ETSI TS 103 246-4 V1.1.1 (2016-01)

Satellite Earth Stations and Systems (SES); GNSS based location systems; Part 4: Requirements for location data exchange protocols

Reference

DTS/SES-00348

Keywords

GNSS, location, MSS, navigation, performance, receiver, satellite, system, terminal

ETSI

650 Route des Lucioles F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C Association à but non lucratif enregistrée à la Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from: http://www.etsi.org/standards-search

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

http://portal.etsi.org/tb/status/status.asp

If you find errors in the present document, please send your comment to one of the following services: https://portal.etsi.org/People/CommiteeSupportStaff.aspx

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2016.
All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members. **3GPP**TM and **LTE**TM are Trade Marks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

GSM® and the GSM logo are Trade Marks registered and owned by the GSM Association.

Contents

Intelle	ectual Property Rights	5
Forev	vord	5
Moda	al verbs terminology	5
Introd	duction	5
1	Scope	
2	•	
2 2.1	References	
2.1 2.2	Informative references.	
3	Definitions and abbreviations	
3.1 3.2	Definitions	
3.2	Abbreviations	
4	Data Exchange Requirements	
4.1	Context	
4.2 4.2.1	Protocol Choice and Compatibility	
4.2.1	LSIP (LPPe)	
4.2.2.1		
4.2.2.2		
4.2.3	LSEP/MLP and LSIP/LPPe Terminology	
5	LSEP Requirements	13
5.1	LSEP Services and Procedures.	
5.2	Extension of MLP for LSEP.	
5.3	LSEP Data Exchange Message Definition	
6	LSIP Requirements	15
6.1	LSIP Services and Procedures.	
6.2	Extension of LPPe/LPP for LSIP	
6.3	LSIP Data Exchange Message Definition	
6.3.1	General	16
6.3.2	IE Extensions of LPP/LPPe for LSIP	16
6.3.2.1		
6.3.2.2	71 1	
6.3.3 6.3.3.1	LSIP Extension Messages	
6.3.3.2		
6.3.3.3		
6.3.3.4	1	
7	LSEP Element Definitions	10
7.1	Overview	
7.2	LSEP Child Elements	
7.2.1	Identity elements	
7.2.2	Location elements	
7.2.3	Quality of Position elements	
7.3	LSEP Sub-Child Elements	
7.3.1	accel	
7.3.2 7.3.3	accel_conf_lev	
7.3.3 7.3.4	accel_req	
7.3.5	auth_flag	
7.3.6	auth_req	
7.3.7	conf_class	
7.3.8	emidata_req	
7.3.9	h_acc	23

7.3.10		
7.3.11	h_conf_lev	
7.3.12	h_int_alert	23
7.3.13	head_conf_lev	23
7.3.14	head_req	24
7.3.15	head_unc	24
7.3.16	LSEP-msids	24
7.3.17	v_acc	24
7.3.18	v_acc_not_met	
7.3.19	v_conf_lev	
7.3.20		
7.3.21	v_req	
7.3.22	vel_acc	
7.3.23	vel_acc_not_met	
7.3.24	vel_conf_lev	
7.3.25	vel_unc	
7.3.26	vel_req	26
8	LSIP Information Elements	26
8.1	LSIP Common Positioning IEs	
8.1.1	General	
8.1.2	LSIP-CommonIEsRequestLocationInformation	
8.1.3	LSIP-CommonIEsProvideLocationInformation	
8.2	LSIP Common Low-Level IEs	
8.2.1	General	
8.2.2	LSIP-ConfidenceLevels	
8.2.3	LSIP-ErrorMeasurements	
8.2.4	LSIP-QosIndicators	
8.3	Specific Positioning Method IEs	
8.3.1	General	
8.3.2	GNSS Positioning	32
8.3.2.1	LSIP-GNSS-RequestLocationInformation	32
8.3.2.2	LSIP-GNSS-ProvideLocationInformation	32
8.3.3	Odometer positioning	32
8.3.3.1	LSIP-Odometer-RequestAssistanceData	32
8.3.3.2	LSIP-Odometer-ProvideAssistanceData	33
8.3.3.3	LSIP-Odometer-RequestLocationInformation	33
8.3.3.4	LSIP-Odometer-ProvideLocationInformation	33
8.3.4	Beam Forming Network Positioning	34
8.3.4.1	LSIP-BFN-RequestLocationInformation	34
8.3.4.2	LSIP-BFN-ProvideLocationInformation	34
8.3.4.3	LSIP-JammerSignal	34
8.3.5	Mapping Positioning	35
Annes	x A (informative): Rationale for LSEP/MLP and LSIP/LPPe	36
A.1	Basis for LSEP/MLP	36
A.2	Basis for LSIP/LPPe	36
A.3	LSIP Implementation Cases	36
A.4	LSIP Procedure examples for GBLS Interface 10	38
A.4.1	"Mobile-centric" Assistance data provisioning	
A.4.2	"Network-centric" Location Information provisioning	
	• •	
Annex	x B (informative): Bibliography	40
Histor	-y	41

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (https://ipr.etsi.org/).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This Technical Specification (TS) has been produced by ETSI Technical Committee Satellite Earth Stations and Systems (SES).

The present document is part 4 of a multi-part deliverable covering GNSS-based Location Systems (GBLS), as identified below:

Part 1: Functional requirements;

Part 2: Reference Architecture;

Part 3: Performance requirements;

Part 4: Requirements for location data exchange protocols;

Part 5: Performance Test Specification.

Modal verbs terminology

In the present document "shall", "shall not", "should", "should not", "may", "need not", "will", "will not", "can" and "cannot" are to be interpreted as described in clause 3.2 of the <u>ETSI Drafting Rules</u> (Verbal forms for the expression of provisions).

"must" and "must not" are NOT allowed in ETSI deliverables except when used in direct citation.

Introduction

The increasing proliferation of location-based services is based on several trends in user applications and devices; these include notably the widespread adoption of multi-functional smart-phones, etc., and the wider adoption of tracking devices (e.g. in transport). This need for new and innovative location-based services is generating a need for increasingly complex location systems. These systems are designed to deliver location-related information for one or more targets to user applications.

The wide spectrum of technical features identified in ETSI TR 103 183 [i.1] calls for a new and broader concept for location systems, taking into account hybrid solutions in which GNSS technologies are complemented with other technology sensors to improve robustness and the performance.

1 Scope

The present document defines the requirements for data elements that may need to be exchanged within the GBLS and externally to applications using the GBLS.

The present document also specifies data exchange models for these data elements which may form the basis of protocols (or for modification of protocols) and which may be used for the exchange of location-related data within the GNSS-based Location System (GBLS), as well as between the GBLS and external applications.

In particular, the present document defines the procedures and messages associated with these data exchange models

The GBLS data exchange models are defined to be independent of their underlying transport mechanisms. Nevertheless, on certain GBLS interfaces, transport protocols are recommended.

2 References

2.1 Normative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the reference document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at http://docbox.etsi.org/Reference.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are necessary for the application of the present document.

- [1] ETSI TS 103 246-1: "Satellite Earth Stations and Systems (SES); GNSS based location systems; Part 1: Functional requirements".
- [2] ETSI TS 103 246-2: "Satellite Earth Stations and Systems (SES); GNSS based location systems; Part 2: Reference Architecture".
- [3] ETSI TS 103 246-3: "Satellite Earth Stations and Systems (SES); GNSS based location systems; Part 3: Performance requirements".
- [4] OMA-TS-MLP-V3.5: "Mobile Location Protocol".
- [5] OMA-TS-LPPe-V2.0: "LPP Extensions Specification".
- [6] ETSI TS 136 355: "LTE; Evolved Universal Terrestrial Radio Access (E-UTRA); LTE Positioning Protocol (LPP) (3GPP TS 36.355)".

2.2 Informative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the reference document (including any amendments) applies.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

- [i.1] ETSI TR 103 183: "Satellite Earth Stations and Systems (SES); Global Navigation Satellite Systems (GNSS) based applications and standardisation needs".
- [i.2] OMA-TS-ULP-V3: "User Plane Location Protocol".

[i.3] OMA-AD-LOCSIP-V1: "Location in SIP/IP core Architecture".
[i.4] ETSI ES 201 915: "Open Service Access (OSA); Application Programming Interface (API)".
[i.5] 3GPP2 C.S0022-B: "Position Determination Service for cdma2000 Spread Spectrum Systems".
[i.6] ETSI TS 125 331: "Universal Mobile Telecommunications System (UMTS); Radio Resource Control (RRC); Protocol specification (3GPP TS 25.331)".
[i.7] ETSI TS 144 031: "Digital cellular telecommunications system (Phase 2+); Location Services (LCS); Mobile Station (MS) - Serving Mobile Location Centre (SMLC) Radio Resource LCS

3 Definitions and abbreviations

Protocol (RRLP) (3GPP TS 44.031)".

3.1 Definitions

For the purposes of the present document, the terms and definitions given in ETSI TS 103 246-1 [1] apply.

