

ETSI TS 123 038 V8.1.0 (2008-10)

Technical Specification

**Digital cellular telecommunications system (Phase 2+);
Universal Mobile Telecommunications System (UMTS);
Alphabets and language-specific information
(3GPP TS 23.038 version 8.1.0 Release 8)**

Reference

RTS/TSGC-0123038v810

Keywords

GSM, UMTS

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

Individual copies of the present document can be downloaded from:

<http://www.etsi.org>

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the 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:

http://portal.etsi.org/chaicor/ETSI_support.asp

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2008.
All rights reserved.

DECTTM, **PLUGTESTS**TM, **UMTS**TM, **TIPHON**TM, the TIPHON logo and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.

3GPPTM is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

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 (<http://webapp.etsi.org/IPR/home.asp>).

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 3rd Generation Partnership Project (3GPP).

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under <http://webapp.etsi.org/key/queryform.asp>.

Contents

Intellectual Property Rights	2
Foreword.....	2
Foreword.....	5
1 Scope	6
2 References	6
3 Abbreviations and definitions	7
4 SMS Data Coding Scheme	8
5 CBS Data Coding Scheme	11
6 Individual parameters	13
6.1 General principles.....	13
6.1.1 General notes	13
6.1.2 Character packing	14
6.1.2.1 SMS Packing.....	14
6.1.2.1.1 Packing of 7-bit characters	14
6.1.2.2 CBS Packing	15
6.1.2.2.1 Packing of 7-bit characters	15
6.1.2.3 USSD packing.....	15
6.1.2.3.1 Packing of 7 bit characters	15
6.2 Character sets and coding.....	18
6.2.1 GSM 7 bit Default Alphabet.....	18
6.2.1.1 GSM 7 bit default alphabet extension table	19
6.2.1.2 National Language Identifier	21
6.2.1.2.1 Introduction	21
6.2.1.2.2 Single shift mechanism.....	21
6.2.1.2.3 Locking shift mechanism.....	21
6.2.1.2.4 National Language Identifier	21
6.2.1.2.5 Processing of national language characters	22
6.2.2 8 bit data	22
6.2.3 UCS2	22
Annex A (normative): National Language Tables.....	24
A.1 Introduction	24
A.2 National Language Single Shift Tables.....	25
A.2.1 Turkish National Language Single Shift Table	25
A.2.2 Spanish National Language Single Shift Table	26
A.2.3 Portuguese National Language Single Shift Table.....	27
A.3 National Language Locking Shift Tables.....	28
A.3.1 Turkish National Language Locking Shift Table	28
A.3.2 Void.....	29
A.3.3 Portuguese National Language Locking Shift Table.....	29
Annex B (informative): Guidelines for creating language tables.....	30
B.1 Introduction	30
B.2 Template for Single Shift Language Tables.....	30
B.3 Template for Locking Shift Language Tables.....	32
Annex C (Informative): Example for locking shift and single shift mechanisms.....	33
C.1 Introduction	33

C.2 Example of single shift.....33

C.3 Example of locking shift33

Annex D (informative): Document change history35

History36

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

- x the first digit:
 - 1 presented to TSG for information;
 - 2 presented to TSG for approval;
 - 3 Indicates TSG approved document under change control.
- y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- z the third digit is incremented when editorial only changes have been incorporated in the specification;

1 Scope

The present document defines the character sets, languages and message handling requirements for SMS, CBS and USSD and may additionally be used for Man Machine Interface (MMI) (3GPP TS 22.030 [2]).

The specification for the Data Circuit terminating Equipment/Data Terminal Equipment (DCE/DTE) interface (3GPP TS 27.005 [8]) will also use the codes specified herein for the transfer of SMS data to an external terminal.

2 References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

- References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document *in the same Release as the present document*.

- [1] void
- [2] 3GPP TS 22.030: "Man-Machine Interface (MMI) of the User Equipment (UE)".
- [3] 3GPP TS 23.090: "Unstructured Supplementary Service Data (USSD) - Stage 2".
- [4] 3GPP TS 23.040: "Technical realization of the Short Message Service (SMS) ".
- [5] 3GPP TS 23.041: "Technical realization of Cell Broadcast Service (CBS)".
- [6] 3GPP TS 24.011: "Point-to-Point (PP) Short Message Service (SMS) support on mobile radio interface".
- [7] Void.
- [8] 3GPP TS 27.005: "Use of Data Terminal Equipment - Data Circuit terminating Equipment (DTE - DCE) interface for Short Message Service (SMS) and Cell Broadcast Service (CBS)".
- [10] ISO/IEC 10646: "Information technology; Universal Multiple-Octet Coded Character Set (UCS)".
- [11] 3GPP TS 24.090: "Unstructured Supplementary Service Data (USSD); Stage 3".
- [12] ISO 639: "Code for the representation of names of languages".
- [13] 3GPP TS 23.042: "Compression algorithm for text messaging services".
- [14] 3GPP TR 21.905: "Vocabulary for 3GPP Specifications".
- [15] "Wireless Datagram Protocol Specification", Wireless Application Protocol Forum Ltd.
- [16] ISO 1073-1 and ISO 1073-2 Alphanumeric character sets for optical recognition – Parts 1 and 2: Character sets OCR-A and OCR-B, respectively - Shapes and dimensions of the printed image.
- [17] 3GPP TS 31.102: 'Characteristics of the USIM application'
- [18] 3GPP TS 51.011 Release 4 (version 4.x.x): 'Specification of the Subscriber Identity Module - Mobile Equipment (SIM - ME) interface'

3 Abbreviations and definitions

For the purposes of the present document, the following terms and definitions apply:

National Language Identifier: A code representing a specific language and thereby selecting a specific National Language Table.

National Language Locking Shift Table: A national language table which replaces the GSM 7 bit default alphabet table in the case where the locking shift mechanism as defined in subclause 6.2.1.2.3 is used.

National Language Single Shift Table: A national language table which replaces the GSM 7 bit default alphabet extension table in the case where the single shift mechanism as defined in subclause 6.2.1.2.2 is used.

National Language Table: A table containing the characters of a specific national language.

For the purposes of the present document, the abbreviations used in the present document are listed in 3GPP TR 21.905 [14].

4 SMS Data Coding Scheme

The TP-Data-Coding-Scheme field, defined in 3GPP TS 23.040 [4], indicates the data coding scheme of the TP-UD field, and may indicate a message class. Any reserved codings shall be assumed to be the GSM 7 bit default alphabet (the same as codepoint 00000000) by a receiving entity. The octet is used according to a coding group which is indicated in bits 7..4. The octet is then coded as follows:

