

PATENT APPLICATION

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE

In re the Application of:

Antti K. LAURILA et al.

Application No.: New Application

Filed: Concurrently Herewith

Attorney Dkt. No.: 60282.00163

For: METHOD, SYSTEM AND NETWORK ELEMENT FOR MONITORING OF
BOTH SESSION CONTENT AND SIGNALLING INFORMATION NETWORKS

CLAIM FOR PRIORITY UNDER 35 USC § 119

Commissioner for Patents
P.O. Box 1450
Alexandria, VA 22313-1450

March 17, 2004

Sir:

The benefit of the filing dates of the following prior foreign application filed in the following foreign country is hereby requested for the above-identified patent application and the priority provided in 35 U.S.C. §119 is hereby claimed:

European Patent Application No. 04000607.4 filed on January 14, 2004 in Europe

In support of this claim, a certified copy of said original foreign application is filed herewith.

It is requested that the file of this application be marked to indicate that the requirements of 35 U.S.C. §119 have been fulfilled and that the Patent and Trademark Office kindly acknowledge receipt of this document.

THIS PAGE BLANK (USPTO)

Please charge any fee deficiency or credit any overpayment with respect to this paper to Counsel's Deposit Account No. 50-2222.

Respectfully submitted,

Kevin F. Turner
Registration No. 43,437

Customer No. 32294
SQUIRE, SANDERS & DEMPSEY LLP
14TH Floor
8000 Towers Crescent Drive
Tysons Corner, Virginia 22182-2700
Telephone: 703-720-7800
Fax: 703-720-7802

KFT:lls

Enclosure: Priority Document

THIS PAGE BLANK (USPTO)

Europäisches
Patentamt

European
Patent Office

Office européen
des brevets

Bescheinigung

Certificate

Attestation

Die angehefteten Unterlagen stimmen mit der ursprünglich eingereichten Fassung der auf dem nächsten Blatt bezeichneten europäischen Patentanmeldung überein.

The attached documents are exact copies of the European patent application described on the following page, as originally filed.

Les documents fixés à cette attestation sont conformes à la version initialement déposée de la demande de brevet européen spécifiée à la page suivante.

Patentanmeldung Nr. Patent application No. Demande de brevet n°

04000607.4

Der Präsident des Europäischen Patentamts;
Im Auftrag

For the President of the European Patent Office

Le Président de l'Office européen des brevets
p.o.

R C van Dijk

THIS PAGE BLANK (USPTO)

Anmeldung Nr:
Application no.: 04000607.4
Demande no:

AnmeldeTag:
Date of filing: 14.01.04
Date de dépôt:

Anmelder/Applicant(s)/Demandeur(s):

Nokia Corporation
Keilalahdentie 4
02150 Espoo
FINLANDE

Bezeichnung der Erfindung/Title of the invention/Titre de l'invention:
(Falls die Bezeichnung der Erfindung nicht angegeben ist, siehe Beschreibung.
If no title is shown please refer to the description.
Si aucun titre n'est indiqué se referer à la description.)

Method, system, and network element for monitoring of both session content and
signalling information in networks

In Anspruch genommene Priorität(en) / Priority(ies) claimed /Priorité(s)
revendiquée(s)

Staat/Tag/Aktenzeichen/State/Date/File no./Pays/Date/Numéro de dépôt:

Internationale Patentklassifikation/International Patent Classification/
Classification internationale des brevets:

H04Q7/38

Am AnmeldeTag benannte Vertragstaaten/Contracting states designated at date of
filing/Etats contractants désignés lors du dépôt:

AT BE BG CH CY CZ DE DK EE ES FI FR GB GR HU IE IT LU MC NL
PT RO SE SI SK TR LI

THIS PAGE BLANK (USPTO)

TBK**TIEDTKE - BÜHLING - KINNE & PARTNER (GbR)**

TBK-Patent, Bavariaring 4-6, 80336 München, Tel.: +49 89 544690, Fax: +49 89 532611 (G3) +49 89 5329095 (G3+G4), postoffice@tbk-patent.de

EPO Munich
68

TBK-Patent POB 20 19 18 80019 München

14. Jan. 2004

Dipl.-Ing. Reinhard Kinne

Dipl.-Ing. Hans-Bernd Pellmann

Dipl.-Ing. Klaus Grams

Dipl.-Ing. Aurel Vollnhals

Dipl.-Ing. Thomas J.A. Leson

Dipl.-Ing. Dr. Georgi Chivarov

Dipl.-Ing. Matthias Grill

Dipl.-Ing. Alexander Kühn

Dipl.-Ing. Rainer Böckelen

Dipl.-Ing. Stefan Klingele

Dipl.-Chem. Stefan Bühlung

Dipl.-Ing. Ronald Roth

Dipl.-Ing. Jürgen Faller

Dipl.-Ing. Hans-Ludwig Trösch

Rechtsanwälte

Michael Zöbisch

January 14, 2004

US 40442

NOKIA CORPORATION

Espoo, Finland

„METHOD, SYSTEM, AND NETWORK ELEMENT FOR
MONITORING OF BOTH SESSION CONTENT AND
SIGNALLING INFORMATION IN NETWORKS“

Dresdner Bank, München	Kto. 3939 844	BLZ 700 800 00	IBAN-Nr.: DE47 7008 0000 0393 9844 00	BIC : DRES DE FF 700
Deutsche Bank, München	Kto. 2861 060	BLZ 700 700 24	IBAN-Nr.: DE14 7007 0024 0286 1060 00	BIC : DEUT DE DB MUC
Postbank München	Kto. 6704 3804	BLZ 700 100 80	IBAN-Nr.: DE04 7001 0080 0067 0438 04	BIC : PBNK DE FF
Mizuho Corp. Bank, Düsseldorf	Kto. 810 423 3007	BLZ 300 207 00	IBAN-Nr.: DE75 3002 0700 8104 2330 07	BIC : MHCB DE DD
UFJ Bank Limited, Düsseldorf	Kto. 500 047	BLZ 301 307 00	IBAN-Nr.: DE09 3013 0700 0000 5000 47	BIC : SANW DE DX
Steuernr.: 9 148/641/28007 Ust-ID/VAT : DE 1307 480 35				01Brief ohne Betreff_a.dot\12345\c7\MA317