3.2 Abbreviations

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

3GPP 3rd Generation Partnership Project
API Application Programming Interface

ASN Abstract Syntax Notation
BFN Beam Forming Network
CL Confidence Level
DoA Direction of Arrival
DTD Document Type Definition

ECID Enhanced Cell ID

EMI ElectroMagnetic Interference

EOTD Enhanced Observed Time Difference

EPDU Extension Protocol Data Unit EPDU External Protocol Data Unit E-SMLC Enhanced Mobile Location Centre

FFS For Further Study

GBLS GNSS Based Location System GGTO GPS-Galileo Time Offset

GNSS Global Navigation Satellite Systems

GPS Global Positioning System

GSM Global System for Mobile Communications

HTTP HyperText Transfer Protocol

HTTPS HTTP Secure IE Information Element

IMSI International Mobile Station Identifier

INS Inertial Navigation Sensor

LCS Location Services
LOCSIP LOCation in SIP

LPP LTE Positioning Protocol

LPPe LTE Positioning Protocol Extensions
LSEP Location System External Protocol
LSIP Location System Internal Protocol

LTE Long-Term Evolution
MLP Mobile Location Protocol
MLS Mobile Location System

MS Mobile Station

MSID Mobile Station Identifier OMA Open Mobile Alliance

OTDOA Observed Time Difference of Arrival

PVT Position Velocity Time

QoS Quality of Service
RF Radio Frequency
RRC Radio Resource Control

RRLP Radio Resource Location services (LCS) Protocol

RT Real-Time

SET SUPL Enabled Terminal
SIP Session Initiation Protocol
SLP Server Location Provider
SMLC Serving Mobile Location Centre
SOAP Simple Object Access Protocol

SRN Short Range Node SSL Secure Socket Layer

TCP/IP Transmission Control Protocol over Internet Protocol

TLS Transport Layer Security

UE User Equipment

ULP User-plane Location Protocol

UMTS Universal Mobile Telecommunications System

UTC Coordinated Universal Time
UTRA UMTS Terrestrial Radio Access
WLAN Wireless Local Area Network
XML Extensible Markup Language

4 Data Exchange Requirements

4.1 Context

The GBLS data that shall or may be exchanged is defined in ETSI TS 103 246-2 [2] in general terms for two main cases:

- 1) externally to applications using the GBLS; and
- 2) internally between modules of the GBLS.

The specific requirements for this data are defined further in clauses 5 and 6.

In addition, data exchange models are defined herein as a basis for protocols that may be used to transfer the GBLS data.

Figure 4.1 shows these defined protocol models and their relevant interfaces applied to the GNSS-based Location System (GBLS) and its functional entities as defined in ETSI TS 103 246-2 [2], within an end-to-end system.

NOTE: Throughout the present document, the word "protocol" is used for brevity, when defining a GBLS "data exchange model". The specifications herein are of data exchange models that may form the basis of protocols.

Figure 4.1: Use of LSEP and LSIP in the GBLS architecture

The protocols defined are:

- **LSEP** (Location System External Protocol): between the GBLS and an external application (requesting entity).
- LSIP (Location System Internal Protocol): between internal components of the GBLS.

These protocols shall transfer the location-related data defined in ETSI TS 103 246-2 [2].

The Protocol definitions in the following clauses address the following aspects:

- 1) protocol procedures;
- 3) message definitions from a semantic point of view i.e. the information they shall contain, and how this information is structured;
- 4) information elements within messages and a set of relationships between them.

The definitions do not cover:

- Message syntax. Thus no encoding scheme or data representation is given.
- Underlying transport mechanisms for the messages.

4.2 Protocol Choice and Compatibility

4.2.1 LSEP (MLP)

LSEP is based on the procedures, messages and elements of OMA MLP [4]. Annex A provides a rationale for this choice.

MLP is intended for a Mobile Location Service (MLS) Client (e.g. a GBLS external application) to obtain the related data of a location target (e.g. mobile terminal, GBLS Positioning Module, etc.) from a Location Server (e.g. the GBLS).

MLP is defined at the application layer of the protocol stack. Its messages are defined in XML and it is intended to be transported over HTTP or other protocols (e.g. SOAP). For security reasons Secure Socket Layer (SSL) or Transport Layer Security (TLS) cryptographic protocols can be used to carry HTTP (or HTTPS).

4.2.2 LSIP (LPPe)

4.2.2.1 General

LSIP is defined as an extension to LPP and relies also on the procedures, messages and elements of LPPe [5]. Annex A provides a rationale for this choice.

As LPPe is also defined as an extension to, and relies on the main elements of, LPP [6] then LSIP is in effect based on both of these protocols.

LPPe is intended to provide transactions for location-related data in a client-server model, and specifically between a SET and SLP ("target" and "server" in LPPe). However LPPe allows many of its messages to be transacted in reversed mode also.

In the GBLS, LSIP is defined for interfaces between all internal functional blocks. Annex A3 describes implementation options.

LSIP as defined herein defines the global set of necessary location-related data required for the overall functioning of the GBLS as defined in ETSI TS 103 246-2 [2].

4.2.2.2 LSIP Data Exchange Requirements

A summary of additional data for LSIP (i.e. not included in LPPe) requiring to be transferred over the GBLS interfaces defined in ETSI TS 103 246-2 [2] is shown in table 4.1 (defined for each type of LSIP procedure: Location information exchange and Assistance data exchange).

Table 4.1: Extension data for LSIP procedures

Interface	Location information exchange	Assistance data exchange
	LSIP-Specific data	LSIP-Specific data
1 (GNSS)	observables (Pseudo-range, Accumulated Doppler Range), RF samples, + error on PVT and observables.	A-GNSS assistance data (models (nav, GGTO, UTC), RT integ, diff corr, data bit assist, acq assist, almanac, aux. info).
2 (Telco)	N/A.	N/A.
3 (INS)	Gyro/accelerometer measurements + error estimates.	N/A.
4 (Magneto)	Magnetic field + error estimates.	Temperature (for calibration).
5 (odom)	speed, distance, + error estimates.	Wheel diameter.
6 (BFN)	Body orientation, jammer characteristics: number, power, direction of arrival (DoA).	N/A.
7 (map)	FFS.	N/A.
8	 location information consistent with "location-related data" defined in LSEP: Position (horizontal, vertical), velocity (linear/angular) acceleration (linear/angular), heading. QoS estimation (estimated accuracy of the above params). Integrity and Authentication parameters. 	N/A.
9	All location data identified on I/F 10.	All assistance data identified on the sensors I/F (1 to 7).
10	All location-related data above from sensor interfaces (1 to 6), and dedicated to central processing (in centralized localization module). Additionally, any "processed" location information from the On-Board Localization Module, and needing to be forwarded to the Central Facility.	All location data present an interfaces 1 to 8.

Table 4.2 shows the data to be made available for GBLS external interface (i.e. for an application) and which should therefore be consistent with LSEP data elements. The relevant source protocols and the LSIP extension IEs are also shown.

Table 4.2: LSIP/LPP IEs for GBLS external interfaces (Application) with applicable protocol extensions

Elementary information	LSIP/LPP Data type	Request	Provide	Protocol
Hybridised Location-related data (i.		•	•	
Time	LocInfo	х	Х	LPP
HorPos	LocInfo	х	Х	LPP
VertPos	LocInfo	х	Х	LPP
Velocity	LocInfo	х	Х	LPP
Acceleration	LocInfo	х	Х	LPPe
Heading	LocInfo	х	Х	LPPe
Detected no. of jammers	LocInfo	х	Х	LSIP
Jammer ID	LocInfo		Х	LSIP
Jammer Power	LocInfo	х	Х	LSIP
Jammer DoA	LocInfo	х	Х	LSIP
Hybrid type/Location source	Locinfo	х	Х	LPPe
Hybridised QoS indicators (i.e. as fi	nal products)			
Time unc	LocInfo	х	Х	LPP
HorPos ConfLev	LocInfo	х	Х	LPP
HorPos unc	LocInfo	х	Х	LPP
HorPos qos class	LocInfo	х		LSIP
HorPos unc not met	LocInfo		Х	LSIP
int. alert (HorPos)	LocInfo		Х	LSIP
Vertpos ConfLev	LocInfo	х	Х	LPP
Vertpos unc	LocInfo	х	Х	LPP
Vertpos qos class	LocInfo	х		LPP
Vertpos unc not met	LocInfo		Х	LSIP
int. alert (Vertpos)	LocInfo		Х	LSIP
Authentication	LocInfo	х	Х	LSIP
Velocity ConfLev	LocInfo	х	Х	LSIP
Velocity unc	LocInfo	х	Х	LPP
Velocity qos class	LocInfo	х		LPP
Velocity unc not met	LocInfo		Х	LSIP
int. alert (Velocity)	LocInfo		Х	LSIP
Accel ConfLev	LocInfo	х	Х	LSIP
Accel unc	LocInfo	Х	Х	LSIP
Accel unc not met	LocInfo		Х	LSIP
Heading ConfLev	LocInfo	Х	Х	LSIP
Heading ConfClass	LocInfo	Х	Х	LSIP
Heading unc	LocInfo	Х		LSIP
Heading qos class	LocInfo	Х		LSIP
Heading unc not met	LocInfo		Х	LSIP
int. alert (Heading)	LocInfo		Х	LSIP

Table 4.3 summarizes the LSIP/LPPe IEs for GBLS internal sensor interfaces, and identifies particularly the new IEs needed in LSIP.

