

EAGLE[®] 5 ISS

Feature Manual - ECAP

910-5502-001 Revision A
September 2008

**Copyright 2008 Tekelec
All Rights Reserved
Printed in USA**

Notice

Information in this documentation is subject to change without notice. Unauthorized use, copying, or translation of this documentation can result in civil or criminal penalties.

Any export of Tekelec products is subject to the export controls of the United States and the other countries where Tekelec has operations.

No part of this documentation may be reproduced, translated, or transmitted in any form or by any means, electronic or mechanical, including photocopying or recording, for any purpose without the express written permission of an authorized representative of Tekelec.

Other product names used herein are for identification purposes only, and may be trademarks of their respective companies.

RoHS 5/6 - As of July 1, 2006, all products that comprise new installations shipped to European Union member countries will comply with the EU Directive 2002/95/EC "RoHS" (Restriction of Hazardous Substances). The exemption for lead-based solder described in the Annex will be exercised. RoHS 5/6 compliant components will have unique part numbers as reflected in the associated hardware and installation manuals.

WEEE - All products shipped to European Union member countries comply with the EU Directive 2002/96/EC, Waste Electronic and Electrical Equipment. All components that are WEEE compliant will be appropriately marked. For more information regarding Tekelec's WEEE program, contact your sales representative.

Trademarks

The Tekelec logo, EAGLE, G-Flex, G-Port, IP7, IP7 Edge, and IP7 Secure Gateway are registered trademarks of Tekelec. TekServer, A-Port, EAGLE 5 ISS, and V-Flex are trademarks of Tekelec. All other trademarks are the property of their respective owners.

Patents

This product is covered by one or more of the following U.S. and foreign patents:

U.S. Patent Numbers:

5,732,213; 5,953,404; 6,115,746; 6,167,129; 6,324,183; 6,327,350; 6,456,845; 6,606,379; 6,639,981; 6,647,113; 6,662,017; 6,735,441; 6,745,041; 6,765,990; 6,795,546; 6,819,932; 6,836,477; 6,839,423; 6,885,872; 6,901,262; 6,914,973; 6,940,866; 6,944,184; 6,954,526; 6,954,794; 6,959,076; 6,965,592; 6,967,956; 6,968,048; 6,970,542; 6,987,781; 6,987,849; 6,990,089; 6,990,347; 6,993,038; 7,002,988; 7,020,707; 7,031,340; 7,035,239; 7,035,387; 7,043,000; 7,043,001; 7,043,002; 7,046,667; 7,050,456; 7,050,562; 7,054,422; 7,068,773; 7,072,678; 7,075,331; 7,079,524; 7,088,728; 7,092,505; 7,108,468; 7,110,780; 7,113,581; 7,113,781; 7,117,411; 7,123,710; 7,127,057; 7,133,420; 7,136,477; 7,139,388; 7,145,875; 7,146,181; 7,155,206; 7,155,243; 7,155,505; 7,155,512; 7,181,194; 7,190,702; 7,190,772; 7,190,959; 7,197,036; 7,206,394; 7,215,748; 7,219,264; 7,222,192; 7,227,927; 7,231,024; 7,242,695; 7,254,391; 7,260,086; 7,260,207; 7,283,969; 7,286,516; 7,286,647; 7,286,839; 7,295,579; 7,299,050; 7,301,910; 7,304,957; 7,318,091; 7,319,857; 7,327,670

Foreign Patent Numbers:

EP1062792; EP1308054; EP1247378; EP1303994; EP1252788; EP1161819; EP1177660; EP1169829; EP1135905; EP1364520; EP1192758; EP1240772; EP1173969; CA2352246

Ordering Information

Your Tekelec Sales Representative can provide you with information about how to order additional discs.

Table of Contents

Chapter 1: Introduction.....	1
Overview.....	2
Scope and Audience.....	2
Manual Organization.....	3
Related Publications.....	3
Documentation Availability, Packaging, and Updates.....	3
Documentation Admonishments.....	4
Customer Care Center.....	4
Emergency Response.....	5
Hardware Repair and Return.....	6
Locate Product Documentation on the Customer Support Site.....	6
Chapter 2: Feature Description.....	7
Introduction.....	8
Hardware Requirements.....	8
Architectural Overview.....	12
Interconnectivity.....	13
Integrated Accounting Feed Considerations.....	15
Chapter 3: ECAP Configuration.....	17
Introduction.....	18
Configuring the Aggregator.....	18
Configuring ECAP Network Interfaces.....	18
Configuring File Transfer.....	22
Configuring NTP.....	24
Configuring NMS.....	25
Configuring the Integrated Accounting Feed Application.....	28
Configuring SLAN Cards.....	30
Configuring Gateway Screening.....	32
Chapter 4: Maintenance.....	33
Alarms.....	34
Platform Alarms.....	34
EAGLE 5 ISS Alarms.....	38

Integrated Accounting Feed Conditions.....	40
Disaster Recovery.....	42
Log Files.....	42
Health Check.....	43
Network Check.....	44
Verifying EAGLE 5 ISS to ECAP Connectivity.....	44
Verifying ECAP to Aggregator Connectivity.....	45
Appendix A: MSU to XML Field Mapping.....	47
Introduction.....	48
Data Files.....	48
ISUP MSU.....	52
SCCP MSU.....	54
MAP MSU.....	56
Glossary.....	61

List of Figures

Figure 1: ECAP T1100 Frame.....	11
Figure 2: Integrated Accounting Feed Architectural Overview.....	12
Figure 3: Interconnectivity Overview.....	14
Figure 4: Aggregator/ECAP/EAGLE 5 ISS Connectivity Diagram.....	15
Figure 5: Network Configuration	19
Figure 6: Integrated Accounting Feed Configuration Menu.....	28

List of Tables

Table 1: Admonishments.....4
Table 2: MSU to Server Mapping.....9
Table 3: Integrated Accounting Feed Architecture Terms.....12
Table 4: ECAP Network Parameters.....21
Table 5: Configuration Menu Options.....29
Table 6: SLAN Card Parameters.....31
Table 7: Critical Platform Alarms.....36
Table 8: Major Platform Alarms.....36
Table 9: Minor Platform Alarms.....37
Table 10: EAGLE 5 ISS UAMs.....38
Table 11: Integrated Accounting Feed Conditions.....40
Table 12: Data File Tags.....48

Chapter 1

Introduction

Topics:

- [Overview Page 2](#)
- [Scope and Audience Page 2](#)
- [Manual Organization Page 3](#)
- [Related Publications Page 3](#)
- [Documentation Availability, Packaging, and Updates Page 3](#)
- [Documentation Admonishments Page 4](#)
- [Customer Care Center Page 4](#)
- [Emergency Response Page 5](#)
- [Hardware Repair and Return Page 6](#)
- [Locate Product Documentation on the Customer Support Site Page 6](#)

The Eagle Collection Application Processor, or ECAP, is a dedicated standalone platform for the collection of EAGLE 5 ISS traffic statistics data. The ECAP provides a user interface for configuration and application control and generates log files for monitoring and maintenance purposes.

Overview

The Eagle Collection Application Processor (ECAP) is a dedicated standalone platform for the collection of EAGLE® 5 ISS traffic statistics data. The ECAP platform is a frame mounted system that includes two or more ECAP servers, a power distribution breaker panel, and two Ethernet switches. The ECAP server is a T1100 Application Server (AS) running the Integrated Q.752 MTP/SCCP Accounting Feed application. The Eagle Collector Application Process collects raw MSUs from the EAGLE 5 ISS and generates data files that contain structured counts supporting *ITU-T Recommendation Q.752, Section 7*. These counts are sent to another system for accounting activities.

The Integrated Accounting Feed application provides basic MTP and SCCP accounting and measurements capability on the EAGLE 5 ISS platform in accordance with *ITU-T Recommendation Q.752, Section 7*. The concepts discussed in *ITU-T Recommendation Q.752, Section 7* are known as "cascade remuneration" and "cascade remuneration verification", and are based on the principle that the originator of a message pays the network operator who owns the next node in the message's path for accepting the messages and subsequent processing. This operator then pays the network operator who owns the next node in the message's path, and so on until the message finally reaches its final destination, which could be in yet another network.

The ECAP platform is an adjunct system to the Tekelec portfolio of products that work in conjunction with the EAGLE 5 ISS and other system(s) so that the raw MSU data can be converted into accounting records in accordance with *Section 7*. The ECAP generates periodic traffic data files which are transferred to a configured Aggregator, allowing detailed usage reports to be compiled across all monitored links in the system. This system takes the STPLAN feed from EAGLE 5 ISS and collects specific information from each MSU. In general, the information consists of OPC, DPC, SI, SCCP CdPA, SCCP CgPA, and MAP Opcode. These values are organized and written to files and "pushed" to an external system for final analysis.

Note:

For the purpose of this document, a 'data file' is defined as a compiled file of peg counts and other measurements in XML format.

A single ECAP server can process up to 5000 MSUs per second, providing precise measurements of MSUs and octets transmitted. See [Table 2: MSU to Server Mapping](#) on page 9 for adding multiple ECAPs to an EAGLE 5 ISS system to increase capacity.

The ECAP provides a user interface for configuration and application control and generates log files for monitoring and maintenance purposes.

Scope and Audience

This manual is intended for anyone responsible for installing, maintaining, and using the Integrated Accounting Feed application in the EAGLE 5 ISS. Users of this manual and the others in the EAGLE 5 ISS family of documents must have a working knowledge of telecommunications and network installations.

Manual Organization

This manual is organized into the following chapters:

- [Introduction](#) on page 1, contains general overview of the ECAP system, general information about the organization of this manual, the audience, references to other Tekelec documentation you might need, information on customer assistance, documentation packaging, delivery, and updates, and a list of acronyms and abbreviations used in the document.
- [Feature Description](#) on page 7, provides a functional description of the Integrated Accounting Feed application and ECAP system, including overviews of the architecture and connectivity, hardware requirements, and considerations.
- [ECAP Configuration](#) on page 17, describes how to configure the components that comprise the Integrated Accounting Feed application.
- [Maintenance](#) on page 33, describes maintenance tasks for the Integrated Accounting Feed application, including alarms, disaster recovery, log files, and health check procedures.
- [MSU to XML Field Mapping](#) on page 47, describes how MSU parameters that come into the ECAP server relate to the peg count fields in the ECAP data file.