Coding Group Bits 7..4	Use of bits 3..0																														
00xx	<p>General Data Coding indication Bits 5..0 indicate the following:</p> <p>Bit 5, if set to 0, indicates the text is uncompressed Bit 5, if set to 1, indicates the text is compressed using the compression algorithm defined in 3GPP TS 23.042 [13]</p> <p>Bit 4, if set to 0, indicates that bits 1 to 0 are reserved and have no message class meaning Bit 4, if set to 1, indicates that bits 1 to 0 have a message class meaning::</p> <table border="0"> <thead> <tr> <th>Bit 1</th> <th>Bit 0</th> <th>Message Class</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>0</td> <td>Class 0</td> </tr> <tr> <td>0</td> <td>1</td> <td>Class 1 Default meaning: ME-specific.</td> </tr> <tr> <td>1</td> <td>0</td> <td>Class 2 (U)SIM specific message</td> </tr> <tr> <td>1</td> <td>1</td> <td>Class 3 Default meaning: TE specific (see 3GPP TS 27.005 [8])</td> </tr> </tbody> </table> <p>Bits 3 and 2 indicate the character set being used, as follows :</p> <table border="0"> <thead> <tr> <th>Bit 3</th> <th>Bit2</th> <th>Character set:</th> </tr> </thead> <tbody> <tr> <td>0</td> <td>0</td> <td>GSM 7 bit default alphabet</td> </tr> <tr> <td>0</td> <td>1</td> <td>8 bit data</td> </tr> <tr> <td>1</td> <td>0</td> <td>UCS2 (16bit) [10]</td> </tr> <tr> <td>1</td> <td>1</td> <td>Reserved</td> </tr> </tbody> </table> <p>NOTE: The special case of bits 7..0 being 0000 0000 indicates the GSM 7 bit default alphabet with no message class</p>	Bit 1	Bit 0	Message Class	0	0	Class 0	0	1	Class 1 Default meaning: ME-specific.	1	0	Class 2 (U)SIM specific message	1	1	Class 3 Default meaning: TE specific (see 3GPP TS 27.005 [8])	Bit 3	Bit2	Character set:	0	0	GSM 7 bit default alphabet	0	1	8 bit data	1	0	UCS2 (16bit) [10]	1	1	Reserved
Bit 1	Bit 0	Message Class																													
0	0	Class 0																													
0	1	Class 1 Default meaning: ME-specific.																													
1	0	Class 2 (U)SIM specific message																													
1	1	Class 3 Default meaning: TE specific (see 3GPP TS 27.005 [8])																													
Bit 3	Bit2	Character set:																													
0	0	GSM 7 bit default alphabet																													
0	1	8 bit data																													
1	0	UCS2 (16bit) [10]																													
1	1	Reserved																													
01xx	<p>Message Marked for Automatic Deletion Group</p> <p>This group can be used by the SM originator to mark the message (stored in the ME or (U)SIM) for deletion after reading irrespective of the message class. The way the ME will process this deletion should be manufacturer specific but shall be done without the intervention of the End User or the targeted application. The mobile manufacturer may optionally provide a means for the user to prevent this automatic deletion.</p> <p>Bit 5..0 are coded exactly the same as Group 00xx</p>																														
1000..1011	Reserved coding groups																														
1100	<p>Message Waiting Indication Group: Discard Message</p> <p>The specification for this group is exactly the same as for Group 1101, except that:</p> <ul style="list-style-type: none"> - after presenting an indication and storing the status, the ME may discard the contents of the message. <p>The ME shall be able to receive, process and acknowledge messages in this group, irrespective of memory availability for other types of short message.</p>																														
1101	<p>Message Waiting Indication Group: Store Message</p> <p>This Group defines an indication to be provided to the user about the status of types of message waiting on systems connected to the GSM/UMTS PLMN. The ME should present this indication as an icon on the screen, or other MMI indication. The ME shall update the contents of the Message Waiting Indication Status on the SIM (see 3GPP TS 51.011 [18]) or USIM (see 3GPP TS 31.102 [17]) when present or otherwise should store the status in the ME. In case there are multiple records of EF_{MWIS} this information shall be stored within the first record. The contents of the Message Waiting Indication Status should control the</p>																														

Coding Group Bits 7..4	Use of bits 3..0
	<p>ME indicator. For each indication supported, the mobile may provide storage for the Origination Address. The ME may take note of the Origination Address for messages in this group and group 1100.</p> <p>Text included in the user data is coded in the GSM 7 bit default alphabet. Where a message is received with bits 7..4 set to 1101, the mobile shall store the text of the SMS message in addition to setting the indication. The indication setting should take place irrespective of memory availability to store the short message.</p> <p>Bits 3 indicates Indication Sense:</p> <p>Bit 3 0 Set Indication Inactive 1 Set Indication Active</p> <p>Bit 2 is reserved, and set to 0</p> <p>Bit 1 Bit 0 Indication Type: 0 0 Voicemail Message Waiting 0 1 Fax Message Waiting 1 0 Electronic Mail Message Waiting 1 1 Other Message Waiting*</p> <p>* Mobile manufacturers may implement the "Other Message Waiting" indication as an additional indication without specifying the meaning.</p>
1110	<p>Message Waiting Indication Group: Store Message</p> <p>The coding of bits 3..0 and functionality of this feature are the same as for the Message Waiting Indication Group above, (bits 7..4 set to 1101) with the exception that the text included in the user data is coded in the uncompressed UCS2 character set.</p>
1111	<p>Data coding/message class</p> <p>Bit 3 is reserved, set to 0.</p> <p>Bit 2 Message coding: 0 GSM 7 bit default alphabet 1 8-bit data</p> <p>Bit 1 Bit 0 Message Class: 0 0 Class 0 0 1 Class 1 default meaning: ME-specific. 1 0 Class 2 (U)SIM-specific message. 1 1 Class 3 default meaning: TE specific (see 3GPP TS 27.005 [8])</p>

GSM 7 bit default alphabet indicates that the TP-UD is coded from the GSM 7 bit default alphabet given in clause 6.2.1. When this character set is used, the characters of the message are packed in octets as shown in clause 6.1.2.1.1, and the message can consist of up to 160 characters. The GSM 7 bit default alphabet shall be supported by all MSs and SCs offering the service. If the GSM 7 bit default alphabet extension mechanism is used then the number of displayable characters will reduce by one for every instance where the GSM 7 bit default alphabet extension table is used. 8-bit data indicates that the TP-UD has user-defined coding, and the message can consist of up to 140 octets.

UCS2 character set indicates that the TP-UD has a UCS2 [10] coded message, and the message can consist of up to 140 octets, i.e. up to 70 UCS2 characters. The General notes specified in clause 6.1.1 override any contrary specification in UCS2, so for example even in UCS2 a <CR> character will cause the MS to return to the beginning of the current line and overwrite any existing text with the characters which follow the <CR>.

When a message is compressed, the TP-UD consists of the GSM 7 bit default alphabet or UCS2 character set compressed message, and the compressed message itself can consist of up to 140 octets in total.

When a mobile terminated message is class 0 and the MS has the capability of displaying short messages, the MS shall display the message immediately and send an acknowledgement to the SC when the message has successfully reached the MS irrespective of whether there is memory available in the (U)SIM or ME. The message shall not be automatically stored in the (U)SIM or ME.

The ME may make provision through MMI for the user to selectively prevent the message from being displayed immediately.

If the ME is incapable of displaying short messages or if the immediate display of the message has been disabled through MMI then the ME shall treat the short message as though there was no message class, i.e. it will ignore bits 0 and 1 in the TP-DCS and normal rules for memory capacity exceeded shall apply.

When a mobile terminated message is Class 1, the MS shall send an acknowledgement to the SC when the message has successfully reached the MS and can be stored. The MS shall normally store the message in the ME by default, if that is possible, but otherwise the message may be stored elsewhere, e.g. in the (U)SIM. The user may be able to override the default meaning and select their own routing.