**METHOD, SYSTEM, AND NETWORK ELEMENT FOR MONITORING OF BOTH
SESSION CONTENT AND SIGNALLING INFORMATION IN NETWORKS**

5

FIELD AND BACKGROUND OF THE INVENTION

The present invention relates to a method, system, and
10 network element or apparatus for performing lawful
interception in e.g. an IP multimedia subsystem (IMS) of a
network such as a UMTS, Universal Mobile Telecommunication
System, network. In particular, the invention relates to a
method and apparatus for monitoring of both session content
15 and signalling information in networks of different types
such as IP based networks and GPRS or UMTS based networks.

Conventionally, Lawful interception of GPRS IRI (General
Packet Radio Service, Interception Related Information) and
20 GPRS CC (Content of Communication) may be activated using
GPRS domain user identities (IMSI, MSISDN, and IMEI) as
target criterion in GPRS Support Node(s). Call State
Control Function(s), CSCF(s), cannot perform interception
based on these triggers. Currently IMS IRI may be collected
25 using separate IMS interception started with SIP URL or TEL
URL (URL = Universal Resource Locator) as a target
criterion.

WO 02/093838 discloses a method and communication system
30 allowing interception of a connection of a target to be
intercepted. Interception triggering information may be
transmitted between the user plane and control plane. When
a connection is to be intercepted, a control means handling
signalling of the connection that generates interception
35 information for informing a support element transmitting

the traffic on an identification of the target to be intercepted. In response thereto, the support element copies the traffic information to another network element for interception.

5

SUMMARY OF THE INVENTION

It is an object of the present invention to provide a
10 method and apparatus by means of which Lawful Interception
can be improved.

This object is achieved by a method as defined in the
independent method claims.

15 Additionally, the above object is achieved by a system as
defined in the independent system claims.

Further, there is provided a network element as defined in
20 the network element claims.

Some advantageous implementation features are defined in
the dependent claims.

25 The invention provides monitoring of both session content
(Content of Communications, CC, that is data transmitted
between communicating parties) and signalling information
in networks such as IMS networks based on one identity e.g.
either in GPRS or any other IP connectivity network, or IMS
30 level.

According to an aspect of the invention, there are provided
method and system for sending lawful interception
information from an element or function of a network, such
35 as a Call State Control Function, CSCF, to one or more

elements or functions, for example GPRS Support Nodes, GSNs, of another network to activate also the monitoring of content of communication based on IMS level triggers. The content of communication can thus be intercepted based on 5 IMS level identities (e.g. SIP URI defined in RFC 3261, TEL URI defined in RFC 2806 or general URI as in RFC 2396) and it is not necessary to use a separate GPRS level activation based on different GPRS level identities that the target might have (International Mobile Subscriber Identity, IMSI; 10 Mobile Subscriber ISDN Number, MSISDN; International Mobile Equipment Identity, IMEI).

With this invention it is possible for Law Enforcement Agencies, LEAs, to get also the content of session with 15 only one identity, and, if desired, to map it together with IMS level IRI (IRI = Interception Related Information, such as Signalling Information from Session Initiation Protocol, SIP, messages).

20 This kind of solution is useful e.g. in a multi-vendor network where a GPRS backbone is from a different vendor than the IMS network. The invention is also directly applicable for other backbones such as 3GPP2 (3G Partnership Project 2) based IMS networks or WLANs, 25 Wireless Local Area Networks.

The invention further provides, according to another or additional aspect, a method for activating the IRI interception in the IMS domain based on GPRS domain 30 triggering. Such a method solves the same problem as described above, but in reverse direction. With this method it is possible for the LEAs to get also the IMS IRI using only GPRS level identities (IMSI, MSISDN, IMEI).

BRIEF DESCRIPTION OF THE DRAWINGS

In the following, the invention will be described in greater detail on the basis of a preferred embodiment with 5 reference to the accompanying drawings.

Fig. 1 shows an embodiment of a configuration for lawful interception in IMS networks,

10 Fig. 2 shows a further embodiment of a configuration for lawful interception in IMS networks,

Fig. 3 shows another embodiment of a configuration for lawful interception in IMS networks,

15

Fig. 4 shows a flow diagram of signalling during media authorisation according to an embodiment of the present invention, and

20 Fig. 5 shows a flow diagram of signalling during media authorisation according to another embodiment of the present invention.

25

DESCRIPTION OF PREFERRED EMBODIMENTS

The below described embodiments of the invention provide methods and systems or devices for monitoring session content in IP Multimedia Subsystem, IMS, core networks.

30 Methods and systems are disclosed for carrying information for starting interception from GSN to CSCF(s) where the IMS IRI is available. The decision of interception is preferably done for every session created in IMS. According to at least one of the preferred embodiments, a Call State 35 Control Function, CSCF, of IMS sends Lawful Interception,

LI, information either directly to a GPRS Support Node, GSN, to Administration Function, ADMF, or to Delivery Function 2, DF2.