Table 4.3: LSIP/LPP IEs for GBLS internal sensor interfaces (with applicable protocol extensions)

Elementary information	LSIP/LPP Data type	Request	Provide	Protocol	
Control parameters; needed to implement the internal GBLS reporting scheme					
Event trigger req	LocInfo	х		LSIP	
GNSS					
GNSS RF samples	LocInfo	х	х	LSIP	
Telco					
OTDOA, EOTD, OTDOA-UTRA, LTE, LTE ECID, GSM EC	ID, UTRA ECID, WLAN,	WiMax, SR	N		
Existing				LPPe	
Internal INS data					
Existing				LPPe	
Magnetometer					
Existing				LPPe	
Odometer					
Wheel size	Locinfo	х	х	LSIP	
Travelled distance	LocInfo	х	х	LSIP	
Speed	LocInfo	х	х	LSIP	
BFN					
maxNbrofjammers	LocInfo	х		LSIP	
detected no. of jammers	LocInfo		х	LSIP	
jammer ID	LocInfo		х	LSIP	
jammer Power	LocInfo	х	х	LSIP	
jammer DoA	LocInfo	х	х	LSIP	
Мар					
FFS		х	х	LSIP	

4.2.3 LSEP/MLP and LSIP/LPPe Terminology

Table 4.4 defines the correspondence between GBLS and 3GPP/OMA MLP/LPPe terminology.

Table 4.4: MLP/LPPe and LSEP/LSIP terminology relationships

	MLP/LPPe	LSEP/LSIP		
Term	Definition	Term	Definition	
MS	Mobile Station	Location Target Positioning Module	See definition in ETSI TS 103 246-2 [2]	
MSID	MS identifier	MSID	Identifier for location targets	
Mobile subscriber	Owner of the MS who has subscribed to a communication service. Target of the Location service	Location Target user	Optional and minor role in GBLS context. Target of the location service is the Location Target, rather than its user	
MLS Client	The application, seen as a client of the Mobile Location Service	Application	See definition in ETSI TS 103 246-2 [2]	
LCS Client	The application, seen as a client of the Location Service	Application	See definition in ETSI TS 103 246-2 [2]	
Location Server	The server which provides location data of the MS to the Client (normal mode) or LPPe client (reversed mode)	GBLS Location Server	The Server which provides location data of the Location Target to the Application, and the assistance data to the Location target or Positioning Module or LPPe client (reversed mode)	
Target (LPPe)	LPPe client (normal mode) or LPPe server (reversed mode)	Location Target Positioning Module	See definition in ETSI TS 103 246-2 [2] or LPPe server (reversed mode)	

5 LSEP Requirements

5.1 LSEP Services and Procedures

LSEP data transactions (i.e. between the GBLS and an external application) shall use the service schemes as defined for MLP [4] including the messages as follows:

- 1) Standard Location Immediate Service consisting:
 - Standard Location Immediate Request.
 - Standard Location Immediate Answer.
 - Standard Location Immediate Report.
- 2) Emergency Location Immediate Service:
 - Emergency Location Immediate Request.
 - Emergency Location Immediate Answer.
 - Emergency Location Immediate Report.
- 3) Standard Location Reporting Service:
 - Standard Location Report.
 - Standard Location Report Answer.
- 4) Emergency Location Reporting Service.
 - Emergency Location Report.
- 5) Triggered Location Reporting Service:
 - Triggered Location Reporting Request.
 - Triggered Location Reporting Answer.
 - Triggered Location Report.
 - Triggered Location Reporting Stop Request.
 - Triggered Location Reporting Stop Answer.
 - Triggered Location Reporting Pause Report.
 - Triggered Location Reporting Query Request.
 - Triggered Location Reporting Query Answer.
 - Triggered Location Query Report.
- 6) Historic Location Immediate Service:
 - Historic Location Immediate Request.
 - Historic Location Immediate Answer.
 - Historic Location Immediate Report.

LSEP services shall be identical to those in MLP, except: when an LSEP client (application) attempts to invoke a service not defined in the present document, the GBLS shall return a General Error Message. The General Error Message is equivalent to that described in MLP (see clause 5 of OMA-TS-MLP-V3.5 [4]).

The extension Elements (parameters) of MLP services for LSEP are defined in clause 6.3.

5.2 Extension of MLP for LSEP

The MLP specification has been designed with extensibility in mind. Design principles employed to achieve this include:

- Separate DTDs for definitions that are common to all messages, e.g. client address and shapes, so they can be re-used.
- A parameter (Element) extension mechanism allowing the addition of new parameters to existing messages. This mechanism works by specifying an entity parameter, '%extension;', referring to an extension DTD. The extension DTD shall contain another entity parameter, '%extension.param', containing the definition of the extension as a string together with the actual messages being added.

In order to use the extension, the extension DTD shall be explicitly referenced in the XML document.

Duplication of information sent in MLP Request messages using LSEP should be avoided by external entities.

LSEP messages shall take precedence over any contradictory information (from MLP) received by the GBLS.

The GBLS shall avoid sending any contradictory information via LSEP and MLP messages in an MLP Answer or Report.

NOTE: To make LSEP more universally accepted may require a new version of MLP to be defined incorporating LSEP extensions.

5.3 LSEP Data Exchange Message Definition

The LSEP Element (parameter) extensions to MLP messages are shown in table 5.1.

Table 5.1: LSEP Element extensions for MLP messages

MLP Message	LSEP parameter extensions
Standard Location Immediate Request	LSEP_msids
	LSEP_eqop
	LSEP_req_info
Standard Location Immediate Answer	LSEP_pd
Standard Location Immediate Report	LSEP_pd
Emergency Location Immediate Request	LSEP_eqop
Triggered Location Reporting Request	LSEP_msids
	LSEP_qop
	LSEP_req_info
Triggered Location Report	LSEP_pd
Triggered Location Reporting Stop Request	LSEP_msids
Triggered Location Reporting Stop Answer	LSEP_msids
Historic Location Immediate Request	LSEP_qop

For definition of these elements see clause 7.

LSEP messages shall take precedence over any contradictory information (e.g. from MLP) received by the GBLS.

Duplication of information sent in MLP-based messages using LSEP shall be avoided by the GBLS and should be avoided by external entities.

6 LSIP Requirements

6.1 LSIP Services and Procedures

LSIP data transactions (i.e. between internal modules of the GBLS) shall use the service schemes as defined for LPPem, see OMA-TS-LPPe [5] as follows:

- 1) LPP Provide/Request Capabilities (plus LPPe reversed mode).
- 2) LPP Provide/Request Assistance Data.
- 3) LPP Provide/Request Location Information (plus LPPe reversed mode).
- 4) LPP Abort.
- 5) LPP Error.
- 6) LPPe Periodic/Triggered Assistance Data Transfer with Update.
- 7) LPPe Periodic/Triggered Location Information Transfer with Update.
- 8) LPPe Segmented Assistance Data Transfer.
- 9) LPPe Segmented Location Information Transfer.
- 10) LPPe Broadcast of Assistance Data.
- 11) LPPe Crowdsourcing.

LSIP services shall be identical to those defined for LPPe. However the Information Elements of these services will be extended for the GBLS as defined in clauses 6.2 and 6.3.

6.2 Extension of LPPe/LPP for LSIP

LSIP (and LPPe) makes use of the option included in LPP messages to define extensions to these messages by means of the EPDU container. Within this EPDU, the Identifier may be defined as follows:

• EPDU-ID: 2

• EPDU Defining entity ETSI Technical Committee SES

Method name GBLS LSIP

Reference LSIP

NOTE 1: This EPDU will need to be submitted to 3GPP.

LSIP specifies an extension to the LPP Provide/Request Assistance Data and Location Information messages above.

LSIP messages shall take precedence over any contradictory information (e.g. from LPPe/LPP) received by the GBLS.

LSIP extensions are defined to include LPPe extensions. Duplication of information sent in LPP-based messages using LPPe and LSIP shall be avoided by the GBLS and should be avoided by external entities. When encoding the LSIP/LPP/LPPe message, the LSIP extension for the message shall be parsed first, and LPPe extensions secondly, and the resulting ASN.1-coded binary stream included in the EPDU-Body of the EPDU in the appropriate message.

NOTE 2: To make LSIP more universally accepted may require a new LPP (or LPPe) version to be defined combining LSIP and LPPe extensions.

6.3 LSIP Data Exchange Message Definition

6.3.1 General

LSIP re-uses the message and data definitions from LPP/LPPe. In addition the contents of each LSIP IE extension to LPP messages are specified in clauses 6.3.2 and 6.3.3, using ASN.1 to specify the syntax and using tables, when needed, to provide information on the fields and parameters in the message. The information elements carried within the message extensions are specified as IE's in clause 8.

NOTE: Where the IEs of LSIP messages are optional, only the IEs needed may be issued.