When a mobile terminated message is Class 2 ((U)SIM-specific), an MS shall ensure that the message has been transferred to the SMS data field in the (U)SIM before sending an acknowledgement to the SC. The MS shall return a "protocol error, unspecified" error message (see 3GPP TS 24.011 [6]) if the short message cannot be stored in the (U)SIM and there is other short message storage available at the MS. If all the short message storage at the MS is already in use, the MS shall return "memory capacity exceeded". This behaviour applies in all cases except for an MS supporting (U)SIM Application Toolkit when the Protocol Identifier (TP-PID) of the mobile terminated message is set to "(U)SIM Data download" (see 3GPP TS 23.040 [4]).

When a mobile terminated message is Class 3, the MS shall send an acknowledgement to the SC when the message has successfully reached the MS and can be stored, irrespectively of whether the MS supports an SMS interface to a TE, and without waiting for the message to be transferred to the TE. Thus the acknowledgement to the SC of a TE-specific message does not imply that the message has reached the TE. Class 3 messages shall normally be transferred to the TE when the TE requests "TE-specific" messages (see 3GPP TS 27.005 [8]). The user may be able to override the default meaning and select their own routing.

The message class codes may also be used for mobile originated messages, to provide an indication to the destination SME of how the message was handled at the MS.

The MS will not interpret reserved or unsupported values but shall store them as received. The SC may reject messages with a Data Coding Scheme containing a reserved value or one which is not supported.

5 CBS Data Coding Scheme

The CBS Data Coding Scheme indicates the intended handling of the message at the MS, the character set/coding, and the language (when applicable). Any reserved codings shall be assumed to be the GSM 7 bit default alphabet (the same as codepoint 00001111) by a receiving entity. The octet is used according to a coding group which is indicated in bits 7..4. The octet is then coded as follows:

Coding Group Bits 7..4	Use of bits 3..0
0000	Language using the GSM 7 bit default alphabet Bits 3..0 indicate the language: 0000 German 0001 English 0010 Italian 0011 French 0100 Spanish 0101 Dutch 0110 Swedish 0111 Danish 1000 Portuguese 1001 Finnish 1010 Norwegian 1011 Greek 1100 Turkish 1101 Hungarian 1110 Polish 1111 Language unspecified
0001	0000 GSM 7 bit default alphabet; message preceded by language indication. The first 3 characters of the message are a two-character representation of the language encoded according to ISO 639 [12], followed by a CR character. The CR character is then followed by 90 characters of text. 0001 UCS2; message preceded by language indication The message starts with a two GSM 7-bit default alphabet character representation of the language encoded according to ISO 639 [12]. This is padded to the octet boundary with two bits set to 0 and then followed by 40 characters of UCS2-encoded message. An MS not supporting UCS2 coding will present the two character language identifier followed by improperly interpreted user data. 0010..1111 Reserved
0010..	0000 Czech 0001 Hebrew 0010 Arabic 0011 Russian 0100 Icelandic 0101..1111 Reserved for other languages using the GSM 7 bit default alphabet, with unspecified handling at the MS
0011	0000..1111 Reserved for other languages using the GSM 7 bit default alphabet, with unspecified handling at the MS

Coding Group Bits 7..4	Use of bits 3..0																														
01xx	<p>General Data Coding indication Bits 5..0 indicate the following:</p> <p>Bit 5, if set to 0, indicates the text is uncompressed Bit 5, if set to 1, indicates the text is compressed using the compression algorithm defined in 3GPP TS 23.042 [13]</p> <p>Bit 4, if set to 0, indicates that bits 1 to 0 are reserved and have no message class meaning Bit 4, if set to 1, indicates that bits 1 to 0 have a message class meaning:</p> <table> <tr> <td>Bit 1</td> <td>Bit 0</td> <td>Message Class:</td> </tr> <tr> <td>0</td> <td>0</td> <td>Class 0</td> </tr> <tr> <td>0</td> <td>1</td> <td>Class 1 Default meaning: ME-specific.</td> </tr> <tr> <td>1</td> <td>0</td> <td>Class 2 (U)SIM specific message.</td> </tr> <tr> <td>1</td> <td>1</td> <td>Class 3 Default meaning: TE-specific (see 3GPP TS 27.005 [8])</td> </tr> </table> <p>Bits 3 and 2 indicate the character set being used, as follows:</p> <table> <tr> <td>Bit 3</td> <td>Bit 2</td> <td>Character set:</td> </tr> <tr> <td>0</td> <td>0</td> <td>GSM 7 bit default alphabet</td> </tr> <tr> <td>0</td> <td>1</td> <td>8 bit data</td> </tr> <tr> <td>1</td> <td>0</td> <td>UCS2 (16 bit) [10]</td> </tr> <tr> <td>1</td> <td>1</td> <td>Reserved</td> </tr> </table>	Bit 1	Bit 0	Message Class:	0	0	Class 0	0	1	Class 1 Default meaning: ME-specific.	1	0	Class 2 (U)SIM specific message.	1	1	Class 3 Default meaning: TE-specific (see 3GPP TS 27.005 [8])	Bit 3	Bit 2	Character set:	0	0	GSM 7 bit default alphabet	0	1	8 bit data	1	0	UCS2 (16 bit) [10]	1	1	Reserved
Bit 1	Bit 0	Message Class:																													
0	0	Class 0																													
0	1	Class 1 Default meaning: ME-specific.																													
1	0	Class 2 (U)SIM specific message.																													
1	1	Class 3 Default meaning: TE-specific (see 3GPP TS 27.005 [8])																													
Bit 3	Bit 2	Character set:																													
0	0	GSM 7 bit default alphabet																													
0	1	8 bit data																													
1	0	UCS2 (16 bit) [10]																													
1	1	Reserved																													
1000	Reserved coding groups																														
1001	<p>Message with User Data Header (UDH) structure:</p> <table> <tr> <td>Bit 1</td> <td>Bit 0</td> <td>Message Class:</td> </tr> <tr> <td>0</td> <td>0</td> <td>Class 0</td> </tr> <tr> <td>0</td> <td>1</td> <td>Class 1 Default meaning: ME-specific.</td> </tr> <tr> <td>1</td> <td>0</td> <td>Class 2 (U)SIM specific message.</td> </tr> <tr> <td>1</td> <td>1</td> <td>Class 3 Default meaning: TE-specific (see 3GPP TS 27.005 [8])</td> </tr> </table> <p>Bits 3 and 2 indicate the alphabet being used, as follows:</p> <table> <tr> <td>Bit 3</td> <td>Bit 2</td> <td>Alphabet:</td> </tr> <tr> <td>0</td> <td>0</td> <td>GSM 7 bit default alphabet</td> </tr> <tr> <td>0</td> <td>1</td> <td>8 bit data</td> </tr> <tr> <td>1</td> <td>0</td> <td>USC2 (16 bit) [10]</td> </tr> <tr> <td>1</td> <td>1</td> <td>Reserved</td> </tr> </table>	Bit 1	Bit 0	Message Class:	0	0	Class 0	0	1	Class 1 Default meaning: ME-specific.	1	0	Class 2 (U)SIM specific message.	1	1	Class 3 Default meaning: TE-specific (see 3GPP TS 27.005 [8])	Bit 3	Bit 2	Alphabet:	0	0	GSM 7 bit default alphabet	0	1	8 bit data	1	0	USC2 (16 bit) [10]	1	1	Reserved
Bit 1	Bit 0	Message Class:																													
0	0	Class 0																													
0	1	Class 1 Default meaning: ME-specific.																													
1	0	Class 2 (U)SIM specific message.																													
1	1	Class 3 Default meaning: TE-specific (see 3GPP TS 27.005 [8])																													
Bit 3	Bit 2	Alphabet:																													
0	0	GSM 7 bit default alphabet																													
0	1	8 bit data																													
1	0	USC2 (16 bit) [10]																													
1	1	Reserved																													
1010..1101	Reserved coding groups																														
1110	Defined by the WAP Forum [15]																														
1111	<p>Data coding / message handling</p> <p>Bit 3 is reserved, set to 0.</p> <table> <tr> <td>Bit 2</td> <td>Message coding:</td> </tr> <tr> <td>0</td> <td>GSM 7 bit default alphabet</td> </tr> <tr> <td>1</td> <td>8 bit data</td> </tr> </table> <table> <tr> <td>Bit 1</td> <td>Bit 0</td> <td>Message Class:</td> </tr> <tr> <td>0</td> <td>0</td> <td>No message class.</td> </tr> <tr> <td>0</td> <td>1</td> <td>Class 1 user defined.</td> </tr> <tr> <td>1</td> <td>0</td> <td>Class 2 user defined.</td> </tr> <tr> <td>1</td> <td>1</td> <td>Class 3</td> </tr> </table> <p>default meaning: TE specific (see 3GPP TS 27.005 [8])</p>	Bit 2	Message coding:	0	GSM 7 bit default alphabet	1	8 bit data	Bit 1	Bit 0	Message Class:	0	0	No message class.	0	1	Class 1 user defined.	1	0	Class 2 user defined.	1	1	Class 3									
Bit 2	Message coding:																														
0	GSM 7 bit default alphabet																														
1	8 bit data																														
Bit 1	Bit 0	Message Class:																													
0	0	No message class.																													
0	1	Class 1 user defined.																													
1	0	Class 2 user defined.																													
1	1	Class 3																													

