)
  logging print file (0|1|basename) [last]
  logging set-log-mask MASK
  logging level (rll|cc|mm|rr|mncc|pag|msc|mgcp|ho|db|ref|ctrl|smpp|ranap|vlr|iucs|bssap| ←
 sgs|lglobal|llapd|linp|lmux|lmi|lmib|lsms|lctrl|lgtp|lstats|lgsup|loap|lss7|lsccp|lsua ←
 |lm3ua|lmgcp|ljibuf|lrspro) (debug|info|notice|error|fatal)
  logging level set-all (debug|info|notice|error|fatal)
  logging level force-all (debug|info|notice|error|fatal)
  no logging level force-all
  show logging vty
  show alarms
  show talloc-context (application|all) (full|brief|DEPTH)
  show talloc-context (application|all) (full|brief|DEPTH) tree ADDRESS
  show talloc-context (application|all) (full|brief|DEPTH) filter REGEXP
  show stats
  show stats level (global|peer|subscriber)
  show asciidoc counters
  show rate-counters
  show fsm NAME
  show fsm all
  show fsm-instances NAME
  show fsm-instances all
  show sgs-connections
  show subscriber (msisdn|extension|imsi|tmsi|id) ID
  show subscriber cache
  show bsc
  show connection
  show transaction
  sms send pending
  sms delete expired
  subscriber create imsi ID
  subscriber (msisdn|extension|imsi|tmsi|id) ID sms sender (msisdn|extension|imsi|tmsi|id) ←
 SENDER_ID send .LINE

```

```

subscriber (msisdn|extension|imsi|tmsi|id) ID silent-sms sender (msisdn|extension|imsi| ←
tmsi|id) SENDER_ID send .LINE
subscriber (msisdn|extension|imsi|tmsi|id) ID silent-call start (any|tch/f|tch/any|sdch)
subscriber (msisdn|extension|imsi|tmsi|id) ID silent-call stop
subscriber (msisdn|extension|imsi|tmsi|id) ID ussd-notify (0|1|2) .TEXT
subscriber (msisdn|extension|imsi|tmsi|id) ID ms-test close-loop (a|b|c|d|e|f|i)
subscriber (msisdn|extension|imsi|tmsi|id) ID ms-test open-loop
subscriber (msisdn|extension|imsi|tmsi|id) ID paging
show statistics
show sms-queue
logging filter imsi IMSI
show smpp esme

```

Tip

Remember, the list of available commands will change significantly depending on the Osmocom program you are accessing, its software version and the current node you're at. Compare the above example of the OsmoMSC *VIEW* node with the list of the OsmoMSC *NETWORK* config node:

Example: Typing list at start of OsmoMSC NETWORK config node prompt

```

OsmoMSC(config-net)# list
help
list
write terminal
write file
write memory
write
show running-config
exit
end
network country code <1-999>
mobile network code <0-999>
short name NAME
long name NAME
encryption a5 <0-3> [<0-3>] [<0-3>] [<0-3>]
authentication (optional|required)
rrlp mode (none|ms-based|ms-preferred|ass-preferred)
mm info (0|1)
timezone <-19-19> (0|15|30|45)
timezone <-19-19> (0|15|30|45) <0-2>
no timezone
periodic location update <6-1530>
no periodic location update

```

9 libosmocore Logging System

In any reasonably complex software it is important to understand how to enable and configure logging in order to get a better insight into what is happening, and to be able to follow the course of action. We therefore ask the reader to bear with us while we explain how the logging subsystem works and how it is configured.

Most Osmocom Software (like `osmo-bts`, `osmo-bsc`, `osmo-nitb`, `osmo-sgsn` and many others) uses the same common logging system.

This chapter describes the architecture and configuration of this common logging system.

The logging system is composed of

- log targets (where to log),
- log categories (who is creating the log line),
- log levels (controlling the verbosity of logging), and
- log filters (filtering or suppressing certain messages).

All logging is done in human-readable ASCII-text. The logging system is configured by means of VTY commands that can either be entered interactively, or read from a configuration file at process start time.

9.1 Log categories

Each sub-system of the program in question typically logs its messages as a different category, allowing fine-grained control over which log messages you will or will not see. For example, in OsmoBSC, there are categories for the protocol layers `rsl`, `rr`, `mm`, `cc` and many others. To get a list of categories interactively on the vty, type: `logging level ?`

9.2 Log levels

For each of the log categories (see Section 9.1), you can set an independent log level, controlling the level of verbosity. Log levels include:

fatal

Fatal messages, causing abort and/or re-start of a process. This *shouldn't happen*.

error

An actual error has occurred, its cause should be further investigated by the administrator.

notice

A noticeable event has occurred, which is not considered to be an error.

info

Some information about normal/regular system activity is provided.

debug

Verbose information about internal processing of the system, used for debugging purpose. This will log the most.

The log levels are inclusive, e.g. if you select *info*, then this really means that all events with a level of at least *info* will be logged, i.e. including events of *notice*, *error* and *fatal*.

So for example, in OsmoBSC, to set the log level of the Mobility Management category to *info*, you can use the following command: `log level mm info`.

There is also a special command to set all categories as a one-off to a desired log level. For example, to silence all messages but those logged as *notice* and above issue the command: `log level set-all notice`

Afterwards you can adjust specific categories as usual.

A similar command is `log level force-all <level>` which causes all categories to behave as if set to log level `<level>` until the command is reverted with `no log level force-all` after which the individually-configured log levels will again take effect. The difference between `set-all` and `force-all` is that `set-all` actually changes the individual category settings while `force-all` is a (temporary) override of those settings and does not change them.

9.3 Log printing options

The logging system has various options to change the information displayed in the log message.

log color 1

With this option each log message will log with the color of its category. The color is hard-coded and can not be changed. As with other options a 0 disables this functionality.

log timestamp 1

Includes the current time in the log message. When logging to syslog this option should not be needed, but may come in handy when debugging an issue while logging to file.

log print extended-timestamp 1

In order to debug time-critical issues this option will print a timestamp with millisecond granularity.

log print category 1

Prefix each log message with the category name.

log print category-hex 1

Prefix each log message with the category number in hex (<000b>).

log print level 1

Prefix each log message with the name of the log level.

log print file 1

Prefix each log message with the source file and line number. Append the keyword `last` to append the file information instead of prefixing it.

9.4 Log filters

The default behavior is to filter out everything, i.e. not to log anything. The reason is quite simple: On a busy production setup, logging all events for a given subsystem may very quickly be flooding your console before you have a chance to set a more restrictive filter.

To request no filtering, i.e. see all messages, you may use: `log filter all 1`

In addition to generic filtering, applications can implement special log filters using the same framework to filter on particular context.

For example in OsmoBSC, to only see messages relating to a particular subscriber identified by his IMSI, you may use: `log filter imsi 262020123456789`

9.5 Log targets

Each of the log targets represent certain destination for log messages. It can be configured independently by selecting levels (see Section 9.2) for categories (see Section 9.1) as well as filtering (see Section 9.4) and other options like `logging timestamp` for example.

9.5.1 Logging to the VTY

Logging messages to the interactive command-line interface (VTY) is most useful for occasional investigation by the system administrator.

Logging to the VTY is disabled by default, and needs to be enabled explicitly for each such session. This means that multiple concurrent VTY sessions each have their own logging configuration. Once you close a VTY session, the log target will be destroyed and your log settings be lost. If you re-connect to the VTY, you have to again activate and configure logging, if you wish.

To create a logging target bound to a VTY, you have to use the following command: `logging enable` This doesn't really activate the generation of any output messages yet, it merely creates and attaches a log target to the VTY session. The newly-created target still doesn't have any filter installed, i.e. *all log messages will be suppressed by default*

Next, you can configure the log levels for desired categories in your VTY session. See Section 9.1 for more details on categories and Section 9.2 for the log level details.

For example, to set the log level of the Call Control category to debug, you can use: `log level cc debug`

Finally, after having configured the levels, you still need to set the filter as it's described in Section 9.4.

Tip

If many messages are being logged to a VTY session, it may be hard to impossible to still use the same session for any commands. We therefore recommend to open a second VTY session in parallel, and use one only for logging, while the other is used for interacting with the system. Another option would be to use different log target.

To review the current vty logging configuration, you can use: `show logging vty`

9.5.2 Logging to the ring buffer

To avoid having separate VTY session just for logging output while still having immediate access to them, one can use `alarms` target. It lets you store the log messages inside the ring buffer of a given size which is available with `show alarms` command.

It's configured as follows:

```
OsmoBSC> enable
OsmoBSC# configure terminal
OsmoBSC(config)# log alarms 98
OsmoBSC(config-log)#
```

In the example above 98 is the desired size of the ring buffer (number of messages). Once it's filled, the incoming log messages will push out the oldest messages available in the buffer.

9.5.3 Logging via gsmtap

When debugging complex issues it's handy to be able to reconstruct exact chain of events. This is enabled by using GSMTAP log output where frames sent/received over the air are intersperced with the log lines. It also simplifies the bug handling as users don't have to provide separate .pcap and .log files anymore - everything will be inside self-contained packet dump.

It's configured as follows:

```
OsmoBSC> enable
OsmoBSC# configure terminal
OsmoBSC(config)# log gsmtap 192.168.2.3
OsmoBSC(config-log)#
```

The hostname/ip argument is optional: if omitted the default 127.0.0.1 will be used. The log strings inside GSMTAP are already supported by Wireshark. Capturing for port 4729 on appropriate interface will reveal log messages including source file name and line number as well as application. This makes it easy to consolidate logs from several different network components alongside the air frames. You can also use Wireshark to quickly filter logs for a given subsystem, severity, file name etc.

Figure 2: Wireshark with logs delivered over GSMTAP

Note: the logs are also duplicated to stderr when GSMTAP logging is configured because stderr is the default log target which is initialized automatically. To decrease stderr logging to absolute minimum, you can configure it as follows:

```
OsmoBSC> enable
OsmoBSC# configure terminal
OsmoBSC(config)# log stderr
OsmoBSC(config-log)# logging level all fatal
```

9.5.4 Logging to a file

As opposed to Logging to the VTY, logging to files is persistent and stored in the configuration file. As such, it is configured in sub-nodes below the configuration node. There can be any number of log files active, each of them having different settings regarding levels / subsystems.

To configure a new log file, enter the following sequence of commands:

```
OsmoBSC> enable
OsmoBSC# configure terminal
OsmoBSC(config)# log file /path/to/my/file
OsmoBSC(config-log)#
```

This leaves you at the config-log prompt, from where you can set the detailed configuration for this log file. The available commands at this point are identical to configuring logging on the VTY, they include logging filter, logging level as well as logging color and logging timestamp.

Tip

Don't forget to use the `copy running-config startup-config` (or its short-hand `write file`) command to make your logging configuration persistent across application re-start.

Note

libosmocore provides file close-and-reopen support by SIGHUP, as used by popular log file rotating solutions such as <https://github.com/logrotate/logrotate> found in most GNU/Linux distributions.

9.5.5 Logging to syslog

syslog is a standard for computer data logging maintained by the IETF. Unix-like operating systems like GNU/Linux provide several syslog compatible log daemons that receive log messages generated by application programs.

libosmocore based applications can log messages to syslog by using the syslog log target. You can configure syslog logging by issuing the following commands on the VTY:

```
OsmoBSC> enable
OsmoBSC# configure terminal
OsmoBSC(config)# log syslog daemon
OsmoBSC(config-log)#
```

This leaves you at the config-log prompt, from where you can set the detailed configuration for this log file. The available commands at this point are identical to configuring logging on the VTY, they include logging filter, logging level as well as logging color and logging timestamp.

Note

Syslog daemons will normally automatically prefix every message with a time-stamp, so you should disable the libosmocore time-stamping by issuing the `logging timestamp 0` command.

9.5.6 Logging to stderr

If you're not running the respective application as a daemon in the background, you can also use the stderr log target in order to log to the standard error file descriptor of the process.

In order to configure logging to stderr, you can use the following commands:

```
OsmoBSC> enable
OsmoBSC# configure terminal
OsmoBSC(config)# log stderr
OsmoBSC(config-log)#
```

10 Control interface

The actual protocol is described in Section 11, the variables common to all programs using it are described in Section 11.2. This section describes the CTRL interface variables specific to OsmoHLR.

All subscriber variables are available by different selectors, which are freely interchangeable:

Table 3: Subscriber selectors available on OsmoHLR's Control interface

Selector	Comment
subscriber.by-imsi-123456.*	Subscriber selector by IMSI, replace "123456" with the actual IMSI
subscriber.by-msisdn-123456.*	Subscriber selector by MSISDN
subscriber.by-id-123456.*	Subscriber selector by database ID

Each of the above selectors feature all of these control variables:

Table 4: Subscriber variables available on OsmoHLR's Control interface

Name	Access	Trap	Value	Comment
subscriber.by-*.info	R	No		List (short) subscriber information
subscriber.by-*.info-aud	R	No		List subscriber authentication tokens
subscriber.by-*.info-all	R	No		List both <i>info</i> and <i>info-aud</i> in one
subscriber.by-*.cs-enabled	RW	No	1 or 0	Enable/disable circuit-switched access
subscriber.by-*.ps-enabled	RW	No	1 or 0	Enable/disable packet-switched access

10.1 subscriber.by-*.info, info-aud, info-all

Query the HLR database and return current subscriber record, in multiple lines of the format

```
name<tab>value
```

To keep the reply as short as possible, some values are omitted if they are empty. These are the returned values and their presence modalities; for their meaning, see Section 6.2:

Table 5: Returned values by OsmoHLR's *info*, *info-all* and *info-aud* commands

Returned by	Name	Format	Presence
<i>info-all</i> and <i>info</i>	id	-9223372036854775808 .. 9223372036854775807 (usually not negative)	always
<i>info</i>	imsi	6 to 15 decimal digits	always
<i>info</i>	msisdn	1 to 15 decimal digits	when non-empty
<i>info</i>	nam_cs	1 if CS is enabled, or 0	always
<i>info</i>	nam_ps	1 if PS is enabled, or 0	always
<i>info</i>	vlr_number	up to 15 decimal digits	when non-empty
<i>info</i>	sgsn_number	up to 15 decimal digits	when non-empty
<i>info</i>	sgsn_address		when non-empty
<i>info</i>	ms_purged_cs	1 if CS is purged, or 0	always
<i>info</i>	ms_purged_ps	1 if PS is purged, or 0	always
<i>info</i>	periodic_lu_timer	0..4294967295	always
<i>info</i>	periodic_rau_tau_timer	0..4294967295	always
<i>info</i>	lmsi	8 hex digits	always
<i>info-aud</i>	aud2g.algo	one of <i>comp128v1</i> , <i>comp128v2</i> , <i>comp128v3</i> or <i>xor</i>	when valid 2G auth data is set

Table 5: (continued)

Returned by <i>info-all</i> and <i>info-aud</i>	Name	Format	Presence
<i>info-aud</i>	aud2g.ki	32 hexadecimal digits	when valid 2G auth data is set
<i>info-aud</i>	aud3g.algo	so far always <i>milénage</i>	when valid 3G auth data is set
<i>info-aud</i>	aud3g.k	32 hexadecimal digits	when valid 3G auth data is set
<i>info-aud</i>	aud3g.op	32 hexadecimal digits	when valid 3G auth data is set, not when OPC is set
<i>info-aud</i>	aud3g.opc	32 hexadecimal digits	when valid 3G auth data is set, not when OP is set
<i>info-aud</i>	aud3g.ind_bitlen	0..28	when valid 3G auth data is set
<i>info-aud</i>	aud3g.sqn	0 .. 18446744073709551615	when valid 3G auth data is set

This is an example Control Interface transcript that illustrates the various *info* commands:

```

GET 1 subscriber.by-imsi-901990000000003.info
GET_REPLY 1 subscriber.by-imsi-901990000000003.info
id 3
imsi 9019900000000003
msisdn  103
nam_cs  1
nam_ps  1
ms_purged_cs  0
ms_purged_ps  0
periodic_lu_timer 0
periodic_rau_tau_timer 0
lmsi 00000000

GET 2 subscriber.by-msisdn-103.info-aud
GET_REPLY 2 subscriber.by-msisdn-103.info-aud
aud2g.algo COMP128v1
aud2g.ki 000102030405060708090a0b0c0d0e0f
aud3g.algo MILENAGE
aud3g.k 000102030405060708090a0b0c0d0e0f
aud3g.opc 101112131415161718191a1b1c1d1e1f
aud3g.ind_bitlen 5
aud3g.sqn 0

GET 3 subscriber.by-id-3.info-all
GET_REPLY 3 subscriber.by-id-3.info-all
id 3
imsi 9019900000000003
msisdn  103
nam_cs  1
nam_ps  1
ms_purged_cs  0
ms_purged_ps  0
periodic_lu_timer 0
periodic_rau_tau_timer 0
lmsi 00000000
aud2g.algo COMP128v1
aud2g.ki 000102030405060708090a0b0c0d0e0f
aud3g.algo MILENAGE
aud3g.k 000102030405060708090a0b0c0d0e0f
aud3g.opc 101112131415161718191a1b1c1d1e1f
aud3g.ind_bitlen 5

```

```
aud3g.sqn 0
```

10.2 subscriber.by-*.ps-enabled, cs-enabled

Disable or enable packet-/circuit-switched access for the given IMSI;

- *ps-enabled* switches access to GPRS or UMTS data services,
- *cs-enabled* switches access to voice services.

When disabled, the next time this subscriber attempts to do a Location Updating GSUP operation for the given domain (i.e. from the SGSN for *ps-enabled*, from the MSC/VLR for *cs-enabled*), it will be rejected by OsmoHLR. Currently connected GSUP clients will be notified via GSUP when a subscriber is being disabled, so that the subscriber can be dropped in case it is currently attached.

The current *ps-enabled/cs-enabled* status can be queried by *GET* commands, and also by looking at *nam_ps* and *nam_cs* in a *subscriber.by-*.info* response.

A value of "1" indicates that the given domain is enabled, which is the default; a value of "0" disables access.

This is an example transcript that illustrates *ps-enabled* and *cs-enabled* commands:

```
GET 1 subscriber.by-msisdn-103.info
GET_REPLY 1 subscriber.by-msisdn-103.info
id 3
imsi 9019900000000003
msisdn  103
nam_cs 1
nam_ps 1
ms_purged_cs  0
ms_purged_ps  0
periodic_lu_timer 0
periodic_rau_tau_timer 0
lmsi 00000000

GET 2 subscriber.by-msisdn-103.ps-enabled
GET_REPLY 2 subscriber.by-msisdn-103.ps-enabled 1

SET 3 subscriber.by-msisdn-103.ps-enabled 0
SET_REPLY 3 subscriber.by-msisdn-103.ps-enabled OK

GET 4 subscriber.by-msisdn-103.ps-enabled
GET_REPLY 4 subscriber.by-msisdn-103.ps-enabled 0

GET 5 subscriber.by-msisdn-103.info
GET_REPLY 5 subscriber.by-msisdn-103.info
id 3
imsi 9019900000000003
msisdn  103
nam_cs 1
nam_ps 0
ms_purged_cs  0
ms_purged_ps  0
periodic_lu_timer 0
periodic_rau_tau_timer 0
lmsi 00000000

SET 6 subscriber.by-msisdn-103.cs-enabled 0
SET_REPLY 6 subscriber.by-msisdn-103.cs-enabled OK
```


```
GET 7 subscriber.by-msisdn-103.cs-enabled
GET_REPLY 7 subscriber.by-msisdn-103.cs-enabled 0

GET 8 subscriber.by-msisdn-103.info
GET_REPLY 8 subscriber.by-msisdn-103.info
id 3
imsi 901990000000003
msisdn  103
nam_cs  0
nam_ps  0
ms_purged_cs  0
ms_purged_ps  0
periodic_lu_timer  0
periodic_rau_tau_timer  0
lmsi 00000000

SET 9 subscriber.by-msisdn-103.cs-enabled 1
SET_REPLY 9 subscriber.by-msisdn-103.cs-enabled OK
SET 10 subscriber.by-msisdn-103.ps-enabled 1
SET_REPLY 10 subscriber.by-msisdn-103.ps-enabled OK

GET 11 subscriber.by-msisdn-103.info
GET_REPLY 11 subscriber.by-msisdn-103.info
id 3
imsi 901990000000003
msisdn  103
nam_cs  1
nam_ps  1
ms_purged_cs  0
ms_purged_ps  0
periodic_lu_timer  0
periodic_rau_tau_timer  0
lmsi 00000000
```

11 Osmocom Control Interface

The VTY interface as described in Section 8 is aimed at human interaction with the respective Osmocom program.

Other programs **should not** use the VTY interface to interact with the Osmocom software, as parsing the textual representation is cumbersome, inefficient, and will break every time the formatting is changed by the Osmocom developers.

Instead, the *Control Interface* was introduced as a programmatic interface that can be used to interact with the respective program.

11.1 Control Interface Protocol

The control interface protocol is a mixture of binary framing with text based payload.

The protocol for the control interface is wrapped inside the IPA multiplex header with the stream identifier set to IPAC_PROTO_OSMO (0xEE).

Figure 3: IPA header for control protocol

Inside the IPA header is a single byte of extension header with protocol ID 0x00 which indicates the control interface.

Figure 4: IPA extension header for control protocol

After the concatenation of the two above headers, the plain-text payload message starts. The format of that plain text is illustrated for each operation in the respective message sequence chart in the chapters below.

The fields specified below follow the following meaning:

<id>

A numeric identifier, uniquely identifying this particular operation. Value 0 is not allowed unless it's a TRAP message. It will be echoed back in any response to a particular request.

<var>

The name of the variable / field affected by the GET / SET / TRAP operation. Which variables/fields are available is dependent on the specific application under control.

<val>

The value of the variable / field

<reason>

A text formatted, human-readable reason why the operation resulted in an error.

11.1.1 GET operation

The GET operation is performed by an external application to get a certain value from inside the Osmocom application.

Figure 5: Control Interface GET operation (successful outcome)

Figure 6: Control Interface GET operation (unsuccessful outcome)

11.1.2 SET operation

The SET operation is performed by an external application to set a value inside the Osmocom application.

Figure 7: Control Interface SET operation (successful outcome)

Figure 8: Control Interface SET operation (unsuccessful outcome)

11.1.3 TRAP operation

The program can at any time issue a trap. The term is used in the spirit of SNMP.

Figure 9: Control Interface TRAP operation

11.2 Common variables

There are several variables which are common to all the programs using control interface. They are described in the following table.

Table 6: Variables available over control interface

Name	Access	Value	Comment
counter.*	RO		Get counter value.
rate_ctr.*	RO		Get list of rate counter groups.
rate_ctr.IN.GN.GI.name	RO		Get value for interval IN of rate counter name which belong to group named GN with index GI.

Those read-only variables allow to get value of arbitrary counter using its name.

For example `"rate_ctr.per_hour.bsc.0.handover:timeout"` is the number of handover timeouts per hour.

Of course for that to work the program in question have to register corresponding counter names and groups using libosmocore functions.

In the example above, `"bsc"` is the rate counter group name and `"0"` is its index. It is possible to obtain all the rate counters in a given group by requesting `"rate_ctr.per_sec.bsc.*"` variable.

The list of available groups can be obtained by requesting `"rate_ctr.*"` variable.

The rate counter group name have to be prefixed with interval specification which can be any of `"per_sec"`, `"per_min"`, `"per_hour"`, `"per_day"` or `"abs"` for absolute value.

The old-style counters available via `"counter.*"` variables are superseded by `"rate_ctr.abs"` so its use is discouraged. There might still be some applications not yet converted to `rate_ctr`.

11.3 Control Interface python examples

In the `osmo-python-tests` repository, there is an example python script called `scripts/osmo_ctrl.py` which implements the Osmocom control interface protocol.

You can use this tool either stand-alone to perform control interface operations against an Osmocom program, or you can use it as a reference for developing your own python software talking to the control interface.

Another implementation is in `scripts/osmo_rate_ctr2csv.py` which will retrieve performance counters for a given Osmocom program and output it in csv format. This can be used to periodically (using systemd timer for example) retrieve data to build KPI and evaluate how it changes over time.

Internally it uses `"rate_ctr.*"` variable described in [?] to get the list of counter groups and than request all the counters in each group. Applications interested in individual metrics can request it directly using `rate_ctr2csv.py` as an example.

11.3.1 Getting rate counters

Example: Use `rate_ctr2csv.py` to get rate counters from OsmoBSC