6.3.2 IE Extensions of LPP/LPPe for LSIP

6.3.2.1 Message Extensions

The IE *LSIP-MessageExtension* carries version information and the message data carried in the extension. A single *LSIP-MessageExtension* carries one extension message and all the LSIP information associated with that type. One *LSIP-MessageExtension* data type is carried within one EPDU-Body OCTET STRING parameter in an LPP message.

```
-- ASN1START
\verb|LSIP-MessageExtension| ::= SEQUENCE | \{ |
 lsipCompatibilityLevel
 LSIP-LSIPCompatibilityLevel,
 LSIP-LSIPVersion,
 LPPeMode
 OMA-LPPe-LPPeMode
 messageExtensionBody
 LSIP-MessageExtensionBody,
LSIP-LSIPCompatibilityLevel ::= INTEGER (0..15)
LSIP-LSIPVersion ::= SEQUENCE {
 INTEGER (0..255),
 majorVersion
 minorVersion
 INTEGER(0..255),
OMA-LPPe-LPPeMode ::= ENUMERATED {
 normal.
 reversed,
LSIP-MessageExtensionBody ::= CHOICE {
 requestAssistanceData
 LSIP-RequestAssistanceData,
 --Shall only be used in the EPDU in LPP RequestAssistanceData
 provideAssistanceData
 LSIP-ProvideAssistanceData.
 -Shall only be used in the EPDU in LPP ProvideAssistanceData
 requestLocationInformation LSIP-RequestLocationInformation,
 --Shall only be used in the EPDU in LPP RequestLocationInformation
 provideLocationInformation LSIP-ProvideLocationInformation,
 --Shall only be used in the EPDU in LPP ProvideLocationInformation
 LSIP-Error, --Shall only be used in the EPDU in LPP Error
LSIP-Abort, --Shall only be used in the EPDU in LPP Abort
 error
 abort
 - ASN1STOP
```

LSIP-Message Extension field descriptions

IsipCompatibilityLevel

This field provides the compatibility level of the LSIP Extensions Release. The compatibility level in this version of LSIP is zero.

IsipVersion

This field provides the version of LSIP Release that includes majorVersion and minorVersion.

- majorVersion is x element in the x,y version notation. The major version in this release is 0.
- minorVersion is y element in the x,y version notation. The minor version in this release is 0.

messageExtensionBody

This parameter provides the body of the message extension for all LPP messages.

IPPeMode

This field qualifies the server and target roles defined in the LPP transaction ID

6.3.2.2 LPPe data type imports

LSIP uses as far as possible the data definitions from [5] in order to avoid duplication. This ASN.1 snippet defines these imports.

```
-- ASN1START

LSIP DEFINITIONS AUTOMATIC TAGS ::=
BEGIN

IMPORTS GNSS-ID, GNSS-SignalID, GNSS-SignalIDs, GNSS-SystemTime, SV-ID,
ECID-SignalMeasurementInformation, CellGlobalIdGERAN, CellGlobalIdEUTRA-ANDUTRA,
OTDOA-ReferenceCellInfo, OTDOA-NeighbourCellInfoElement, maxFreqLayers, ARFCN-ValueEUTRA,
Ellipsoid-Point, EllipsoidPointWithAltitude, EllipsoidPointWithAltitudeAndUncertaintyEllipsoid,
NetworkTime, GNSS-ID-Bitmap, ARFCN-ValueUTRA, GNSS-ReferenceTime, LPP-Message,
Ellipsoid-PointWithUncertaintyCircle, EllipsoidPointWithUncertaintyEllipse, EllipsoidArc, Polygon,
ARFCN-ValueEUTRA-v9a0, Velocity

FROM OMA-LPPe-PDU-Definitions;
-- ASN1STOP
```

6.3.3 LSIP Extension Messages

6.3.3.1 Request Assistance Data

The LSIP-RequestAssistanceData message is used by the "target" entity to request assistance data from the "server" entity.

LSIP-RequestAssistanceData information elements are defined in clause 8.

6.3.3.2 Provide Assistance Data

The LSIP-ProvideAssistanceData message is used by the "server" entity to provide assistance data to the "target" entity either in response to a request from the "target" entity or in an unsolicited manner.

Descriptions of the LSIP-ProvideAssistanceData individual components are given in clause 8.

6.3.3.3 Request Location Information

The LSIP-RequestLocationInformation message is used by the "server" entity to request location-related data to "target" entity.

Descriptions of the LSIP-RequestLocationInformation components are given in clause 8.

6.3.3.4 Provide Location Information

The LSIP-ProvideLocationInformation message is used by a "target" entity to provide location-related data to a "server" entity.

Descriptions of the LSIP-ProvideLocationInformation individual components are given in clause 8.

7 LSEP Element Definitions

7.1 Overview

MLP extension elements (parameters) for LSEP messages (see clause 5) are defined in the following clauses, using XML DTD representation. Other elements defined for LSEP messages and not listed below are the same as in MLP [4], but any associated syntax shall be ignored.

Elements are defined from a semantic point of view only. Some details of the syntax are however provided for simple elements, such as Boolean or character string, whose content is easily identifiable (i.e. with a predefined/limited number of values).

Elements defined below are:

- 1) DTD Child elements defined in LSEP messages.
- 2) DTD Sub-child elements defined in Child (or message) elements.

7.2 LSEP Child Elements

7.2.1 Identity elements

ENTITY</th <th>% extension.param</th> <th>"LSEP_msids"></th>	% extension.param	"LSEP_msids">
ELEMENT</td <td>LSEP_msids</td> <td>(emi_srcs)></td>	LSEP_msids	(emi_srcs)>
ELEMENT</td <td>emi_srcs</td> <td>(#PCDATA)></td>	emi_srcs	(#PCDATA)>

7.2.2 Location elements

ENTITY</th <th>% extension.param</th> <th>"LSEP_req_info"></th>	% extension.param	"LSEP_req_info">
ELEMENT</td <td>LSEP_req_info</td> <td>(auth_req?, accel_req?, emidata_req)></td>	LSEP_req_info	(auth_req?, accel_req?, emidata_req)>
ELEMENT</td <td>auth_req</td> <td>EMPTY></td>	auth_req	EMPTY>
	auth_req (YES NO)	"NO">
ELEMENT</td <td>accel_req</td> <td>EMPTY></td>	accel_req	EMPTY>
ATTLIST</td <td>accel_req</td> <td></td>	accel_req	
	info_type (LINEAR ANGULAR)	"LINEAR">
ELEMENT</td <td>emidata_req (YES NO)</td> <td>"NO"></td>	emidata_req (YES NO)	"NO">

The following rules apply to the elements content and structure:

• "emidata_req": this optional attribute becomes mandatory if the location request (slir or tlrr) identifies the location targets as being EMI sources. It identifies the required EMI-related information.

• usage of "auth_req": when this flag is set to "YES" for element in a location request (slir or tlrr), the optional element "auth_flag" in the subsequent answer or report(s) (slia, slir or tlrep) become mandatory.

ENTITY</th <th>% extension.param</th> <th>"LSEP_pd"></th>	% extension.param	"LSEP_pd">
ELEMENT</td <td>LSEP_pd</td> <td>(h_qos?, v_qos?, vel_qos?, head_qos?,</td>	LSEP_pd	(h_qos?, v_qos?, vel_qos?, head_qos?,
		(accel, accel_qos?)?, emidata?,
		LSEP_qos_status?)>
ELEMENT</td <td>h_qos</td> <td>(h_conf_lev?)></td>	h_qos	(h_conf_lev?)>
ELEMENT</td <td>h_conf_lev</td> <td>(#PCDATA)></td>	h_conf_lev	(#PCDATA)>
ELEMENT</td <td>v_qos</td> <td>(v_conf_lev?)></td>	v_qos	(v_conf_lev?)>
ELEMENT</td <td>v_conf_lev</td> <td>(#PCDATA)></td>	v_conf_lev	(#PCDATA)>
ELEMENT</td <td>vel_qos</td> <td>(vel_unc, vel_conf_lev?,?)></td>	vel_qos	(vel_unc, vel_conf_lev?,?)>
ELEMENT</td <td>vel_unc</td> <td>(#PCDATA)></td>	vel_unc	(#PCDATA)>
ELEMENT</td <td>vel-conf_lev</td> <td>(#PCDATA)></td>	vel-conf_lev	(#PCDATA)>
ELEMENT</td <td>head_qos</td> <td>(head_unc, head_conf_lev?)></td>	head_qos	(head_unc, head_conf_lev?)>
ELEMENT</td <td>head_unc</td> <td>(#PCDATA)></td>	head_unc	(#PCDATA)>
ELEMENT</td <td>head-conf_lev</td> <td>(#PCDATA)></td>	head-conf_lev	(#PCDATA)>
ELEMENT</td <td>accel</td> <td>(#PCDATA)></td>	accel	(#PCDATA)>
ELEMENT</td <td>accel_qos</td> <td>(accel_unc, accel_conf_lev?)></td>	accel_qos	(accel_unc, accel_conf_lev?)>
ELEMENT</td <td>accel_unc</td> <td>(#PCDATA)></td>	accel_unc	(#PCDATA)>
ELEMENT</td <td>accel-conf_lev</td> <td>(#PCDATA)></td>	accel-conf_lev	(#PCDATA)>
ELEMENT</td <td>emidata</td> <td>(No_of_jammers?, Jammer_DoA)></td>	emidata	(No_of_jammers?, Jammer_DoA)>
ELEMENT</td <td>No_of_jammers</td> <td>(#PCDATA)></td>	No_of_jammers	(#PCDATA)>
ELEMENT</td <td>Jammer_DoA</td> <td>(#PCDATA)></td>	Jammer_DoA	(#PCDATA)>
ATTLIST</td <td>Jammer_DoA</td> <td></td>	Jammer_DoA	
	direction	>