Related Publications

For information about additional publications that are related to this document, refer to the *Related Publications* document. The *Related Publications* document is published as a part of the *Release Documentation* and is also published as a separate document on the Tekelec Customer Support Site.

Documentation Availability, Packaging, and Updates

Tekelec provides documentation with each system and in accordance with contractual agreements. For General Availability (GA) releases, Tekelec publishes a complete EAGLE 5 ISS documentation set. For Limited Availability (LA) releases, Tekelec may publish a documentation subset tailored to specific feature content or hardware requirements. Documentation Bulletins announce a new or updated release.

The Tekelec EAGLE 5 ISS documentation set is released on an optical disc. This format allows for easy searches through all parts of the documentation set.

The electronic file of each manual is also available from the Tekelec Customer Support site. This site allows for 24-hour access to the most up-to-date documentation.

Printed documentation is available for GA releases on request only and with a lead time of six weeks. The printed documentation set includes pocket guides for commands and alarms. Pocket guides may also be ordered as a set or individually. Exceptions to printed documentation are:

- Hardware or Installation manuals are printed only without the linked attachments found in the electronic version of the manuals.
- The Release Notice is available only on the Customer Support site.

Note:

Customers may print a reasonable number of each manual for their own use.

Documentation is updated when significant changes are made that affect system operation. Updates resulting from Severity 1 and 2 PRs are made to existing manuals. Other changes are included in the documentation for the next scheduled release. Updates are made by re-issuing an electronic file to the customer support site. Customers with printed documentation should contact their Sales Representative for an addendum. Occasionally, changes are communicated first with a Documentation Bulletin to provide customers with an advanced notice of the issue until officially released in the documentation. Documentation bulletins are posted on the Customer Support site and can be viewed per product and release.

Documentation Admonishments

Admonishments are icons and text throughout this manual that alert the reader to assure personal safety, to minimize possible service interruptions, and to warn of the potential for equipment damage.

Table 1: Admonishments

	<p>DANGER: (This icon and text indicate the possibility of <i>personal injury</i>.)</p>
	<p>WARNING: (This icon and text indicate the possibility of <i>equipment damage</i>.)</p>
	<p>CAUTION: (This icon and text indicate the possibility of <i>service interruption</i>.)</p>

Customer Care Center

The Tekelec Customer Care Center offers a point of contact for product and service support through highly trained engineers or service personnel. The Tekelec Customer Care Center is available 24 hours a day, 7 days a week at the following locations:

- Tekelec, USA

Phone:

+1 888 367 8552 (US and Canada only)

+1 919 460 2150 (international)

Email: *support@tekelec.com*

- Tekelec, Europe

Phone: +44 1784 467804

Email: *ecsc@tekelec.com*

When a call is received, a Customer Service Report (CSR) is issued to record the request for service. Each CSR includes an individual tracking number.

After a CSR is issued, the Customer Care Center determines the classification of the trouble. If a critical problem exists, emergency procedures are initiated. If the problem is not critical, information regarding the serial number of the system, Common Language Location Identifier (CLLI), initial problem symptoms (includes outputs and messages) is recorded. A primary Customer Care Center engineer is also assigned to work on the CSR and provide a solution to the problem. The CSR is closed when the problem is resolved.

Emergency Response

In the event of a critical service situation, emergency response is offered by the Tekelec Customer Care Center 24 hours a day, 7 days a week. The emergency response provides immediate coverage, automatic escalation, and other features to ensure that the critical situation is resolved as rapidly as possible.

A critical situation is defined as a problem with an EAGLE 5 ISS that severely affects service, traffic, or maintenance capabilities, and requires immediate corrective action. Critical problems affect service and/or system operation resulting in:

- A total system failure that results in loss of all transaction processing capability
- Significant reduction in system capacity or traffic handling capability
- Loss of the system's ability to perform automatic system reconfiguration
- Inability to restart a processor or the system
- Corruption of system databases that requires service affecting corrective actions
- Loss of access for maintenance or recovery operations
- Loss of the system ability to provide any required critical or major trouble notification

Any other problem severely affecting service, capacity/traffic, billing, and maintenance capabilities may be defined as critical by prior discussion and agreement with the Tekelec Customer Care Center.

Hardware Repair and Return

Any system components being returned for repair or replacement must be processed through the Tekelec Return Material Authorization (RMA) procedures. A hardware repair is defined as an item returned to Tekelec due to a failure, with the returned item being repaired and returned to the customer. It is essential that serial numbers are recorded correctly. RMAs cannot be created without a valid serial number. All repair and quality information is tracked by serial number.

Locate Product Documentation on the Customer Support Site

To view or download product documentation, log into the Tekelec Customer Support site at:

<https://support.tekelec.com/index.asp>

1. Log in with your user name and password. (Click on **Need an Account?** if you need to register).
2. Select **EAGLE** from the Product Support menu.
3. Select the release number from the Release menu.
4. Locate the Notices section to view the latest Feature Notice.
5. Locate the Manuals section to view all manuals applicable to this release.

The documentation is listed in alphabetical order by the manual name. Only the first three manuals display. Click **more...** to see the remaining manuals.

6. Locate the latest revision of the manual name.

Confirm the release number and last available revision.

Select the 936-xxxx-x01 part number to download the complete documentation set with all linked files.

Note: The electronic file for this part number is quite large.

7. To view a manual, double-click the manual name.
8. To download a manual, right-click and select **Save Target As**.

Note: Customers may print a reasonable number of each manual for their own use.

Chapter 2

Feature Description

Topics:

- [Introduction Page 8](#)
- [Hardware Requirements Page 8](#)
- [Architectural Overview Page 12](#)
- [Integrated Accounting Feed Considerations Page 15](#)

This chapter contains information regarding the workings of the Integrated Accounting Feed application, which runs on the Eagle Collector Application Processor (ECAP). This application allows detailed usage files to be compiled across all monitored links in the system. In addition, the Integrated Accounting Feed application provides a user interface for configuration and application control and generates log files for monitoring and maintenance purposes.

Introduction

The Integrated Accounting Feed application runs on the Eagle Collector Application Processor (ECAP) and provides a broad compliance to the requirements for basic MTP and SCCP accounting and measurements functionality as described in *ITU-T Recommendation Q.752, Section 7 and Tables 15 and 16*.

The Integrated Accounting Feed application performs collection of EAGLE® 5 ISS traffic statistics data. ECAP is one or more T1100-based servers that run in an integrated fashion with EAGLE 5 ISS that receives MSUs from the EAGLE 5 ISS and feeds them to an accounting system.

A single ECAP server can process up to 5000 MSUs per second, providing precise measurements of MSUs and octets transmitted. Multiple ECAP servers can be connected to an EAGLE 5 ISS server for increased processing bandwidth.

The ECAP server periodically generates data files which are transferred to an accounting system, consisting of a server configured as an Aggregator. This application allows detailed usage files to be compiled across all monitored links in the system. See [Architectural Overview](#) on page 12 for more information.

Note:

The Aggregator may consist of a single server or an IP cluster that uses a virtual IP address.

The application provides a user interface for configuration and application control and generates log files for monitoring and maintenance purposes.

Hardware Requirements

Hardware requirements for the ECAP platform are as follows (refer to [Figure 1: ECAP T1100 Frame](#) on page 11):

- T1100 AS Frame

Note:

Release 1.0 supports a single ECAP Frame.

- Power Distribution breaker panel
- Two Ethernet Switch units
- A T1100 server, running the Integrated Q.752 MTP/SCCP Accounting Feed feature.
- The maximum number of ECAP Servers is six.
- The number of ECAP Servers per frame is two to six.
- The EAGLE 5 ISS system used with the ECAP must be equipped with SSED CM card types running the VXWSLAN application. The VXWSLAN application cards must be provisioned with 100 Mbps links in order to achieve 5000 MSUs/sec.

The ECAP Servers are configured in an n+1 configuration based on the maximum expected traffic rate as shown in [Table 2: MSU to Server Mapping](#) on page 9.

Table 2: MSU to Server Mapping

MSU per Second	Servers
<= 5000	2
5001 to 10000	3
10001 to 15000	4
15001 to 20000	5

MSU per Second	Servers
20001 to 25000	6

Figure 1: ECAP T1100 Frame

Architectural Overview

Figure 2: Integrated Accounting Feed Architectural Overview on page 12 provides a high-level architectural view of the Integrated Accounting Feed application as it runs on the ECAP system. The EAGLE 5 ISS (100) connects to the Collector (101) via a direct connected Ethernet cable. The data feed from the EAGLE 5 ISS to the Collector is the STPLAN (104). The Collector runs on the T1100 series of Tekelec Servers. The set of Collector hardware and software (the Integrated Accounting Feed application) is considered the ECAP.

The Collectors are connected to the Aggregator (102) via a WAN Ethernet connection (105). The Aggregator (102) collects data from all Collectors and performs any processing decided by the customer (103).

Figure 2: Integrated Accounting Feed Architectural Overview

Table 3: Integrated Accounting Feed Architecture Terms on page 12 defines the terms used in the above figure.

Table 3: Integrated Accounting Feed Architecture Terms

Term	Definition
Collector	The Collector function runs on the ECAP servers. This function receives the STPLAN MSU feed and parses the MSUs in the feed into categories based on provisioning rules. The Collector provides the interface to the Aggregator function.

Term	Definition
Aggregator	<p>The Aggregator function accepts the data feed from all Collector functions within the customer's network and compiles user-defined accounting reports.</p> <p>The Aggregator function is installed on a system defined by the customer. This system should have the following characteristics:</p> <ul style="list-style-type: none"> • Ability to accept an XML file • Ability to accept a 'push' • Ability to sustain an IP connection and support Virtual IP, including a virtual IP address. <p>Note:</p> <p>The ability to support Virtual IP is recommended but not a requirement.</p> <ul style="list-style-type: none"> • Ability to enable SecureShell

Interconnectivity

Figure 3: Interconnectivity Overview on page 14 provides a high-level view of interconnectivity for the Integrated Accounting Feed application.