- 5 Fig. 1 shows an embodiment of the invention providing a reference configuration or architecture for lawful interception in IMS networks. Conventionally IMS LI and GPRS LI architectures were totally separated although they could use some same elements, that is, ADMF and DF2.
- 10 The embodiment of Fig. 1 includes, or cooperates with, one or more Law Enforcement Monitoring Facilities, LEMFs, 1 which are connected or connectable to an Administration Function, ADMF, 3 via an interface HI1. ADMF 3 comprises a mediation function 2 and a mapping function 4. The ADMF 3 is connected or connectable to a Call State Control Function, CSCF, 11, and a GPRS Support Node, GSN, 12 via an interface X1_1. The GSN 12 may e.g. be a Serving GPRS Support Node, SGSN, and/or Gateway GPRS Support Node, GGSN.
- 15
- 20 The LEMFs 1 are further connected or connectable to a Delivery Function 2, DF2, 6 via an interface HI2. DF2 6 comprises a mediation function 5. The DF2 6 is connected or connectable to the Call State Control Function, CSCF, 11, and the GSN 12 via an interface X2.
- 25
- The LEMFs 1 may further be connected or connectable to a Delivery Function 3, DF3, 9 via an interface HI3. DF3 9 comprises a mediation function 8. The DF3 9 is connected or connectable to the Call State Control Function, CSCF, 11, and the GSN 12 via an interface X3.
- 30
- 35 The ADMF 3 is preferably connected or connectable to the DF2, 6 via an interface X1_2. Further, the ADMF 3 is preferably connected or connectable to the DF3, 9 via an interface X1_3.

The Administration Function, ADMF, is thus able to communicate with the Delivery Function 2, DF2, and/or the Delivery Function 3, DF3.

5

Fig. 2 shows a further embodiment of the invention providing a reference configuration or architecture for lawful interception in IMS networks. The embodiment of Fig. 2 is similar to the embodiment of Fig. 1 except that the DF2 6 includes a mapping function 7. ADMF 3 does not include, in this embodiment, a mapping function 4. Apart from these changes, the above description of Fig. 1 also applies to the embodiment of Fig. 2.

10 15 Fig. 3 shows another embodiment of the invention providing a reference configuration or architecture for lawful interception in IMS networks. The embodiment of Fig. 3 is similar to the embodiments of Fig. 1 and 2, except that the DF3 9 includes a mapping function 10. ADMF 3 does not include, in this embodiment, a mapping function 4. Apart from these changes, the above description of Fig. 1 also applies to the embodiment of Fig. 3.

20 25 The CSCF 11 and the GSN 12 are connected or connectable to each other via an interface Go.

According to Figs. 1 to 3, a Mapping Function 4, 7, 10 is provided for ADMF 3, DF2 6, or DF3 10. In alternative embodiments, two or three of these Mapping Functions may be 30 provided so that Mapping Functions are present in ADMF 3 and DF2 6, or in ADMF 3 and DF3 9, or in DF2 6 and DF3 9, or in ADMF 3, DF2 6, and DF3 9.

When GPRS level interception is desired to be started from 35 the indication at the IMS level (e.g. at the time of IMS

session establishment), the information of matching triggers in IMS level has to be forwarded to General Packet Radio Service, GPRS, e.g. to GSN 12, by using identities that are known in GPRS, such as International Mobile
5 Subscriber Identity, IMSI, or GPRS Charging Identifier, GCID + GGSN ID pair. If the ADMF 3 is included in the signalling path, it may command the GSN 12 to start the interception. LI information delivered from IMS, e.g. CSCF 11, to GPRS, e.g. GSN 12, may consist of IMS domain user
10 identifiers, IMS domain session identifiers (ICID (IMS Charging Identifier), Call-ID, Authorisation Token), GPRS domain user identifiers (IMSI, MSISDN, IMEI), GPRS domain session identifiers (GCID + GGSN ID pair, TID) (GCID = GPRS Charging Identifier; TID = Tunnel Identifier), and/or
15 lawful interception parameters (LIID (Lawful Interception Identifier), Delivery Function addressing information, type of interception). By using at least one, or some or all of these, or other, identifiers GPRS may perform CC interception. Which identifiers are used may depend on the
20 embodiments used. The invention offers several different embodiments for delivering an indication to start interception from the IMS domain to the GPRS domain.

Session content exists in the GPRS level, but the
25 interception triggers of the IMS networks are normally not visible in GPRS level, they are visible only in the IMS, e.g. in CSCFs of IMS.

LI Triggers of the IMS networks defined so far are SIP_URL
30 and/or TEL_URL (URL = Universal Resource Locator). GPRS domain information (identities) associated with the LI triggers of the IMS, that can be used in interception in GPRS level may vary between sessions established in IMS. For example, the user in IMS may use different terminal
35 than used in previous IMS session when starting a new IMS

session.

Therefore the decision of interception is preferably done for every session created in IMS. If desired by the LEA,
5 the decision of interception may remain after the appropriate session has been terminated in IMS. Thus, the decision of interception issued for a session created in the first network, e.g. IMS, is maintained in the first network after termination of this session for use for at
10 least one following session. Hence, the decision of interception is used for at least two sessions, and there is no need to decide again on the question of interception for a new session. IMS domain session information intercepted with IMS domain triggers in IMS domain is
15 preferably forwarded to GPRS so that GPRS can perform CC monitoring. The CSCF 11 of IMS may send LI information either directly to GSN 12 (e.g. Serving GPRS Support Node, SGSN, and/or Gateway GPRS Support Node, GGSN) over Go interface (TS 29.207 V5.5.1), or to ADMF 3 over X1_1
20 interface, or to DF2 6 over X2 interface.

Some embodiments of the invention also incorporate a reverse operation. A method and system for activating the IRI monitoring in IMS level may be employed when the
25 interception is originally activated using GPRS domain target identifiers (IMSI, MSISDN, International Mobile Equipment Identity, IMEI). In this method and system, GPRS domain, e.g. GSN 12, examines the transmitted information to/from the intercepted target. The device that performs
30 the data analysis can be either GSN 12 or Delivery Function 3, DF3, 9. When it is noticed that the data contains SIP header(s), the identities are preferably extracted from To and/or From fields of SIP header.
35 If GSN 12 is performing the data examining, it sends LI

information either directly to CSCF 11 over Go interface or to ADMF 3 over X1_1 interface. If DF3 9 is performing the data analysis, it sends LI information either directly to CSCF 11 over X3 interface or to ADMF 3 over X1_3 interface.

