

Tekelec EAGLE[®] 5

Integrated Signaling System

Feature Manual - Migration

910-5024-001 Revision B

June 2007

TEKELEC

**Copyright 2007 Tekelec.
All Rights Reserved
Printed in U.S.A. Notice**

Information in this documentation is subject to change without notice. Unauthorized use or copying 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 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, IP⁷Edge, IP⁷ Secure Gateway, and TALI are registered trademarks of Tekelec. TekServer and A-Port 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:

5,008,929, 5,953,404, 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

Ordering Information

For additional copies of this document, contact your sales representative.

Table of Contents

Chapter 1. Introduction

Overview	1-1
Scope and Audience	1-2
Manual Organization	1-2
Related Publications	1-2
Documentation Packaging, Delivery, and Updates.....	1-8
Documentation Admonishments	1-8
Customer Assistance	1-9
Customer Care Center	1-9
Emergency Response	1-10
Acronyms	1-10

Chapter 2. Feature Description

Introduction	2-2
IS41 GSM Migration (IGM)	2-2
IS412GSM Migration Changes.....	2-4
IGM Considerations	2-4
MPS/EPAP Platform	2-5
Design Overview and System Layout.....	2-6
Functional Overview.....	2-7
EPAP/PDBA Overview.....	2-8
IGM Protocol.....	2-23
Message Discrimination	2-23
Operation Code Discrimination	2-23
Number Conditioning	2-23
Database Lookup	2-24
Message Relay	2-30
MNP SCCP Service Re-Route Capability.....	2-31
MTP Routed SCCP Traffic for IGM	2-35

Chapter 3. EAGLE 5 ISS Migration Commands

Introduction	3-1
EAGLE 5 ISS Commands for Migration	3-1

EAGLE 5 ISS GSM System Options Commands	3-2
EAGLE 5 ISS IS41 Options Commands	3-4
EAGLE 5 ISS Migration Service Selector Commands	3-9
EAGLE 5 ISS Feature Key Control Commands	3-12
EAGLE 5 ISS MNP SCCP Service Commands	3-13
Maintenance and Measurements User Interface Commands	3-15
Chapter 4. Migration Feature Activation	
Introduction	4-2
Prerequisites.....	4-3
Feature Activation Overview	4-5
Feature Activation Procedure	4-11
Activating the 1100 TPS/DSM for ITU NP Feature.....	4-42
Activating the E5-SM4G Throughput Capacity Feature	4-49
Chapter 5. Maintenance and Measurements	
Hardware Requirements.....	5-1
EPAP Status and Alarms	5-2
EPAP Maintenance Blocks	5-2
DSM Status Requests	5-2
DSM Status Reporting to the EPAP	5-3
Migration System Status Reports	5-3
System Status Reporting	5-4
MPS Status Reporting	5-4
DSM Memory Capacity Status Reporting	5-4
Loading Mode Support Status Reporting.....	5-4
Code and Application Data Loading	5-4
DSM Code Loading.....	5-5
EPAP Application Data Loading	5-5
Non-IGM Data Initialization	5-5
IGM Data Initialization	5-5
EPAP-DSM Loading Interface	5-5
Loading Mode Support	5-6
State Transitions during Start-Up	5-8
IGM Related Alarms	5-11
DSM-EPAP Link	5-13
MPS (EPAP) Alarms.....	5-13
Card Related MPS Alarms	5-15

Table of Contents

MPS Subsystem Alarms 5-17

IGM UIMs 5-18

IGM Related Measurements 5-20

 OAM Based Measurements 5-20

 Measurements Platform 5-21

 Measurement Reports..... 5-23

List of Figures

Figure 2-1. MPS/EPAP Platforms for Provisioning IGM	2-6
Figure 2-2. Subscriber Data Provisioning Architecture (High Level)	2-9
Figure 2-3. Administrative Architecture	2-12
Figure 2-4. Customer Provisioning Network	2-17
Figure 2-5. EPAP Sync Network	2-18
Figure 2-6. DSM Network	2-18
Figure 2-7. Dial-up PPP Network	2-19
Figure 2-8. Message Control Flow	2-36
Figure 4-1. Push in Inject/Eject Clamp	4-23
Figure 4-2. Push Inject/Eject Clamps Outward	4-30
Figure 4-3. Push in Inject/Eject Clamps	4-31
Figure 5-1. Obit Message for Abort of Card Loading	5-8
Figure 5-2. IGM Not Enabled, DSM Running in TSM Emulation	5-9
Figure 5-3. IGM Enabled, Normal Operating Sequence	5-9
Figure 5-4. IGM Enabled, but DSM Not Connected to EPAP	5-9
Figure 5-5. IGM Enabled, but DSM Memory Insufficient for Database	5-10
Figure 5-6. IGM Enabled, but Database Exceeds DSM Memory	5-10
Figure 5-7. IGM Not Enabled at First, but then Activated on DSM ...	5-11
Figure 5-8. IGM Activation Unsuccessful due to Insufficient Database	5-11