The number of ECAP Servers (200) and Interface Cards (201) is dependent on the number of MSU that need to be collected to provide the measurement data. The capacity of 5000 MSU per server is the benchmark. The T1100 servers and Interface Cards are configured on a one-for-one basis (1:1).

The Aggregator (102) must be capable of retrieving data files from at least 20 ECAP Servers.

An NMS (111) is used to capture SNMP traps generated by each server.

Maintenance Personnel (109) access the Collectors via the Customer Network (108) that is connected to the Dual Ethernet Switches (107).

Figure 3: Interconnectivity Overview

See [Architectural Overview](#) on page 12 for a description of the other details in the above figure.

A diagram showing a detailed view of the EAGLE 5 ISS/ECAP/Aggregator connectivity is shown in [Figure 4: Aggregator/ECAP/EAGLE 5 ISS Connectivity Diagram](#) on page 15. This diagram includes the types of connection that flow between each component.

Figure 4: Aggregator/ECAP/EAGLE 5 ISS Connectivity Diagram

The connectivity elements are as follows:

- **EAGLE 5 ISS Connectivity**
 - SLAN to ECAP for Q.752 accounting information
 - IPSM to NMS for alarms monitoring
- **ECAP Connectivity**
 - Ethernet to EAGLE SLAN for Q.752 accounting information retrieval.
 - Ethernet to NMS for alarm transfer
 - Ethernet to Aggregator for XML data transfer
- **Aggregator Connectivity**
 - LAN to ECAP for Q.752 accounting information in XML data format. See [MSU to XML Field Mapping](#) on page 47 for more details.

Integrated Accounting Feed Considerations

Some considerations for optimal ECAP performance are listed below.

- The Integrated Accounting Feed application must be configured to use the ITU protocol via `ecapcfg`.

Note:

ANSI is provided as a possible protocol for the ECAP server (see [Configuring the Integrated Accounting Feed Application](#) on page 28). However, ITU is the only supported protocol for Release 1.0.

- The Integrated Accounting Feed application cannot aggregate data to the linkset level. Aggregation of peg counts must be done by the Aggregator.
- Because of the nature of the EAGLE 5 ISS and its SLAN subsystem, no other application requiring SLAN copied MSUs may operate simultaneously with the EAGLE 5 ISS that is being used to run the Integrated Accounting Feed application.
- If over 50% of the message traffic consists of MSUs that are greater than 200 bytes, then the ECAP server is not able to reach the 5000 MSUs/second process rate.

Chapter 3

ECAP Configuration

Topics:

- [Introduction Page 18](#)
- [Configuring the Aggregator Page 18](#)
- [Configuring ECAP Network Interfaces Page 18](#)
- [Configuring File Transfer Page 22](#)
- [Configuring NTP Page 24](#)
- [Configuring NMS Page 25](#)
- [Configuring the Integrated Accounting Feed Application Page 28](#)
- [Configuring SLAN Cards Page 30](#)
- [Configuring Gateway Screening Page 32](#)

The Integrated Accounting Feed application requires configuration tasks to be performed on the Aggregator, NMS, ECAP network, Integrated Accounting Feed application, and EAGLE 5 ISS. This chapter includes instructions for configuring the tools within the Integrated Accounting Feed application.

Introduction

The Integrated Accounting Feed application requires configuration tasks to be performed on the Aggregator, NMS, ECAP network, Integrated Accounting Feed application, and EAGLE® 5 ISS. It is recommended that these tasks be performed in the following sequence:

- Configure the Aggregator (customer-specific)
- Configure the ECAP Network Interfaces
- Configure File Transfer from the ECAP server to the Aggregator
- Configure NTP to synchronize time between the ECAP server and the Aggregator
- Configure the NMS on the NMS system (customer specific) and configure the ECAP server to send SNMP traps to the NMS
- Configure the Integrated Feed Application
- Configure the EAGLE 5 ISS SLAN cards
- Configure Gateway Screening on EAGLE 5 ISS

Configuring the Aggregator

The Aggregator must be configured to receive data files from the ECAP. These configuration tasks are mostly customer-specific. However, an RSA Public Key must be generated from the File Transfer Interface and added to the Aggregator. See [Configuring File Transfer](#) on page 22 for more information.

Configuring ECAP Network Interfaces

Each ECAP server requires three operational network interfaces. All interfaces are standard 100Mbps IP connections. While each ECAP server connects to only one Aggregator, the Aggregator

may receive measurements data from multiple ECAP servers associated with a single EAGLE 5 ISS. [Figure 5: Network Configuration](#) on page 19 provides an example network configuration.

Figure 5: Network Configuration

The Data Collection Interface is the incoming MSU data network interface. This interface connects an ECAP server to the EAGLE 5 ISS SLAN card via a direct IP connection. Each ECAP server interfaces with one and only one SLAN card.

The File Transfer Interface is used to transfer data files from the ECAP server to the Aggregator. This is a secure interface.

The Maintenance Interface is an OAM interface that allows monitoring of alarms by a remote NMS. This interface supports secure remote login via SSH.

ECAP network configuration is managed by `platcfg`. Use the following procedure to configure the interfaces. See [Table 4: ECAP Network Parameters](#) on page 21 for a list of recommended interface settings.

Procedure 3-1 Configuring Network Interfaces

1. Log in to the ECAP server as the `platcfg` user.

2. Select **Network Configuration** from the Platform Configuration Utility Main Menu and press **Enter**.

3. Select **Network Interfaces** from the Network Configuration Menu and press **Enter**.

4. Select **Edit an Interface** from the Network Interfaces Menu and press **Enter**.

5. Select the device that corresponds to the interface you want to configure and press **Enter**.
See [Table 4: ECAP Network Parameters](#) on page 21 for a list of interfaces and their associated devices.

6. Select **Edit** to configure the interface, using the settings in [Table 4: ECAP Network Parameters](#) on page 21.
7. Save and **Exit** the menu.

Table 4: ECAP Network Parameters

Parameter	Data Collection Interface	File Transfer Interface	Maintenance Interface
Device	eth93	bond0.200 Note: Device bond0.200 is a VLAN-tagged device of bond0.	bond1.201 Note: Device bond1.201 is a VLAN-tagged device of bond1.
IP Address	Default at install: 1A: 192.168.100.1	locally administered	locally administered

Parameter	Data Collection Interface	File Transfer Interface	Maintenance Interface
	1B: 192.168.100.2 1C: 192.168.100.3 1D: 192.168.100.4 1E: 192.168.100.5 1F: 192.168.100.6		
Netmask	255.255.255.0	locally administered	locally administered
Boot Protocol	none	none	none
Start on Boot	yes	yes	yes

For bonded interfaces such as the File Transfer and Maintenance Interfaces, when taking down individual physical interfaces enslaved to the bond with the `ifdown` or `ifconfig down` commands (e.g. `ifdown eth12`), perform the following steps to bring the bonds back up correctly:

1. `ifup` or `ifconfig up` on the bonded interface (e.g. `ifup bond0`).
2. `ifup` or `ifconfig up` on the VLAN-tagged bonded interface (e.g. `ifup bond0.200`).

The bonded interface should then be up and working correctly again.

Configuring File Transfer

In addition to the network configuration tasks listed above, the File Transfer Interface must be configured to automatically push data files from the ECAP server to the Aggregator. In normal operating conditions, the ECAP server pushes data files to the Aggregator every 30 minutes.

To configure the File Transfer Interface to perform this function, run the `ssh-keygen` command from each ECAP server to generate the ECAP server's RSA public key.

Output from `ssh-keygen` appears as follows:

 CAUTION: Do NOT enter a passphrase when prompted.

```
CAUTION # ssh-keygen -t rsa Generating public/private rsa key pair. Enter file
in which to save the key (your_local_home/.ssh/id_rsa): Enter
passphrase (empty for no passphrase): Enter same passphrase again:
Your identification has been saved in id_rsa. Your public key has been
saved in id_rsa.pub. The key fingerprint is:
17:5a:e7:77:ad:2c:0b:8e:f3:97:f8:20:53:79:69:55 ecapadm@ecap1
```

After generating the public key, place the contents of the `id_rsa.pub` key file on the Aggregator in the FTP user's home directory in order to gain FTP access to the Aggregator FTP directory. Use [Procedure 3-2](#) on page 23 or [Procedure 3-3](#) on page 23 depending on the OS of the Aggregator.

Procedure 3-2 Adding the RSA Public Key to a Linux/UNIX Aggregator

1. Copy the `id_rsa.pub` file to the ftp user's home directory on the Aggregator.

```
[ecap1] # scp ~/.ssh/id_rsa.pub
ftpuser@aggregator:/home/ftpuser/id_ecap1_rsa.pub
```

```
ftpuser@aggregator's password:
id_rsa.pub 00% 604 0.5KB/s --:-- ETA
```

2. ssh to the Aggregator to put the key file in the correct place.

```
[ecap1] # ssh ftpuser@aggregator
```

```
ftpuser@aggregator's password:
```

3. If the ftpuser does not have an `.ssh` directory under their home directory, it must be created and permissions set to 700. The contents of the ECAP's public key file must then be appended to the `authorized_keys` file in the `.ssh` directory, and the file's permissions set to 644.

```
[aggregator] # mkdir -p ~/.ssh
```

```
[aggregator] # chmod 700 .ssh
```

```
[aggregator] # cat id_ecap1_rsa.pub >> .ssh/authorized_keys
```

```
[aggregator] # chmod 644 .ssh/authorized_keys
```

```
[aggregator] # exit
```

4. Test the steps performed above using the `ssh` command:

```
[ecap1] # ssh ftpuser@aggregator
```

If the steps were performed correctly, you will be logged on to the Aggregator and will not be prompted for a password. The command line prompt will correspond to the display on the Aggregator.

The Integrated Accounting Feed application will be able to transfer data files to the Aggregator once the application has been configured via `ecapcfg` (see [Configuring the Integrated Accounting Feed Application](#) on page 28).