5

When the ADMF 3 is included in the signalling path, it may explicitly command CSCF 11 to start the interception. LI information delivered from GPRS to IMS may consist of IMS domain user identifiers, IMS domain session identifiers (ICID, Call-ID, Authorisation Token), GPRS domain user identifiers (IMSI, MSISDN, IMEI), GPRS domain session identifiers (GCID + GGSN ID pair, TID), and/or lawful interception parameters (LIID, Delivery Function addressing information, type of interception).

10 15

Lawful interception of IMS IRI is always activated using IMS domain user identities as target criterion in Serving-CSCF, S-CSCF or in Proxy-CSCF, P-CSCF (SIP_URL and TEL_URL). GSN(s) cannot perform interception based on these target criterions. In accordance with embodiments of the invention, information indicating the need of LI activation can be carried from CSCF 11 to GSN(s) 12 where actual IMS session related content of communication is present. Thus IMS session related content of communication can be monitored.

The invention offers several solutions how the indication to start interception may be delivered from IMS domain to GPRS domain.

30

In the following, several embodiments are described which provide solutions with GPRS interception activation initiated by IMS based on LI download over Go interface Embodiment 1.). According to a first embodiment, LI information is sent from CSCF 11 (or more precisely a

Policy Decision Function, PDF, of P-CSCF) to GSN 12 over Go-interface together. The indication to intercept is delivered from CSCF 11 (or PDF) to GSN 12 during the media authorisation. The structure of this embodiment 1.) and of 5 all further embodiments may be in accordance with anyone of Figs. 1 to 3, or any arbitrary combination thereof, or a structure without a mapping function, unless otherwise stated below.

10 Fig. 4 shows the signalling during media authorisation. According to Fig. 4, a User Equipment, UE, 20, a SGSN 21, a GGSN 22, and a Proxy Call State Control Function, P-CSCF, 23 are provided. The P-CSCF 23 may correspond to, or be identical with, CSCF 11 of Figs. 1 to 3. The SGSN 21 or the 15 GGSN 22 may correspond to, or be identical with, GSN 11 of Figs. 1 to 3.

According to Fig. 4, a procedure 24 for starting a SIP session establishment is carried out. This "Start of the 20 SIP session establishment procedure" 24 includes the conventional SIP messaging before media reservation. Subsequent to the procedure 24, media reservation is carried out in accordance with messages 1. to 7., as shown in Fig. 4. In message 1., an Activate PDP Context Request 25 is sent from UE 20 to SGSN 21. The SGSN 21 delivers a message 2., Create PDP Context Request, to GGSN 22. The GGSN 22 sends a message 3., COPS REQ, to P-CSCF 23 which responds by sending a message 4., COPS DEC + LI (COPS = Common Open Policy Service Protocol; LI = Lawful 30 Interception indication or parameter), to GGSN 22. The GGSN 22 returns a message 5., COPS RPT, to P-CSCF 23, and sends a message 6., Create PDP Context Response + LI, to SGSN 21. In a step 7., the SGSN 21 transmits a message 7., Activate PDP Context Accept, to the UE 20. A subsequent procedure 35 25, "End of the SIP session establishment procedure",

includes the conventional SIP messaging after media reservation. The procedure of establishing the SIP Session is thus ended.

- 5 The indication to intercept is delivered in the message 4., COPS DEC, (decision message of COPS, Common Open Policy Service Protocol) of Fig. 4. When the GGSN 22 asks for authorisation of the PDP context, it receives the LI information with the authorisation decision. This method is appropriate, and fits well to the purpose of Go interface.
- 10 Thus adapting the Go interface because of the LI is easy. The LI information sent in the COPS DEC message preferably consists of IMS domain target criterion (e.g. SIP_URL or TEL_URL), LI parameters (e.g. LIID, DF3 address and type of interception), and/or IMS domain session identifiers (e.g. ICID, Call-ID, or Authorisation Token) or GPRS domain session identifiers (e.g. GCID + GGSN address pair or TID).

When GGSN 22 receives this message it can start the interception of the content of communication related to the IMS session. It also has to deliver the information to SGSN 21. The GGSN 22 does this by attaching the LI information it received from (PDF of) P-CSCF 23 to the Create PDP Context Response message 6. that is sent as a response to Create PDP Context Request message. The GGSN 22 sends the Create PDP Context Response message to the SGSN 21, which in turn can start the interception of content of communication related to IMS session.

- 30 Because the SGSN 21 of the monitored user may change due to inter-SGSN handover, the LI information is transferred to the new SGSN 21. During the inter-SGSN handover, the new SGSN requests active PDP contexts from the old SGSN. The new SGSN sends old SGSN a SGSN Context Request message, and
- 35 the old SGSN responds with a SGSN Context Response message.

Now, if there is an active IMS session related content of communication interception, the old SGSN attaches the LI information to the SGSN Context Response. In this way the new SGSN may start the interception of content of
5 communication related to the monitored IMS session. In the case of inter-operator handover, the old SGSN may or may not send the LI information to the new SGSN.