These codings may also be used for USSD and MMI/display purposes.

See 3GPP TS 24.090 [11] for specific coding values applicable to USSD for MS originated USSD messages and MS terminated USSD messages. USSD messages using the default alphabet are coded with the GSM 7-bit default alphabet given in clause 6.2.1. The message can then consist of up to 182 user characters.

Cell Broadcast messages using the default alphabet are coded with the GSM 7-bit default alphabet given in clause 6.2.1. The message then consists of 93 user characters.

If the GSM 7 bit default alphabet extension mechanism is used then the number of displayable characters will reduce by one for every instance where the GSM 7 bit default alphabet extension table is used. Cell Broadcast messages using 8-bit data have user-defined coding, and will be 82 octets in length.

UCS2 character set indicates that the message is coded in UCS2 [10]. The General notes specified in clause 6.1.1 override any contrary specification in UCS2, so for example even in UCS2 a <CR> character will cause the MS to return to the beginning of the current line and overwrite any existing text with the characters which follow the <CR>. Cell Broadcast messages encoded in UCS2 consist of 41 characters.

Class 1 and Class 2 messages may be routed by the ME to user-defined destinations, but the user may override any default meaning and select their own routing.

Class 3 messages will normally be selected for transfer to a TE, in cases where a ME supports an SMS/CBS interface to a TE, and the TE requests "TE-specific" cell broadcast messages (see 3GPP TS 27.005 [8]). The user may be able to override the default meaning and select their own routing.

Messages with a User Data Header Structure are encoded as described in 3GPP TS 23.040 [4] for SMS, in subclauses 3.10 and 9.2.3.24.

The use of Cell Broadcast DCS values for messages with a User Data Header structure implies that the 82-bytes CB payload has a User Data Header structure.

The CBS message information field will contain the IEs as described in 3GPP TS 23.040. The concatenation IEs will not be used, as CB concatenation will rely in that case on the existing CB mechanism. Note that IEs that cannot be split and that IEs that are too large to fit in one CB segment cannot be transmitted using this mechanism. Also, some IEs as defined for SMS are not applicable for CB:

VALUE (hex)	MEANING
00	Concatenated short messages, 8-bit reference number
01	Special SMS Message Indication
06	SMSC Control Parameters
08	Concatenated short message, 16-bit reference number
20	RFC 822 E-Mail Header
23	Enhanced Voice Mail Information
70-7F	(U)SIM Toolkit Security Headers
80-89	SME to SME specific use

6 Individual parameters

6.1 General principles

6.1.1 General notes

Except where otherwise indicated, the following shall apply to all character sets:

- 1: The characters marked "1)" are not used but are displayed as a space.
- 2: The characters of this set, when displayed, should approximate to the appearance of the relevant characters specified in ISO 1073 [16] and the relevant national standards.
- 3: Control characters:

Code	Meaning
LF	Line feed: Any characters following LF which are to be displayed shall be presented as the next line of the message, commencing with the first character position.
CR	Carriage return: Any characters following CR which are to be displayed shall be presented as the current line of the message, commencing with the first character position.
SP	Space character.

- 4: The display of characters within a message is achieved by taking each character in turn and placing it in the next available space from left to right and top to bottom.

6.1.2 Character packing

6.1.2.1 SMS Packing

6.1.2.1.1 Packing of 7-bit characters

If a character number α is noted in the following way:

b7 b6 b5 b4 b3 b2 b1
 $\alpha_a \alpha_b \alpha_c \alpha_d \alpha_e \alpha_f \alpha_g$

The packing of the 7-bit characters in octets is done by completing the octets with zeros on the left.

For examples, packing: α

- one character in one octet:

- bits number:

7 6 5 4 3 2 1 0
0 1a 1b 1c 1d 1e 1f 1g

- two characters in two octets:

- bits number:

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
0 0 2a 2b 2c 2d 2e 2f

- three characters in three octets:

- bits number:

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
0 0 0 3a 3b 3c 3d 3e

- seven characters in seven octets:

- bits number:

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c

```

7b 7c 7d 7e 7f 7g 6a 6b
0 0 0 0 0 0 0 7a

```

- eight characters in seven octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
7b 7c 7d 7e 7f 7g 6a 6b
8a 8b 8c 8d 8e 8f 8g 7a

```

The bit number zero is always transmitted first.

Therefore, in 140 octets, it is possible to pack $(140 \times 8) / 7 = 160$ characters.

6.1.2.2 CBS Packing

6.1.2.2.1 Packing of 7-bit characters

If a character number α is noted in the following way:

```

b7 b6 b5 b4 b3 b2 b1
αa αb αc αd αe αf αg

```

the packing of the 7-bits characters in octets is done as follows:

bit number

```

7 6 5 4 3 2 1 0
octet number

```

```

1 2g 1a 1b 1c 1d 1e 1f 1g
2 3f 3g 2a 2b 2c 2d 2e 2f
3 4e 4f 4g 3a 3b 3c 3d 3e
4 5d 5e 5f 5g 4a 4b 4c 4d
5 6c 6d 6e 6f 6g 5a 5b 5c
6 7b 7c 7d 7e 7f 7g 6a 6b
7 8a 8b 8c 8d 8e 8f 8g 7a
8 10g 9a 9b 9c 9d 9e 9f 9g
.
.
81 93d 93e 93f93g 92a 92b 92c 92d
82 0 0 0 0 0 93a 93b 93c

```

The bit number zero is always transmitted first.

Therefore, in 82 octets, it is possible to pack $(82 \times 8) / 7 = 93.7$, that is 93 characters. The 5 remaining bits are set to zero as stated above.

6.1.2.3 USSD packing

6.1.2.3.1 Packing of 7 bit characters

If a character number α is noted in the following way:

```

b7 b6 b5 b4 b3 b2 b1
αa αb αc αd αe αf αg

```


The packing of the 7-bit characters in octets is done by completing the octets with zeros on the left.

For example, packing: α

- one character in one octet:

- bits number:

```

7 6 5 4 3 2 1 0
0 1a 1b 1c 1d 1e 1f 1g

```

- two characters in two octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
0 0 2a 2b 2c 2d 2e 2f

```

- three characters in three octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
0 0 0 3a 3b 3c 3d 3e

```

- six characters in six octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
0 0 0 0 0 0 6a 6b

```

- seven characters in seven octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
7b 7c 7d 7e 7f 7g 6a 6b
0 0 0 1 1 0 1 7a

```

The bit number zero is always transmitted first.

- eight characters in seven octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f

```

```

4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
7b 7c 7d 7e 7f 7g 6a 6b
8a 8b 8c 8d 8e 8f 8g 7a

```

- nine characters in eight octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
7b 7c 7d 7e 7f 7g 6a 6b
8a 8b 8c 8d 8e 8f 8g 7a
0 9a 9b 9c 9d 9e 9f 9g

```

- fifteen characters in fourteen octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
7b 7c 7d 7e 7f 7g 6a 6b
8a 8b 8c 8d 8e 8f 8g 7a
10g 9a 9b 9c 9d 9e 9f 9g
11f11g 10a 10b 10c 10d 10e 10f
12e 12f12g 11a 11b 11c 11d 11e
13d 13e 13f13g 12a 12b 12c 12d
14c 14d 14e 14f14g 13a 13b 13c
15b 15c 15d 15e 15f15g 14a 14b
0 0 0 1 1 0 1 15a

```

- sixteen characters in fourteen octets:

- bits number:

```

7 6 5 4 3 2 1 0
2g 1a 1b 1c 1d 1e 1f 1g
3f 3g 2a 2b 2c 2d 2e 2f
4e 4f 4g 3a 3b 3c 3d 3e
5d 5e 5f 5g 4a 4b 4c 4d
6c 6d 6e 6f 6g 5a 5b 5c
7b 7c 7d 7e 7f 7g 6a 6b
8a 8b 8c 8d 8e 8f 8g 7a
10g 9a 9b 9c 9d 9e 9f 9g
11f11g 10a 10b 10c 10d 10e 10f
12e 12f12g 11a 11b 11c 11d 11e
13d 13e 13f13g 12a 12b 12c 12d
14c 14d 14e 14f14g 13a 13b 13c
15b 15c 15d 15e 15f15g 14a 14b
16a 16b 16c 16d 16e 16f16g 15a

```

The bit number zero is always transmitted first.

Therefore, in 160 octets, is it possible to pack $(160 \cdot 8) / 7 = 182.8$, that is 182 characters. The remaining 6 bits are set to zero as stated above.

Packing of 7 bit characters in USSD strings is done in the same way as for SMS (clause 6.1.2.1). The character stream is bit padded to octet boundary with binary zeroes as shown above.

If the total number of characters to be sent equals $(8n-1)$ where $n=1,2,3$ etc. then there are 7 spare bits at the end of the message. To avoid the situation where the receiving entity confuses 7 binary zero pad bits as the @ character, the carriage return or <CR> character (defined in clause 6.1.1) shall be used for padding in this situation, just as for Cell Broadcast.

If <CR> is intended to be the last character and the message (including the wanted <CR>) ends on an octet boundary, then another <CR> must be added together with a padding bit 0. The receiving entity will perform the carriage return function twice, but this will not result in misoperation as the definition of <CR> in clause 6.1.1 is identical to the definition of <CR><CR>.

The receiving entity shall remove the final <CR> character where the message ends on an octet boundary with <CR> as the last character.

6.2 Character sets and coding

This section provides list of character sets and codings to be supported by SMS, CBS and USSD. Implementation of the GSM 7 bit default alphabet is mandatory. Support of other character sets is optional.

It should be noted that support of Latin and non-Latin languages by GSM 7 bit default alphabet is limited. It is therefore essential to introduce UCS 2 character set in mobile stations, SCs and systems handling SMSs, CBSs and USSDs.

6.2.1 GSM 7 bit Default Alphabet

Bits per character: 7

CBS/USSD pad character: CR

Character table:

					b7	0	0	0	0	1	1	1	1
					b6	0	0	1	1	0	0	1	1
					b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1			0	1	2	3	4	5	6	7
0	0	0	0	0	@	Δ	SP	0	i	P	ç	p	
0	0	0	1	1	£	_	!	1	A	Q	a	q	
0	0	1	0	2	\$	Φ	"	2	B	R	b	r	
0	0	1	1	3	¥	Γ	#	3	C	S	c	s	
0	1	0	0	4	è	Λ	α	4	D	T	d	t	
0	1	0	1	5	é	Ω	%	5	E	U	e	u	
0	1	1	0	6	ù	Π	&	6	F	V	f	v	
0	1	1	1	7	î	Ψ	'	7	G	W	g	w	

1	0	0	0	8	ò	Σ	(8	H	X	h	x
1	0	0	1	9	Ç	Θ)	9	I	Y	i	y
1	0	1	0	10	LF	Ξ	*	:	J	Z	j	z
1	0	1	1	11	Ø	1)	+	;	K	Ä	k	ä
1	1	0	0	12	ø	Æ	,	<	L	Ö	l	ö
1	1	0	1	13	CR	æ	-	=	M	Ñ	m	ñ
1	1	1	0	14	Å	ß	.	>	N	Ü	n	ü
1	1	1	1	15	å	É	/	?	O	Ş	o	à
NOTE 1): This code is an escape to an extension of this table (either to the GSM 7 bit default alphabet extension table, see subclause 6.2.1.1, or a National Language Single Shift Table, see subclause 6.2.1.2.2). A receiving entity which does not understand the meaning of this escape mechanism shall display it as a space character.												

6.2.1.1 GSM 7 bit default alphabet extension table

The table below is reserved for symbols of international significance (e.g currency symbols). It also contains a mechanism to permit escape (Note 1) to additional tables for symbols of international significance in the event that the table below becomes fully populated.

				b7	0	0	0	0	1	1	1	1
				b6	0	0	1	1	0	0	1	1
				b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1		0	1	2	3	4	5	6	7
0	0	0	0	0								
0	0	0	1	1								
0	0	1	0	2								
0	0	1	1	3								
0	1	0	0	4		^						
0	1	0	1	5							€	
0	1	1	0	6								
0	1	1	1	7								
1	0	0	0	8			{					
1	0	0	1	9			}					
1	0	1	0	10	3)							
1	0	1	1	11		1)						
1	1	0	0	12				[
1	1	0	1	13				~				
1	1	1	0	14]				
1	1	1	1	15				\				

In the event that an MS receives a code where a symbol is not represented in the above table then the MS shall display either the character shown in the main GSM 7 bit default alphabet table in subclause 6.2.1., or the character from the National Language Locking Shift Table in the case where the locking shift mechanism as defined in subclause 6.2.1.2.3 is used.

NOTE 1): This code is reserved for the extension to another extension table. On receipt of this code, a receiving entity shall display a space until another extension table is defined. It is not intended that this extension mechanism should be used as an alternative to UCS2 to enhance the 7bit default alphabet character repertoire for national specific character sets.