To configure the File Transfer Interface on the ECAP for an Aggregator that uses a virtual IP address (IP cluster node), the following additional steps must be performed at the ECAP.

- a. Repeat the [Procedure 3-2](#) on page 23 for each member of the cluster that shares the virtual IP address.
- b. Test the File Transfer Interface as described in [Step 4](#) on page 23 for each member of the cluster. Do NOT use the virtual IP address of the cluster. Use the IP address of each member's physical network device.
- c. Edit the `/var/TKLC/ecap/ecapadm/.ssh/known_hosts` file. This file will have server SSH keys defined, one per line, in the format `<ip address> ssh-rsa <ssh key>`. Find the IP addresses for each member of the IP node cluster, and replace the server's physical IP address with the cluster's virtual IP address.
- d. Test the File Transfer Interface as described in [Step 4](#) on page 23 for each member of the cluster using the virtual IP address.

Procedure 3-3 Adding the RSA Public Key to a Windows Aggregator

1. Copy the ECAP's `id_rsa.pub` file to the Aggregator, following the steps in the above procedure.
2. Append the appropriate authorized keys file used on the Aggregator, which is usually `authorized_keys` or `authorized_keys2`.

Note:

Refer to your SSH User's Manual for the appropriate way to do this.

Configuring NTP

Synchronize each ECAP server's local time with the Aggregator via NTP. This allows the entire ECAP/Aggregator network to have synchronized time.

Use the following procedure to configure NTP using `platcfg`.

Procedure 3-4 Configuring NTP

1. Log in to the ECAP server as the `platcfg` user.

2. Select **Network Configuration** from the Platform Configuration Utility Main Menu and press **Enter**.

3. Select **NTP** from the Network Configuration Menu and press **Enter**.

4. Select **Edit**.
5. Edit the IP addresses as desired and click **Exit**.

Note:

NTP will be functional on the server when only one server is defined; however, providing more than one server will make the protocol more reliable.

6. Save and **Exit** the menu.

Configuring NMS

ECAP servers generate SNMP traps to capture platform alarms. The MIBs required for platform traps are pre-existing, the snmpAgent used for platform alarms is activated during ECAP installation, and most of the hardware checks that would result in traps are defaulted to enabled. However, the Integrated Accounting Feed application also requires enabling the following:

- Breaker Panel/Power System traps
- Platform process traps if more or less than one instance of MeasServer, TimeServer, sentryd, or Logd are found
- Network ping traps if the Data Collection, File Transfer, or Maintenance Interfaces (see [Configuring ECAP Network Interfaces](#) on page 18) are down
- IP Bonding traps if the File Transfer or Maintenance Interfaces (see [Configuring ECAP Network Interfaces](#) on page 18) are down.

These traps are enabled by configuring the NMS IP address for the location where the traps will be destined.

NMS configuration tasks involve configuring both the actual system used to monitor alarms and configuring the ECAP server to send alarms to the NMS.

Configuring the NMS used to monitor alarms involves customer-specific tasks. At a minimum, the Port Number and Community String must be configured. Refer to the documentation for your system for information on configuring these parameters.

Use the following procedure to configure the ECAP server to send alarms to the NMS.

Procedure 3-5 Configuring the ECAP Server for NMS

1. Log in to the ECAP server as the platcfg user .

2. Select **Server Configuration** from the Platform Configuration Utility Main Menu and press **Enter**.

3. Select **Alarms Configuration** from the Server Configuration Menu and press **Enter**.

4. Select **SNMP Configuration** from the Alarms Configuration Menu and press **Enter**.

5. Select **NMS Configuration** from the Server Configuration Menu and press **Enter**.

6. Select **Edit**.

7. Select a task from the NMS Server Action menu.
You can add, edit, or delete an NMS Server.

Note:

The SNMP Community String and Port Number values must match the values configured on the NMS.

8. Save and **Exit** the menu.

Configuring the Integrated Accounting Feed Application

The Integrated Accounting Feed application automatically creates the **ecapadm** and **ecapuser** accounts. The **ecapadm** user can control or configure the Integrated Accounting Feed application and run the `saveLogs` command (see [SaveLogs](#) on page 43). The **ecapadm** user is part of the `ecap` group.

The **ecapuser** account is a limited account that can NOT control or configure the Integrated Accounting Feed application. However, this user may run `saveLogs`. The **ecapuser** user is part of the `ecap` group.

The Integrated Accounting Feed application is configured via the `ecapcfg` command. Entering this command opens the Integration Accounting Feed Configuration Menu.

The Configuration Menu provides options that describe the EAGLE 5 ISS and Aggregator configuration values. A graphical representation of the menu layout is provided in [Figure 6: Integrated Accounting Feed Configuration Menu](#) on page 28.

Figure 6: Integrated Accounting Feed Configuration Menu

The menu options and their functions are provided in [Table 5: Configuration Menu Options](#) on page 29.

Table 5: Configuration Menu Options

Menu Option	Description	Range of Values
STP Configuration	Displays a set of options that enable the operational parameters associated with the EAGLE 5 ISS MSU feed to be set or changed.	[1..4, E]
STP name	Sets the STP name that is used in the filename of the data file transferred to the Aggregator. Typically, the STP name reflects the STP CLI from which the ECAP is receiving MSUs.	The value has a 12-character limit.
SLAN Feed Port	Sets the port number that the application monitors for the EAGLE 5 ISS MSU feed. The value entered must match the "ipport" parameter in the ent-ip-node EAGLE 5 ISS configuration command (see Configuring SLAN Cards on page 30).	[1024..5000]
Data Write Interval	Sets the interval, in minutes, at which the Integrated Accounting Feed application generates the data file. This file is stored on the ECAP server and periodically transferred to the Aggregator.	[1, 5]
Signalling Standard	Sets the protocol by which the ECAP server interprets the MSUs from the EAGLE 5 ISS.	[ANSI, ITU] Note: ITU is the only supported protocol for Release 1.0.
File Mover Configuration	Displays a set of options that enable the parameters associated with the Aggregator configuration to be set or changed.	[1..3, E]

Menu Option	Description	Range of Values
IP Address for Aggregator	Sets the IP address for the Aggregator. The locator must be specified as an IP address.	The value must be a decimal-separated 4-octet value, with each octet in the 0-255 range.
User ID for Aggregator	Sets the user name that is used to log in to the Aggregator when transferring data files	No restrictions
Aggregator Directory for Files	Sets the path to the directory in which the data files will be stored on the Aggregator	No restrictions.
File Transfer Time	Sets the number of minutes after the half hour to send data files to the Aggregator (1 - xx:01 and xx:31, 2 - xx:02 and xx:32, etc.)	[1..5]
Process Control	Displays a set of options that enable the application processes to be started and stopped.	[1..3, E]
Start all processes	If action is confirmed, this option starts all application processes that are not currently running.	[Y, y, N, n]
Stop all processes	If action is confirmed, this option stops all running application processes.	[Y, y, N, n]
Restart all processes	If action is confirmed, this option stops all running application processes, and then restarts all processes.	[Y, y, N, n]

Configuring SLAN Cards

The EAGLE 5 ISS SLAN card must be configured to interface with an ECAP server via the Data Collection Interface.

Use the `ent-dlk` and `ent-ip-node` commands to establish the links for the SLAN cards. See [Table 6: SLAN Card Parameters](#) on page 31 for a list of these commands and their parameters as they apply to the Integrated Application Feed application. Refer to the *Commands Manual* for a complete discussion of how to use these commands to configure SLAN cards for the EAGLE 5 ISS.

Table 6: SLAN Card Parameters

Command	Parameters	Description
ent-dlk	:loc=XXXX	Location of the SLAN card
	:ipaddr=x.x.x.x Note: The IP addresses given to the right are the default addresses for the ECAP servers and the recommended addresses for the SLAN cards. These locations can be changed; however, the SLAN cards must be located within the same subnet as the associated ECAP server.	Locally allocated static IP address of the SLAN card. The guideline for allocating the particular IP address is as follows: ECAP IP 192.168.100.1 (Server 1A) to SLAN IP 192.168.100.101 ECAP IP 192.168.100.2 (Server 1B) to SLAN IP 192.168.100.102 ECAP IP 192.168.100.3 (Server 1C) to SLAN IP 192.168.100.103 ECAP IP 192.168.100.4 (Server 1D) to SLAN IP 192.168.100.104 ECAP IP 192.168.100.5 (Server 1E) to SLAN IP 192.168.100.105 ECAP IP 192.168.100.6 (Server 1F) to SLAN IP 192.168.100.106
	:speed=100	Sets the port speed to 100Mbps
ent-ip-node	:loc=XXXX	Location of the SLAN card
	:ipaddr=x.x.x.x	IP address of the ECAP Data Collection Interface
	:ipappl=stplan	Sets the application that will be using the interface
	:cap=100	Maximum percentage of ethernet capacity allocated to this connection

Command	Parameters	Description
	:ippport=[1024..5000]	Port through which EAGLE 5 ISS and ECAP communicate. The value entered must match the "SLAN feed port" parameter in the ECAP configuration as shown in Table 5: Configuration Menu Options on page 29.

Configuring Gateway Screening

Gateway Screening measures an MSU attempting to enter the EAGLE 5 ISS against predefined criteria in the EAGLE 5 ISS database to determine whether the MSU should be allowed to enter.

Refer to the *Database Administration Manual – Gateway Screening* for information on configuring Gateway Screening.

The stop action `copy` set must be configured for the Integrated Accounting Feed application. This set is used to copy the MSU for the STPLAN.

Note:

The gateway screening stop action set can only have one `copy` stop action.

Chapter 4

Maintenance

Topics:

- [Alarms Page 34](#)
- [Disaster Recovery Page 42](#)
- [Log Files Page 42](#)
- [Health Check Page 43](#)

This chapter contains information and instructions used to maintain proper function of the Integrated Accounting Feed application. These maintenance checks include various alarms, disaster recovery plans, log files, and system health checks.