Embodyment 2.). In this solution, the ADMF 3 takes care of
10 the actual interception activation in all the network elements over the X1_1 interfaces. It gives the CSCF(s) 11 and SGSNs/GGSNs 12 the same LI information. The LI information in this embodiment consists of the IMS domain target criterion (SIP_URL or TEL_URL) and lawful
15 interception parameters (LIID, DF2/DF3 address, type of interception). Because the GSN 12 cannot activate the interception using IMS domain target criterion, the interception is stored in GSN 12 in semi-active state. Like in the above described embodiment 1, the indication to
20 intercept is delivered from the CSCF 11 (PDF) to GSN 12 during the media authorisation. The indication to intercept is delivered in COPS DEC message (message 4. of Fig. 4). A difference of this embodiment 2.) to the embodiment 1.) is that CSCF 11 (PDF) needs to include only an indication of
25 the interception need in the authorisation decision. This is because the other information is already present in the GSN 12 in the semi-active interception after the initial activation. LI information sent with COPS DEC message 4. may be the used IMS domain target criterion. In this
30 embodiment, the ADMF 3 takes the responsibility of delivering and activating the LI in GSNs 12.

The LI indication is delivered from GGSN 22 to SGSN 21 in Create PDP Context Response message 6. like in embodiment
35 1. The LI information attached into the Create PDP Context

Response message may be the used IMS domain target criterion. As with the GGSN 22 the other information is already present in the SGSN 21 after the initial activation.

5

Like in embodiment 1.), also in this embodiment 2.) the chance of inter-SGSN handover is considered. The method for delivering the LI indication between SGSNs is similar to that in the embodiment 1.). The LI information inserted into SGSN Context Response message consists of the same information that the old SGSN received in the Create PDP Context Response message from the GGSN. That is, for example the IMS domain target criterion. In the case of inter-operator handover, the old SGSN may send the LI information to the new SGSN. The fact that whether the interception is continued in the new operator's network or not, is decided by the independent activation done or not done in the new operator's network.

10 20 Embodiment 3.). The embodiment 3.) provides a solution for activation of GPRS interception initiated by IMS in which DF2 holds the activation responsibility.

In this embodiment 3.), the LI information is sent from
25 CSCF 11 to DF2 6, or to the Mediation Function 5 of DF2 6, over the X2 interface. DF2 6 or the Mediation Function 5 of DF2 6 then sends the LI information to the GSN 12 over the X2 interface. The LI information sent over the X2 interfaces may consist of IMS domain target criterion
30 (SIP_URL or TEL_URL), IMS domain session identifiers (ICID, Call-ID, Authorisation Token), and/or GPRS domain session identifiers (GCID + GGSN address pair(s)). As X2, X3 interfaces are standardized, the embodiment complies with current LI architecture, and simply adds a new directional data flow over X2 interface, that is, the LI information
35

sent from DF2 6 to GSN 12.

The following embodiments 4.), 5.) provide an activation of GPRS interception initiated by IMS and based on mapping of
5 IMS identity to GPRS identity.

Embodiment 4.). An aspect in this embodiment is to use a new Mapping Function. The task of the new Mapping Function is to translate the' IMS domain target criterion (SIP_URL or
10 TEL_URL) to the corresponding GPRS domain target criterion (IMSI, MSISDN, IMEI) associated with the same monitored user (and vice versa). The association between IMS domain target criterion and GPRS domain target criterion may be static or dynamic.

15

The Mapping Function 4 in ADMF 3 shown in Fig. 1 receives LI information related to GPRS domain session (PDP context) from the GSN 12 over the X1_1 interface when the GPRS domain session is started (PDP context activated). The
20 Mapping Function 4 may receive this LI information either asynchronously without querying it, or as a result of an explicit query. The LI information related to GPRS domain session consists of GPRS domain session identifiers (e.g. GCID + GGSN address, TID) and/or GPRS domain user
25 identities (IMSI, MSISDN, IMEI).

The Mapping Function 4 in ADMF 3 receives IMS domain session identifiers from the CSCF 11 over the X1_1 interface when the IMS domain session is started (session
30 started with SIP INVITE method). The Mapping Function 4 receives this LI information asynchronously without querying it. The LI information related to IMS domain session consists of IMS domain session identifiers (e.g. ICID, Call-ID, Authorisation Token) and GPRS domain session
35 identifiers (e.g. GCID + GGSN address, TID) of the GPRS

domain session related to the IMS domain session of the monitored user.

When the Mapping function 4 receives the LI information 5 from CSCF 11 via the X1_1 interface, it extracts the GPRS domain session identifiers and queries its internal cache.

If the cache contains binding information which indicates binding between GPRS domain session identifier and GPRS 10 domain user identity, related to the GPRS domain session identifier received in LI information from CSCF, the ADMF 3 may command GSN 12 to start interception of content of communications in GPRS domain. If no hit is found in the cache, the Mapping Function 4 of ADMF 3 may query the GSNs 15 12. It includes the GPRS domain session identifier(s) to the query message and sends a copy of query message to GSN 12. Query message is sent to all SGSNs 21. The Mapping Function 4 of ADMF 3 may choose to send the query message to all of the GGSNs 22 or only to the GGSN 22 identified by 20 the GPRS domain session identifiers, if the appropriate GGSN 22 is known to ADMF 3.

The Mapping Function 4 of ADMF 3 expects to receive GPRS domain user identity as a response to the query. When the 25 Mapping Function 4 of ADMF 3 knows the GPRS domain user identity related to the IMS domain session associated with the monitored user, ADMF 3 may use the known user identity as GPRS domain target criterion.

30 Embodiment 5.). This embodiment 5.) is similar to the embodiment 4.), except that the Mapping Function 7 is located in DF2 6, as shown in Fig. 2. In this embodiment 5.), the CSCF 11 and GSN 12 send the LI information with needed IDs over the X2 interface to the Mapping Function(s) 35 7. Also the Mapping Function 7 commands the GSN 12 to start

interception of content of communications using the X2 interface.

5 In the following several embodiments are described which provide for collecting IMS IRI with only one interception activation using GPRS identifiers as target criterion.

10 The below described embodiments 6.) to 8.) provide an activation of IMS interception initiated by GPRS based on examination of GPRS CC.