```
$ ./scripts/osmo_rate_ctr2csv.py --header
Connecting to localhost:4249...
Getting rate counter groups info...
"group","counter","absolute","second","minute","hour","day"
"elinp.0","hdlc:abort","0","0","0","0","0"
"elinp.0","hdlc:bad_fcs","0","0","0","0","0"
"elinp.0","hdlc:overrun","0","0","0","0","0"
"elinp.0","alarm","0","0","0","0","0"
"elinp.0","removed","0","0","0","0","0"
"bsc.0","chreq:total","0","0","0","0","0"
"bsc.0","chreq:no_channel","0","0","0","0","0"
...
"msc.0","call:active","0","0","0","0","0"
"msc.0","call:complete","0","0","0","0","0"
"msc.0","call:incomplete","0","0","0","0","0"
Completed: 44 counters from 3 groups received.
```

11.3.2 Setting a value

Example: Use `osmo_ctrl.py` to set the short network name of OsmoBSC

```
$ ./osmo_ctrl.py -d localhost -s short-name 32C3
Got message: SET_REPLY 1 short-name 32C3
```

11.3.3 Getting a value

Example: Use `osmo_ctrl.py` to get the mnc of OsmoBSC

```
$ ./osmo_ctrl.py -d localhost -g mnc
Got message: GET_REPLY 1 mnc 262
```

11.3.4 Listening for traps

You can use `osmo_ctrl.py` to listen for traps the following way:

Example: Using `osmo_ctrl.py` to listen for traps:

```
$ ./osmo_ctrl.py -d localhost -m
```

❶

- ❶ the command will not return and wait for any TRAP messages to arrive

12 Generic Subscriber Update Protocol

12.1 General

This chapter describes the remote protocol that is used by OsmoSGSN and OsmoMSC to update and manage the local subscriber list in OsmoHLR. Functionally, it resembles the interface between the SGSN/VLR on the one hand side, and HLR/AUC on the other side.

For more information, see the specification of the Gr interface (3GPP TS 03.60).

Traditionally, the GSM MAP (Mobile Application Part) protocol is used for this purpose, running on top of a full telecom signalling protocol stack of MTP2/MTP3/SCCP/TCAP, or any of the SIGTRAN alternatives.

In order to avoid many of the complexities of MAP, which are difficult to implement in the plain C language environment of the Osmocom cellular network elements like the SGSN, we introduce the GSUP protocol.

The GSUP protocol and the messages are designed after the corresponding MAP messages (see 3GPP TS 09.02) with the following main differences:

- The encoding uses TLV structures instead of ASN.1 BER
- Segmentation is not used, i.e. we rely on the fact that the underlying transport protocol can transport signalling messages of any size.

12.2 Connection

The protocol expects that a reliable, ordered, packet boundaries preserving connection is used (e.g. IPA over TCP). The remote peer is either a service that understands the protocol natively or a wrapper service that maps the messages to/from real MAP messages that can be used to directly communicate with an HLR.

12.3 Using IPA

By default, the following identifiers should be used:

- IPA Stream ID: 0xEE (OSMO)
- IPA OSMO protocol extension: 0x05

For more information about the IPA multiplex, please see the *OsmoBTS Abis/IP Specification*.

12.4 Procedures

12.4.1 Authentication management

The SGSN or VLR sends a `SEND_AUTHENTICATION_INFO_REQ` message containing the MS's IMSI to the peer. On errors, especially if authentication info is not available for that IMSI, the peer returns a `SEND_AUTHENTICATION_INFO_ERR` message. Otherwise the peer returns a `SEND_AUTHENTICATION_INFO_RES` message. If this message contains at least one authentication tuple, the SGSN or VLR replaces all tuples that are assigned to the subscriber. If the message doesn't contain any tuple the SGSN or VLR may reject the Attach Request. (see 3GPP TS 09.02, 25.5.6)

Figure 10: Send Authentication Info (Normal Case)

Figure 11: Send Authentication Info (Erroneous Case)

12.4.2 Reporting of Authentication Failure

Using this procedure, the SGSN or VLR reports authentication failures to the HLR.

Figure 12: Authentication Failure Report (Normal Case)

12.4.3 Location Updating

The SGSN or VLR sends a UPDATE_LOCATION_REQ to the peer. If the request is denied by the network, the peer returns an UPDATE_LOCATION_ERR message to the SGSN or VLR. Otherwise the peer returns an UPDATE_LOCATION_RES message containing all information fields that shall be inserted into the subscriber record. If the *PDP info complete* information element is set in the message, the SGSN or VLR clears existing PDP information fields in the subscriber record first. (see 3GPP TS 09.02, 19.1.1.8)

Figure 13: Update Location (Normal Case)

Figure 14: Update Location (Error Case)

12.4.4 Location Cancellation

Using the Location Cancellation procedure, the Network Peer (HLR) can request the SGSN or VLR to remove a subscriber record.

Figure 15: Cancel Location (Normal Case)

Figure 16: Cancel Location (Error Case)

12.4.5 Purge MS

Using the Purge MS procedure, the SGSN or VLR can request purging of MS related state from the HLR. It is used after the SGSN or VLR detects that no radio contact has been established for a prolonged duration (i.e. longer than the periodic LU timeout). See 3GPP TS 23.012 Section 3.6.1.4 for a description of this procedure.

Figure 17: Purge MS (Normal Case)

12.4.6 Delete Subscriber Data

Using the Delete Subscriber Data procedure, the Peer (HLR) can remove some of the subscriber data from the SGSN or VLR. This is used in case the subscription details (e.g. PDP Contexts / APNs) change while the subscriber is registered to that SGSN VLR.

Figure 18: Delete Subscriber Data (Normal Case)

12.4.7 Check IMEI

The VLR asks the EIR to check if a new ME's IMEI is acceptable or not. The EIR may implement a blacklist or whitelist and reject the IMEI based on that. Against the original purpose of the Check IMEI Procedure, this could also be used to save the IMEI in the HLR DB.

Figure 19: Check IMEI (Normal Case)

12.5 Procedures (E Interface)

The E interface connects two MSCs in the traditional GSM MAP world. It is used for the inter-MSC handover. In GSUP, we don't need that extra connection, as we route the messages over the GSUP server (OsmoHLR) instead.

Whenever MSC-A is sending to MSC-B, and vice-versa, the message needs to pass through the GSUP server. In order to make the following message sequence charts easier to read, this step has been omitted.

12.5.1 E Handover

MSC-A has an active RAN connection and hands it over to MSC-B.

Figure 20: E Handover (Normal Case)

12.5.2 E Subsequent Handover

MSC-B has an active RAN connection, and asks MSC-A to hand it over to MSC-B'.

Figure 21: E Subsequent Handover (Normal Case)

12.5.3 E Forward and Process Access Signalling

MSC-A is forwarding a message from its BSS (Base Station Subsystem) to MSC-B. MSC-B forwards the message to its BSS, and answers to MSC-A with a Process Access Signalling Request.

Figure 22: E Process and Forward Access Signalling (Normal Case)

12.5.4 E Routing Error

The GSUP server can not route any of the requests above, and responds with an E Routing Error. Possible reasons for not being able to route the message are missing routing IEs, a mismatching source name IE (Section 12.7.30), the destination not being connected to the GSUP server or a failed attempt to send the message from the GSUP sever to the destination. To figure out, what went wrong in detail, refer to the GSUP server's logs.

In the traditional GSM MAP world, the participants of an E procedure are directly connected, hence this routing error message does not exist in MAP.

Figure 23: E Routing Error example

12.6 Message Format

12.6.1 General

Every message is based on the following message format

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

If a numeric range is indicated in the *presence* column, multiple information elements with the same tag may be used in sequence. The information elements shall be sent in the given order. Nevertheless after the generic part the receiver shall be able to received them in any order. Unknown IE shall be ignored.

Besides a numeric range, the *presence* column may have *M* (Mandatory), *O* (Optional) or *C* (Conditional). The *format* column holds either *V* (Value) or *TLV* (Tag Length Value).

12.6.2 Send Authentication Info Request

Direction: SGSN / VLR ⇒ HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3
26	AUTS	Section 12.7.13	C	TLV	18
20	RAND	Section 12.7.7	C	TLV	18

The conditional *AUTS* and *RAND* IEs are both present in case the SIM (via UE) requests an UMTS AKA re-synchronization procedure. Either both optional IEs are present, or none of them.

12.6.3 Send Authentication Info Error

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
02	Cause	Section 12.7.25	M	TLV	3

12.6.4 Send Authentication Info Response

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
03	Auth Tuple	Section 12.7.6	0-5	TLV	36

12.6.5 Authentication Failure Report

Direction: SGSN / VLR \Rightarrow HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3

12.6.6 Update Location Request

Direction: SGSN / VLR \Rightarrow HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3

12.6.7 Update Location Error

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

IEI	IE	Type	Presence	Format	Length
02	Cause	Section 12.7.25	M	TLV	3

12.6.8 Update Location Result

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
08	MSISDN	Section 12.7.20	O	TLV	0-9
09	HLR Number	Section 12.7.24	O	TLV	0-9
04	PDP info complete	Section 12.7.18	O	TLV	2
05	PDP info	Section 12.7.3	O	TLV	1-10

If the PDP info complete IE is present, the old PDP info list shall be cleared.

12.6.9 Location Cancellation Request

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3
06	Cancellation type	Section 12.7.16	O	TLV	3

12.6.10 Location Cancellation Result

Direction: SGSN / VLR \Rightarrow HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3

12.6.11 Purge MS Request

Direction: SGSN / VLR \Rightarrow HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3
09	HLR Number	Section 12.7.24	M	TLV	0-9

12.6.12 Purge MS Error

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

IEI	IE	Type	Presence	Format	Length
02	Cause	Section 12.7.25	M	TLV	3

12.6.13 Purge MS Result

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
07	Freeze P-TMSI	Section 12.7.18	M	TLV	2

12.6.14 Insert Subscriber Data Request

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
28	CN Domain	Section 12.7.15	O	TLV	3
08	MSISDN	Section 12.7.20	O	TLV	0-9
09	HLR Number	Section 12.7.24	O	TLV	0-9
04	PDP info complete	Section 12.7.18	M	TLV	2
05	PDP info	Section 12.7.3	C	TLV	0-10
14	PDP-Charging Characteristics	Section 12.7.23	O	TLV	4

If the PDP info complete IE is present, the old PDP info list shall be cleared.

12.6.15 Insert Subscriber Data Error

Direction: SGSN / VLR \Rightarrow HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
02	Cause	Section 12.7.25	M	TLV	3

12.6.16 Insert Subscriber Data Result

Direction: SGSN / VLR \Rightarrow HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

12.6.17 Delete Subscriber Data Request

Direction: HLR \Rightarrow SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

IEI	IE	Type	Presence	Format	Length
28	CN Domain	Section 12.7.15	O	TLV	3
10	PDP Context ID	Section 12.7.5	C	TLV	3

12.6.18 Delete Subscriber Data Error

Direction: SGSN / VLR ⇒ HLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
02	Cause	Section 12.7.25	M	TLV	3

12.6.19 Delete Subscriber Data Result

Direction: HLR ⇒ SGSN / VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

12.6.20 Process Supplementary Service Request

Direction: bidirectional

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
30	Session ID	Section 12.8.1	M	TLV	6
31	Session State	Section 12.8.2	M	TLV	3
35	Supplementary Service Info	Section 12.7.26	O	TLV	2-...

This message is used in both directions in case of USSD, because it is not known is it request or response without parsing the GSM 04.80 payload.

12.6.21 Process Supplementary Service Error

Direction: EUSE / HLR ⇒ MSC

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
30	Session ID	Section 12.8.1	M	TLV	6
31	Session State	Section 12.8.2	M	TLV	3
02	Cause	Section 12.7.25	M	TLV	3

12.6.22 Process Supplementary Service Response

Direction: EUSE / HLR ⇒ MSC

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1

IEI	IE	Type	Presence	Format	Length
01	IMSI	Section 12.7.19	M	TLV	2-10
30	Session ID	Section 12.8.1	M	TLV	6
31	Session State	Section 12.8.2	M	TLV	3
35	Supplementary Service Info	Section 12.7.26	O	TLV	2-...

The purpose of this message is not clear yet. Probably, it can be used to notify the MSC that a structured supplementary service is successfully activated or deactivated, etc.

12.6.23 MO-forwardSM Request

Direction: MSC / SGSN \Rightarrow SMSC (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1
41	SM-RP-DA (Destination Address)	Section 12.8.4	M	TLV	2-...
42	SM-RP-OA (Originating Address)	Section 12.8.5	M	TLV	2-...
43	SM-RP-UI (SM TPDU)	Section 12.8.7	M	TLV	1-...

This message is used to forward MO short messages from MSC / SGSN to an SMSC. The corresponding MAP service is MAP-MO-FORWARD-SHORT-MESSAGE, see 3GPP TS 29.002, section 12.2.

12.6.24 MO-forwardSM Error

Direction: SMSC (via HLR) \Rightarrow MSC / SGSN

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1
44	SM-RP-Cause (Cause value)	Section 12.8.8	M	TLV	1
43	SM-RP-UI (diagnostic field)	Section 12.8.7	O	TLV	1-...

This message is used to indicate a negative result of an earlier MO short message delivery. The corresponding MAP service is MAP-MO-FORWARD-SHORT-MESSAGE, see 3GPP TS 29.002, section 12.2.

12.6.25 MO-forwardSM Result

Direction: SMSC (via HLR) \Rightarrow MSC / SGSN

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1

This message is used to indicate a successful result of an earlier MO short message delivery. The corresponding MAP service is MAP-MO-FORWARD-SHORT-MESSAGE, see 3GPP TS 29.002, section 12.2.

12.6.26 MT-forwardSM Request

Direction: SMSC (via HLR) ⇒ MSC / SGSN

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1
41	SM-RP-DA (Destination Address)	Section 12.8.4	M	TLV	2-...
42	SM-RP-OA (Originating Address)	Section 12.8.5	M	TLV	2-...
43	SM-RP-UI (SM TPDU)	Section 12.8.7	M	TLV	1-...
45	SM-RP-MMS (More Messages to Send)	Section 12.8.9	O	TLV	1

This message is used to forward MT short messages from an SMSC to MSC / SGSN. The corresponding MAP service is MAP-MT-FORWARD-SHORT-MESSAGE, see 3GPP TS 29.002, section 12.9.

12.6.27 MT-forwardSM Error

Direction: MSC / SGSN ⇒ SMSC (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1