List of Tables

Table 2-1. EPAP IP Addresses in the DSM Network	2-19
Table 2-2. IGM Customer Message Processing	2-25
Table 2-3. IS412GSM Migration Customer Message Processing	2-26
Table 2-4. IGM and G-Port Customer Message Processing	2-27
Table 2-5. IGM and A-Port Message Processing	2-28
Table 2-6. IGM, A-Port, and G-Port Customer Message Processing	2-29
Table 2-7. DigitAction Applications	2-30
Table 2-8. MNP SCCP Service Re-Route Capability Summary	2-34
Table 2-9. MTP Routed Handling Example 1	2-37
Table 2-10. MTP Routed Handling Example 2	2-38
Table 2-11. MTP Routed Handling Example 3	2-39
Table 3-1. Commands for EAGLE 5 ISS Migration	3-2
Table 3-2. chg-gsmopts Parameters - Class = DATABASE	3-2
Table 3-3. chg-is41opts Parameters - Class = DATABASE	3-4
Table 3-4. ent-srvsel Parameters - Class = DATABASE	3-9
Table 3-5. chg-srvsel Parameters - Class = DATABASE	3-10
Table 3-6. dlt-srvsel Parameters - Class = DATABASE	3-11
Table 3-7. rtrv-srvsel Parameters - Class = DATABASE	3-11
Table 3-8. chg-sccp-serv Parameters - Class = DATABASE	3-13
Table 3-9. dlt-sccp-serv Parameters - Class = DATABASE	3-14
Table 5-1. IGM Related UAMs	5-12
Table 5-2. IGM Related UIMs	5-18
Table 5-3. Pegs for Per System MNP Measurements	5-21
Table 5-4. Pegs for Per SSP MNP Measurements	5-22
Table 5-5. Pegs for Per System and Per SSP MNP Measurements	5-23

Introduction

Overview	1-1
Scope and Audience	1-2
Manual Organization	1-2
Related Publications	1-2
Documentation Packaging, Delivery, and Updates	1-8
Documentation Admonishments	1-8
Customer Assistance	1-9
Customer Care Center	1-9
Emergency Response	1-10
Acronyms	1-10

Overview

This manual provides a description, along with commands, maintenance, measurements, and configuration details associated with the Migration (IGM) feature of the EAGLE 5 ISS (Integrated Signaling System).

The IGM feature provides the mobile wireless service provider a way to migrate subscribers from IS-41 to GSM and GSM to IS-41. Once the subscriber is marked as migrated, the GSM handset is fully functional, and the migrated subscriber has the option whether to continue to receive calls on the IS-41 or GSM handset.

The Migration feature is based on the EAGLE 5 ISS platform. It is deployed in a node that is also performing the STP function.

Number lengths vary between countries and may even vary within a country. As a result, the IGM database structure supports numbers of varying length in a flexible way without necessitating software modifications. A maximum number length of 15 digits for ported numbers is supported.

Migration is an optional feature on the EAGLE 5 ISS, and can be enabled and turned on, but not off, via a feature access key. Note that Migration requires the Global Title Translation (GTT) feature and that Migration and North American LNP (Local Number Portability) are mutually exclusive on an EAGLE 5 ISS node.

Scope and Audience

This manual is intended for anyone responsible for installing, maintaining, and using the IGM feature 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 document is organized into the following chapters:

- Chapter 1, “Introduction”, contains general information about the IGM documentation, the organization of this manual, and how to get technical assistance.
- Chapter 2, “Feature Description”, provides a functional description of the IGM feature, including network perspectives, assumptions and limitations, a database overview, DSM provisioning and reloading, IGM user interface, and an audit overview.
- Chapter 3, “EAGLE 5 ISS Migration Commands”, describes the commands that support the IGM feature. It provides some sample reports and explanations of appropriate command usage.
- Chapter 4, “Migration Feature Activation”, describes how to activate the IGM feature.
- Chapter 5, “Maintenance and Measurements”, describes maintenance and measurements in detail, including EPAP status and alarms, hardware verification messages, TSM emulation mode, IGM system status reports and commands, code and application data loading, and alarms.