15 Embodiment 6.). Before IMS UE 20 can perform e.g. the SIP REGISTER method when attached to GPRS, it has to activate at least one PDP context. The SIP REGISTER message is then transferred through GPRS network as content of communications, CC. When there is an interception activated with GPRS domain target criterion (IMSI, MSISDN, IMEI), the DF3 9 receives the data containing the SIP message (SIP REGISTER in this case) via X3 interface from GSN 12, e.g. 20 from SGSN 21 and/or GGSN 22. DF3 9 then checks whether the data contains SIP header and whether the SIP header contains SIP URL or TEL URL. If a URL is found in data, the DF3 9 may forward LI information to the Mapping Function 4 of ADMF 3 via the X1_3 interface, see Fig. 1. The LI 25 information may contain, depending of the intercepted SIP message, following information: GPRS domain target criterion, GPRS domain session identifiers, IMS domain user identities, IMS domain session identifiers, and/or LIID (Lawful Interception identifier) of the interception that 30 found the IMS domain information.

The Mapping Function 4 may save the LI information into its internal cache for later use. The Mapping Function 4 of ADMF 3 may command the CSCF 11 over the X1_1 interface to 35 start interception of IMS IRI using the resolved IMS domain

user identity as IMS domain target criterion.

It is likely that SIP REGISTER message reaches the CSCF 11 before LI activation request is triggered by the method 5. described above. Therefore it is essential that registration and session status of the user specified by the IMS domain target criterion is part of the LI activation response message or is sent with an explicit LI notification message to DF2 6.

10

This embodiment 6.) may be implemented using a technique wherein the DF3_9 or GSN 12 can parse out transport layer and application layer headers and extract information from them, such as described in PCT/IB03/05125. The LEMF 1 may 15 be provided with IRI data on the LI target.

Embodiment 7.). This embodiment is shown in Fig. 3, and is similar to embodiment 6.), except that the Mapping Function 10. is located in the DF3_9. Thus the Mapping Function 4 of 20 ADMF 3 is not needed.

Embodiment 8.). This solution is similar to embodiment 6.), except that the network function that performs the content of communication analysis is in the GSN 12 rather than DF3 25 9. If GSN 12 finds URL in the SIP header found in content of communications, it may forward the LI information to the Mapping Function 4 of ADMF 3 (Fig. 1) via the X1_1 interface. The other parts of the functionality of this embodiment 8.) are identical to that of embodiment 6.).

30

The below described embodiments 9.) and 10.) provide an activation of IMS interception initiated by GPRS based on mapping of GPRS identity to IMS identity.

35 Embodiment 9.). During the media reservation the media

authorisation is done between GGSN 22 and P-CSCF 23 (or more precisely PDF of P-CSCF). The media reservation is shown in Fig. 5.

- 5 The message flow and structure of Fig. 5 is similar to that of Fig. 4 so that the above description of Fig. 4 basically applies. Yet the messages 3., 4., and 6. are different in so far as in message 3. of Fig. 5 an additional LI information is sent to P-CSCF 23 in the COPS REQ message,
10 and messages 4., 6. of Fig. 5 do not contain the LI information.

- For the media reservation, the UE 20 sends Authorisation Token in Activate PDP Context Request message 1 of Fig. 5.
15 The SGSN 21 forwards the Authorisation Token to GGSN 22 in Create PDP Context Request message 2. The Authorisation Token represents the IMS domain session being created in IMS.
20 If there is an interception activated with GPRS domain target criterion this Authorisation Token can be exploited in starting the interception in IMS domain. When the GSN 12, or 21 or 22, notices an activation of PDP context related to GPRS domain target criterion, it reports the
25 Authorisation Token to the Mapping Function 4 of ADMF 3 over the X1_1 interface in a LI information message. LI information may consist of GPRS domain target criterion, GPRS domain session identifiers, lawful interception parameters, and/or IMS domain session identifiers
30 (=Authorisation Token). The Mapping Function 4 of ADMF 3 saves the information into an internal cache for later use.

- If the internal cache already contains binding between Authorisation Token and IMS domain user identity, the
35 Mapping Function 4 of ADMF 3 may activate IMS domain

interception in CSCF 11 over the X1_1 interface. If no hit is found the Mapping Function 4 of ADMF 3 may query the CSCF(s) 11 for the IMS domain user identity. The Mapping Function 4 sends a query message containing the

- 5 Authorisation Token to CSCF(s) 11 and expects to receive IMS domain user identity in a response message.

The Mapping Function 4 in ADMF 3 may receive IMS domain session identifiers also asynchronously from the CSCF 11

- 10 over the X1_1 interface when the IMS domain session is started (session started with SIP INVITE method). The LI information related to IMS domain session may consist of IMS domain user identities, IMS domain session identifiers (e.g. ICID, Call-ID, Authorisation Token) and/or GPRS
15 domain session identifiers (e.g. GCID + GGSN address, TID) of the GPRS domain session related to the IMS domain session of the monitored user.

When the IMS domain user identity is known by Mapping

- 20 Function 4 of ADMF 3, the ADMF 3 may command the CSCF(s) 11 to start interception in IMS domain.

Embodiment 10.) This embodiment is in accordance with Fig.

2, and is similar to the embodiment 9.), except that the

- 25 Mapping Function 7 is located in DF2 6. It is the DF2 6 in this case that commands the CSCF 11 to start the interception in IMS domain.