NOTE 2): Void

NOTE 3): This code is defined as a Page Break character and may be used for example in compressed CBS messages. Any mobile station which does not understand the GSM 7 bit default alphabet table extension mechanism will treat this character as Line Feed.

6.2.1.2 National Language Identifier

6.2.1.2.1 Introduction

The national language tables are used for adding the special characters of certain languages that cannot be expressed using the GSM default 7 bit alphabet.

The principle is to use the National Language Identifier to indicate to a receiving entity that the message has been encoded using a national language table. Both single shift and locking shift mechanisms are defined.

The single shift mechanism, as defined in subclause 6.2.1.2.2, applies to a single character and it replaces the GSM 7 bit default alphabet extension table defined in subclause 6.2.1.1 with a National Language Single Shift Table (see subclause A.2).

The locking shift mechanism, as defined in subclause 6.2.1.2.3, applies throughout the message, or the current segment in case of a concatenated message, and it replaces the GSM 7 bit default alphabet defined in subclause 6.2.1 with a National Language Locking Shift Table (see subclause A.3) that defines the whole character set needed for the language.

In case that several languages are used, which require different national language tables, it is recommended to encode the message in UCS-2, however it is possible to use both single shift and locking shift with the corresponding tables in a single message.

Implementations based on older reference versions (so-called "legacy implementations") will use the fallback mechanisms that are defined in the earlier versions of the specification for handling of unknown characters.

6.2.1.2.2 Single shift mechanism

In the case where single shift is not combined with locking shift, single shift means that the receiving entity shall decode all characters in the message (or the current segment in case of a concatenated message) using the GSM 7 bit default alphabet unless the escape mechanism is used, i.e. <escape><character>, as defined in subclause 6.2.1.

The case where single shift and locking shift are combined is described in subclause 6.2.1.2.3.

If the escape mechanism is used then instead of the GSM 7 bit default alphabet extension table in subclause 6.2.1.1 the receiving entity shall decode the subsequent character using the National Language Single Shift Table for the indicated language in table 6.2.1.2.4.1. Each time a sending entity requires to send a character from the National Language Single Shift Table the sending entity shall encode this as <escape><character>, where the <character> is encoded using the indicated National Language Single Shift Table.

6.2.1.2.3 Locking shift mechanism

Locking Shift means that the receiving entity shall decode all characters in the message (or the current segment in case of a concatenated message) using the National Language Locking Shift Table unless the escape mechanism is used. i.e. <escape><character>, as defined in subclause 6.2.1.

If the escape mechanism is used and no National Language Single Shift Table is indicated (see subclause 6.2.1.2.4), the receiving entity shall decode the message (or the current segment in case of a concatenated message) using the GSM 7 bit default alphabet extension table as defined in subclause 6.2.1.1.

If the escape mechanism is used and a National Language Single Shift Table is indicated (see subclause 6.2.1.2.4), the receiving entity shall decode the message (or the current segment in case of a concatenated message) using the National Language Single Shift Table as defined in subclause 6.2.1.2.2.

6.2.1.2.4 National Language Identifier

A National Language Single Shift IE and a National Language Locking Shift IE can be included in the TP User Data Header, as defined in 3GPP TS 23.040 [4]. The receiving entity shall decode using single shift or locking shift as applicable for the language indicated in the National Language Identifier within these IEs.

The National Language Identifier octet is encoded as shown in table 6.2.1.2.4.1.

Table 6.2.1.2.4.1

Language code b7.....b0	Language	National Language Single Shift Table	National Language Locking Shift Table
00000000	Reserved	n/a	n/a
00000001	Turkish	Subclause A.2.1	Subclause A.3.1
00000010	Spanish	Subclause A.2.2	Not defined – fallback to GSM 7 bit default alphabet (see subclause 6.2.1)
00000011	Portuguese	Subclause A.2.3	Subclause A.3.3
00000100 to 11111111	Reserved	n/a	n/a

6.2.1.2.5 Processing of national language characters

When supporting a specific national language, the sending entity shall support the encoding of messages using the corresponding National Language Identifier defined in subclause 6.2.1.2.4.

The receiving entity should be able to decode messages using all National Language Identifiers defined in subclause 6.2.1.2.4.

If a message is received, containing a National Language Identifier indicating a reserved value or a value that is not supported by the receiving entity, the receiving entity shall ignore the IE (see 3GPP TS 23.040 [4]) in which the National Language Identifier was indicated.

The receiving entity shall be capable of processing both single shift and locking shift within the same message.

It is an implementation option for the sending entity whether to use the single shift mechanism, the locking shift mechanism or both.

NOTE 1: A message using the locking shift mechanism cannot make use of characters from the GSM 7 bit Default Alphabet table unless such characters are replicated in the National Language Locking Shift Table or (in the case of locking shift and single shift), the National Language Single Shift table.

NOTE 2: Encoding of a message using the national locking shift mechanism is not intended to be implemented until a formal request is issued by the relevant national regulatory body. This is because a receiving entity not supporting the relevant locking-shift decoding will present different characters from the ones intended by the sending entity.

6.2.2 8 bit data

8 bit data is user defined

Padding: CR in the case of an 8 bit character set
Otherwise - user defined

Character table: User Specific

6.2.3 UCS2

Bits per character: 16

CBS/USSD pad character: CR

Character table: ISO/IEC 10646 [10]

Annex A (normative): National Language Tables

A.1 Introduction

This annex contains character tables for specific languages whose characters are not wholly or partially present within the GSM 7 bit default alphabet.

A.2 National Language Single Shift Tables

A.2.1 Turkish National Language Single Shift Table

				b7	0	0	0	0	1	1	1	1
				b6	0	0	1	1	0	0	1	1
				b5	0	1	0	1	0	1	0	1
b4	b3	b2	B1		0	1	2	3	4	5	6	7
0	0	0	0	0								
0	0	0	1	1								
0	0	1	0	2								
0	0	1	1	3						•	ç	•
0	1	0	0	4		^						
0	1	0	1	5							€	
0	1	1	0	6								
0	1	1	1	7					•		•	
1	0	0	0	8			{					
1	0	0	1	9			}		•		ı	
1	0	1	0	10	3)							
1	0	1	1	11		1)						
1	1	0	0	12				[
1	1	0	1	13	4)			~				
1	1	1	0	14]				
1	1	1	1	15			\					

NOTE 1): This code is reserved for the extension to another extension table. On receipt of this code, a receiving entity shall display a space until another extension table is defined. NOTE 2): Void
 NOTE 3): This code is defined as a Page Break character and may be used for example in compressed CBS messages. Any mobile station which does not understand the GSM 7 bit default alphabet table extension mechanism will treat this character as Line Feed.
 NOTE 4): This code represents a control character and therefore must not be used for language specific characters.

A.2.2 Spanish National Language Single Shift Table

NOTE: This table also includes the character "ç" used in Catalan.

				b7	0	0	0	0	1	1	1	1
				b6	0	0	1	1	0	0	1	1
				b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1		0	1	2	3	4	5	6	7
0	0	0	0	0								
0	0	0	1	1					Á		á	
0	0	1	0	2								
0	0	1	1	3								
0	1	0	0	4		^						
0	1	0	1	5						Ú	€	ú
0	1	1	0	6								
0	1	1	1	7								
1	0	0	0	8			{					
1	0	0	1	9	ç		}		Í		í	
1	0	1	0	10	3)							
1	0	1	1	11		1)						
1	1	0	0	12				[
1	1	0	1	13	4)			~				
1	1	1	0	14]				
1	1	1	1	15			\		Ó		ó	

NOTE 1): This code is reserved for the extension to another extension table. On receipt of this code, a receiving entity shall display a space until another extension table is defined.