Related Publications

The *Migration Feature Manual* is part of the EAGLE 5 ISS documentation and may refer to one or more of the following manuals:

- The *Commands Manual* contains procedures for logging into or out of the EAGLE 5 ISS, a general description of the terminals, printers, the disk drive used on the system, and a description of all the commands used in the system.
- The *Commands Pocket Guide* is an abridged version of the *Commands Manual*. It contains all commands and parameters, and it shows the command-parameter syntax.

Introduction

- The *Commands Quick Reference Guide* contains an alphabetical listing of the commands and parameters. The guide is sized to fit a shirt-pocket.
- The *Commands Error Recovery Manual* contains the procedures to resolve error message conditions generated by the commands in the *Commands Manual*. These error messages are presented in numerical order.
- The *Database Administration Manual – Features* contains procedural information required to configure the EAGLE 5 ISS to implement these features:
 - X.25 Gateway
 - STP LAN
 - Database Transport Access
 - GSM MAP Screening
 - EAGLE 5 Integrated Monitoring Support
- The *Database Administration Manual - Gateway Screening* contains a description of the Gateway Screening (GWS) feature and the procedures necessary to configure the EAGLE 5 ISS to implement this feature.
- The *Database Administration Manual – Global Title Translation* contains procedural information required to configure an EAGLE 5 ISS to implement these features:
 - Global Title Translation
 - Enhanced Global Title Translation
 - Variable Length Global Title Translation
 - Interim Global Title Modification
 - Intermediate GTT Load Sharing
 - ANSI-ITU-China SCCP Conversion
 - Flexible GTT Load Sharing
 - Origin-Based SCCP Routing
 - Hex Digit Support for GTT
 - Weighted GTT Load Sharing
 - Transaction-Based GTT Load Sharing.
- The *Database Administration Manual - IP⁷ Secure Gateway* contains procedural information required to configure the EAGLE 5 ISS to implement the SS7-IP Gateway.
- The *Database Administration Manual – SEAS* contains the EAGLE 5 ISS configuration procedures that can be performed from the Signaling Engineering and Administration Center (SEAC) or a Signaling Network Control Center (SNCC). Each procedure includes a brief description of the

procedure, a flowchart showing the steps required, a list of any EAGLE 5 ISS commands that may be required for the procedure but that are not supported by SEAS, and a reference to optional procedure-related information, which can be found in one of these manuals:

- *Database Administration Manual – Gateway Screening*
- *Database Administration Manual – Global Title Translation*
- *Database Administration Manual – SS7*
- The *Database Administration Manual – SS7* contains procedural information required to configure an EAGLE 5 ISS to implement the SS7 protocol.
- The *Database Administration Manual – System Management* contains procedural information required to manage the EAGLE 5 ISS database and GPLs, and to configure basic system requirements such as user names and passwords, system-wide security requirements, and terminal configurations.
- The *Dimensioning Guide for EPAP Advanced DB Features* is used to provide EPAP planning and dimensioning information. This manual is used by Tekelec personnel and EAGLE 5 ISS customers to aid in the sale, planning, implementation, deployment, and upgrade of EAGLE 5 ISS systems equipped with one of the EAGLE 5 ISS EPAP Advanced Database (EADB) Features.
- The *ELAP Administration Manual* defines the user interface to the EAGLE LNP Application Processor (ELAP) on the MPS/ELAP platform. The manual defines the methods for accessing the user interface, menus, screens available to the user and describes their impact. It provides the syntax and semantics of user input, and defines the output the user receives, including information and error messages, alarms, and status.
- The *EPAP Administration Manual* describes how to administer the EAGLE Provisioning Application Processor (EPAP) on the MPS/EPAP platform. The manual defines the methods for accessing the user interface, menus, and screens available to the user and describes their impact. It provides the syntax and semantics of user input and defines the output the user receives, including messages, alarms, and status.
- The *Feature Manual - A-Port* provides an overview of a feature providing the capability for IS41 mobile subscribers to change service provider while retaining their original Mobile Directory Number (MDN). This manual gives the instructions and information on how to install, use, and maintain the A-Port feature on the Multi-Purpose Server (MPS) platform of the EAGLE 5 ISS.
- The *Feature Manual - ECAP* provides instructions and information on how to install, use, and maintain the Integrated Accounting Feature Application feature on the Eagle Collector Application Processor (ECAP). This feature collects raw MSU data from the EAGLE 5 ISS, categorizes the data into groups, and feeds those groups to another system for accounting activities. Additional features will be added to this manual at a later date.

