

Using S3C

Service Capability, Connectivity and Control

German Node 15.05.2014, Berlin Dr. Matthias Baumgart, Kay Hänsge

Telekom Innovation Laboratories

www.fi-xifi.eu

Deutsche Telekom (T-Labs) Site

- Introduction What is the S3C
- Developed Features of S3C
 - EPC OTT Enabler
 - SMS/MMS Enabler
 - API Mediation
 - Telecom AS
 - Network Identity Management
 - Seamless Network Connectivity

Introduction – What is S3C

- S3C: Service Capability, Connectivity and Control
- Manifestation of the adaption layers between the underlying network control layer for fixed-mobile convergence and network features for the overlying applications & services
- Provides control connectivity of devices and network functionality over heterogeneous networks

Introduction – What is S3C

Feature: S3C EPC-OTT Enabler

- 3GPP EPC provides transparent IP connectivity based on operator internal policies (Access network selection, Mobility Management and Handover support, and QoS and Charging support)
- Access Network Selections Indications
- QoS Reservations

Feature: S3C EPC-OTT Enabler

REQUEST:

POST

/ngsi.applicationDrivenQoS/rest/1/QoSManager/startSession?authkey&userName=001011234567894

RESPONSE:

HTTP/1.1 200 OK

192.168.254.201;1828127682;13

Feature: S3C API Mediation

- Open Service Access is a Web Services gateway designed as a security element of your network, dedicated to WebService protection and publishing. It supports:
 - Secured Publishing of backends on different networks with GUI
 - Apply user and global quotas (per second, day and month)
 - Forward consumer identity and publishing endpoint to provider
 - Provide advance service usage logging to administrators.
 - RESTFull compliant error management (for OSA errors)

Feature: S3C SMS/MMS Enabler

- Allows easily to send short messages from any application or Web Browser.
- This specification is intended for both software developers and reimplementers of this API.
- OneAPI SMS can actually be used (authentication credentials required) on Orange French mobile network

Feature: S3C Telecom AS

 It allows to manage outgoing calls from a service logic via a REST interface.

Setup calls and manage conference bridges

S3C Network Identity Management XIII

- Allows services to gain information of the subscribers in an NGN (IMS based) domain
- Two distinguish functionalities.
 - Intelligent Device Identification (published in R.2.3)
 - (GSMA OneAPI DeviceCapabilities & V(oice/ideo)CallControl)
 - Virtual Identities (stopped)
 - Stores base profile and mapping schemes
- This specification is intended for service developers
- Possible consumers are services, service providers, or end-user

S3C Network Identity Management

GET /oneapi/devicecapabilities/<userpart>@<domainpart>/capabilities

HTTP/1.1 200 OK "resourceURL": "http://192.168.7.10:8080/oneapi/devicecapabilities/<userpart>@<domainpart>/capabilities", "deviceList": ["expires": 3573, "name": "<userpart>@<domainpart>;gr=f81d4fae-7dec-11d0-a765-00a0c91e6bf6", "deviceId": "f81d4fae-7dec-11d0-a765-00a0c91e6bf6" },

"name": "<userpart>@<domainpart>;gr=ac235eae-efb1-1843-a21a-84120caef246",

"deviceId": "ac235eae-efb1-1843-a21a-84120caef246"

}]}

"expires": 3572,

S3C Seamless Network Connectivity X/F/4

- Use of several access technologies at the same time with one IP address
- Mobility and Handovers of flows and higher bandwidth usage (use of multiple access technologies at one time)
- Possible consumers: end-users and network provider
- PoC in R. 2.3, (No HTTP/REST API for service providers)
- Development has stopped due to decisions of PO

S3C Seamless Network Connectivity XIFI

SCC: Seamless Connectivity Client SCS: Seamless Connectivity Server

P-GW: PDN Gateway

S3C Network Positioning Enabler

S3C Network Positioning Enabler


```
GET /user/fd93f9df67d246bda36/position
HTTP/1.1
Accept: application/json
Accept-Charset:UTF-8
Host: {serverroot}
Status Code: 200 OK
"apKey": "Test1#1#FFFE",
"apName": "4G"
```

S3C WebRTC SE

- Special functional gateway which enables WebRTC Audio/Video Calls with the help of IMS network architecture and functions
- Uses special WebSocket protocol to signal between users and gateway (request and opt-response pattern)
- Gateway maps information into SIP messages and acts as a typical IMS user with call establishment and presence signalling
- Tested in OpenIMS Core and Clearwater environment

S3C WebRTC SE

Message Format:

```
function message(message_command, status_code, attributes) {
 this.cmd = message_command;
 this.status = status_code;
 this.attributes = attributes;
Example:
  "cmd": "registerrequest",
  "status": 0,
  "attributes": {
 "user": "alice@openepc.test",
 "pass": "alice",
 "realm": "openepc.test",
 "pcscf": "192.168.101.40:4060"
```

S3C WebRTC SE

Start a Call:

```
"cmd": "startwebrtccallrequest",
 "status": 0,
 "attributes": {
 "callStatus": "offer",
 "sdp": "......",
 "sipUri": "bob@openepc.test"
}
```


Thank you for your attention!

Acknowledgments:

The research conducted by XIFI receives funding from the European Commission FP7 under grant agreement N°: 604590

XIFI partners