Alarms

The following alarms are associated with the Integrated Accounting Feed application:

- The ECAP server raises alarms and provides SNMP traps that are monitored via a customer NMS.
- Connectivity problems between the EAGLE® 5 ISS and ECAP server are raised as UAMs on the EAGLE 5 ISS.
- Conditions associated with the Integrated Accounting Feed application may impact operation and may have associated alarms.

These alarms and conditions are discussed in the following sections.

Platform Alarms

All standard alarming and monitoring services for the platform running the Integrated Accounting Feed application are provided. Additional alarming services include breaker panel alarms, ECAP process alarms, and alarms on the File Transfer and Maintenance Interfaces.

These alarms are monitored by an NMS which receives SNMP traps. In order for the NMS to monitor the SNMP traps, the Maintenance Interface must be configured per [Procedure 3-1](#) on page 19, and the ECAP server must be configured to send alarms to the NMS per [Procedure 3-5](#) on page 26. The customer is responsible for providing the network connectivity between the ECAP Maintenance Interface and the NMS as identified in [Figure 5: Network Configuration](#) on page 19.

[Table 7: Critical Platform Alarms](#) on page 36 through [Table 9: Minor Platform Alarms](#) on page 37 list the Critical, Major, and Minor platform alarms for the Integrated Accounting Feed application.

Use the following procedure to obtain additional information on the alarms raised.

Procedure 4-1 Viewing Information on Alarms

1. Log in to the ECAP server as the `platcfg` user.

2. Select **Diagnostics** from the Platform Configuration Utility Main Menu and press **Enter**.

3. Select **Online Diagnostics** from the Network Diagnostics Menu and press **Enter**.

4. Select **Verbose** from the Online Diagnostics menu and press **Enter**.

5. An output report, containing debug information for each individual test performed on the server, is displayed.

6. Select **Exit** to return to the Online Diagnostics menu.

Table 7: Critical Platform Alarms

Alarm Text	Range of Values	Alarm Data String Value
Breaker Panel Feed Unavailable	on or off	1000000000000001
Breaker Panel Breaker Failure	on or off	1000000000000002
Breaker Panel Monitoring Failure	on or off	1000000000000004
Power Feed Unavailable	on or off	1000000000000008
Power supply #1 Failure	on or off	1000000000000010
Power supply #2 Failure	on or off	1000000000000020
Power supply #3 Failure	on or off	1000000000000040

Table 8: Major Platform Alarms

Alarm Text	Range of Values	Alarm Data String Value
Server Fan Failure	on or off	3000000000000001
Server Internal Disk Error	on or off	3000000000000002
Server Platform Error	on or off	3000000000000008
Server File System Error	on or off	3000000000000010
Server Platform Process Error Note: This alarm means that one of the processes is dead.	on or off	3000000000000020
Server Ram Shortage Failure	on or off	3000000000000040
Server Swap Space Shortage Failure	on or off	3000000000000080

Alarm Text	Range of Values	Alarm Data String Value
Server Disk Space Shortage Error	on or off	300000000001000
Server Temperature Error	on or off	300000000004000
Server Mainboard Voltage Error	on or off	300000000008000
Server Power Feed Unavailable	on or off	300000000010000
Server Disk Health Test Error	on or off	300000000020000
Server Disk Unavailable Error	on or off	300000000040000
Device Interface Error Note: This alarm means that the File Transfer Interface is down.	on or off	300000000100000

Table 9: Minor Platform Alarms

Alarm Text	Range of Values	Alarm Data String Value
Server Disk Space Warning	on or off	500000000000001
Server Application Process Error	on or off	500000000000002
Warning Server Hardware Configuration Error	on or off	500000000000004
Server Software Configuration Error	on or off	500000000000010
Server Swap Space Shortage Warning	on or off	500000000000020
Server Temperature Warning	on or off	500000000000080
Server NTP Daemon Not Synchronized	on or off	500000000000200

Alarm Text	Range of Values	Alarm Data String Value
Server CMOS Battery Voltage Low	on or off	5000000000000400
Server Disk Self Test Warning	on or off	5000000000000800
Device Interface Warning Note: This alarm means that either the File Transfer Interface or the Maintenance Interface has one bonded link down.	on or off	5000000000002000

EAGLE 5 ISS Alarms

Connectivity problems that occur on the Data Collection Interface between the EAGLE 5 ISS and ECAP server are raised as UAMs on the EAGLE 5 ISS. See [Table 10: EAGLE 5 ISS UAMs](#) on page 38 for a list of these UAMs.

Refer to the *Maintenance Manual* for more information on the EAGLE 5 ISS related alarms.

Table 10: EAGLE 5 ISS UAMs

UAM	Message Text	Resolution
0152	LIM(s) have been denied STPLAN service.	<p>The SLAN subsystem cannot process all of the MSUs from the LIM and SCCP cards. MSUs have been discarded.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Use the <code>rept-stat-slan</code> command to verify that the EAGLE 5 ISS SLAN subsystem is IS-NR and is sending MSU packets to ECAP. Refer to the <i>Commands Manual</i> for information on the <code>rept-stat-slan</code> command. 2. Perform a network health check (see Network Check on page 44). If not successful, configure the network using <code>platcfg</code> (see Configuring

UAM	Message Text	Resolution
		<p>ECAP Network Interfaces on page 18).</p> <p>3. Verify MeasServer is running by performing a process check (see Health Check on page 43).</p> <p>4. SLAN capacity has been exceeded. Additional SLAN/ECAP pairs may be needed to increase MSU processing capacity.</p>
0153	STPLAN not available	<p>There are no SLAN cards in the IS-NR state.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Use the <code>rept-stat-slan</code> command to verify that the EAGLE 5 ISS SLAN subsystem is IS-NR and is sending MSU packets to ECAP. Refer to the <i>Commands Manual</i> for information on the <code>rept-stat-slan</code> command. 2. Perform a network health check (see Network Check on page 44). If not successful, configure the network using <code>platcfg</code> (see Configuring ECAP Network Interfaces on page 18).
0155	STPLAN connection unavailable	<p>SLAN link has been canceled or ECAP application MeasServer or TimeServer process terminated.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Verify MeasServer and TimeServer are running by performing a process check (see Health Check on page 43). 2. The physical link between the EAGLE 5 ISS SLAN card and the ECAP server has been disconnected. Perform a

UAM	Message Text	Resolution
		network health check (see Network Check on page 44).

Integrated Accounting Feed Conditions

The conditions listed in [Table 11: Integrated Accounting Feed Conditions](#) on page 40 may impact Integrated Accounting Feed operation. If these conditions occur, follow the procedures listed in the Resolution column. If the provided corrective procedures do not work, contact the Tekelec Customer Care Center (see [Customer Care Center](#) on page 4).

Table 11: Integrated Accounting Feed Conditions

Condition	Resolution
No data files on the Aggregator	<p>The ECAP server is operational and periodically generating data files, but the files are not being transferred to the Aggregator.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Determine whether the Device Interface Error major platform alarm (see Table 8: Major Platform Alarms on page 36) has been raised. If it has, go to Step 3. If not, go to Step 2. 2. Verify that FileMover is periodically running (see Crontab Check on page 43) and configured correctly via <code>ecapcfg</code>. If not, re-run <code>ecapcfg</code> to set up FileMover and/or start the ECAP processes. See Configuring the Integrated Accounting Feed Application on page 28. 3. Perform a network health check (see Network Check on page 44). If not successful, configure the ECAP network using <code>platcfg</code> (see Configuring ECAP Network Interfaces on page 18).
Data files are zero length	<p>The ECAP disk is probably full. This causes the filename to be generated, but no data is stored in the file.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Check available disk space (see Disk Space Check on page 44). 2. Verify that FileMover and FileScrubber are periodically running (see Crontab Check on page

Condition	Resolution
	<p>43) and configured correctly via <code>ecapcfg</code>. If not, re-run <code>ecapcfg</code> to set up the processes and/or start the ECAP processes (see Configuring the Integrated Accounting Feed Application on page 28).</p>
<p>Data file contains no records</p>	<p>The data file contains standard data header but no record entries. This occurs when no MSU records are received from EAGLE 5 ISS.</p> <p>There are no SLAN cards in the IS-NR state.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Use the <code>rept-stat-slan</code> command to verify that the EAGLE 5 ISS SLAN subsystem is IS-NR and is sending MSU packets to ECAP. Refer to the <i>Commands Manual</i> for information on the <code>rept-stat-slan</code> command. 2. Verify gateway screens are properly configured (see Configuring Gateway Screening on page 32). The EAGLE 5 ISS SLAN card will only copy MSUs that have been screened.
<p>MSU/octet counts are less than expected</p>	<p>The MSU peg counts reported by ECAP do not correspond to EAGLE 5 ISS measurements for the same time period.</p> <p>Remedy:</p> <ol style="list-style-type: none"> 1. Check EAGLE 5 ISS alarm log for UAM 0152 (see Table 10: EAGLE 5 ISS UAMs on page 38). If present, MSUs have been discarded during the copy to ECAP due to traffic volume or Data Collection Interface disconnect. Perform a network health check (see Network Check on page 44). 2. Verify gateway screens are properly configured (see Configuring Gateway Screening on page 32). The EAGLE 5 ISS SLAN card will only copy MSUs that have been screened. 3. Use the <code>rept-ftp-meas:type=systot:enttype=stplan</code> command to obtain an STPLAN measurement report. Use this report to determine the number of MSUs flowing to the ECAP server from EAGLE 5 ISS. Refer to the <i>Commands Manual</i> for information on the <code>rept-ftp-meas</code> command.

Disaster Recovery

No specific backup routine is provided by ECAP, therefore no specific restore routine is present.

The following failures could lead to disaster if allowed to persist for an ECAP server. See [Table 11: Integrated Accounting Feed Conditions](#) on page 40 for a list of associated condition messages and corrections.