Introduction

- The *Feature Manual - EIR* provides instructions and information on how to install, use, and maintain the Equipment Identity Register (EIR) feature on the Multi-Purpose Server (MPS) platform of the EAGLE 5 ISS. The feature provides network operators with the capability to prevent stolen or disallowed GSM mobile handsets from accessing the network.
- The *Feature Manual - G-Flex C7 Relay* provides an overview of a feature supporting the efficient management of Home Location Registers in various networks. This manual gives the instructions and information on how to install, use, and maintain the G-Flex feature on the Multi-Purpose Server (MPS) platform of the EAGLE 5 ISS.
- The *Feature Manual - G-Port* provides an overview of a feature providing the capability for mobile subscribers to change the GSM subscription network within a portability cluster while retaining their original MSISDNs. This manual gives the instructions and information on how to install, use, and maintain the G-Port feature on the Multi-Purpose Server (MPS) platform of the EAGLE 5 ISS.
- The *Feature Manual - INP/AINPQ* provides the user with information and instructions on how to implement, utilize, and maintain either the INAP-based Number Portability (INP) feature or the ANSI-41 INP Query (AINPQ) feature or both features on the Multi-Purpose Server (MPS) platform of the EAGLE 5 ISS.
- The *Feature Manual - Migration* provides an overview of a feature providing the capability for IS41 subscribers to migrate to a GSM network and GSM mobile subscribers to migrate to an IS41 network. This manual gives the instructions and information on how to install, use, and maintain the Migration feature on the Multi-Purpose Server (MPS) platform of the EAGLE 5 ISS.
- The *FTP-Based Table Retrieve Application (FTRA) User Guide* describes how to set up and use a PC to serve as the offline application for the EAGLE 5 ISS FTP Retrieve and Replace feature.
- The *Hardware Manual - EAGLE 5 ISS* provides an overview of each system and its subsystems, details of standard and optional hardware components in each system, and basic site engineering. These include the EAGLE 5 ISS, OEM-based products such as the ASi 4000 Service Control Point (SCP), and the Netra-based Multi-Purpose Server (MPS).
- The *Hardware Manual - Tekelec 1000 Application Server* provides general specifications and a description of the Tekelec 1000 Application Server (T1000 AS). This manual also includes site preparation, environmental and other requirements, procedures to physically install the T1000 AS, and troubleshooting and repair of Field Replaceable Units (FRUs).

- The *Hardware Manual - Tekelec 1100 Application Server* provides general specifications and a description of the Tekelec 1100 Application Server (T1000 AS). This manual also includes site preparation, environmental and other requirements, procedures to physically install the T1100 AS, and troubleshooting and repair of Field Replaceable Units (FRUs).
- The *Installation Manual - EAGLE 5 ISS* contains cabling requirements, schematics, and procedures for installing the EAGLE 5 ISS along with LEDs, connectors, cables, and power cords to peripherals. Refer to this manual to install components or the complete systems.
- The *LNP Database Synchronization Manual - LSMS with EAGLE 5 ISS* describes how to keep the LNP databases at the LSMS and at the network element (the EAGLE 5 ISS is a network element) synchronized through the use of resynchronization, audits and reconciles, and bulk loads. This manual is contained in both the LSMS documentation set and in the EAGLE 5 ISS documentation set.
- The *LNP Feature Activation Guide* contains procedural information required to configure the EAGLE 5 ISS for the LNP feature and to implement these parts of the LNP feature on the EAGLE 5 ISS:
 - LNP services
 - LNP options
 - LNP subsystem application
 - Automatic call gapping
 - Triggerless LNP feature
 - Increasing the LRN and NPANXX Quantities on the EAGLE 5 ISS
 - Activating and Deactivating the LNP Short Message Service (SMS) feature
- The *Maintenance Manual* contains procedural information required for maintaining the EAGLE 5 ISS and the card removal and replacement procedures. The *Maintenance Manual* provides preventive and corrective maintenance procedures used in maintaining the different systems.
- The *Maintenance Pocket Guide* is an abridged version of the Maintenance Manual and contains all the corrective maintenance procedures used in maintaining the EAGLE 5 ISS.
- The *Maintenance Emergency Recovery Pocket Guide* is an abridged version of the Maintenance Manual and contains the corrective maintenance procedures for critical and major alarms generated on the EAGLE 5 ISS.
- The *MPS Platform Software and Maintenance Manual - EAGLE 5 ISS with Tekelec 1000 Application Server* describes the platform software for the Multi-Purpose Server (MPS) based on the Tekelec 1000 Application Server (T1000 AS) and describes how to perform preventive and corrective maintenance for the T1000 AS-based MPS. This manual should be used with the EPAP-based applications (EIR, G-Port, G-Flex, A-Port, Migration, AINPQ, and INP).