The following rules apply to the elements content and structure:

- 1) "conf_lev": a location request (slir, tlrr) can require a specific quality of position (defined in elements or eqop, qop).
- 2) If optional element "h_conf_lev" (or "v_conf_lev" and/or "vel_conf_lev") is present with attribute "conf_class" set to "ALERT", it shall be interpreted as a request to the location system to implement integrity determination on the horizontal position, etc. The Integrity concept is defined in ETSI TS 103 246-3 [3]. Element "h_conf_lev" (or "v_conf_lev" and/or "vel_conf_lev") then defines the integrity risk required to be respected by the location system. The corresponding protection level determined by the GBLS is given as follows:
 - for integrity of location target **horizontal position**, position shall be reported in the subsequent answer or report(s) through a "*CircularArea*" shape: protection level is given by the shape radius (element of the "*CircularArea*"). As a consequence, attribute "*requested_positiondata*" of element "*geo_info*" in the location request (*slir* or *tlrr*) shall have values "SHAPE" or "SHAPE_AND_CIVICLOC";
 - for integrity of location target **vertical position**, protection level shall be given by the element "v_unc";
 - for integrity of location target **velocity**, protection level shall be given by the element "vel_unc";
 - "h_conf_lev" (or "v_conf_lev" and/or "vel_conf_lev") in the subsequent answer or report(s) shall either be absent, or equal to the required integrity risk.
- 3) In case of identified misleading information (i.e. causing non-integrity), the GBLS shall inform the application by sending element "h_int_alert" (or "v_int_alert" and/or "vel_int_alert") under element "LSEP_qos_status".
- 4) If optional element "h_conf_lev" (or "v_conf_lev", "vel_conf_lev") is present with attribute "conf_class" set to "INFO", or element "accel_conf_lev" (or "head_conf_lev"), it shall be interpreted as a request to the location system to provide an estimate of the horizontal position error (or vertical position error, velocity error, acceleration error, heading error).
 - for horizontal position error estimation, the error estimate shall be reported in the subsequent answer or report(s) through a "*CircularArea*" shape: error estimate is given by the radius (element of the "*CircularArea*"). As a consequence, attribute "*requested_positiondata*" of element "*geo_info*" in the location request (*slir* or *tlrr*) shall have values "SHAPE" or "SHAPE_AND_CIVICLOC";

- for other error estimation, the error estimate shall be given by the element "*v_unc*" (or "*vel_unc*", "*accel_unc*", "*head_unc*").
- 5) Element "h_conf_lev" (or "v_conf_lev", "vel_conf_lev", "accel_conf_lev", "head_conf_lev") is then the targeted level of reliability of the error estimate required to the location system. The level of reliability is defined as:

$$P(\varepsilon > \varepsilon^*) < Lr \tag{1}$$

where $P(\varepsilon > \varepsilon^*)$ is the probability that the error exceeds the error estimate, and Lr is the level of reliability.

- 6) the location system can provide an error estimate using a different level of reliability. In that case, element "conf_lev" under "hor_qos" (or "v_qos", "vel_qos", "accel_qos", "head_qos" and/or "synch_status") in the subsequent answer or report(s) shall contain the confidence level achievable by the location system;
- 7) usage of "ll_acc", "hor_acc", "v_acc", "vel_acc": when these are present in a location request (under element "eqop" or "qop"), these elements:
 - indicate the level of accuracy expected by the application. Value of attribute "qos_class" indicates the expected behaviour of the location system in case the location-related data does not fulfil the required accuracy (see clause 8.1.2; *qos_class* definition);
 - preclude integrity determination by the location system.

7.2.3 Quality of Position elements

ENTITY</td <td>% extension.param</td> <td>"LSEP_eqop"></td>	% extension.param	"LSEP_eqop">
ELEMENT</td <td>LSEP_eqop</td> <td>(h_conf_lev?, v_conf_lev?, (vel_acc vel_conf_lev)?,</td>	LSEP_eqop	(h_conf_lev?, v_conf_lev?, (vel_acc vel_conf_lev)?,
		accel_conf_lev?, head_conf_lev?
ENTITY</td <td>% extension.param</td> <td>"LSEP_qop"></td>	% extension.param	"LSEP_qop">
ELEMENT</td <td>LSEP_qop</td> <td>(h_conf_lev?, v_conf_lev?, (vel_acc vel_conf_lev)?,</td>	LSEP_qop	(h_conf_lev?, v_conf_lev?, (vel_acc vel_conf_lev)?,
		accel_conf_lev?, head_conf_lev?
ELEMENT</td <td>h_conf_lev</td> <td>(#PCDATA)></td>	h_conf_lev	(#PCDATA)>
ATTLIST</td <td>h_conf_lev</td> <td></td>	h_conf_lev	
	conf_class (INFO ALERT)	"INFO">
ELEMENT</td <td>v_conf_lev</td> <td>(#PCDATA)></td>	v_conf_lev	(#PCDATA)>
ATTLIST</td <td>v_conf_lev</td> <td></td>	v_conf_lev	
	conf_class (INFO ALERT)	"INFO">
ELEMENT</td <td>vel_acc</td> <td>(#PCDATA)></td>	vel_acc	(#PCDATA)>
ATTLIST</td <td>vel_acc</td> <td></td>	vel_acc	
ELEMENT</td <td>vel_conf_lev</td> <td>(#PCDATA)></td>	vel_conf_lev	(#PCDATA)>
ATTLIST</td <td>vel_conf_lev</td> <td></td>	vel_conf_lev	
	conf_class (INFO ALERT)	"INFO">
ELEMENT</td <td>accel_conf_lev</td> <td>(#PCDATA)></td>	accel_conf_lev	(#PCDATA)>
ELEMENT</td <td>head_conf_lev</td> <td>(#PCDATA)></td>	head_conf_lev	(#PCDATA)>
ELEMENT</td <td>auth_flag</td> <td>AUTHENTIC/NOT AUTHENTIC</td>	auth_flag	AUTHENTIC/NOT AUTHENTIC
ELEMENT</td <td>LSEP_qos_status</td> <td>(h_acc_not_met?, v_acc_not_met?, vel_acc_not_met?,</td>	LSEP_qos_status	(h_acc_not_met?, v_acc_not_met?, vel_acc_not_met?,
		h_int_alert?, v_int_alert?, vel_int_alert?)>
ELEMENT</td <td>h_acc_not_met</td> <td>(#PCDATA)></td>	h_acc_not_met	(#PCDATA)>
ELEMENT</td <td>v_acc_not_met</td> <td>(#PCDATA)></td>	v_acc_not_met	(#PCDATA)>
ELEMENT</td <td>vel_acc_not_met</td> <td>(#PCDATA)></td>	vel_acc_not_met	(#PCDATA)>
ELEMENT</td <td>h_int_alert</td> <td>(#PCDATA)></td>	h_int_alert	(#PCDATA)>
ELEMENT</td <td>v_int_alert</td> <td>(#PCDATA)></td>	v_int_alert	(#PCDATA)>
ELEMENT</td <td>vel_int_alert</td> <td>(#PCDATA)></td>	vel_int_alert	(#PCDATA)>

7.3 LSEP Sub-Child Elements

7.3.1 accel

Definition				
The acceleration of the	e location target, in m/s². When used for relative location, this parameter expresses the			
acceleration relative to	the Reference Point.			
DTD type:	DTD type: Element			
Format: Signed decimal value, resolution 0,1				
Defined values:	range: [-50; 50]			
Default value:	Default value: N/A			
Example in XML: <accel>2.5</accel>				
Note: This element is present if required by element "req_info" in the corresponding location requ				

7.3.2 accel_conf_lev

	Definition		
	This element is the level of reliability required by the application regarding the acceleration accuracy estimate provided by the location system. It is expressed as log10(Level of reliability).		
DTD type:	Element		
Format:	Negative decimal value, resolution 0,01		
Defined values:	range: [-10; 0]		
Default value:	-		
Example in XML:	<accel_conf_lev>-2</accel_conf_lev>		
Note:	When this element is present in a location request, it implicitly indicates that an estimate of the acceleration accuracy is required (this accuracy estimation being reliable with the required level of reliability). In the subsequent answer/report(s), the position information definition (element "pd") shall contain element "accel_unc", or an appropriate error message.		