44	SM-RP-Cause (Cause value)	Section 12.8.8	M	TLV	1
43	SM-RP-UI (diagnostic field)	Section 12.8.7	O	TLV	1-...

This message is used to indicate a negative result of an earlier MT short message delivery. The corresponding MAP service is MAP-MT-FORWARD-SHORT-MESSAGE, see 3GPP TS 29.002, section 12.9.

12.6.28 MT-forwardSM Result

Direction: MSC / SGSN ⇒ SMSC (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1

This message is used to indicate a successful result of an earlier MT short message delivery. The corresponding MAP service is MAP-MT-FORWARD-SHORT-MESSAGE, see 3GPP TS 29.002, section 12.9.

12.6.29 READY-FOR-SM Request

Direction: MSC / SGSN ⇒ SMSC (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1
46	SM Alert Reason	Section 12.8.10	M	TLV	1-...

This message is used between the MSC / SGSN and an SMSC when a subscriber indicates memory available situation (see TS GSM 04.11, section 7.3.2). The corresponding MAP service is MAP-READY-FOR-SM, see 3GPP TS 29.002, section 12.4.

12.6.30 READY-FOR-SM Error

Direction: SMSC (via HLR) ⇒ MSC / SGSN

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1
44	SM-RP-Cause (Cause value)	Section 12.8.8	M	TLV	1
43	SM-RP-UI (diagnostic field)	Section 12.8.7	O	TLV	1-...

This message is used to indicate a negative result of an earlier MO SMMA (Memory Available) indication. The corresponding MAP service is MAP-READY-FOR-SM, see 3GPP TS 29.002, section 12.4.

12.6.31 READY-FOR-SM Result

Direction: SMSC (via HLR) ⇒ MSC / SGSN

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
40	SM-RP-MR (Message Reference)	Section 12.8.3	M	TLV	1

This message is used to indicate a successful result of an earlier MO SMMA (Memory Available) indication. The corresponding MAP service is MAP-READY-FOR-SM, see 3GPP TS 29.002, section 12.4.

12.6.32 CHECK-IMEI Request

Direction: VLR ⇒ EIR (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
50	IMEI	Section 12.7.27	M	TLV	11

12.6.33 CHECK-IMEI Error

Direction: EIR (via HLR) ⇒ VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
02	Cause	Section 12.7.25	M	TLV	3

12.6.34 CHECK-IMEI Result

Direction: EIR (via HLR) ⇒ VLR

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
51	IMEI Check Result	Section 12.7.28	M	TLV	3

12.6.35 E Prepare Handover Request

Direction: MSC-A=MSC-I \Rightarrow MSC-B=MSC-T (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.36 E Prepare Handover Error

Direction: MSC-B=MSC-T \Rightarrow MSC-A=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.37 E Prepare Handover Result

Direction: MSC-B=MSC-T \Rightarrow MSC-A=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.38 E Prepare Subsequent Handover Request

Direction: MSC-B=MSC-I \Rightarrow MSC-A (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.39 E Prepare Subsequent Handover Error

Direction: MSC-A ⇒ MSC-B=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.40 E Prepare Subsequent Handover Result

Direction: MSC-A ⇒ MSC-B=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.41 E Send End Signal Request

Direction: MSC-B=MSC-T ⇒ MSC-A=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.42 E Send End Signal Error

Direction: MSC-A=MSC-I ⇒ MSC-B=MSC-T (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.43 E Send End Signal Result

Direction: MSC-A ⇒ MSC-B=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1

IEI	IE	Type	Presence	Format	Length
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.44 E Process Access Signalling Request

Direction: MSC-B=MSC-T \Rightarrow MSC-A=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.45 E Forward Access Signalling Request

Direction: MSC-A \Rightarrow MSC-B=MSC-I (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
62	AN-APDU	Section 12.7.32	M	TLV	2-...

12.6.46 E Close

Direction: MSC-A \Rightarrow MSC-B (via HLR)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...

12.6.47 E Abort

This message was added to GSUP for the inter-MSC handover. But so far it is not used yet.

12.6.48 E Routing Error

Direction: GSUP Server (HLR) \Rightarrow GSUP Client (MSC)

IEI	IE	Type	Presence	Format	Length
	Message Type	Section 12.7.1	M	V	1
01	IMSI	Section 12.7.19	M	TLV	2-10

IEI	IE	Type	Presence	Format	Length
0a	Message Class	Section 12.7.29	M	TLV	3
60	Source Name	Section 12.7.30	M	TLV	2-...
61	Destination Name	Section 12.7.31	M	TLV	2-...
30	Session ID	Section 12.8.1	M	TLV	6
31	Session State	Section 12.8.2	M	TLV	3

12.7 Information Elements

12.7.1 Message Type

Type	Description
0x04	Update Location Request
0x05	Update Location Error
0x06	Update Location Result
0x08	Send Auth Info Request
0x09	Send Auth Info Error
0x0a	Send Auth Info Result
0x0b	Authentication Failure Report
0x0c	Purge MS Request
0x0d	Purge MS Error
0x0e	Purge MS Result
0x10	Insert Subscriber Data Request
0x11	Insert Subscriber Data Error
0x12	Insert Subscriber Data Result
0x14	Delete Subscriber Data Request
0x15	Delete Subscriber Data Error
0x16	Delete Subscriber Data Result
0x1c	Location Cancellation Request
0x1d	Location Cancellation Error
0x1e	Location Cancellation Result
0x20	Supplementary Service Request
0x21	Supplementary Service Error
0x22	Supplementary Service Result
0x24	MO-forwardSM Request
0x25	MO-forwardSM Error
0x26	MO-forwardSM Result
0x28	MT-forwardSM Request
0x29	MT-forwardSM Error
0x2a	MT-forwardSM Result
0x2c	READY-FOR-SM Request
0x2d	READY-FOR-SM Error
0x2e	READY-FOR-SM Result
0x30	CHECK-IMEI Request
0x31	CHECK-IMEI Error
0x32	CHECK-IMEI Result

The category of the message is indicated by the last two bits of the type. Request, Error and Result messages only differ in these last two bits, so it is trivial to transform them.

Ending Bits	Message Category
00	Request
01	Error
10	Result
11	Other

12.7.2 IP Address

The value part is encoded like in the Packet data protocol address IE defined in 3GPP TS 04.08, Chapter 10.5.6.4. PDP type organization must be set to *IETF allocated address*.

12.7.3 PDP Info

This is a container for information elements describing a single PDP.

IEI	IE	Type	Presence	Format	Length
	PDP Info IEI	Section 12.7.17	M	V	1
	Length of PDP Info IE		M	V	1
10	PDP Context ID	Section 12.7.5	C	TLV	3
11	PDP Type	Section 12.7.4	C	TLV	4
12	Access Point Name	Section 12.7.21	C	TLV	3-102
13	Quality of Service	Section 12.7.22	O	TLV	1-20
14	PDP-Charging Characteristics	Section 12.7.23	O	TLV	4

The conditional IE are mandatory unless mentioned otherwise.

12.7.4 PDP Type

The PDP type value consists of 2 octets that are encoded like octet 4-5 of the End User Address defined in 3GPP TS 09.60, 7.9.18.

The spare bits are left undefined. While 09.60 defines them as *1 1 1 1*, there are MAP traces where these bits are set to *0 0 0 0*. So the receiver shall ignore these bits.

Examples:

- IPv4: PDP type org: 1 (IETF), PDP type number: 0x21
- IPv6: PDP type org: 1 (IETF), PDP type number: 0x57

12.7.5 PDP Context ID

The PDP type context ID IE consists of a single integer byte wrapped in a TLV.

12.7.6 Auth tuple

This is a container for information elements describing a single authentication tuple.

IEI	IE	Type	Presence	Format	Length
	Auth Tuple IEI	Section 12.7.17	M	V	1
	Length of Auth Tuple IE		M	V	1
20	RAND	Section 12.7.7	M	TLV	18
21	SRES	Section 12.7.8	M	TLV	6
22	Kc	Section 12.7.9	M	TLV	10
23	IK	Section 12.7.10	C	TLV	18
24	CK	Section 12.7.11	C	TLV	18
25	AUTN	Section 12.7.12	C	TLV	18
27	RES	Section 12.7.14	C	TLV	2-18

The conditional IEs *IK*, *CK*, *AUTN* and *RES* are only present in case the subscriber supports UMTS AKA.

12.7.7 RAND

The 16-byte Random Challenge of the GSM Authentication Algorithm.

12.7.8 SRES

The 4-byte Authentication Result of the GSM Authentication Algorithm.

12.7.9 Kc

The 8-byte Encryption Key of the GSM Authentication and Key Agreement Algorithm.

12.7.10 IK

The 16-byte Integrity Protection Key generated by the UMTS Authentication and Key Agreement Algorithm.

12.7.11 CK

The 16-byte Ciphering Key generated by the UMTS Authentication and Key Agreement Algorithm.

12.7.12 AUTN

The 16-byte Authentication Nonce sent from network to USIM in the UMTS Authentication and Key Agreement Algorithm.

12.7.13 AUTS

The 14-byte Authentication Synchronization Nonce generated by the USIM in case the UMTS Authentication and Key Agreement Algorithm needs to re-synchronize the sequence counters between AUC and USIM.

12.7.14 RES

The (variable length, but typically 16 byte) Authentication Result generated by the USIM in the UMTS Authentication and Key Agreement Algorithm.

12.7.15 CN Domain

This single-byte information element indicates the Core Network Domain, i.e. if the message is related to Circuit Switched or Packet Switched services.

For backwards compatibility reasons, if no CN Domain IE is present within a request, the PS Domain is assumed.

Table 7: CN Domain Number

Type	Description
0x01	PS Domain
0x02	CS Domain

12.7.16 Cancellation Type

Table 8: Cancellation Type Number

Number	Description
0x00	Update Procedure
0x01	Subscription Withdrawn

12.7.17 IE Identifier (informational)

These are the standard values for the IEI. See the message definitions for the IEI that shall be used for the encoding.

Table 9: GSUP IE Identifiers

IEI	Info Element	Type / Encoding
0x01	IMSI	Mobile Identity, 3GPP TS 04.08 Ch. 10.5.1.4
0x02	Cause	Section 12.7.25
0x03	Auth Tuple	Section 12.7.6
0x04	PDP Info Compl	Section 12.7.18
0x05	PDP Info	Section 12.7.3
0x06	Cancel Type	Section 12.7.16
0x07	Freeze P-TMSI	Section 12.7.18
0x08	MSISDN	ISDN-AddressString/octet, Section 12.7.20
0x09	HLR Number	Section 12.7.24
0x0a	Message Class	Section 12.7.29
0x10	PDP Context ID	Section 12.7.5
0x11	PDP Type	Section 12.7.4
0x12	Access Point Name	Section 12.7.21
0x13	QoS	Section 12.7.22
0x14	PDP-Charging Characteristics	Section 12.7.23
0x20	RAND	Section 12.7.7
0x21	SRES	Section 12.7.8
0x22	Kc	Section 12.7.9
0x23	IK	Section 12.7.10
0x24	CK	Section 12.7.11
0x25	AUTN	Section 12.7.12
0x26	AUTS	Section 12.7.13
0x27	RES	Section 12.7.14
0x28	CN Domain	Section 12.7.15
0x30	Session ID	Section 12.8.1
0x31	Session State	Section 12.8.2
0x35	Supplementary Service Info	Section 12.7.26
0x40	SM-RP-MR (Message Reference)	Section 12.8.3
0x41	SM-RP-DA (Destination Address)	Section 12.8.4
0x42	SM-RP-OA (Originating Address)	Section 12.8.5
0x43	SM-RP-UI (SM TPDU)	Section 12.8.7
0x44	SM-RP-Cause (RP Cause value)	Section 12.8.8
0x45	SM-RP-MMS (More Messages to Send)	Section 12.8.9
0x46	SM Alert Reason	Section 12.8.10
0x50	IMEI	Section 12.7.27
0x51	IMEI Check Result	Section 12.7.28
0x60	Source Name	Section 12.7.30
0x61	Destination Name	Section 12.7.31
0x62	AN-APDU	Section 12.7.32
0x63	RR Cause	Section 12.7.33

Table 9: (continued)

IEI	Info Element	Type / Encoding
0x64	BSSAP Cause	Section 12.7.34
0x65	Session Management Cause	Section 12.7.35

12.7.18 Empty field

This is used for flags, if and only if this IE is present, the flag is set. The semantics depend on the IEI and the context.

12.7.19 IMSI

The IMSI is encoded like in octet 4-N of the Called Party BCD Number defined in 3GPP TS 04.08, 10.5.4.7.

Note

Either *1 1 1 1 | Number digit N* (N odd) or *Number digit N | Number digit N-1* (N even), where N is the number of digits.

12.7.20 ISDN-AddressString / MSISDN / Called Party BCD Number

The MSISDN is encoded as an ISDN-AddressString in 3GPP TS 09.02 and Called Party BCD Number in 3GPP TS 04.08. It will be stored by the SGSN or VLR and then passed as is to the GGSN during the activation of the primary PDP Context.

12.7.21 Access Point Name

This encodes the Access Point Name of a PDP Context. The encoding is defined in 3GPP TS 23.003.

12.7.22 Quality of Service Subscribed Service

This encodes the subscribed QoS of a subscriber. It will be used by the SGSN during the PDP Context activation. If the length of the QoS data is 3 (three) octets it is assumed that these are octets 3-5 of the TS 3GPP TS 24.008 Quality of Service Octets. If it is more than three then it is assumed that the first octet is the Allocation/Retention Priority and the rest are encoded as octets 3-N of 24.008.

12.7.23 PDP-Charging Characteristics

This encodes the ChargingCharacteristics of 3GPP TS 32.215. A HLR may send this as part of the InsertSubscriberData or within a single PDP context definition. If the HLR supplies this information it must be used by the SGSN or VLR when activating a PDP context.

12.7.24 HLR Number encoded as 3GPP TS 09.02 ISDN-AddressString

The HLR Number is encoded as an ISDN-AddressString in 3GPP TS 09.02. It will be stored by the SGSN or VLR can be used by the CDR module to keep a record.

12.7.25 Cause

This IE shall be encoded according to the *GMM Cause* as described in Chapter 10.5.5.14 of 3GPP TS 04.08.

12.7.26 Supplementary Service Info

This IE shall be used together with both Section 12.8.2 and Section 12.8.1 IEs. It is used to carry the payload of Supplementary Services encoded according to GSM TS 04.80.

12.7.27 IMEI

The IMEI encoded as Called Party BCD Number in 3GPP TS 04.08.

12.7.28 IMEI Check Result

Result of the Check IMEI request. A NACK could be sent in theory, if the ME is not permitted on the network (e.g. because it is on a blacklist).

Table 10: IMEI Check Result

Type	Description
0x01	ACK
0x02	NACK

12.7.29 Message Class

Indicate, which kind of message is being sent. This allows to trivially dispatch incoming GSUP messages to the right code paths, and should make writing a GSUP to MAP converter easier.