Introduction

- The *MPS Platform Software and Maintenance Manual - EAGLE 5 ISS with Tekelec 1100 Application Server* describes the platform software for the Multi-Purpose Server (MPS) based on the Tekelec 1100 Application Server (T1100 AS) and describes how to perform preventive and corrective maintenance for the T1100 AS-based MPS. This manual should be used with the ELAP-based application (LNP).
- The *Provisioning Database Interface Manual* defines the programming interface that populates the Provisioning Database (PDB) for the EAGLE 5 ISS features supported on the MPS/EPAP platform. The manual defines the provisioning messages, usage rules, and informational and error messages of the interface. The customer uses the PDBI interface information to write his own client application to communicate with the MPS/EPAP platform.
- The *Previously Released Features Manual* summarizes the features of previous EAGLE, EAGLE 5 ISS, and IP⁷ Secure Gateway releases, and it identifies the release number of their introduction.
- The *Release Documentation* contains the following documents for a specific release of the system:
 - *Feature Notice* - Describes the features contained in the specified release. The Feature Notice also provides the hardware baseline for the specified release, describes the customer documentation set, provides information about customer training, and explains how to access the Customer Support website.
 - *Release Notice* - Describes the changes made to the system during the lifecycle of a release. The Release Notice includes Generic Program Loads (GPLs), a list of PRs resolved in a build, and all known PRs.
NOTE: The *Release Notice* is maintained solely on Tekelec's Customer Support site to provide you with instant access to the most up-to-date release information.
 - *System Overview* - Provides high-level information on SS7, the IP⁷ Secure Gateway, system architecture, LNP, and EOAP.
 - *Master Glossary* - Contains an alphabetical listing of terms, acronyms, and abbreviations relevant to the system.
 - *Master Index* - Lists all index entries used throughout the documentation set.
- The *SEAS Commands Error Messages Manual* lists the error messages generated by the EAGLE 5 ISS that are specific to the Signaling Engineering and Administration System (SEAS). It includes the SEAS commands that trigger the error messages, the equivalent system error messages and commands, and the explanatory text.

- The *SS7-over-IP Networks using SIGTRAN* manual examines the reasons for transitioning to an SS7-over-IP network, the considerations that go into planning and dimensioning, and helpful information for implementing the network using EAGLE 5 ISS.
- The *System Manual – EOAP* describes the Embedded Operations Support System Application Processor (EOAP) and provides the user with procedures on how to implement the EOAP, replace EOAP-related hardware, device testing, and basic troubleshooting information.

Documentation Packaging, Delivery, and Updates

Customer documentation is provided with each system in accordance with the contract agreements. It is updated whenever significant changes that affect system operation or configuration are made. Updates may be issued as an addendum, or a reissue of the affected documentation.

The document part number appears on the title page along with the current revision of the document, the date of publication, and the software release that the document covers. The bottom of each page contains the document part number and date of publication.

Two types of releases are major software releases and maintenance releases. Maintenance releases are issued as addenda with a title page and change bars. On changed pages, the date and document part number are changed; on unchanged pages that accompany the changed pages, the date and document part number are unchanged.

When the software release has a minimum affect on documentation, an addendum is provided. The addendum contains an instruction page, a new title page, a change history page, and replacement chapters with the date of publication, the document part number, and change bars.

If a new release has a major impact on documentation, such as a new feature, the entire documentation set is reissued with a new part number and a new release number.

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. This manual has three admonishments, listed in descending order of priority.

DANGER: This icon and text indicate the possibility of *personal injury*.

Introduction

WARNING: This icon and text indicate the possibility of *equipment damage*.