7.3.3 accel_unc

Definition			
Estimate of the accele	Estimate of the acceleration uncertainty, in m/s ² .		
DTD type:	TD type: Element		
Format:	Positive decimal value, resolution 0,1		
Defined values:	range: [0; 10]		
Default value:			
Example in XML:	<pre><accel_unc>1</accel_unc></pre>		
Note:			

7.3.4 accel_req

Definition			
This element indicates	This element indicates that the acceleration information of the location target identified by MSID is required.		
DTD type: Element			
Format:	Void		
Defined values:	-		
Default value:	-		
Example in XML:	<accel_req></accel_req>		
Note:	-		

7.3.5 auth_flag

Definition			
Defines the authentica	Defines the authentication status of PVT location-related data.		
DTD Type:	Element	Element	
Format:	Char string		
Defined values:	NO	Spoofing attempt is detected	
	YES	Location-related data is authentic	
	UNKNOWN	Authentication procedure could not conclude	
Default value:	-		
Example in XML:	<auth_flag>YES</auth_flag>		
Note:	-		

7.3.6 auth_req

Definition			
	Indicates if the location system is required to provide the related (parent) location-related data with associated		
authentication infor	mation.		
Type:	Attribute	Attribute	
Format:	Boolean		
Defined values:	YES	Authenticity of the location-related data shall be determined and provided.	
	NO	Authenticity of the location-related data shall not be determined and	
		provided.	
Default value:	NO		
Example:	< accel_req a	< accel_req auth_req ="NO" />	
Note:	-	-	

7.3.7 conf_class

	Definition		
Determines whether the parent confidence level provided shall be interpreted as an integrity risk or a level of reliability.			
DTD Type:	attribute	attribute	
Format:	Char string		
Defined values:	INFO	Parent confidence level shall be interpreted as the level of reliability of the required error estimate.	
	ALERT	Parent confidence level shall be interpreted as the integrity risk which shall be used by the location system in its integrity determination process.	
Default value:	[INFO]		
Example in XML:	<h_conf_lev< td=""><td colspan="2"><h_conf_lev conf_class="INFO">-2</h_conf_lev></td></h_conf_lev<>	<h_conf_lev conf_class="INFO">-2</h_conf_lev>	
Note:	position error e Value ALERT	Value INFO shall be interpreted as a request to the location system to provide an horizontal position error estimate (or vertical position or velocity). Value ALERT shall be interpreted as a request to the location system to carry out integrity determination for horizontal position (or vertical position or velocity).	

7.3.8 emidata_req

Definition			
Indicates that the Direct	Indicates that the Direction of Arrival of an EMI source is required.		
DTD Type:	Type: Element		
Format:	Void		
Defined values:	-		
Default value:	-		
Example in XML:	<pre>< emidata_req /></pre>		
Note:	-		

7.3.9 h_acc

Definition			
Accuracy of horizontal	Accuracy of horizontal position in metres.		
DTD Type:	Element		
Format:	Positive decimal value, resolution 0,001		
Defined values:	range: [0; 10000]		
Default value:	•		
Example in XML:	<h_acc>0.1</h_acc>		
Note:			

7.3.10 h_acc_not_met

Definition		
Indication that the requ	uested horizontal position QoS was not met, if needed.	
DTD Type:	Element	
Format:	Void	
Defined values:	-	
Default value:	-	
Example in XML:	-	
Note:	Only applicable if the request was for best effort class, i.e. a horizontal position estimate is returned (rather than an error) although the requested QoS requirement (given in Il_acc or hor_acc) could not be fulfilled.	

7.3.11 h_conf_lev

Definition			
	Depending on the value of attribute "conf_class", it represents either the required integrity risk which shall be used by the		
	ntegrity determination process, or the preferred level of reliability of the horizontal position error		
estimate. It is expresse	ed as log10(Level of reliability) or log10(integrity risk).		
DTD Type:	Element		
Format:	Negative decimal value, resolution 0,01		
Defined values:	range: [-10; 0]		
Default value:			
Example in XML:	<h_conf_lev>-2</h_conf_lev>		
Note:	-		

7.3.12 h_int_alert

Definition			
Indication that the loca	Indication that the location system detects location-related data mis-integrity.		
DTD Type:	Element		
Format:	Void		
Defined values:	-		
Default value:	-		
Example in XML:	-		
Note:	Only applicable in case "conf_class" under "h conf lev" is set to "ALERT".		

7.3.13 head_conf_lev

Definition		
Represents the preferred level of reliability of the heading error estimate. It is expressed as log10(Level of reliability).		
DTD Type:	Element	
Format:	Negative decimal value, resolution 0,01	
Defined values:	range: [-10; 0]	
Default value:		
Example in XML:	<pre><head_conf_lev>-2</head_conf_lev></pre>	
Note:	-	

7.3.14 head_req

Definition	
Indicates that the heading information of the location target identified by MSID is required.	
DTD type:	Element
Format:	Void
Defined values:	-
Default value:	•
Example in XML:	<pre><head_req></head_req></pre>
Note:	-

7.3.15 head_unc

Definition	
Estimate of the heading uncertainty, in degrees.	
DTD type:	Element
Format:	Positive decimal value, resolution 0,1
Defined values:	range: [0; 10]
Default value:	-
Example in XML:	<head_unc>1</head_unc>
Note:	

7.3.16 LSEP-msids

Description		
Represents an identi	Represents an identifier of a GBLS location target.	
Type:	Element	
Format:	Char string	
Defined values:		
Default value:		
Example:	<pre><lsep_msids enc="ASC" type="IMSI">tbd</lsep_msids></pre>	
Note:		

7.3.17 v_acc

Definition		
Accuracy of requested	Accuracy of requested vertical position in metres.	
DTD Type:	Element	
Format:	Positive decimal value, resolution 0,001	
Defined values:	range: [0; 10000]	
Default value:	-	
Example in XML:	<v_acc>0.1</v_acc>	
Note:		

7.3.18 v_acc_not_met

Definition	
Indication that the requested vertical position QoS was not met, if needed.	
DTD Type:	Element
Format:	Void
Defined values:	-
Default value:	-
Example in XML:	-
Note:	Only applicable if the request was for best effort class, i.e. a vertical position estimate is returned (rather than an error) although the requested QoS requirement (given in v_acc) could not be fulfilled.

7.3.19 v_conf_lev

Definition	
Depending on the value of attribute "conf_class", it represents either the required integrity risk which shall be used by the	
location system in its integrity determination process, or the preferred level of reliability of the vertical position error	
estimate. It is expressed as log10(Level of reliability) or log10(integrity risk).	
DTD Type:	Element
Format:	Negative decimal value, resolution 0,01
Defined values:	range: [-10; 0]
Default value:	-
Example in XML:	<v_conf_lev>-2</v_conf_lev>
Note:	-

7.3.20 v_unc

Definition	
Estimate of the altitude uncertainty, in metres.	
DTD type:	Element
Format:	Positive decimal value, resolution 0,01
Defined values:	range: [0 ; 100]
Default value:	-
Example in XML:	<v_unc>0.5</v_unc>
Note:	Usage of this element, in particular regarding the integrity concept, is defined in clause 7.2.2 (location elements).

7.3.21 v_req

Definition	
Indicates that the altitude information (or vertical position) of the location target identified by MSID is required.	
DTD type:	Element
Format:	Void
Defined values:	-
Default value:	-
Example in XML:	<v_req></v_req>
Note:	-

7.3.22 vel_acc

Definition		
Accuracy of requested	Accuracy of requested velocity in m/s.	
DTD type:	Element	
Format:	Positive decimal value, resolution 0,01	
Defined values:	range: [0; 5]	
Default value:	-	
Example in XML:	<vel_acc>1</vel_acc>	
Note:	-	

7.3.23 vel_acc_not_met

Definition	
Indication that the requested velocity QoS was not met, if needed.	
DTD Type:	Element
Format:	Void
Defined values:	-
Default value:	-
Example in XML:	-
Note:	Only applicable if the request was for best effort class, i.e. a velocity estimate is provided (rather
	than an error) although the requested QoS requirement (given in vel_acc) could not be fulfilled.

7.3.24 vel_conf_lev

Definition	
Depending on the value of attribute "conf_class", it represents either the required integrity risk which shall be used by the location system in its integrity determination process, or the preferred level of reliability of the vertical position error estimate. It is expressed as log10(Level of reliability) or log10(integrity risk).	
	Element
	Negative decimal value, resolution 0,01
	range: [-10; 0]
Default value:	-
Example in XML:	<pre><vel_conf_lev>-2</vel_conf_lev></pre>
Note:	-

7.3.25 vel_unc

Definition		
Estimate of the velocity	Estimate of the velocity uncertainty, in m/s.	
DTD type:	Element	
Format:	Positive decimal value, resolution 0,01	
Defined values:	range: [0;5]	
Default value:	-	
Example in XML:	<head_unc>1</head_unc>	
Note:		

7.3.26 vel_req

Definition				
This element indicates	This element indicates that the velocity information of the location target identified by MSID is required.			
DTD type:	Element			
Format:	Void			
Defined values:				
Default value:	-			
Example in XML:	<pre><vel_req></vel_req></pre>			
Note:	-			

8 LSIP Information Elements

8.1 LSIP Common Positioning IEs

8.1.1 General

The following clauses define IEs that carry common low-level IEs for the corresponding message extensions.

