

ETSI Test Specifications for IP-Based Protocols

TTCN-3 User Conference
May 3-5 2004, Sophia Antipolis

Anthony Wiles

ETSI TC MTS-IPT

- ❑ **TC MTS = Methods for Testing and Specification**
 - Chair: Prof. Dieter Hogrefe
 - TC MTS developed and standardised TTCN-3
 - Mandate to develop generic test specifications
- ❑ **IPT = IP Testing group**
 - Currently led by Anthony Wiles (ETSI PTCC)
- ❑ **IPT main focus**
 - Methodologies and techniques for IP testing
 - Incorporating TTCN-3
 - Development of test specifications for IP and IP-related technologies
 - IPv6
 - SIGTRAN
 - VoIP

IPT-SIGTRAN

- ❑ Transport of SS7 over IP networks
- ❑ Conformance tests for SCTP (RFC2960, RFC3309)
 - MTS/DTS-00086
 - Based on ETSI subset of SCTP (TS 102 144)
 - Test purposes (ready April 2004)
 - TTCN-3 Test Suite (due to start Q3 2004)
- ❑ Conformance tests for M3UA (RFC 3332)
 - MTS/DTS-00087
 - Based on ETSI subset of M3UA (TS 102 142)
 - Test purposes (ready April 2004)
 - TTCN-3 Test Suite (due to start Q3 2004)
- ❑ Conformance tests for M2UA (RFC 3331)
 - MTS/DTS-00093
 - Test purposes (work to start Q2 2004)
 - Undecided whether or not to produce test suite
 - If yes then **TTCN-3** will be used

IPT-VoIP

- **Conformance test specifications for SIP (RFC3261)**
 - **Test Purposes (published: TS 102 027-1)**
 - **TTCN-3 Test Suite (published: TS 102 027-2)**
 - **Now in the maintenance phase – feedback welcome**

- **Conformance test specifications for H.323**
 - **H.225**
 - **H.245**
 - **H.248**
 - **For historical reasons (Q.931) written in TTCN-2**
 - **Now in the maintenance phase – feedback welcome**

IPT- IPv6 Project

- **Project proposal submitted by MTS under eEurope program**

- 50/50 funding ETSI/EC
- Member States and DG Information Society have expressed their strong support
- Currently producing the full technical proposal

- **ETSI Testing IPv6?!**

- To satisfy the European Commission's mandate
- To meet ETSI members' needs
- To add value to the IPv6 Forum's label program "IPv6 Ready"

The European Commission's Mandate

- ❑ Complement the Commission's IPv6-dependent initiatives for e-Government, e-Business, e-Health, e-Learning, and e-Procurement
- ❑ Provide a key element in ensuring deployment, interoperability, security, and reliability of the IPv6 infrastructure; i.e.
 - A sound test development framework and no-cost, publicly available standardized interoperability test packages for critical IPv6 functions
- ❑ Provide an even stronger European representation in the IPv6 Forum's "IPv6 Ready" label program

ETSI Members' Requirements

- ❑ Provide publicly available no-cost standardized IPv6 test specifications in a standard testing language for core functions including:
 - RFC requirements
 - Industry practice requirements
 - Other requirements (ETSI-specific, IPv6 logo-specific)
- ❑ Provide a framework for efficient development within ETSI of future IPv6 test specifications such as 3G and NGN
 - This project will not write 3G or NGN test suites
- ❑ Develop a testing methodology tailored to IPv6
- ❑ Profit from the TTCN-3 community's synergy

Adding Value to the “IPv6 Ready” Label Program

- ❑ Publicly available, no-cost, standardized test specifications that the user can extend
- ❑ Interoperability and conformance tests for both mandatory and optional requirements
- ❑ Mechanism for selecting test cases according to the implementation’s type
- ❑ A catalogue of the core’s RFC, industry practice, and logo requirements

Five Work Packages

- WP 1: IPv6 TTCN-3 Test Development Framework
- WP 2: IPv6 Core test specifications

- WP 3: IPv6 IPv6 Security (IPSEC) test specifications
- WP 4: IPv6 IPv6 Mobility test specifications
- WP 5: IPv6 IPv6 Transitioning test specifications

IPv6 Project Timeline

IPv6 Test Development Framework

□ IPv6 Testing Methodology

- (Slight) adaptation of ISO 9646 to include current practices/needs (in the IP world)
- Simple and pragmatic

□ IPv6 TTCN-3 module library

- Will probably concentrate on
 - types, values and templates
 - preambles/postambles
 - generic behaviour
- Naming conventions
- Style guide
- Synchronisation conventions
- Will be available on ETSI server
 - extensible (with rules)

WP 2: IPv6 Core Test Specification

Contacts/Downloads

- ❑ **Contact person for all IPT activities**
 - anthony.wiles@etsi.org
 - www.etsi.org/ptcc/home.htm

- ❑ **Mailing lists**
 - MTS-IPT
 - MTS-IPT-IPv6
 - MTS-IPT-SIGTRAN
 - MTS-IPT-SIP
 - MTS-IPT-H323

- ❑ **Published documents**
 - <http://pda.etsi.org/pda/>

- ❑ **Drafts**
 - <http://docbox.etsi.org/MTS/MTS/07-Drafts/>

The End

Thank you!

Anthony Wiles

Standards for Business