NOTE 2): Void

NOTE 3): This code is defined as a Page Break character and may be used for example in compressed CBS messages. Any mobile station which does not understand the GSM 7 bit default alphabet table extension mechanism will treat this character as Line Feed.

NOTE 4): This code represents a control character and therefore must not be used for language specific characters.

A.2.3. Portuguese National Language Single Shift Table

				b7	0	0	0	0	1	1	1	1
				b6	0	0	1	1	0	0	1	1
				b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1		0	1	2	3	4	5	6	7
0	0	0	0	0								
0	0	0	1	1					Â		Â	
0	0	1	0	2		Φ						
0	0	1	1	3		Γ						
0	1	0	0	4		^						
0	1	0	1	5	ê	Ω				ú	€	ú
0	1	1	0	6		Π						
0	1	1	1	7		Ψ						
1	0	0	0	8		Σ	{					
1	0	0	1	9	ç	Θ	}		í		í	
1	0	1	0	10	3)							
1	0	1	1	11	Ô	1)				Ã		ã
1	1	0	0	12	ô			[Õ		õ
1	1	0	1	13	4)			~				
1	1	1	0	14	Á]				
1	1	1	1	15	á	Ê	\		Ó		ó	â

NOTE 1): This code is reserved for the extension to another extension table. On receipt of this code, a receiving entity shall display a space until another extension table is defined.

NOTE 2): Void.

NOTE 3): This code is defined as a Page Break character and may be used for example in compressed CBS messages. Any mobile station which does not understand the GSM 7 bit default alphabet table extension mechanism will treat this character as Line Feed.

NOTE 4): This code represents a control character and therefore must not be used for language specific characters.

A.3 National Language Locking Shift Tables

A.3.1 Turkish National Language Locking Shift Table

				b7	0	0	0	0	1	1	1	1
				b6	0	0	1	1	0	0	1	1
				b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1		0	1	2	3	4	5	6	7
0	0	0	0	0	@	Δ	SP	0	•	P	ç	p
0	0	0	1	1	£	_	!	1	A	Q	a	q
0	0	1	0	2	\$	Φ	"	2	B	R	b	r
0	0	1	1	3	¥	Γ	#	3	C	S	c	s
0	1	0	0	4	€	Λ	α	4	D	T	d	t
0	1	0	1	5	é	Ω	%	5	E	U	e	u
0	1	1	0	6	ù	Π	&	6	F	V	f	v
0	1	1	1	7	ı	Ψ	'	7	G	W	g	w
1	0	0	0	8	ò	Σ	(8	H	X	h	x
1	0	0	1	9	Ç	Θ)	9	I	Y	i	y
1	0	1	0	10	LF	È	*	:	J	Z	j	z
1	0	1	1	11	•	1)	+	;	K	Ä	k	ä
1	1	0	0	12	•	•	,	<	L	Ö	l	ö
1	1	0	1	13	CR	•	-	=	M	Ñ	m	ñ
1	1	1	0	14	Å	ß	.	>	N	Ü	n	ü
1	1	1	1	15	å	É	/	?	O	Ş	o	à

NOTE 1): This code is an escape to an extension of this table (either to the GSM 7 bit default alphabet extension table, see subclause 6.2.1.1, or a National Language Single Shift Table, see subclause 6.2.1.2.2). A receiving entity which does not understand the meaning of this escape mechanism shall display it as a space character.

A.3.2 Void

A.3.3 Portuguese National Language Locking Shift Table

				b7	0	0	0	0	1	1	1	1
				b6	0	0	1	1	0	0	1	1
				b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1		0	1	2	3	4	5	6	7
0	0	0	0	0	@	Δ	SP	0	Í	P	~	p
0	0	0	1	1	£	_	!	1	A	Q	a	q
0	0	1	0	2	§	ª	"	2	B	R	b	r
0	0	1	1	3	¥	Ç	#	3	C	S	c	s
0	1	0	0	4	ê	À	°	4	D	T	d	t
0	1	0	1	5	é	∞	%	5	E	U	e	u
0	1	1	0	6	ú	^	&	6	F	V	f	v
0	1	1	1	7	í	\	'	7	G	W	g	w
1	0	0	0	8	ó	€	(8	H	X	h	x
1	0	0	1	9	ç	Ó)	9	I	Y	i	y
1	0	1	0	10	LF		*	:	J	Z	j	z
1	0	1	1	11	Ô	l)	+	;	K	Ã	k	ã
1	1	0	0	12	ô	Â	,	<	L	Õ	l	õ
1	1	0	1	13	CR	â	-	=	M	Ú	m	˘
1	1	1	0	14	Á	Ê	.	>	N	Ü	n	ü
1	1	1	1	15	á	É	/	?	O	§	o	à

NOTE 1): This code is an escape to an extension of this table (either to the GSM 7 bit default alphabet extension table, see subclause 6.2.1.1, or a National Language Single Shift Table, see subclause 6.2.1.2.2). A receiving entity which does not understand the meaning of this escape mechanism shall display it as a space character.

Annex B (informative): Guidelines for creating language tables

B.1 Introduction

This annex provides guidelines for creating language tables.

It is recommended that the characters and their positions in the table are checked by people fluent in the appropriate language, and preferably endorsed by an appropriate responsible body.

It is recommended that character positions are carefully selected so that receiving entities, which do not support the specific table, display symbols (glyphs) similar to the wanted symbols (glyphs) as far as possible.

B.2 Template for Single Shift Language Tables

The format and structure of the table below shall be used to document the Language specific character codes used in the National Language selection mechanism.

It is recommended that a National Language Single Shift Table includes the characters represented in the GSM 7 bit default alphabet extension table (as defined in subclause 6.2.1.1) in the same character position. This ensures the availability of these characters in case when the single shift mechanism is used.

Language – (Note. The actual Country and table content will be annotated when the country is known).

					b7	0	0	0	0	1	1	1	1
					b6	0	0	1	1	0	0	1	1
					b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1			0	1	2	3	4	5	6	7
0	0	0	0	0									
0	0	0	1	1									
0	0	1	0	2									
0	0	1	1	3									
0	1	0	0	4									
0	1	0	1	5									
0	1	1	0	6									
0	1	1	1	7									
1	0	0	0	8									
1	0	0	1	9									
1	0	1	0	10	3)								
1	0	1	1	11		1)							
1	1	0	0	12									
1	1	0	1	13	4)								
1	1	1	0	14									
1	1	1	1	15									

NOTE 1): This code is reserved for the extension to another extension table. On receipt of this code, a receiving entity shall display a space until another extension table is defined.

NOTE 2): Void

NOTE 3): This code is defined as a Page Break character and may be used for example in compressed CBS messages. Any mobile station which does not understand the GSM 7 bit default alphabet table extension mechanism will treat this character as Line Feed.

NOTE 4): This code represents a control character and therefore must not be used for language specific characters.

B.3 Template for Locking Shift Language Tables

The format and structure of the table below shall be used to document the Language specific character codes used in the National Language selection mechanism.