8.1.2 LSIP-CommonIEsRequestLocationInformation

```
-- ASN1START
LSIP-CommonIEsRequestLocationInformation ::= SEQUENCE {
 triggeredReporting LSIP-TriggeredReportingCriteria qosReq LSIP-QoSReq OPTI
 OPTIONAL,
 -- Cond ECID
 OPTIONAL, -- Need ON
 OPTIONAL,
 locationTargetIdReq LSIP-LocationTargetIdReq
LSIP-TriggeredReportingCriteria ::=
 SEQUENCE {
 BOOLEAN,
 ChangeArea
 BOOLEAN,
BOOLEAN,
 distanceEvent
 velocityEvent
 equidistanceEvent BOOLEAN, logicalTriggerCombination ENUMERATED {or, and, ...}
 OPTIONAL,
}
```

```
LSIP-QoSReq ::= SEQUENCE {
 horizontalUncReq LSIP-HorizontalUncReq OPTIONAL, -- Need ON verticalUncReq LSIP-VerticalUncReq OPTIONAL, -- Need ON velocityUncReq LSIP-VelocityUncReq OPTIONAL, -- Need ON headingUncReq LSIP-HeadingUncReq OPTIONAL, -- Need ON accelerationUncReq LSIP-AccelerationUncReq OPTIONAL, -- Need ON authenticationReq LSIP-AuthenticationReq OPTIONAL, -- Need ON
}
}
LSIP-VerticalUncReq ::= SEQUENCE {
 confidenceClass ENUMERATED { INFO, ALERT, ...} OPTIONAL, Cond accEstReq
Qos class ENUMERATED { ASSURED, BEST_EFFORT, ...} OPTIONAL, Cond targetAcc
 Qos class
 . . .
}
LSIP-VelocityUncReq ::= SEQUENCE {
 confidenceClass ENUMERATED { INFO, ALERT, ...} OPTIONAL, Cond accEstReq
Qos class ENUMERATED { ASSURED, BEST_EFFORT, ...} OPTIONAL, Cond targetAcc
LSIP-HeadingUncReq ::= SEQUENCE {
 confidenceClass ENUMERATED { INFO, ALERT, ...} OPTIONAL, Cond accEstReq
 ENUMERATED { ASSURED, BEST_EFFORT, ...} OPTIONAL, Cond targetAcc
LSIP-AccelerationUncReq ::= SEQUENCE {
 confidence INTEGER(0..100),
LSIP-AuthenticationReq::= SEQUENCE {
 PVTAuthenticationReq BOOLEAI
 BOOLEAN
}
LSIP-LocationTargetIdReq ::= SEQUENCE {
 Targetid INTEGER(0..100)
-- ASN1STOP
```

Conditional presence	Explanation
ECID	The field is optionally present, need ON, if ECID is requested. Otherwise it is not present.
targetAcc	The field shall be absent in case field "confidence" and "confidenceClass" are specified in the same "QoS" IE.
accEstReq	The field shall be absent in case field " <i>Error</i> " and " <i>qos_class</i> " are specified in the same " <i>QoS</i> " IE.

CommonlEsRequestLocationInformation field descriptions

triggeredReporting

This IE indicates that triggered reporting is requested to implement the reporting schemes required internally to the GBLS, and by the application (via LSEP) if at least one of the following fields is set to TRUE:

- ChangeArea set to TRUE if the location target either (1) enters (2) leaves the target area or (3) is outside the target area (target_area);
- distance_event: set to TRUE when the target's distance from a reference object either (1) decreases below the target_distance, or (2) increases above the target distance (target_distance);
- velocityEvent: set to TRUE when the target's speed either (1) increases above, (2) is above, (3) decreases below or (4) is below the target speed (target_speed);
- equidistanceEvent: set to TRUE when the target device has moved by a defined distance (target_equidistance);
- logicalTriggerCombination: if this field is set to TRUE, the target device provides requested location information for each event.

The triggeredReporting field should not be included by the location server and shall be ignored by the target device if the periodicalReporting IE or responseTime IE is included in LPP CommonIEsRequestLocationInformation.

horizontalUncReq: see table 8.1 verticalUncReq: see table 8.1 velocityUncReq: see table 8.1 headingAccuracy: see table 8.1

For each of these, only the combinations of IEs related to "xxUnc" indicated in table 8.1 shall be permitted.

confidenceClass:

INFO, ALERT (see table 8.1)

QosClass:

ASSURED, BEST_EFFORT (see table 8.1)

locationTargetIdReg:

This "request" message can relate to several targets.

PVTauthenticationReq:

Indicates need for PVT authentication

Table 8.1

Case	LPP Accuracy field	LPP Confidence field	confidence Class field	qosClass field	Explanation
1	present	absent	absent	ASSURED	Targeted measurement error is specified, and only measurements complying with targeted error shall be provided.
2	present	absent	absent	BEST EFFORT	Targeted measurement error is specified, and measurement not complying with targeted error shall be flagged in the subsequent answer (using IE "LSIP-QosIndicators").
3	absent	present	INFO	absent	Estimation of the measurement error is required. Error estimate should comply with the required confidence level. In CL cannot be met, it shall be indicated in the subsequent answer (using IE "LSIP-ConfidenceLevels").
4	absent	present	ALERT	absent	Estimation of the measurement error is required. Error estimate shall comply with the required confidence level. In case estimated error cannot comply with the required CL it shall be reported in the subsequent answer to the "server" entity (using IE "LSIP-IntegrityAlerts").

8.1.3 LSIP-CommonlEsProvideLocationInformation

```
LSIP-QoS::= SEQUENCE {
 confidenceLevels
 LSIP-ConfidenceLevels
 OPTIONAL, cond
clReporting
 LSIP-ErrorMeasurements
  ErrorMeasurements
 OPTIONAL, cond
errorMeasuresReq
  qosIndicators
 LSIP-QosIndicators
 OPTIONAL, cond
targetErrorReg
  authenticationIndicator LSIP-Authentication OPTIONAL, cond authReq
}
\verb|LSIP-Authentication:= CHOICE| \{
 Invalid PVT data BOOLEAN, Valid PVT data BOOLEAN,
}
LSIP-IntegrityAlerts ::= SEQUENCE {
 SEQUENCE {
HplaLert OF OPTIONAL,
  hplAlert
 OPTIONAL,
 vplAlert
 velocityAlert
 VelocityALert OPTIONAL,
 headingAlert
 OPTIONAL,
}
HplALert ::= CHOICE {
 BOOLEAN,
BOOLEAN,
 DoNotUse
 NotMonitored
 . . . +
}
VplALert ::= CHOICE {
 DoNotUse
 BOOLEAN,
 DoNotUse BOOLEAN, NotMonitored BOOLEAN,
}
VelocityALert ::= CHOICE {
 DoNotUse BOOLEAN,
NotMonitored BOOLEAN,
}
HeadingALert ::= CHOICE {
 DoNotUse BOOLEAN,
NotMonitored BOOLEAN,
}
LSIP-LocationTargetId ::= SEQUENCE {
 Targetid INTEGER(0..100),
}
-- ASN1STOP
```

Conditional presence	Explanation
LocationSource	This parameter shall be present in each such message sent to a server when a location
	estimate is sent in either low accuracy format in LPP (as part of LPP
	CommonlEsProvideLocationInformation) or in high accuracy format in LPPe (as part of
	LPPe OMA-LPPe-CommonIEsProvideLocationInformation).
clReporting	This field is mandatory present if the associated location information request requires one
	or several measurement error estimates (among horizontal position, vertical position,
	velocity), with "confidence class" set to "INFO".
	It can be equal to the "confidence" set in the location information request, or lower in case
	the measurement error estimate computed cannot meet the required confidence level.
errorMeasuresReq	This field is mandatory present if the associated location information request requires for
	one or several measurement accuracy estimates among acceleration and heading, with
	"confidence class" set to "INFO" or "ALERT".
targetErrorReq	This field is mandatory present if the associated location information request requires a
	targeted error for one or several measurements (among horizontal position, vertical
	position, velocity), with "qosclass" set to "BEST EFFORT".
authReq	This field is mandatory present if PVT authenticatication is requested.

CommonlEsProvideLocationInformation field descriptions

QoS:

- confidenceLevels
- errorMeasurements
- gosIndicators
- authenticationIndicator

Integrity Alerts:

- hplAlert
- vplAlert
- velocityAlert
- headingAlert

For each IE, the alert indicates the parameter is not valid (see LSIP-CommonIEsRequestLocationInformation).

locationTargetId:

This refers to a single target id.

LSIP-locationSource:

This parameter indicates the additional positioning technologies involved in calculating a position estimate sent by the target to the server. The parameter is encoded as a bitmap and lists the following positioning technologies:

- odometer
- BFN

If more than one positioning technology is indicated, the target calculated a final position result reported to the server by appropriately combining individual position results (hybrid positioning).

Invalid PVT data:

Indicates the GNSS location-related data is not authenticated.

8.2 LSIP Common Low-Level IEs

8.2.1 General

The following clauses define common IEs that are applicable to more than one LSIP positioning method.

8.2.2 LSIP-ConfidenceLevels

LSIP-ConfidenceLevels field descriptions

- velocityCL
- accelCL
- headingCL

In each case the confidence level is defined in %.

8.2.3 LSIP-ErrorMeasurements

```
-- ASN1START

LSIP-ErrorMeasurements ::= SEQUENCE {
 accelerationUnc INTEGER(0..100) OPTIONAL, headingUnc INTEGER(0..100) OPTIONAL, ...
}

-- ASN1STOP
```

LSIP-ErrorMeasurements field descriptions

accelerationUnc

acceleration uncertainty in 0,1ms⁻²

headingUnc

heading uncertainty in 0,1 degrees

8.2.4 LSIP-QosIndicators

```
-- ASN1START

LSIP-QosIndicators::= SEQUENCE {
  horizontalUncNotMet BOOLEAN,
  verticalUncNotMet BOOLEAN,
  velocityUncNotMet BOOLEAN,
  accelerationUncNotMet BOOLEAN,
  headingUncNotMet BOOLEAN,
  ...
}
-- ASN1STOP
```

LSIP-QosIndicators field descriptions			
horizontalUncNotMet			
TRUE indicates error exceeds required uncertainty			
verticalUncNotMet			
TRUE indicates error exceeds required uncertainty			
velocityUncNotMet			
TRUE indicates error exceeds required uncertainty			
accelerationUncNotMet			
TRUE indicates error exceeds required uncertainty			
headingUncNotMet			
TRUE indicates error exceeds required uncertainty			

8.3 Specific Positioning Method IEs

8.3.1 General

The following clauses define low-level IEs for specific LSIP messages.