This IE was introduced together with inter-MSC handover code. Inter-MSC messages must include this IE and set it to the appropriate type. The intention of creating this IE was to use it with all GSUP messages eventually.

Type	Always present	Description
1	no	Subscriber Management
2	no	SMS
3	no	USSD
4	yes	Inter-MSC

12.7.30 Source Name

When the GSUP server is asked to forward a message between two GSUP clients, the source name is the IPA name of the client where the message is coming from. The source name IE is present, when the GSUP server forwards the message to the destination. Although redundant, the source name IE is also sent from the source to the GSUP server (so it is easier to follow the network traces).

Source and destination names are sent as nul-terminated strings.

Figure 24: Message forwarding example

12.7.31 Destination Name

The receiving counterpart to source name (Section [12.7.30](#)).

12.7.32 AN-APDU

This IE encodes the AN-APDU parameter described in 3GPP TS 29.002 7.6.9.1.

Table 11: Access Network Protocol

Type	Description
0x01	BSSAP
0x02	RANAP

12.7.33 RR Cause

This IE contains the reason for release or completion of an assignment or handover. See 3GPP TS 44.018 10.5.2.31 for reference.

12.7.34 BSSAP Cause

This IE indicates why an event is happening on the BSSAP interface. See 3GPP TS 48.008 3.2.2.5 for reference.

12.7.35 Session Management Cause

This IE contains the reason for rejecting a session management request. See 3GPP TS 24.008 10.5.6.6 / Table 10.5.157 for reference.

12.8 Session (transaction) management

Unlike TCAP/MAP, GSUP is just a transport layer without the dialogue/context. All communication is usually happening over a single connection. In order to fill this gap, there is a few optional IEs, which allow both communication sides to establish and terminate TCAP-like transactions over GSUP.

12.8.1 Session ID

This auxiliary IE shall be used together with Section 12.8.2. The purpose of this IE is to identify a particular transaction using the 4-byte unique identifier.

12.8.2 Session State

This auxiliary IE shall be used together with Section 12.8.1. The purpose of this IE is to indicate a state of a particular transaction, i.e. initiate, continue or terminate it.

Table 12: Session state

State	TCAP alternative	Description
0x00	Undefined	Used when session management is not required
0x01	BEGIN	Used to initiate a new session
0x02	CONTINUE	Used to continue an existing session
0x03	END	Used to terminate an existing session

12.8.3 SM-RP-MR (Message Reference)

According to TS GSM 04.11, section 8.2.3, every single message on the SM-RL (SM Relay Layer) has a unique *message reference*, that is used to link an *RP-ACK* or *RP-ERROR* message to the associated (preceding) *RP-DATA* or *RP-SMMA* message transfer attempt.

In case of TCAP/MAP, this message reference is being mapped to the *Invoke ID*. But since GSUP has no *Invoke ID IE*, and it is not required for other applications (other than SMS), a special Section 12.8.3 is used to carry the message reference value 'as-is' (i.e. in range 0 through 255).

12.8.4 SM-RP-DA (Destination Address)

This IE represents the destination address used by the short message service relay sub-layer protocol. It can be one of the following:

- IMSI (see 3GPP TS 29.002, clause 7.6.2.1);
- MSISDN (see 3GPP TS 29.002, clause 7.6.2.17);
- service centre address (see 3GPP TS 29.002, clause 7.6.2.27).

Coding of this IE is described in Section 12.8.6. See 3GPP TS 29.002, section 7.6.8.1 for details.

12.8.5 SM-RP-OA (Originating Address)

This IE represents the originating address used by the short message service relay sub-layer protocol. It can be either of the following:

- MSISDN (see 3GPP TS 29.002, clause 7.6.2.17);
- service centre address (see 3GPP TS 29.002, clause 7.6.2.27).

Coding of this IE is described in Section 12.8.6. See 3GPP TS 29.002, section 7.6.8.2 for details.

12.8.6 Coding of SM-RP-DA / SM-RP-OA IEs

Basically, both Section 12.8.4 / Section 12.8.5 IEs contain a single TV of the following format:

Table 13: Coding of SM-RP-DA / SM-RP-OA IEs

Field	Presence	Length	Description
T	M	1	Identity type
V	O	1	ToN/NPI header
V	O	...	BCD encoded (or alphanumeric) identity

where the identity type can be one of the following:

Table 14: Identity types of SM-RP-DA / SM-RP-OA IEs

Type	ToN/NPI Header	Description
0x01	No	IMSI (see 3GPP TS 29.002, clause 7.6.2.1)
0x02	Yes	MSISDN (see 3GPP TS 29.002, clause 7.6.2.17)
0x03	Yes	Service centre address (see 3GPP TS 29.002, clause 7.6.2.27)
0xff	No	Omit value for noSM-RP-DA and noSM-RP-OA

Coding of the optional ToN/NPI header, as well as all possible ToN/NPI values, is described in 3GPP TS 129.002, section 17.7.8 "Common data types", and can be summarized as follows:

Figure 25: ToN/NPI header coding (as per 3GPP TS 129.002, MSB first)

Please note that unlike both Section 12.7.19 and Section 12.7.20, where the value part is encoded as LV (i.e. contains an additional length), an identity in both Section 12.8.4 / Section 12.8.5 IEs shall not contain the redundant length octet.

12.8.7 SM-RP-UI (SM TPDU)

This IE represents the user data field carried by the short message service relay sub-layer (i.e. SM-TL (Transfer Layer)) protocol. In case of errors (i.e. MO-/MT-forwardSM Error messages), this IE may contain optional diagnostic field payload from *RP-ERROR* message.

See 3GPP TS 29.002, section 7.6.8.4 for details.

12.8.8 SM-RP-Cause (RP Cause value)

According to TS GSM 04.11, *RP-Cause* is a variable length element always included in the *RP-ERROR* message, conveying a negative result of an *RP-DATA* message transfer attempt or *RP-SMMA* notification attempt.

The mapping between error causes in TS GSM 04.11 and TS GSM 09.02 (MAP) is specified in TS GSM 03.40. But since GSUP has no generic *User Error IE*, and it is not required for other applications (other than SMS), a special Section 12.8.8 is used to carry the cause value 'as-is'.

12.8.9 SM-RP-MMS (More Messages to Send)

This is an optional IE of MT-ForwardSM-Req message, that is used by SMSC to indicate that there are more MT SMS messages to be sent, so the network should keep the RAN connection open. See 3GPP TS 29.002, section 7.6.8.7.

12.8.10 SM Alert Reason

According to 3GPP TS 29.002, section 7.6.8.8, Alert Reason is used to indicate the reason why the service centre is alerted, e.g. the MS has got some memory to store previously rejected incoming SMS.

It can take one of the following values:

Table 15: SM Alert Reason values

Type	Description
0x01	MS present
0x02	Memory Available

13 Glossary

2FF

2nd Generation Form Factor; the so-called plug-in SIM form factor

3FF

3rd Generation Form Factor; the so-called microSIM form factor

3GPP

3rd Generation Partnership Project

4FF

4th Generation Form Factor; the so-called nanoSIM form factor

A Interface

Interface between BTS and BSC, traditionally over E1 (*3GPP TS 48.008* [3gpp-ts-48-008])

A3/A8

Algorithm 3 and 8; Authentication and key generation algorithm in GSM and GPRS, typically COMP128v1/v2/v3 or MILENAGE are typically used

A5

Algorithm 5; Air-interface encryption of GSM; currently only A5/0 (no encryption), A5/1 and A5/3 are in use

Abis Interface

Interface between BTS and BSC, traditionally over E1 (*3GPP TS 48.058* [3gpp-ts-48-058] and *3GPP TS 52.021* [3gpp-ts-52-021])

ACC

Access Control Class; every BTS broadcasts a bit-mask of permitted ACC, and only subscribers with a SIM of matching ACC are permitted to use that BTS

AGCH

Access Grant Channel on Um interface; used to assign a dedicated channel in response to RACH request

AGPL

GNU Affero General Public License, a copyleft-style Free Software License

ARFCN

Absolute Radio Frequency Channel Number; specifies a tuple of uplink and downlink frequencies

AUC

Authentication Center; central database of authentication key material for each subscriber

BCCH

Broadcast Control Channel on Um interface; used to broadcast information about Cell and its neighbors

BCC

Base Station Color Code; short identifier of BTS, lower part of BSIC

BTS

Base Transceiver Station

BSC

Base Station Controller

BSIC

Base Station Identity Code; 16bit identifier of BTS within location area

BSSGP

Base Station Subsystem Gateway Protocol (*3GPP TS 48.018* [[3gpp-ts-48-018](#)])

BVCI

BSSGP Virtual Circuit Identifier

CBCH

Cell Broadcast Channel; used to transmit Cell Broadcast SMS (SMS-CB)

CC

Call Control; Part of the GSM Layer 3 Protocol

CCCH

Common Control Channel on Um interface; consists of RACH (uplink), BCCH, PCH, AGCH (all downlink)

Cell

A cell in a cellular network, served by a BTS

CEPT

Conférence européenne des administrations des postes et des télécommunications; European Conference of Postal and Telecommunications Administrations.

CGI

Cell Global Identifier comprised of MCC, MNC, LAC and BSIC

CSFB

Circuit-Switched Fall Back; Mechanism for switching from LTE/EUTRAN to UTRAN/GERAN when circuit-switched services such as voice telephony are required.

dB

deci-Bel; relative logarithmic unit

dBm

deci-Bel (milliwatt); unit of measurement for signal strength of radio signals

DHCP

Dynamic Host Configuration Protocol (*IETF RFC 2131* [[ietf-rfc2131](#)])

downlink

Direction of messages / signals from the network core towards the mobile phone

DSP

Digital Signal Processor

dvnlxload

Tool to program UBL and the Bootloader on a sysmoBTS

EDGE

Enhanced Data rates for GPRS Evolution; Higher-speed improvement of GPRS; introduces 8PSK

EGPRS

Enhanced GPRS; the part of EDGE relating to GPRS services

EIR

Equipment Identity Register; core network element that stores and manages IMEI numbers

ESME

External SMS Entity; an external application interfacing with a SMSC over SMPP

ETSI

European Telecommunications Standardization Institute

FPGA

Field Programmable Gate Array; programmable digital logic hardware

Gb

Interface between PCU and SGSN in GPRS/EDGE network; uses NS, BSSGP, LLC

GERAN

GPRS/EDGE Radio Access Network

GFDL

GNU Free Documentation License; a copyleft-style Documentation License

GGSN

GPRS Gateway Support Node; gateway between GPRS and external (IP) network

GMSK

Gaussian Minimum Shift Keying; modulation used for GSM and GPRS

GPL

GNU General Public License, a copyleft-style Free Software License

Gp

Gp interface between SGSN and GGSN; uses GTP protocol

GPRS

General Packet Radio Service; the packet switched 2G technology

GPS

Global Positioning System; provides a highly accurate clock reference besides the global position

GSM

Global System for Mobile Communications. ETSI/3GPP Standard of a 2G digital cellular network

GSMTAP

GSM tap; pseudo standard for encapsulating GSM protocol layers over UDP/IP for analysis

GSUP

Generic subscriber Update Protocol. Osmocom-specific alternative to TCAP/MAP

GT

Global Title; an address in SCCP

GTP

GPRS Tunnel Protocol; used between SGSN and GGSN

HLR

Home Location Register; central subscriber database of a GSM network

HNB-GW

Home NodeB Gateway. Entity between femtocells (Home NodeB) and CN in 3G/UMTS.

HPLMN

Home PLMN; the network that has issued the subscriber SIM and has his record in HLR

IE

Information Element

IMEI

International Mobile Equipment Identity; unique 14-digit decimal number to globally identify a mobile device, optionally with a 15th checksum digit

IMEISV

IMEI software version; unique 14-digit decimal number to globally identify a mobile device (same as IMEI) plus two software version digits (total digits: 16)

IMSI

International Mobile Subscriber Identity; 15-digit unique identifier for the subscriber/SIM; starts with MCC/MNC of issuing operator

IP

Internet Protocol (*IETF RFC 791* [?])

IPA

ip.access GSM over IP protocol; used to multiplex a single TCP connection

Iu

Interface in 3G/UMTS between RAN and CN

IuCS

Iu interface for circuit-switched domain. Used in 3G/UMTS between RAN and MSC

IuPS

Iu interface for packet-switched domain. Used in 3G/UMTS between RAN and SGSN

LAC

Location Area Code; 16bit identifier of Location Area within network

LAPD

Link Access Protocol, D-Channel (*ITU-T Q.921* [itu-t-q921])

LAPDm

Link Access Protocol Mobile (*3GPP TS 44.006* [3gpp-ts-44-006])

LLC

Logical Link Control; GPRS protocol between MS and SGSN (*3GPP TS 44.064* [3gpp-ts-44-064])

Location Area

Location Area; a geographic area containing multiple BTS

LU

Location Updating; can be of type IMSI-Attach or Periodic. Procedure that indicates a subscriber's physical presence in a given radio cell.

M2PA

MTP2 Peer-to-Peer Adaptation; a SIGTRAN Variant (*RFC 4165* [[ietf-rfc4165](#)])

M2UA

MTP2 User Adaptation; a SIGTRAN Variant (*RFC 3331* [[ietf-rfc3331](#)])

M3UA

MTP3 User Adaptation; a SIGTRAN Variant (*RFC 4666* [[ietf-rfc4666](#)])

MCC

Mobile Country Code; unique identifier of a country, e.g. 262 for Germany

MFF

Machine-to-Machine Form Factor; a SIM chip package that is soldered permanently onto M2M device circuit boards.

MGW

Media Gateway

MM

Mobility Management; part of the GSM Layer 3 Protocol

MNC

Mobile Network Code; identifies network within a country; assigned by national regulator

MNCC