- Aggregator and/or both File Transfer Interfaces to Aggregator down or misconfigured: This will eventually lead to a disk full condition on the ECAP server if not corrected within a week due to an accumulation of data files. If the Aggregator is down or in fault condition, this must be corrected according to methods and procedures described by Aggregator documentation. When the link becomes active, all accumulated data files are sent to the Aggregator at the next File Transfer interval. If a significant amount of data is sent to the Aggregator in one 30-minute interval, it could result in a degraded performance level for the ECAP server during the transfer.
- Dead Integrated Accounting Feed processes or Data Collection Interface down or misconfigured: Other ECAP servers in the ECAP system handle the load that would normally be sent to the ECAP server whose Data Collection Interface is down. If another ECAP server goes down or its Data Collection Interface goes down or is misconfigured, this could cause the ECAP/SLAN system to go into overload and lose data packets. Therefore, this scenario should also be corrected as soon as possible.

In the event of a catastrophic failure where ECAP hardware fails, contact the Tekelec Customer Care Center (see [Customer Care Center](#) on page 4).

Log Files

The Integrated Accounting Feed application generates log files for the following processes (see [Process Check](#) on page 43 for a description of the processes):

- MeasServer
- TimeServer
- FileMover
- FileScrubber
- Logd
- sentryd
- surv

These logs are written to the `/usr/TKLC/ecap/logs` directory. The current log file is `<process>.log`, where `<process>` is the name of the process that is writing to the log file.

When the log file for any of the processes reaches 16 MB, that file is archived to `<process>.log.1`. A maximum of four log archives are maintained in the `/usr/TKLC/ecap/logs` directory: `<process>.log.1` - `<process>.log.4` with .1 being the newest archive and .4 being the oldest. Each time a log file is archived to .1, the existing archives are renamed, and the oldest archive (.4) is discarded.

Savelogs

Logs and other relevant system information may be saved for debugging purposes by issuing the `savelogs` command. This command creates and stores a compressed tarball (*.tar.Z) in the /tmp directory to be offloaded by scp/sftp and viewed later.

Health Check

Use the health checks described in the following sections to ensure the Integrated Accounting Feed is running properly.

Process Check

The process health check ensures that processes associated with the Integrated Accounting Feed application are running.

The following processes should always be running:

- `sentryd`: Keeps the other Integrated Accounting Feed application processes up and running
- `MeasServer`: Receives and decodes EAGLE 5 ISS SLAN packets, and stores them to a data file
- `TimeServer`: Responds to time queries from the EAGLE 5 ISS SLAN card
- `Logd`: Manages all ECAP logging

The following processes run periodically:

- `FileMover`: Moves data files to the Aggregator then archives the files on the ECAP
- `FileScrubber`: Deletes data files that are more than 48 hrs old
- `surv`: Ensures the `sentryd` process is running

The process health check is performed by the `ps` and `grep` commands. The expected command/output is as follows:

```
#ps -ef | grep TimeServer
root 24159 1 0 08:50? 00:00:00/usr/TKLC/ecap/bin/TimeServer

#ps -ef | grep MeasServer
ecapadm 24159 1 0 08:50? 00:00:00/usr/TKLC/ecap/bin/MeasServer
```

Crontab Check

The `crontab` command is used to ensure that the `FileMover` and `FileScrubber` processes described above have been set up to be run periodically by the system.

Note:

The minutes entry (5, 35) for `FileMover` may vary, but should be 30 minutes apart.

The expected command/output is as follows:

```
# crontab -l
5,35 * * * * /usr/TKLC/ecap/bin/FileMover
0 * * * * /usr/TKLC/ecap/bin/FileScrubber-d
```

```
/usr/TKLC/ecap/xml/archive_ftp-t 172800
*/5 * * * * /usr/TKLC/ecap/bin/surv
```

Disk Space Check

The disk space check is used to verify that disk space on /dev/vgapp/ecap-vol is not approaching 100%.

The expected command output is as follows:

```
# df
...
/dev/vgapp/ecap-vol 103212320 40556 97928884 1% /usr/TKLC/ecap ...
```

Network Check

The Network Diagnostics commands are used to verify connectivity between the EAGLE 5 ISS SLAN card and the ECAP server and between the ECAP server and the Aggregator. Along with the conditions listed in [Table 11: Integrated Accounting Feed Conditions](#) on page 40, this check should be done in response to the Device Interface Error or Device Interface Warning platform alarms (see [Table 8: Major Platform Alarms](#) on page 36 and [Table 9: Minor Platform Alarms](#) on page 37). These diagnostic tasks are accessed through `platcfg` and include the following:

- Netstat: enables you to access network statistics for the ECAP server
- Ping: enables you to attempt an ICMP ping of another ECAP server on the network
- Traceroute: enables you to trace the network route to another ECAP server on the network.

Verifying EAGLE 5 ISS to ECAP Connectivity

Use the following procedure to access the Network Diagnostics to verify connectivity between the EAGLE 5 ISS SLAN card and the ECAP Server.

Procedure 4-2 Verifying Connectivity between EAGLE 5 ISS SLAN Cards and the ECAP Server

1. Log into ECAP as the `platcfg` user.

2. Select **Diagnostics** from the Platform Configuration Utility Main Menu and press **Enter**.

3. Select **Network Diagnostics** from the Diagnostics Menu and press **Enter**.

4. Select the desired task from the Network Diagnostics Menu and press **Enter**.
5. Perform the desired task.
6. Save and **Exit** the menu.

Verifying ECAP to Aggregator Connectivity

Verify the connectivity between the ECAP and the Aggregator using the Network Diagnostics described in [Verifying EAGLE 5 ISS to ECAP Connectivity](#) on page 44.

In addition to these tasks, you must also perform a secure shell connectivity check.

The expected command output is as follows:

```
# cd ~
# touch sstest
# scp sstest aggregator_id@aggregator:/home/aggregator_t id
sstest 100% 0 0.0KB/s --:--ETA
```

If the network check passes, you may safely remove the sstest test file by using the `rm` command on the ECAP server, and whatever method necessary on the Aggregator. If the `scp` command asks for a password, see the appropriate procedure for your operating system in [Configuring File Transfer](#) on page 22.

Appendix

A

MSU to XML Field Mapping

Topics:

- [Introduction Page 48](#)
- [Data Files Page 48](#)
- [ISUP MSU Page 52](#)
- [SCCP MSU Page 54](#)
- [MAP MSU Page 56](#)

This appendix provides information on how the MSU parameters that come into the ECAP server relate to the peg count fields in the data file. An overview of the generated data files is provided, along with examples of the MSU parameters.

Introduction

This appendix provides information on how the MSU parameters that come into the ECAP server relate to the peg count fields in the data file. An overview of the generated data files is provided, along with three samples: an ISUP MSU, an SCCP MSU, and an SCCP MSU with a TCAP layer (MAP MSU). For each example, the fields that are extracted from the MSU and copied to the data file are highlighted.

The MSU contents displayed in the following examples do not contain Layer 2 information, which causes the 3 octet discrepancy between the length of the MSU contents displayed and the `<octcount>` field in the XML output. The `<octcount>` field includes the 3 octets of Layer 2 in its count, e.g. the ISUP MSU contents show octets 0-27 (28 octets), while the `<octcount>` field shows 31.

Data Files

The Integrated Accounting Feed application generates data files periodically. These files are stored in the `/usr/TKLC/ecap/xml/pending_ftp` directory until they are copied to the Aggregator. Once a file has been copied to the Aggregator, it is moved to the `/usr/TKLC/ecap/xml/archive_ftp` directory where it remains for approximately 48 hours.

The Filename format adheres to the following:

```
<stp>_<collector>_<enddate>_<endtime>.xml
```

The data included in the filename adheres to the descriptions, ranges, and formats described for the corresponding tags in [Table 12: Data File Tags](#) on page 48.

The data files contain the measurement peg counts in an XML format. The file tags are described in [Table 12: Data File Tags](#) on page 48

Table 12: Data File Tags

Tag	Range of Values	Description
<code><ecapreport></code> <code></ecapreport></code>	N/A	A section delimiter that identifies a data file for a specific node and interval
<code><stp></code> <code></stp></code>	unrestricted	Character string representing the name of the STP node that generated the data file. Derived from the STP name entered via the Integrated Accounting Feed Configuration Menu See (Configuring the Integrated Accounting Feed Application on page 28).

Tag	Range of Values	Description
<collector> </collector>	63[[A..Z][a..z][0..9] [-]]	String of up to 63 characters representing the hostname of the ECAP server generating the data file
<startdate> </startdate>	[01..31][01..12] [0000..9999]	Decimal representation of the collection start date of the records contained in the data file. Date is local to the ECAP server generating the file. Format is DDMMYYYY.
<starttime> </starttime>	[00..23][00..59] [00..59]	Decimal representation of the collection start time of the records contained in the data file. Time is local to the ECAP server generating the file. Format is HHMMSS.
<enddate> </enddate>	[01..31][01..12] [0000..9999]	Decimal representation of the collection end date of the records contained in the data file. Date is local to the ECAP server generating the file. Format is DDMMYYYY.
<endtime> </endtime>	[00..23][00..59] [00..59]	Decimal representation of the collection end time of the records contained in the data file. Time is local to the ECAP generating the file. Format is HHMMSS.
<record> </record>	N/A	Section delimiter that identifies a new data file
<signallingstandard> </signallingstandard>	"ANSI", "ITU-I", "ITU-N", or "undefined"	Character string (without quotes) representing the protocol by which the data file was decoded. "undefined" is an invalid protocol and represents an error in decoding.
<linkid> </linkid>	[0..65535]	EAGLE 5 ISS STP link ID on which the MSUs were received

Tag	Range of Values	Description
<cgpapc> </cgpapc>	[], [000..255][000..255] [000..255] (ANSI), or [000..007][000..255] [000.007] (ITU-I), or [0..16383] (ITU-N)	Decimal representation of the Originating Point Code from the SCCP layer. This field is optional.
<cdpapc> </cdpapc>	[], [000..255][000..255] [000..255] (ANSI), or [000..007][000..255] [000.007] (ITU-I), or [0..16383] (ITU-N)	Decimal representation of the Destination Point Code from the SCCP layer. This field is optional.
<map> </map>	N/A	A section identifier that identifies the MAP layer information
<opcode> </opcode>	[0..255]	Decimal representation of the MAP operation code. Identifies the MAP operation performed.
<msucount> </msucount>	[1..4294967295]	Decimal representation of the number of MSUs processed with the specified MTP and/or SCCP parameters
<octcount> </octcount>	[1..4294967295]	Decimal representation of the number of octets processed with the specified MTP and/or SCCP parameters. This number excludes the Layer 1 Flag and CRC information.