8.3.2 GNSS Positioning

8.3.2.1 LSIP-GNSS-RequestLocationInformation

Conditional presence	Explanation
RFsamplesReq	The field is optionally present, need ON, if RFsamplesReq is requested. Otherwise it
	is not present.

```
LSIP-GNSS-RequestLocationInformation field descriptions

LSIP-GNSS-RFSamplesReq:
FFS

LSIP-GNSS-RFSamplesControlParameters:
FFS
```

8.3.2.2 LSIP-GNSS-ProvideLocationInformation

```
LSIP-GNSS-RequestLocationInformation field descriptions

LSIP-GNSS-rfSamples:
FFS
```

8.3.3 Odometer positioning

8.3.3.1 LSIP-Odometer-RequestAssistanceData

LSIP-Odometer-RequestAssistanceData field descriptions

wheelSizereg

· request for diameter of wheel.

8.3.3.2 LSIP-Odometer-ProvideAssistanceData

LSIP-Odometer-ProvideAssistanceData field descriptions

wheelsize

• diameter of wheel in millimetres.

8.3.3.3 LSIP-Odometer-RequestLocationInformation

LSIP-Odometer-RequestLocationInformation field descriptions

odometerInformationType

This field identifies the sensor.

travelledDistanceReq

requests distance travelled

odomVelocityReq

-- ASN1STOP

requests speed from odometer

8.3.3.4 LSIP-Odometer-ProvideLocationInformation

Conditional presence	Explanation
odomDistReq	The field is mandatory present if travelledDistanceReq has been issued; otherwise the field
	is not present.
odomVelReq	The field is mandatory present if <i>odomVelocityReq</i> has been issued; otherwise the field is
	not present.

LSIP-Odometer-ProvideLocationInformation field descriptions

travelledDistance

represents the distance travelled in metres

odom Velocity

represents the velocity in 10E-2 m/s

reverseFlag

NOTE: Mandatory present, since it accompanies the distance travelled and/or velocity information from the odometer.

8.3.4 Beam Forming Network Positioning

8.3.4.1 LSIP-BFN-RequestLocationInformation

LSIP-BFN-RequestLocationInformation field descriptions

MaxNbrofJammersreq

• request detected number of jammers by the BFN limited to a maximum

JammerPowerReq

• request relative power of a jammer measured by the BFN

doAReq

· request direction of arrival of a jammer by the BFN

8.3.4.2 LSIP-BFN-ProvideLocationInformation

LSIP-BFN-ProvideLocationInformation field descriptions

detectedNbrofJammers

Number of jammers detected by the BFN

JammerID

• detected jammer identifier

8.3.4.3 LSIP-JammerSignal

```
-- ASN1START
LSIP-Jammer Signal::= SEQUENCE {
 JammerPower
 LSIP-JammingPower
 OPTIONAL,
 LSIP-DirectionOfArrival
 JammerDoA
 OPTIONAL,
LSIP-JammingPower::= SEQUENCE {
 powerEstimate
 INTEGER (-10..30])
 OPTIONAL.
 INTEGER (0..50])
 powerEstError
 OPTIONAL,
 . . .
```

LSIP- JammerSignal field descriptions
JammerPower
Relative power of jammer
Jammer DoA
Direction of arrival of jammer
powerEstimate
Power of jammer in dB relative to reference GNSS power
powerEstError
Mean Error of jammer power estimate, resolution 0,2 dB
azimuth
Azimuth of BFN DoA measurement: resolution 1 degree, range 0 to 360 degrees
elevation
Azimuth of BFN DoA measurement: resolution 1 degree, range 0 to 90 degrees
azimuthEstUnc
Mean Azimuth error of BFN DoA measurement: resolution 0,5 degree
elevationEstUnc
Mean Elevation error of BFN DoA measurement: resolution 0,5 degree

8.3.5 Mapping Positioning

For further study.

Annex A (informative): Rationale for LSEP/MLP and LSIP/LPPe

A.1 Basis for LSEP/MLP

In a practical GBLS implementation there are several candidates among standardized protocols for LSEP in next generation location systems including:

Protocol	Plane	Underlying Protocol
OMA MLP [4]	User	XML/HTML/WSP/SOAP
OSA/PARLAY API [i.4]	User	TCP/IP
OMA LOCSIP [i.3]	User	SIP
OMA ULP [i.2]	User	TCP/IP
OMA LPP/LPPe [5]	User or Control	TCP/IP

Several of these protocols combining their advantages could be used.

MLP has been designed with extensibility in mind, notably allowing the addition of new messages and of new parameters to existing messages. Therefore LSEP defines extensions to MLP including any modifications or exceptions.

A.2 Basis for LSIP/LPPe

In a practical GBLS implementation there are several candidates among standardized protocols for LSIP in next generation location systems including:

Protocol	Plane	Underlying Protocol
3GPP LPP [6], TIA-801 [i.5], RRC [i.6], RRLP [i.7]	Control	
OMA ULP [i.2]	User	TCP/IP
OMA LPP/LPPe [5]	User or Control	TCP/IP

The choice of LPPe/LPP is recommended for any GBLS implementation since it is comprehensive and flexible in terms of location data exchange, and is particularly suitable when the GBLS the Positioning Module is realized as a mobile terminal connected to a telecommunications network for alternative positioning, etc. (e.g. 3GPP).

For LTE implementations of the GBLS, a Control Plane (and User Plane) solution is possible for Interface 10. For other implementations a User Plane solution is recommended for Interface 10, because of the restrictions of other protocols than LPPe.

LPPe is based on ETSI LPP [6], but in addition it allows convergence of both these positioning protocols over either User or Control Plane (and not only the Control Plane), thus removing potential bandwidth limitations and allowing messaging for new positioning technologies. LPPe is also suitable for transport over secure user-plane transport.

A.3 LSIP Implementation Cases

LPPe transactions follow a client-server model, and specifically between a SET and SLP ("target" and "server" in LPPe).

In the GBLS, LSIP is defined for interfaces between all internal functional blocks and to implement it two main solutions are possible:

- either a single centralized server is implemented for communication with all blocks via relays through intermediate blocks, and the server provides all required GBLS data; or
- each interface implements a separate client-server model and each interface transacts the relevant subset of the GBLS data.

In the latter case, an example of mapping of GBLS functional blocks to "server" and "target" roles defined by LPPe is shown in tables A.1 and A.2.

Table A.1: "Server" and "target" roles of GBLS components in A-GNSS data transfer

Standard	Interface no.	User/Control Plane Implementation	"Server" role	"Target" role
LPPe		C or U	SLP, E-SMLC	SET, UE
LSIP	1	U	Localization Module	GNSS sensor
LSIP	2	U	Localization Module	Telecommunication module
LSIP	3	U	Localization Module	Inertial Navigation Sensor
LSIP	6	U	Localization Module	Beam Forming Antenna
LSIP	7	U	Localization Module	Map data base
LSIP	9	U	Central Management module	Localization Module
LSIP	10	C or U	Central Facility	Positioning Module

Table A.2: "Server" and "target" roles of GBLS components in Location information transfer

Standard	Interface no.	User/Control Plane Implementation	"Server" role	"Target" role
LPPe		C or U	SLP, E-SMLC	SET, UE
LSIP	1	U	Localization Module	GNSS sensor
LSIP	2	U	Localization Module	Telecommunication module
LSIP	3	U	Localization Module	Inertial Navigation Sensor
LSIP	4	U	Localization Module	Magnetometer
LSIP	5	U	Localization Module	Odometer
LSIP	6	U	Localization Module	Beam Forming Antenna
LSIP	8	U	Application Interface	Localization Module
LSIP	9	U	Central Management module	Localization Module
LSIP	10	C or U	Central Facility	Positioning Module

A.4 LSIP Procedure examples for GBLS Interface 10

A.4.1 "Mobile-centric" Assistance data provisioning

Figure A.1 shows the transfer of Assistance Data on Interface 10 initiated by the On-Board Localization Module acting as a client, triggering a request to the external network.

Figure A.1: Procedure for Assistance data provisioning between Localization Module components

A.4.2 "Network-centric" Location Information provisioning

Figure A.2 shows the transfer of Location Data on Interface 10 initiated by an external application with the On-Board Localization Module acting as a server, and the Centralized Localization Module acting as a proxy client.

Figure A.2: Procedure for Location Information provisioning between Localization Module components

Annex B (informative): Bibliography

- GPS-ICD-200D: "Navstar Global Positioning System Interface Control Specification 200-D".
- ETSI TS 103 246-5: "Satellite Earth Stations and Systems (SES); GNSS based location systems Part 5: Performance Test Specification".
- ETSI TS 122 071: "Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); LTE; Location Services (LCS); Service description; Stage 1 (3GPP TS 22.071)".

History

Document history		
V1.1.1	January 2016	Publication