Mobile Network Call Control; Unix domain socket based Interface between MSC and external call control entity like osmo-sip-connector

MNO

Mobile Network Operator; operator with physical radio network under his MCC/MNC

MO

Mobile Originated. Direction from Mobile (MS/UE) to Network

MS

Mobile Station; a mobile phone / GSM Modem

MSC

Mobile Switching Center; network element in the circuit-switched core network

MSISDN

Mobile Subscriber ISDN Number; telephone number of the subscriber

MT

Mobile Terminated. Direction from Network to Mobile (MS/UE)

MTP

Message Transfer Part; SS7 signaling protocol (*ITU-T Q.701* [[itu-t-q701](#)])

MVNO

Mobile Virtual Network Operator; Operator without physical radio network

NCC

Network Color Code; assigned by national regulator

NITB

Network In The Box; combines functionality traditionally provided by BSC, MSC, VLR, HLR, SMSC functions; see OsmoNITB

NSEI

NS Entity Identifier

NVCI

NS Virtual Circuit Identifier

NWL

Network Listen; ability of some BTS to receive downlink from other BTSs

NS

Network Service; protocol on Gb interface (*3GPP TS 48.016* [[3gpp-ts-48-016](#)])

OCXO

Oven Controlled Crystal Oscillator; very high precision oscillator, superior to a VCTCXO

OML

Operation & Maintenance Link (*ETSI/3GPP TS 52.021* [[3gpp-ts-52-021](#)])

OpenBSC

Open Source implementation of GSM network elements, specifically OsmoBSC, OsmoNITB, OsmoSGSN

OpenGGSN

Open Source implementation of a GPRS Packet Control Unit

OpenVPN

Open-Source Virtual Private Network; software employed to establish encrypted private networks over untrusted public networks

Osmocom

Open Source MOBILE COMMUNICATIONS; collaborative community for implementing communications protocols and systems, including GSM, GPRS, TETRA, DECT, GMR and others

OsmoBSC

Open Source implementation of a GSM Base Station Controller

OsmoNITB

Open Source implementation of a GSM Network In The Box, combines functionality traditionally provided by BSC, MSC, VLR, HLR, AUC, SMSC

OsmoSGSN

Open Source implementation of a Serving GPRS Support Node

OsmoPCU

Open Source implementation of a GPRS Packet Control Unit

OTA

Over-The-Air; Capability of operators to remotely reconfigure/reprogram ISM/USIM cards

PC

Point Code; an address in MTP

PCH

Paging Channel on downlink Um interface; used by network to page an MS

PCU

Packet Control Unit; used to manage Layer 2 of the GPRS radio interface

PDCH

Packet Data Channel on Um interface; used for GPRS/EDGE signalling + user data

PIN

Personal Identification Number; a number by which the user authenticates to a SIM/USIM or other smart card

PLMN

Public Land Mobile Network; specification language for a single GSM network

PUK

PIN Unblocking Code; used to unblock a blocked PIN (after too many wrong PIN attempts)

RAC

Routing Area Code; 16bit identifier for a Routing Area within a Location Area

RACH

Random Access Channel on uplink Um interface; used by MS to request establishment of a dedicated channel

RAM

Remote Application Management; Ability to remotely manage (install, remove) Java Applications on SIM/USIM Card

RF

Radio Frequency

RFM

Remote File Management; Ability to remotely manage (write, read) files on a SIM/USIM card

Roaming

Procedure in which a subscriber of one network is using the radio network of another network, often in different countries; in some countries national roaming exists

Routing Area

Routing Area; GPRS specific sub-division of Location Area

RR

Radio Resources; Part of the GSM Layer 3 Protocol

RSL

Radio Signalling Link (*3GPP TS 48.058* [[3gpp-ts-48-058](#)])

RTP

Real-Time Transport Protocol (*IETF RFC 3550* [[ietf-rfc3550](#)]); Used to transport audio/video streams over UDP/IP

SACCH

Slow Associate Control Channel on Um interface; bundled to a TCH or SDCCH, used for signalling in parallel to active dedicated channel

SCCP

Signaling Connection Control Part; SS7 signaling protocol (*ITU-T Q.711* [[itu-t-q711](#)])

SDCCH

Slow Dedicated Control Channel on Um interface; used for signalling and SMS transport in GSM

SDK

Software Development Kit

SGs

Interface between MSC (GSM/UMTS) and MME (LTE/EPC) to facilitate CSFB and SMS.

SGSN

Serving GPRS Support Node; Core network element for packet-switched services in GSM and UMTS.

SIGTRAN

Signaling Transport over IP (*IETF RFC 2719* [[ietf-rfc2719](#)])

SIM

Subscriber Identity Module; small chip card storing subscriber identity

Site

A site is a location where one or more BTSs are installed, typically three BTSs for three sectors

SMPP

Short Message Peer-to-Peer; TCP based protocol to interface external entities with an SMSC

SMSC

Short Message Service Center; store-and-forward relay for short messages

SS7

Signaling System No. 7; Classic digital telephony signaling system

SS

Supplementary Services; query and set various service parameters between subscriber and core network (e.g. USSD, 3rd-party calls, hold/retrieve, advice-of-charge, call deflection)

SSH

Secure Shell; *IETF RFC 4250* [[ietf-rfc4251](#)] to 4254

SSN

Sub-System Number; identifies a given SCCP Service such as MSC, HLR

STP

Signaling Transfer Point; A Router in SS7 Networks

SUA

SCCP User Adaptation; a SIGTRAN Variant (*RFC 3868* [[ietf-rfc3868](#)])

syslog

System logging service of UNIX-like operating systems

System Information

A set of downlink messages on the BCCH and SACCH of the Um interface describing properties of the cell and network

TCH

Traffic Channel; used for circuit-switched user traffic (mostly voice) in GSM

TCP

Transmission Control Protocol; (*IETF RFC 793* [[ietf-rfc793](#)])

TFTP

Trivial File Transfer Protocol; (*IETF RFC 1350* [[ietf-rfc1350](#)])

TRX

Transceiver; element of a BTS serving a single carrier

TS

Technical Specification

u-Boot

Boot loader used in various embedded systems

UBI

An MTD wear leveling system to deal with NAND flash in Linux

UBL

Initial bootloader loaded by the TI Davinci SoC

UDP

User Datagram Protocol (*IETF RFC 768* [[ietf-rfc768](#)])

UICC

Universal Integrated Chip Card; A smart card according to *ETSI TR 102 216* [[etsi-tr102216](#)]

Um interface

U mobile; Radio interface between MS and BTS

uplink

Direction of messages: Signals from the mobile phone towards the network

USIM

Universal Subscriber Identity Module; application running on a UICC to provide subscriber identity for UMTS and GSM networks

USSD

Unstructured Supplementary Service Data; textual dialog between subscriber and core network, e.g. **100 → Your extension is 1234*

VCTCXO

Voltage Controlled, Temperature Compensated Crystal Oscillator; a precision oscillator, superior to a classic crystal oscillator, but inferior to an OCXO

VLR

Visitor Location Register; volatile storage of attached subscribers in the MSC

VPLMN

Visited PLMN; the network in which the subscriber is currently registered; may differ from HPLMN when on roaming

VTY

Virtual Teletype; a textual command-line interface for configuration and introspection, e.g. the OsmoBSC configuration file as well as its telnet link on port 4242

A Osmocom TCP/UDP Port Numbers

The Osmocom GSM system utilizes a variety of TCP/IP based protocols. The table below provides a reference as to which port numbers are used by which protocol / interface.

Table 16: TCP/UDP port numbers

L4 Protocol	Port Number	Purpose	Software
UDP	2427	MGCP GW	osmo-bsc_mgcp, osmo-mgw
TCP	2775	SMPP (SMS interface for external programs)	osmo-nitb
TCP	3002	A-bis/IP OML	osmo-bts, osmo-bsc, osmo-nitb
TCP	3003	A-bis/IP RSL	osmo-bts, osmo-bsc, osmo-nitb
TCP	4236	Control Interface	osmo-trx
TCP	4237	telnet (VTY)	osmo-trx
TCP	4238	Control Interface	osmo-bts
TCP	4239	telnet (VTY)	osmo-stp
TCP	4240	telnet (VTY)	osmo-pcu
TCP	4241	telnet (VTY)	osmo-bts
TCP	4242	telnet (VTY)	osmo-nitb, osmo-bsc, cellmgr-ng
TCP	4243	telnet (VTY)	osmo-bsc_mgcp, osmo-mgw
TCP	4244	telnet (VTY)	osmo-bsc_nat
TCP	4245	telnet (VTY)	osmo-sgsn
TCP	4246	telnet (VTY)	osmo-gbproxy
TCP	4247	telnet (VTY)	OsmocomBB
TCP	4249	Control Interface	osmo-nitb, osmo-bsc
TCP	4250	Control Interface	osmo-bsc_nat
TCP	4251	Control Interface	osmo-sgsn
TCP	4252	telnet (VTY)	sysmobts-mgr
TCP	4253	telnet (VTY)	osmo-gtphub
TCP	4254	telnet (VTY)	osmo-msc
TCP	4255	Control Interface	osmo-msc

Table 16: (continued)

L4 Protocol	Port Number	Purpose	Software
TCP	4256	telnet (VTY)	osmo-sip-connector
TCP	4257	Control Interface	osmo-ggsn, ggsn (OpenGGSN)
TCP	4258	telnet (VTY)	osmo-hlr
TCP	4259	Control Interface	osmo-hlr
TCP	4260	telnet (VTY)	osmo-ggsn
TCP	4261	telnet (VTY)	osmo-hnbgw
TCP	4262	Control Interface	osmo-hnbgw
TCP	4263	Control Interface	osmo-gbproxy
TCP	4264	telnet (VTY)	osmo-cbc
TCP	4265	Control Interface	osmo-cbc
UDP	4729	GSMTAP	Almost every osmocom project
TCP	5000	A/IP	osmo-bsc, osmo-bsc_nat
UDP	2427	GSMTAP	osmo-pcu, osmo-bts
UDP	23000	GPRS-NS over IP default port	osmo-pcu, osmo-sgsn, osmo-gbproxy

B Bibliography / References

B.0.0.0.1 References

- [1] [osmobts-abis-spec] Neels Hofmeyr & Harald Welte. OsmoBTS Abis Protocol Specification. <http://ftp.osmocom.org/docs/latest/osmobts-abis.pdf>
- [2] [userman-osmobts] Osmocom Project: OsmoBTS User Manual. <http://ftp.osmocom.org/docs/latest/osmobts-usermanual.pdf>
- [3] [vty-ref-osmobts] Osmocom Project: OsmoBTS VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/-osmobts-vty-reference.pdf>
- [4] [userman-osmobsc] Osmocom Project: OsmoBSC User Manual. <http://ftp.osmocom.org/docs/latest/osmobsc-usermanual.pdf>
- [5] [vty-ref-osmobsc] Osmocom Project: OsmoBSC VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/-osmobsc-vty-reference.pdf>
- [6] [userman-osmomsc] Osmocom Project: OsmoMSC User Manual. <http://ftp.osmocom.org/docs/latest/-osmomsc-usermanual.pdf>
- [7] [vty-ref-osmomsc] Osmocom Project: OsmoMSC VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/-osmomsc-vty-reference.pdf>
- [8] [userman-osmohlr] Osmocom Project: OsmoHLR User Manual. <http://ftp.osmocom.org/docs/latest/osmohlr-usermanual.pdf>
- [9] [vty-ref-osmohlr] Osmocom Project: OsmoHLR VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/-osmohlr-vty-reference.pdf>
- [10] [userman-osmopcu] Osmocom Project: OsmoPCU User Manual. <http://ftp.osmocom.org/docs/latest/osmopcu-usermanual.pdf>
- [11] [vty-ref-osmopcu] Osmocom Project: OsmoPCU VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/-osmopcu-vty-reference.pdf>

- [12] [userman-osmonitb] Osmocom Project: OsmoNITB User Manual. <http://ftp.osmocom.org/docs/latest/-osmonitb-usermanual.pdf>
- [13] [vty-ref-osmonitb] Osmocom Project: OsmoNITB VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/osmonitb-vty-reference.pdf>
- [14] [userman-osmosgsn] Osmocom Project: OsmoSGSN User Manual. <http://ftp.osmocom.org/docs/latest/-osmosgsn-usermanual.pdf>
- [15] [vty-ref-osmosgsn] Osmocom Project: OsmoSGSN VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/osmonitb-vty-reference.pdf>
- [16] [userman-osmoggsn] Osmocom Project: OpenGGSN User Manual. <http://ftp.osmocom.org/docs/latest/-osmoggsn-usermanual.pdf>
- [17] [vty-ref-osmoggsn] Osmocom Project: OsmoGGSN VTY Reference Manual. <http://ftp.osmocom.org/docs/latest/osmoggsn-vty-reference.pdf>
- [18] [3gpp-ts-23-048] 3GPP TS 23.048: Security mechanisms for the (U)SIM application toolkit; Stage 2 <http://www.3gpp.org/DynaReport/23048.htm>
- [19] [3gpp-ts-24-007] 3GPP TS 24.007: Mobile radio interface signalling layer 3; General Aspects <http://www.3gpp.org/DynaReport/24007.htm>
- [20] [3gpp-ts-24-008] 3GPP TS 24.008: Mobile radio interface Layer 3 specification; Core network protocols; Stage 3. <http://www.3gpp.org/dynareport/24008.htm>
- [21] [3gpp-ts-31-101] 3GPP TS 31.101: UICC-terminal interface; Physical and logical characteristics <http://www.3gpp.org/DynaReport/31101.htm>
- [22] [3gpp-ts-31-102] 3GPP TS 31.102: Characteristics of the Universal Subscriber Identity Module (USIM) application <http://www.3gpp.org/DynaReport/31102.htm>
- [23] [3gpp-ts-31-111] 3GPP TS 31.111: Universal Subscriber Identity Module (USIM) Application Toolkit (USAT) <http://www.3gpp.org/DynaReport/31111.htm>
- [24] [3gpp-ts-31-115] 3GPP TS 31.115: Secured packet structure for (Universal) Subscriber Identity Module (U)SIM Toolkit applications <http://www.3gpp.org/DynaReport/31115.htm>
- [25] [3gpp-ts-31-116] 3GPP TS 31.116: Remote APDU Structure for (U)SIM Toolkit applications <http://www.3gpp.org/DynaReport/31116.htm>
- [26] [3gpp-ts-35-205] 3GPP TS 35.205: 3G Security; Specification of the MILENAGE algorithm set: General
- [27] [3gpp-ts-35-206] 3GPP TS 35.206: 3G Security; Specification of the MILENAGE algorithm set: Algorithm specification <http://www.3gpp.org/DynaReport/35206.htm>
- [28] [3gpp-ts-44-006] 3GPP TS 44.006: Mobile Station - Base Station System (MS - BSS) interface; Data Link (DL) layer specification <http://www.3gpp.org/DynaReport/44006.htm>
- [29] [3gpp-ts-44-064] 3GPP TS 44.064: Mobile Station - Serving GPRS Support Node (MS-SGSN); Logical Link Control (LLC) Layer Specification <http://www.3gpp.org/DynaReport/44064.htm>
- [30] [3gpp-ts-48-008] 3GPP TS 48.008: Mobile Switching Centre - Base Station system (MSC-BSS) interface; Layer 3 specification <http://www.3gpp.org/DynaReport/48008.htm>