Data File XML DTD

The XML DTD describes the content and structure of the measurement report data fields.

```

<!ELEMENT ecapreport (stp,collector,date,time,record*)>
<!ELEMENT stp (#PCDATA)>
<!ELEMENT collector (#PCDATA)>
<!ELEMENT startdate (#PCDATA)>
<!ELEMENT starttime (#PCDATA)>
<!ELEMENT enddate (#PCDATA)>
<!ELEMENT endtime (#PCDATA)>

```

```

<!ELEMENT record (signallingstandard,linkid,si,mtp,sccp?,map?,msucount,octcount)>
<!ELEMENT signallingstandard (#PCDATA)>
<!ELEMENT linkid (#PCDATA)>
<!ELEMENT si (#PCDATA)>
<!ELEMENT mtp (opc,dpc)>
<!ELEMENT opc (#PCDATA)>
<!ELEMENT dpc (#PCDATA)>
<!ELEMENT sccp (cgpdigits?,cdpdigits?,cgpapc?,cdpapc?)>
<!ELEMENT cgpdigits (#PCDATA)>
<!ELEMENT cdpdigits (#PCDATA)>
<!ELEMENT cgpapc (#PCDATA)>
<!ELEMENT cdpapc (#PCDATA)>
<!ELEMENT map (opcode)>
<!ELEMENT opcode (#PCDATA)>
<!ELEMENT msucount (#PCDATA)>
<!ELEMENT octcount (#PCDATA)>

```

ISUP MSU

The following is an example of ISUP MSU with the ECAP data file.

```

*** Start of MTP Level 3 ***
 MSU
0000 00000101 05
 ----0101 ----.--- Service Indicator ISDN User Part
 --00----- ----.--- Spare 0
 00----- ----.--- Network Indicator 00 -
International Network
0001 00100010 22 K---.--- Destination Point Code 2-4-2
0002 10010000 90
 --010000
 10----- K---.--- Origination Point Code 2-2-2
0003 00000100 04
0004 00000100 04
 ----0100
 0000----- ----.--- Signalling Link Code 0

*** Start of ISDN User Part ***
 Initial address
0005 00000000 00 K---.--- Circuit Identification Code 0
0006 00000000 00
 ----0000
 0000----- ----.--- Spare 0
0007 00000001 01 .T-..E. Message Type 01
0008 00000000 00 Nature of connection indicators
 -----00 ----.--- Satellite Indicator 00 - no
satellite circuit in the connection
 ----00-- ----.--- Continuity Check Indicator 00 - continuity
check not required
 ---0----- ----.--- Echo Control Device Indicator 0 - outgoing
half echo control dev not inclu
 000----- ----.--- Spare 0
 Forward call indicators
0009 00000000 00
 -----0 ----.--- National/International Call Indicator 0 - call to
be treated as national call
 -----00- ----.--- End-to-End Method Indicator 00 - no
end-to-end method available
 ----0--- ----.--- Interworking Indicator 0 - no

```

```

interworking encountered
  ---0----  ----.-- End-to-End Information Indicator 0 - no
end-to-end information available
  --0-----  ----.-- ISDN User Part Indicator 0 - ISDN user
part not used all the way
  00-----  ----.-- ISDN User Part Preference Indicator  00 - ISDN user
part preferred all the way
0010 00000000 00
  -----0  ----.-- ISDN Access Indicator 0 - originating
access non-ISDN
  -----00-  ----.-- SCCP Method Indicator 00 - no
indication
  ----0---  ----.-- Spare 0
  0000----  ----.-- Reserved for National Use 0
0011 00000000 00  ----.-- Calling party's category 00000000 -
Calling party's category unknown at this time
0012 00000000 00  ----.-- Transmission Medium Requirement 00000000 -
speech
 Variable Portion
0013 00000010 02 .----.-- Called party number Pointer Offset 0015
0014 00000000 00 .----.-- Optional Portion Pointer Points to
Nothing
 Called party number
0015 00001100 0c .---.-- Called party number Length 12
0016 00000000 00
  -0000000  ----.-- Nature of Address Indicator 00000000 - spare
  0-----  ----.-- Odd/Even Indicator 0 - even number
of address signals
0017 00000000 00
  ----0000  ----.-- Spare 0
  -000----  ----.-- Numbering Plan Indicator 000 - spare
  0-----  ----.-- Internal network number indicator 0 - routing
to internal network number allowed
0018 00000000 00 ----- Address
00000000000000000000000000000000
0019 00000000 00
0020 00000000 00
0021 00000000 00
0022 00000000 00
0023 00000000 00
0024 00000000 00
0025 00000000 00
0026 00000000 00
0027 00000000 00

```

ECAP XML Output

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE ecapreport SYSTEM "ecapreport.dtd">
<ecapreport>
  <stp>e1021201</stp>
  <collector>nc1lxvader</collector>
  <startdate>26092005</startdate>
  <starttime>102800</starttime>
  <enddate>26092005</enddate>
  <endtime>102900</endtime>

  <record>
 <signallingstandard>ITU-I</signallingstandard>
 <linkid>1</linkid>
 <si>isup</si>
 <mtp>
 <opc>002-002-002</opc>

```

```

 <dpc>002-004-002</dpc>
  </mtp>
  <msucount>1</msucount>
  <octcount>31</octcount>
</record>

</ecapreport>

```

SCCP MSU

The following is an example of SCCP MSU with the ECAP data file. If an SCCP MSU contains a CgPA or CdPA point code, the point code is copied to the peg count report, but only if the point code differs from the OPC or DPC.

```

*** Start of MTP Level 3 ***
 MSU
0000 00000011 03
 ----0011 ----.--- Service Indicator SCCP
 --00---- ----.--- Spare 0
 00----- ----.--- Network Indicator 00 -
International Network
0001 00010010 12 K----.--- Destination Point Code 2-2-2
0002 01010000 50
 --010000
 01----- K----.--- Origination Point Code 2-2-1
0003 00000100 04
0004 00000100 04
 ----0100
 0000---- ----.--- Signalling Link Code 0

*** Start of SCCP ***
 Unitdata
0005 00001001 09 .T-..E. Message Type 09
0006 10000000 80
 ----0000 .....--- Protocol Class Class 0
 Variable Portion
 1000---- ----.--- Message Handling 1000 - return
message on error
0007 00000011 03 .----.--- Called Party Address Offset 0010
0008 00010011 13 .----.--- Calling Party Address Offset 0027
0009 00100011 23 .----.--- Data Portion Pointer Offset 0044
0010 00010000 10 .----.--- Called Party Address Length 16
0011 01001011 4b
 -----1 .----. Point Code Indicator Included
 -----1- .----. Subsystem Number Indicator Included
 --0010-- .....--- Global Title indicator 0010 - Global
title w/ translation type
-1----- ----.--- Routing indicator 1 - route on
SSN
0----- ----.--- Reserved for National use 0 - Reserved
for National use
0012 00010010 12 ----.--- Signalling Point Code 4-2-2
0013 00100000 20
0014 00000000 00 ----.--- Subsystem Number 0
0015 00001000 08 ----.--- Translation Type 8
0016 00100001 21 ----- Address information 1234567890123456789010
0017 01000011 43
0018 01100101 65
0019 10000111 87
0020 00001001 09

```

```

0021 00100001 21
0022 01000011 43
0023 01100101 65
0024 10000111 87
0025 00001001 09
0026 00000001 01
0027 00010000 10 .---.--- Calling Party Address Length 16
0028 01001011 4b
 -----1 .---.--- Point Code Indicator Included
 -----1- .---.--- Subsystem Number Indicator Included
 --0010-- .---.--- Global Title indicator 0010 - Global
title w/ translation type
 -1----- ----.--- Routing indicator 1 - route on
SSN
 0----- ----.--- Reserved for National use 0 - Reserved
for National use
0029 00010001 11 ----.--- Signalling Point Code 4-2-1
0030 00100000 20
0031 00000000 00 ----.--- Subsystem Number 0
0032 00000010 02 ----.--- Translation Type 2
0033 10010000 90 ----- Address information 0987654321098765432190
0034 01111000 78
0035 01010110 56
0036 00110100 34
0037 00010010 12
0038 10010000 90
0039 01111000 78
0040 01010110 56
0041 00110100 34
0042 00010010 12
0043 00001001 09

 Data Portion

*** Start of TCAP and SCCP Management ***
 TCAP Layer
0044 00000101 05 .---.--- TCAP Length 5
0045 01100010 62 .T-..E. Begin Message 98
0046 00000011 03 .---.--- Message Length 3
 Transaction Portion
0047 01001000 48 .---.--- Originating TX ID 72
0048 00000001 01 .---.--- Transaction ID Length 1
0049 00000000 00 ----.--- Originating Transaction ID 00
 Optional Dialogue Portion
 -
 Optional Comonent Portion

```

ECAP XML Output

```

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE ecapreport SYSTEM "ecapreport.dtd">
<ecapreport>
  <stp>e1021201</stp>
  <collector>nc1lxvader</collector>
  <startdate>27092005</startdate>
  <starttime>111700</starttime>
  <enddate>27092005</enddate>
  <endtime>111800</endtime>

  <record>
 <signallingstandard>ITU-I</signallingstandard>
 <linkid>0</linkid>
 <si>sccp</si>
 <mtp>
 <opc>002-002-001</opc>

```

```

 <dpc>002-002-002</dpc>
  </mtp>
  <sccp>
 <cgpadigits>0987654321098765432190</cgpadigits>
 <cdpadigits>1234567890123456789010</cdpadigits>
 <cgpapc>004-002-001</cgpapc>
 <cdpapc>004-002-002</cdpapc>
  </sccp>
  <msucount>1</msucount>
  <octcount>53</octcount>
</record>
</ecapreport>

```

MAP MSU

The following is an example of SCCP MSU with a TCAP layer with the ECAP data file.