Embodiment 11.). This embodiment provides an activation of

- 30 IMS interception initiated by GPRS based on direct activation (Direct activation based GPRS initiated IMS interception activation solution). This embodiment is similar to embodiment 9.), except that no identifier mapping is done. No Mapping Function is thus needed. When
35 ADMF 3 receives LI information from GSN 12 containing IMS

- domain session identifier(s), it uses them directly in IMS domain interception activation. That is, when the ADMF 3 receives IMS domain session identifier (e.g. Authorisation Token) from the GSN 12 over the X1_1 interface, it may send 5 LI activation to the CSCF 11 over the X1_1 interface. The LI information sent to CSCF 11 contains LI parameters (LIID, DF2 address, type of interception) and IMS domain session identifier (Authorisation Token).
- 10 The below described embodiments 12.), 13.) provide an activation of IMS interception initiated by GPRS based on LI upload over Go interface.
- 15 Embodiment 12.). When GGSN 22 notices that a PDP context being created is monitored it may choose to add notification about LI in the COPS REQ message (like in message 3. of Fig. 5). The CSCF 11 or 23 may thus start 20 interception of the IMS domain user identity associated with the PDP context (and therefore associated with GPRS domain user identity). LI information sent in the COPS REQ message 3. consists of LI parameters (LIID, DF2 address, type of interception) and IMS domain session identifier(s) (optionally GPRS domain target criterion and/or GPRS domain session identifiers).
- 25 LI information may be carried also in Create PDP Context Request message 2. sent by SGSN 21 to GGSN 22. This allows also SGSN 21 to trigger IMS domain IRI interception.
- 30 Embodiment 13.). This embodiment is similar to embodiment 12.), except that the COPS REQ message 3. from GGSN 22 to P-CSCF 23 (PDF) contains only an indication of need of 35 interception. LI information sent in COPS REQ message 3. may consist of GPRS domain target criterion (IMSI, MSISDN, IMEI). The initial interception activation is done by ADMF

3 to all network elements using GPRS domain target criterion. In CSCF 11 the activation is in semi-active state. When the indication to intercept with the specific GPRS domain target criterion is received the interception 5 changes its state to fully active. Activation responsibility is with ADMF like in embodiment 2.).

It should be understood that the above description and the accompanying figures are only intended to illustrate the 10 present invention in a non-restrictive manner. Thus, the method and apparatus according to the present invention may also be used in other implementations or other cellular or non-cellular networks. As an example, instead of a SIP network a network based on another protocol such as H.323 15 may be used. The present invention is also applicable to a combination of e.g. CDMA2000 and IMS network. The invention may thus vary within the scope of the attached claims.

14. Jan. 2004

Claims

1. Method for intercepting at least one session involving at least a first and a second network of different types,
5 wherein signalling information, provided in the first or second network, of the at least one session, and session content related to the same session provided in the other of the first and second networks are monitored, wherein an indication to start interception is delivered from one of
10 the first and second networks to the other one of the first and second networks.

2. Method according to claim 1 wherein the first network is an IP Multimedia Subsystem, IMS, network.

15

3. Method according to claim 1 or 2, wherein the second network is a General Packet Radio Service, GPRS, network.

4. Method according to any one of the preceding claims,
20 wherein a network element or function of the first network sends Lawful Interception, LI, information either directly to a support node of the second network, to an Administration Function, ADMF, or to a Delivery Function, DF.

25

5. Method according to claim 4, wherein said network element or function of the first network is a CSCF.

6. Method according to claim 4 or 5, wherein the ADMF is included in the signaling path and commands a support node of the second network to start the interception.

7. Method according to any one of claims 4 to 6, wherein the LI information is sent from a Call State Control
35 Function, CSCF, or a Policy Decision Function, PDF, of a

CSCF to a GPRS support node (12) over Go-interface or over X1_1 -interface.

8. Method according to any one of claims 4 to 7, wherein
5 the LI information is sent during media authorisation.

9. Method according to any one of claims 4 to 8, wherein
the LI information is sent to a Gateway GPRS Support Node,
GGSN, (22) from a Proxy-CSCF, P-CSCF, (23).

10 10. Method according to claim 9, wherein, when the GGSN
(22) receives the LI information, it starts the
interception of the content of communication related to the
IMS session, and delivers the information to a Serving GPRS
15 Support Node, SGSN, (21), preferably by attaching the LI
information received from (PDF of) P-CSCF (23) to a Create
PDP Context Response message (6), which SGSN in turn starts
the interception of content of communication related to IMS
session..

20 11. Method according to any one of claims 4 to 10, wherein,
in case of an inter-SGSN handover, the LI information is
transferred from the old SGSN (21) of the monitored user to
the new SGSN 21.

25 12. Method according to any one of the preceding claims,
wherein an Administration Function, ADMF, (3) performs
actual interception activation in a CSCF (11) and GSN (12)
and sends the same LI information to these networks
30 elements, wherein the information on the need of
interception is stored in GSN (12), wherein CSCF (11) or
PDF of CSCF includes only an indication of the interception
need in the authorisation decision.

35 13. Method according to any one of the preceding claims,

wherein the interception by the second network is activated by the first network using a Delivery Function 2, DF2, wherein LI information is sent from a CSCF 11 to the DF2 6 which then sends the LI information to the GSN 12.

5

14. Method according to any one of the preceding claims, wherein the interception by the second network is activated by the first network based on mapping of IMS identity to GPRS identity.

10

15. Method according to any one of the preceding claims, wherein a Mapping Function is provided which translates target indications of the first network (such as SIP_URL or TEL_URL) to corresponding target indications of the second network (such as IMSI, MSISDN, IMEI) associated with the same monitored user, and/or vice versa.

16. Method according to claim 15, wherein the Mapping Function is provided in an Administration function, ADMF, (3) which receives LI information related to a session in the second network when the session is started.

20

17. Method according to claim 15 or 16, wherein the Mapping Function is provided in an Administration function, ADMF, (3) which receives session identifiers of the first network when the session in the first network is started.

25

18. Method according to claim 15, wherein the Mapping Function is located in a Delivery Function 2, the Mapping Function commanding a network element of the second network to start interception.