- [31] [3gpp-ts-48-016] 3GPP TS 48.016: General Packet Radio Service (GPRS); Base Station System (BSS) - Serving GPRS Support Node (SGSN) interface; Network service <http://www.3gpp.org/DynaReport/48016.htm>
- [32] [3gpp-ts-48-018] 3GPP TS 48.018: General Packet Radio Service (GPRS); Base Station System (BSS) - Serving GPRS Support Node (SGSN); BSS GPRS protocol (BSSGP) <http://www.3gpp.org/DynaReport/48018.htm>
- [33] [3gpp-ts-48-056] 3GPP TS 48.056: Base Station Controller - Base Transceiver Station (BSC - BTS) interface; Layer 2 specification <http://www.3gpp.org/DynaReport/48056.htm>

- [34] [3gpp-ts-48-058] 3GPP TS 48.058: Base Station Controller - Base Transceiver Station (BSC - BTS) Interface; Layer 3 specification <http://www.3gpp.org/DynaReport/48058.htm>
- [35] [3gpp-ts-51-011] 3GPP TS 51.011: Specification of the Subscriber Identity Module - Mobile Equipment (SIM-ME) interface
- [36] [3gpp-ts-51-014] 3GPP TS 51.014: Specification of the SIM Application Toolkit for the Subscriber Identity Module - Mobile Equipment (SIM - ME) interface <http://www.3gpp.org/DynaReport/51014.htm>
- [37] [3gpp-ts-52-021] 3GPP TS 52.021: Network Management (NM) procedures and messages on the A-bis interface <http://www.3gpp.org/DynaReport/52021.htm>
- [38] [etsi-tr102216] ETSI TR 102 216: Smart cards http://www.etsi.org/deliver/etsi_tr/102200_102299/102216/-03.00.00_60/tr_102216v030000p.pdf
- [39] [etsi-ts102221] ETSI TS 102 221: Smart Cards; UICC-Terminal interface; Physical and logical characteristics http://www.etsi.org/deliver/etsi_ts/102200_102299/102221/13.01.00_60/ts_102221v130100p.pdf
- [40] [etsi-ts101220] ETSI TS 101 220: Smart Cards; ETSI numbering system for telecommunication application providers http://www.etsi.org/deliver/etsi_ts/101200_101299/101220/12.00.00_60/ts_101220v120000p.pdf
- [41] [ietf-rfc768] IETF RFC 768: Internet Protocol <https://tools.ietf.org/html/rfc791>
- [42] [ietf-rfc793] IETF RFC 793: Transmission Control Protocol <https://tools.ietf.org/html/rfc793>
- [43] [ietf-rfc1035] IETF RFC 1035: Domain Names - Implementation and Specification <https://tools.ietf.org/html/rfc1035>
- [44] [ietf-rfc1350] IETF RFC 1350: Trivial File Transfer Protocol <https://tools.ietf.org/html/rfc1350>
- [45] [ietf-rfc2131] IETF RFC 2131: Dynamic Host Configuration Protocol <https://tools.ietf.org/html/rfc2131>
- [46] [ietf-rfc2719] IETF RFC 2719: Signal Transport over IP <https://tools.ietf.org/html/rfc2719>
- [47] [ietf-rfc3331] IETF RFC 3331: Message Transfer Part 2 User Adaptation Layer <https://tools.ietf.org/html/rfc3331>
- [48] [ietf-rfc3550] IETF RFC 3550: RTP: A Transport protocol for Real-Time Applications <https://tools.ietf.org/html/rfc3550>
- [49] [ietf-rfc3596] IETF RFC 3596: DNS Extensions to Support IP Version 6 <https://tools.ietf.org/html/rfc3596>
- [50] [ietf-rfc3868] IETF RFC 3868: SCCP User Adaptation Layer <https://tools.ietf.org/html/rfc3868>
- [51] [ietf-rfc4165] IETF RFC 4165: Message Transfer Part 2 Peer-to-Peer Adaptation Layer <https://tools.ietf.org/html/rfc4165>
- [52] [ietf-rfc4251] IETF RFC 4251: The Secure Shell (SSH) Protocol Architecture <https://tools.ietf.org/html/rfc4251>
- [53] [ietf-rfc4666] IETF RFC 4666: Message Transfer Part 3 User Adaptation Layer <https://tools.ietf.org/html/rfc4666>
- [54] [ietf-rfc5771] IETF RFC 5771: IANA Guidelines for IPv4 Multicast Address Assignments <https://tools.ietf.org/html/rfc5771>
- [55] [itu-t-q701] ITU-T Q.701: Functional Description of the Message Transfer Part (MTP) <https://www.itu.int/rec/T-REC-Q.701/en/>
- [56] [itu-t-q711] ITU-T Q.711: Functional Description of the Signalling Connection Control Part <https://www.itu.int/rec/T-REC-Q.711/en/>
- [57] [itu-t-q713] ITU-T Q.713: Signalling connection control part formats and codes <https://www.itu.int/rec/T-REC-Q.713/en/>

- [58] [itu-t-q714] ITU-T Q.714: Signalling connection control part procedures <https://www.itu.int/rec/T-REC-Q.714/en/>
- [59] [itu-t-q921] ITU-T Q.921: ISDN user-network interface - Data link layer specification <https://www.itu.int/rec/-T-REC-Q.921/en>
- [60] [smpp-34] SMPP Developers Forum. Short Message Peer-to-Peer Protocol Specification v3.4 http://docs.nimta.com/SMPP_v3_4_Issue1_2.pdf
- [61] [gnu-agplv3] Free Software Foundation. GNU Affero General Public License. <http://www.gnu.org/licenses/-agpl-3.0.en.html>
- [62] [freeswitch_pbx] FreeSWITCH SIP PBX <https://freeswitch.org>

C GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. <http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

C.1 PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document “free” in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of “copyleft”, which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

C.2 APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The “Document”, below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as “you”. You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A “Modified Version” of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A “Secondary Section” is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document’s overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a [Secondary Section](#) may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The “Invariant Sections” are certain [Secondary Section](#) whose titles are designated, as being those of [Invariant Sections](#), in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then

it is not allowed to be designated as Invariant. The Document may contain zero [Invariant Sections](#). If the Document does not identify any Invariant Sections then there are none.

The “Cover Texts” are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A “Transparent” copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise [Transparent](#) file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not [Transparent](#). An image format is not [Transparent](#) if used for any substantial amount of text. A copy that is not [Transparent](#) is called “Opaque”.

Examples of suitable formats for [Transparent](#) copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The “Title Page” means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, [Title Page](#) means the text near the most prominent appearance of the work’s title, preceding the beginning of the body of the text.

The “publisher” means any person or entity that distributes copies of the Document to the public.

A section “Entitled XYZ” means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as “Acknowledgements”, “Dedications”, “Endorsements”, or “History”.) To “Preserve the Title” of such a section when you modify the Document means that it remains a section “Entitled XYZ” according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

C.3 VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section [Section C.4](#).

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

C.4 COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document’s license notice requires [Cover Texts](#), you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-[Cover Texts](#) on the front cover, and Back-[Cover Texts](#) on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable [Transparent](#) copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete [Transparent](#) copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this [Transparent](#) copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

C.5 MODIFICATIONS

You may copy and distribute a [Modified Version](#) of the Document under the conditions of sections 2 and 3 above, provided that you release the [Modified Version](#) under precisely this License, with the [Modified Version](#) filling the role of the Document, thus licensing distribution and modification of the [Modified Version](#) to whoever possesses a copy of it. In addition, you must do these things in the [Modified Version](#):

- a. Use in the [Title Page](#) (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- b. List on the [Title Page](#), as authors, one or more persons or entities responsible for authorship of the modifications in the [Modified Version](#), together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- c. State on the [Title Page](#) the name of the publisher of the [Modified Version](#), as the publisher.
- d. Preserve all the copyright notices of the Document.
- e. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- f. Include, immediately after the copyright notices, a license notice giving the public permission to use the [Modified Version](#) under the terms of this License, in the form shown in the Addendum below.
- g. Preserve in that license notice the full lists of [Invariant Sections](#) and required [Cover Texts](#) given in the Document's license notice.
- h. Include an unaltered copy of this License.
- i. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the [Modified Version](#) as given on the [Title Page](#). If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its [Title Page](#), then add an item describing the [Modified Version](#) as stated in the previous sentence.
- j. Preserve the network location, if any, given in the Document for public access to a [Transparent](#) copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- k. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- l. Preserve all the [Invariant Sections](#) of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- m. Delete any section Entitled "Endorsements". Such a section may not be included in the [?].
- n. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any [Invariant Sections](#).
- o. Preserve any Warranty Disclaimers.

If the [Modified Version](#) includes new front-matter sections or appendices that qualify as [Secondary Section](#) and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of [Invariant Sections](#) in the [Modified Version](#)'s license notice. These titles must be distinct from any other section titles.

You may add a section Entitled “Endorsements”, provided it contains nothing but endorsements of your [Modified Version](#) by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of [Cover Texts](#) in the [Modified Version](#). Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any [Modified Version](#).

C.6 COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the [Invariant Sections](#) of all of the original documents, unmodified, and list them all as [Invariant Sections](#) of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical [Invariant Sections](#) may be replaced with a single copy. If there are multiple [Invariant Sections](#) with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of [Invariant Sections](#) in the license notice of the combined work.

In the combination, you must combine any sections Entitled “History” in the various original documents, forming one section Entitled “History”; likewise combine any sections Entitled “Acknowledgements”, and any sections Entitled “Dedications”. You must delete all sections Entitled “Endorsements”.

C.7 COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

C.8 AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an “aggregate” if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's [Cover Texts](#) may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

C.9 TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing [Invariant Sections](#) with translations requires special permission from their copyright holders, but you may include translations of some or all [Invariant Sections](#) in addition to the original versions of these [Invariant Sections](#). You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled “Acknowledgements”, “Dedications”, or “History”, the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

C.10 TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

C.11 FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License “or any later version” applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy’s public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

C.12 RELICENSING

“Massive Multiauthor Collaboration Site” (or “MMC Site”) means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A “Massive Multiauthor Collaboration” (or “MMC”) contained in the site means any set of copyrightable works thus published on the MMC site.

“CC-BY-SA” means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

“Incorporate” means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is “eligible for relicensing” if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

C.13 ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

```
Copyright (c)  YEAR  YOUR NAME.
Permission is granted to copy, distribute and/or modify this document
under the terms of the GNU Free Documentation License, Version 1.3
or any later version published by the Free Software Foundation;
with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.
A copy of the license is included in the section entitled ``GNU
Free Documentation License''.
```

If you have [Invariant Sections](#), [Front-Cover Texts](#) and [Back-Cover Texts](#), replace the “with...Texts.” line with this:

```
with the Invariant Sections being LIST THEIR TITLES, with the
Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.
```

If you have [Invariant Sections](#) without [Cover Texts](#), or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.