Language – (Note. The actual Country and table content will be annotated when the country is known).

					b7	0	0	0	0	1	1	1	1
					b6	0	0	1	1	0	0	1	1
					b5	0	1	0	1	0	1	0	1
b4	b3	b2	b1			0	1	2	3	4	5	6	7
0	0	0	0	0				SP					
0	0	0	1	1									
0	0	1	0	2									
0	0	1	1	3									
0	1	0	0	4									
0	1	0	1	5									
0	1	1	0	6									
0	1	1	1	7									
1	0	0	0	8									
1	0	0	1	9									
1	0	1	0	10	LF								
1	0	1	1	11		1)							
1	1	0	0	12									
1	1	0	1	13	CR								
1	1	1	0	14									
1	1	1	1	15									

NOTE 1): This code is an escape to an extension of this table (either to the GSM 7 bit default alphabet extension table, see subclause 6.2.1.1, or a National Language Single Shift Table, see subclause 6.2.1.2.2). A receiving entity which does not understand the meaning of this escape mechanism shall display it as a space character.

Annex C (Informative): Example for locking shift and single shift mechanisms

C.1 Introduction

This annex gives an overview on how the national language extension mechanism of the GSM 7 bit default alphabet works. This annex shows how a message with an indication of the Turkish National Language Identifier is decoded, but the same principles apply to other languages.

C.2 Example of single shift

This example outlines the behaviour of both supporting and non-supporting receiving entities where the Turkish National Language Single Shift Table is indicated in the received message. In this example there is no locking shift mechanism used in parallel.

A non-supporting receiving entity will ignore the National Language Single Shift IE, and decode the message contents using the GSM 7 bit default alphabet table defined in subclause 6.2.1, including possible escape characters to the GSM 7 bit default alphabet extension table specified in subclause 6.2.1.1. For example the Turkish word "Türkçe" will be displayed as "Türkce".

A receiving entity that supports the Turkish National Language Single Shift Table will detect a National Language Single Shift IE in a TP User Data Header. This IE tells the receiving entity that the single shift mechanism is used.

A supporting receiving entity will notice the language code, in this example coded as '0000 0001', and therefore use the Turkish National Language Single Shift Table defined in subclause A.2.1 instead of the GSM 7 bit default alphabet extension table defined in subclause 6.2.1.

If the next character is any character except <escape>, then the GSM 7 bit default alphabet table is used for the decode. If the next character is <escape> then the Turkish language specific table is used for the decode of the one character that follows the <escape>. This process will be repeated until the end of the received message, or until the end of the current segment of a concatenated message.

The Language selection at the start of a message takes 4 octets which correspond to five 7 bit characters which reduces the maximum number of characters per single message to 155.

Thereafter, the number of characters within that single message will be dependent upon the number of times a character is used that is within the National Language Single Shift Table.

Every character used from the National Language Single Shift Table will need an additional character to identify the escape to the National Language Single Shift Table. The available 155 character capacity of a single message will therefore be reduced accordingly. This reduction of overall message length also applies when using characters from the GSM 7 bit default alphabet extension table (see subclause 6.2.1.1) when the National Language Single Shift IE is not used.

C.3 Example of locking shift

This example outlines the behaviour of both supporting and non-supporting receiving entities where the Turkish National Language Locking Shift Table is indicated in the received message.

A non-supporting receiving entity will ignore the National Language Locking Shift IE, and decode the message contents using the GSM 7 bit default alphabet defined in subclause 6.2.1, including possible escape characters to the GSM 7 bit default alphabet extensions specified in subclause 6.2.1.1.

A receiving entity that supports the scheme will detect a National Language Locking Shift IE in a TP User Data Header. This IE tells the receiving entity that the locking shift mechanism is used. If no National Language Single Shift IE is indicated additionally to the National Language Locking Shift IE, then the whole message is decoded using the National Language Locking Shift Table defined for Turkish language in subclause 6.2.1.2.4.1.

If additionally to the National Language Locking Shift IE also a National Language Single Shift IE for the Turkish language is indicated, then <escape> makes an exception to the use of the National Language Locking Shift Table for the Turkish language. In that case a character following <escape> is decoded using the National Language Single Shift Table for the Turkish language, after which the use of the National Language Locking Shift Table for the Turkish language is resumed until the next <escape> or the end of the message is met.

The Language selection at the start of a message takes 4 octets which corresponds to five 7 bit characters which reduces the maximum number of characters per single message to 155, unless the National Language Single Shift IE has also been included, in which case there is a further reduction of 3 octets making 7 octets in total, which corresponds to eight 7 bit characters, which reduces the maximum number of characters per single message to 152.

Thereafter, if the single shift mechanism is used additionally to the locking shift mechanism, the number of characters within that single message will be dependent upon the number of times a character is used that is within the National Language Single Shift Table.

Every character in the National Language Single Shift Table will use an additional character. The available 152 character single message length will therefore be reduced accordingly. This reduction of overall message length also applies when using characters from the GSM 7 bit default alphabet extension table (see subclause 6.2.1.1) when the National Language Single Shift IE is not used.

Annex D (informative): Document change history

TSG#	TDoc	VERS	NEW_VERS	CR	REV	Rel	CAT	WORK ITEM	SUBJECT
T#4			3.0.0	New					Creation of 3GPP TS 23.038 v1.0.0 out of GSM 03.38 v7.1.0
T#4	TP-99124	3.0.0	3.1.0	001		R99	A	MExE	Data Coding Scheme for WAP over USSD and CB
T#5	TP-99177	3.1.0	3.2.0	002		R99	B	TEI	Language codes for Hebrew,Arabic and Russian
T#6	TP-99237	3.2.0	3.3.0	003		R99	F	TEI	Adaptations for UMTS
T#8	TP-000074	3.3.0	4.0.0	004		Rel4	B	TEI	Automatic removal of "read" SMS
T#10	TP-000195	4.0.0	4.1.0	005		Rel4	B	TEI	Data coding scheme value for the Icelandic language
T#11	TP-010029	4.1.0	4.2.0	006		Rel4	C	UICC1-CPHS	Message Waiting Indication Status storage on the USIM
T#13	TP-010194	4.2.0	4.3.0	007		Rel4	F	TEI4	Support to UCS2 and editorial corrections
T#14	TP-010280	4.3.0	4.4.0	008		Rel4	F	TEI4	Deletion of GSM 01.04 reference
T#15	TP-020015	4.4.0	5.0.0	009		Rel5	F	TEI5	User Data Header support over CBS
T#21	TP-030173	5.0.0	6.0.0	010		Rel6	C	TEI6	Additional Indications in SMS DCS
T#25	TP-040205	6.0.0	6.1.0	013	2	Rel6	F	TEI6	Message Waiting Indication – how to handle Multiple Subscriber Profiles
T#25	TP-040171	6.0.0	6.1.0	014		Rel6	F	TEI6	Enhanced Voice Mail Information – not applicable for CBS
CT#31	CP-060126	6.1.0	7.0.0	015r1		Rel-7	F	TEI7	CBS – Reference removal
CT-39	CP-080223	7.0.0	8.0.0	0017	5	Rel-8	B	TEI8	SMS default alphabet. Generic solution for all languages
CT-39	CP-080138	7.0.0	8.0.0	0019		Rel-8	B	TEI8	SMS-addition of turkish national language locking shift table
CT-40	CP-080361	8.0.0	8.1.0	0020		Rel-8	F	TEI8	Corrections to single shift language tables for Turkish and Spanish
CT-40	CP-080361	8.0.0	8.1.0	0021	3	Rel-8	F	TEI8	Addition of national language tables for Portuguese

History

Document history		
V8.1.0	October 2008	Publication