30

19. Method according to any one of the preceding claims, wherein the interception in the first network is activated based on examination of content of communication, CC, of

35

the second network.

20. Method according to claim 19, wherein an entity checks
a message received from a support node of the second
5 network for detecting LI information, and forwards such
information, if found, to a Mapping Function, the Mapping
Function resolving the LI information to a user identity of
the first network, wherein a network element or function of
the first network is commanded to start interception using
10 the resolved user identity.

21. Method according to claim 20, wherein the Mapping
Function is a Mapping Function of another network element
or function, preferably an Administration Function, the
15 another network element or function commanding the network
element or function of the first network to start
interception using the resolved user identity.

22. Method according to claim 20 or 21, wherein the Mapping
20 Function is located in a Delivery Function 3, DF 3.

23. Method according to claim 20, 21, or 22, wherein the
entity is a Delivery Function, preferably a Delivery
Function 3, DF 3.
25

24. Method according to claim 20, 21, or 22, wherein the
entity is a Support Node of the second network.

25. Method according to any one of the preceding claims,
30 wherein the interception in the first network is activated
based on mapping of an identity of a user used in the
second network to an identity of the same user in the first
network.

35 26. Method according to claim 25, wherein a media

authorisation is performed between the first and second networks, a User Equipment, UE, sends an Authorisation Token to the second network which Authorisation Token represents session being created in the first network, the

5 Authorisation Token being reported to a Mapping Function in a LI information message which includes a user identity used in the second network, the Mapping Function activating interception in the first network.

10 27. Method according to claim 26, wherein the Mapping Function is a Mapping function of an Administration Function, ADMF.

15 28. Method according to claim 26, wherein the Mapping Function is located in a Delivery Function 2, DF2.

20 29. Method according to claim 25, wherein an Administration Function, ADMF, receives LI information containing a session identifier used in the first network from a network element of the second network, the Administration Function, ADMF, uses the session identifier directly for interception activation in the first network.

25 30. Method according to any one of the preceding claims, wherein the interception in the first network is activated based on upload of LI information from a network element of the second network.

30 31. Method according to claim 30, wherein the LI information is uploaded over Go interface.

35 32. Method according to any one of the preceding claims, wherein information of matching triggers of the first network is forwarded to the second network by using identities known in the second network.

33. Method according to claim 32, wherein the used identities are IMSI or combination of GPRS Charging ID and GGSN identification (GGSN IP address).

5

34. Method according to any one of the preceding claims, wherein the decision of interception is done for every session created in the first network.

10

35. Method according to any one of claims 1 to 33, wherein the decision of interception issued for a session created in the first network is maintained in the first network after termination of the session for use for at least one following session.

15

36. Method according to any one of the preceding claims, wherein monitoring in the first network is activated by sending information to the first network when the interception is originally activated using target identifiers of the second network.

20

37. Method according to claim 36, wherein the target identifiers are IMSI, MSISDN, and/or IMEI.

25

38. System for intercepting at least one session involving at least a first and a second network of different types, the system comprising means adapted to monitor signalling information, provided in the first or second network, of the at least one session, and session content related to 30 the same session provided in the other of the first and second networks, and means for delivering an indication to start interception from one of the first and second networks to the other one of the first and second networks.

35

39. System according to claim 38, wherein the first network

is an IP Multimedia Subsystem, IMS, network.

40. System according to claim 38 or 39, wherein the second network is a General Packet Radio Service, GPRS, network.

5

41. System according to any one of the preceding system claims, wherein the first network comprises a network element or function which is adapted to send Lawful Interception, LI, information either directly to a support node of the second network, to an Administration Function, ADMF, or to a Delivery Function, DF.

10 42. System according to claim 41, wherein said network element or function of the first network is a CSCF.

15

43. System according to claim 41 or 42, wherein the ADMF is included in the signaling path and is adapted to command a support node of the second network to start the interception.

20

44. System according to any one of the preceding system claims, wherein the first network comprises a Call State Control Function, CSCF, or a Policy Decision Function, PDF, which is adapted to send Lawful Interception, LI, information directly to a support node of the second network over Go-interface.

25 45. System according to any one of the preceding system claims, comprising an Administration Function, ADMF, and/or a Delivery Function 2, DF2, and/or a Delivery Function 3, DF3 which are adapted to communicate with the first and second network.

30 46. System according to claim 45, wherein the

35 Administration Function, ADMF, and/or the Delivery Function

2, DF2, and/or the Delivery Function 3, DF3, comprises a Mapping Function.

47. Network element to be used in a system according to any
5 one of the preceding system claims, or in a method
according to any one of the preceding method claims, the
network element comprising means for delivering an
indication to start interception from one of a first and
second networks to the other one of the first and second
10 networks.

48. Network element according to claim 47, comprising a mapping function and/or a mediation function.

15 49. Network element according to claim 47 or 48, being implemented as an Administration Function, ADMF, and/or a Delivery Function 2, DF2, and/or a Delivery Function 3, DF3 which are adapted to communicate with the first and second network.

20

EPO - Munich
AR
14. Jan. 2004

ABSTRACT

- 5 The invention provides a method and system for intercepting at least one session involving at least a first and a second network of different types. For interception both signalling information of the at least one session, and session content related to the same session provided in
- 10 another of the first and second networks are monitored. An indication to start interception is delivered from one of the first and second networks to the other one of the first and second networks. The first network can be an IP Multimedia Subsystem, IMS, network, and the second network
- 15 a General Packet Radio Service, GPRS, network.

(Fig. 1)

THIS PAGE BLANK (USPTO)

14. Jan. 2004

1/3

FIG. 1

FIG. 2

FIG. 3

FIG. 4**FIG. 5**

THIS PAGE BLANK (USPTO)

THIS PAGE BLANK (USPTO)