```

*** Start of MTP Level 3 ***
 MSU
0000 00000011 03
 ----0011 ----.-- Service Indicator SCCP
 --00---- ----.-- Spare 0
 00----- ----.-- Network Indicator 00 -
International Network
0001 00010010 12 K---.-- Destination Point Code 2-2-2
0002 01010000 50 --010000 01----- K---.-- Origination Point
Code 2-2-1
0003 00000100 04
0004 00000100 04
 ----0100
 0000---- ----.-- Signalling Link Code 0
*** Start of SCCP ***
 Unitdata
0005 00001001 09 .T-..E. Message Type 09
0006 10000000 80
 ----0000 .....-- Protocol Class Class 0
 Variable Portion
 1000---- ----.-- Message Handling 1000 - return
message on error
0007 00000011 03 .----.-- Called Party Address Offset 0010
0008 00010011 13 .----.-- Calling Party Address Offset 0027
0009 00100011 23 .----.-- Data Portion Pointer Offset 0044
0010 00010000 10 .--...-- Called Party Address Length 16
0011 00001011 0b
 -----1 .--...-- Point Code Indicator Included
 -----1- .--...-- Subsystem Number Indicator Included
 --0010-- .....-- Global Title indicator 0010 - Global
title w/ translation type
 -0----- ----.-- Routing indicator 0 - route on
GT
 0----- ----.-- Reserved for National use 0 - Reserved
for National use
0012 00010010 12 ----.-- Signalling Point Code 4-2-2
0013 00100000 20

```

0014	00000000	00	----.--	Subsystem Number	0
0015	00001000	08	----.--	Translation Type	8
0016	00100001	21	-----	Address information 1234567890123456789010	
0017	01000011	43			
0018	01100101	65			
0019	10000111	87			
0020	00001001	09			
0021	00100001	21			
0022	01000011	43			
0023	01100101	65			
0024	10000111	87			
0025	00001001	09			
0026	00000001	01			
0027	00010000	10	.---.--	Calling Party Address Length	16
0028	01001011	4b			
	-----1		.---.--	Point Code Indicator	Included
	-----1-		.---.--	Subsystem Number Indicator	Included
	--0010--		Global Title indicator	0010 - Global
				title w/ translation type	
	-1-----		----.--	Routing indicator	1 - route on
SSN					
	0-----		----.--	Reserved for National use	0 - Reserved
				for National use	
0029	00010001	11	----.--	Signalling Point Code 4-2-1	
0030	00100000	20			
0031	00000000	00	----.--	Subsystem Number	0
0032	00000010	02	----.--	Translation Type	2
0033	10010000	90	-----	Address information 0987654321098765432190	
0034	01111000	78			
0035	01010110	56			
0036	00110100	34			
0037	00010010	12			
0038	10010000	90			
0039	01111000	78			
0040	01010110	56			
0041	00110100	34			
0042	00010010	12			
0043	00001001	09			
				Data Portion	
				*** Start of TCAP and SCCP Management ***	
				TCAP Layer	
0044	00100010	22	.---.--	TCAP Length	34
0045	01100001	61	.T-..E.	Unidirectional Message	97
0046	00100000	20	.---.--	Message Length	32
				Optional Dialogue Portion	
				Dialogue Portion	
0047	01101011	6b	.---.--	Dialogue Portion Tag	107
0048	00010100	14	.---.--	Dialogue Portion Length	20
0049	00101000	28	.---.--	External Tag	40
0050	00010010	12	.---.--	External Length	18
0051	00000110	06	.---.--	Object Identifier Tag	06
0052	00000111	07	.---.--	Object Identifier Length	7
				Dialogue-as-ID value	
0053	00000000	00	.---.--	CCITT Q Recommendation	00
0054	00010001	11	.---.--	Q	17
0055	10000110	86	.---.--	Document 773 (X'305)	1414
0056	00000101	05			
0057	00000001	01	.---.--	as(1)	01
0058	00000001	01	.---.--	dialoguePDU	01
0059	00000001	01	.---.--	Version1 (1)	01
0060	10100000	a0	.---.--	ASN.1-type Tag	160
0061	00000111	07	.---.--	ASN.1-type Length	7
0062	01100000	60	----.--	Dialogue PDU Selection	Dialogue Request

Tag					
0063	00000101	05	---.---	Request Length Optional Protocol Version -	5
0064	10100001	a1	---.---	Application Context name Tag	161
0065	00000011	03	---.---	AC Length	3
0066	00000110	06	---.---	Object Identifier Tag	6
0067	00000001	01	---.---	Object Identifier Length	1
0068	00000110	06	---.---	Context Data Optional User Information - - Component Portion	06
0069	01101100	6c	---.---	Component Portion Tag	108
0070	00001000	08	---.---	Component Portion Length Invoke Component	8
0071	10100001	a1	---.---	Invoke Tag	161
0072	00000110	06	---.---	Invoke Length Invoke ID	6
0073	00000010	02	---.---	Invoke ID Tag	2
0074	00000001	01	---.---	Invoke ID Length	1
0075	00000000	00	----.---	Invoke ID Optional Linked ID - Operation Code	0
0076	00000010	02	----.---	Operation Code Tag	Local Operation
				Code	
0077	00000001	01	---.---	Operation Code Length	1
0078	00000101	05	----.---	Operation Code 05 Optional parameters	

ECAP XML Output

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE ecapreport SYSTEM "ecapreport.dtd">
<ecapreport>
  <stp>e1021201</stp>
  <collector>ncllxvader</collector>
  <startdate>26092005</startdate>
  <starttime>154300</starttime>
  <enddate>26092005</enddate>
  <endtime>154400</endtime>

  <record>
 <signallingstandard>ITU-I</signallingstandard>
 <linkid>0</linkid>
 <si>sccp</si>
 <mtp>
 <opc>002-002-001</opc>
 <dpc>002-002-002</dpc>
 </mtp>
 <sccp>
 <cgpadigits>0987654321098765432190</cgpadigits>
 <cdpadigits>1234567890123456789010</cdpadigits>
 <cgpapc>004-002-001</cgpapc>
 <cdpapc>004-002-002</cdpapc>
 </sccp>
 <map>
 <opcode>5</opcode>
 </map>
 <msucount>1</msucount>
 <octcount>82</octcount>
  </record>

```

```
</ecapreport>
```


Glossary

A

Aggregator

A dedicated server where ECAP XML data files are sent; responsible for aggregating data from multiple ECAPs into billable form.

An Aggregator MUST have the following characteristics:

- SSH capable
- Parse and accumulate XML output from multiple ECAP servers
- 1 virtual IP address
- Format and generate billing reports that are useful to the customer

ANSI

American National Standards Institute

ANSI develops and publishes standards. ANSI is a non-commercial, non-government organization which is funded by more than 1000 corporations, professional bodies, and enterprises.

AS

Application Server

C

CdPA

Called Party Address

CgPA

Calling Party Address

CLLI

Common Language Location Identifier

C

CMOS	Complementary Metal Oxide Semiconductor
CRC	Cyclic Redundancy Check
CSR	Customer Service Request

D

Data Collection Interface	Incoming MSU data network interface from the EAGLE SLAN card.
Database	All data that can be administered by the user, including cards, destination point codes, gateway screening tables, global title translation tables, links, LNP services, LNP service providers, location routing numbers, routes, shelves, subsystem applications, and 10 digit telephone numbers.
DPC	Destination Point Code DPC refers to the scheme in SS7 signaling to identify the receiving signaling point. In the SS7 network, the point codes are numeric addresses which uniquely identify each signaling point. This point code can be adjacent to the EAGLE 5 ISS, but does not have to be.

E

ECAP	EAGLE Collector Application Processor A dedicated standalone platform for the collection of EAGLE 5 ISS traffic statistical data.
------	--

F

FTP	File Transfer Protocol.
-----	-------------------------

I

ICMP	Internet Control Message Protocol
ID	Identity, identifier
IP	Internet Protocol
IP Address	The location of a device on a TCP/IP network. The IP Address is a number in dotted decimal notation which looks something like [192.168.1.1].
IPSM	IP Services Module A card that provides an IP connection for Telnet and FTP-based Table Retrieve applications. The IPSM is a GPSM-II card with a one Gigabyte (UD1G) expansion memory board in a single-slot assembly running the IPS application.
IS-NR	In Service - Normal
ISS	Integrated Signaling System
ISUP	ISDN User Part
ITU	International Telecommunications Union

K

Key	For the ICNP feature, a unique DS value used to access a table entry, consisting of a number length and number type.
-----	--

L

L

LAN Local Area Network
See also STP LAN.

LIM Link Interface Module

M

MAP Mobile Application Part

MB Megabyte — A unit of computer information storage capacity equal to 1,048, 576 bytes.

MSU Message Signaling Unit

MTP Message Transfer Part
Module Test Plan

N

NMS Network Management System
An NMS is typically a standalone device, such as a workstation, that serves as an interface through which a human network manager can monitor and control the network. The NMS usually has a set of management applications (for example, data analysis and fault recovery applications).

NTP Network Time Protocol

O

OAM Operations, Administration, and Maintenance

OPC Originating Point Code

O

OS Operations Systems

R

RMA Return Material Authorization

RSA Regional Service Area
Rural Statistical Areas

S

SCCP Signaling Connection Control Part

SI Service Indicator

SLAN Signaling Transfer Point Local
Area Network.

SNMP Simple Network Management
Protocol.

SSEDCM Single Slot Enhanced Data
Communications Module

SSH Secure Shell

STP Signal Transfer Point

STPLAN Signaling Transfer Point Local
Area Network
The generic program load and
application used by the ACM card
to support the STP LAN
application. This GPL does not
support 24-bit ITU-N point codes.

T

TCAP Transaction Capabilities
Application Part

U

UAM Unsolicited Alarm Message.

V

VXWSLAN An application used by the DCM card to support the STP LAN application. This GPL does not support 24-bit ITU-N point codes.

W

WAN Wide Area Network

X

XML Extensible Markup Language