CAUTION: This icon and text indicate the possibility of *service interruption*.

Customer Assistance

The Tekelec Customer Care Center offers a point of contact through which customers can receive support for problems. The Tekelec Customer Care Center is staffed with highly-trained engineers to provide solutions to technical questions and issues seven days a week, twenty-four hours a day. A variety of service programs are available through the Tekelec Customer Care Center to maximize the performance of Tekelec products that meet and exceed customer needs.

Customer Care Center

To receive technical assistance, call the Tekelec Customer Care Center at one of these locations:

To receive technical assistance, call the Tekelec Customer Care Center at one of the following locations by one of the following methods:

- Tekelec, UK

Phone: +44 1784 467 804

Fax: +44 1784 477 120

Email: ecsc@tekelec.com

- Tekelec, USA

Phone (within continental US): 1-888-FOR-TKLC

1-888-367-8552

(outside continental US): +1 919-460-2150

Fax 1-919-460-0877

Email: support@tekelec.com

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

Once a CSR is issued, Technical Services 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 Technical Services 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 Tekelec Technical Services twenty-four hours a day, seven 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 Tekelec Technical Services.

Acronyms

ADL	Application Data Loader
AINPQ	ANSI-41 INP Query
A-Port	IS41 Mobile Number Portability
AuC	Authentication Center
CC	E.164 Country Code
CCRNDN	Country Code + Routing Number + National Directory Number

Introduction

CdPA	Called Party Address
CgPA	Calling Party Address
CPC	Capability Point Code
CRP	Circular Route Prevention
DCB	Device Control Block
DCM	Data Communications Module
DSM	Database Services Module
EIR	Equipment Identity Register
EPAP	EAGLE Provisioning Application Processor
ES	Encoding Scheme
ETSI	European Telecommunications Standards Institution
FTP	File Transport Protocol
FTR	File Transfer Region
GDB	G-Flex/G-Port/INP Database
GFDB	G-Flex Database
G-Flex	GSM Flexible Numbering
GMSC	Gateway Mobile Switching Center
G-Port	GSM Mobile Number Portability
GPL	Generic Program Load
GSM	Global System for Mobile communications
GTA	Global Title Address
GTAI	Global Title Address Information
GTI	Global Title Indicator
GTT	Global Title Translation
HLR	Home Location Register
HomeRN	Home Network Routing Number Prefix
IAM	Initial Address Message
IMEI	International Mobile Equipment Identity
IMSI	International Mobile Station Identifier
IN	Intelligent Network
INAP	Intelligent Network Application Protocol
INP	INAP-Based Number Portability
IP	Internet Protocol

IS-41	International Standard 41, same as ANSI-41
ISDN	Integrated Services Digital Network
ITU	International Telecommunications Union
LIM	Link Interface Module
LNP	Local Number Portability
LSS	Local Subsystem
MAP	Mobile Application Part
MAS	Maintenance and Administration Subsystem
MCAP	MAS Communication Application Processor Card
MEA	Mismatch of Equipment and Attributes
MDN	Mobile Directory Number
MGT	Mobile Global Title
MIN	Mobile Identification Number
MMI	Man-Machine Interface
MNP	Mobile Number Portability
MPS	Multi-Purpose Server (Multi-Platform Server)
MS	Mobile Station
MSRN	Mobile Station Roaming Number
MSC	Mobile Switching Center
MSISDN	Mobile Station international ISDN number
MSU	Message Signaling Unit
MTP	Message Transfer Part
NAI	Nature of Address Indicator
NC	E.214 Network Code
NDC	E.164 National Destination Code
NP	(1) Number Portability (2) Numbering Plan
NPA	Numbering Plan Area
NPDB	Number Portability Database
NPV	Numbering Plan Value
NSD	Network Systems Division, Tekelec
OAI	Object Access Interface
OAM	Operation Administration & Maintenance

Introduction

OAP	Operations Support System/ Application Processor
OPS	Operator Provisioning System
PDB	Provisioning Database
PDBA	Provisioning Database Application
PDBI	Provisioning Database Interface
PFS	Product Functional Specification
PLMN	Public Land Mobile Network
PMTC	Peripheral Maintenance Control
RMTP	Reliable Multicast Transport Protocol
RN	Routing Number
RNIDN	Routing Number prefix + International dialed / Directory Number
RNNDN	Routing Number prefix + National dialed / Directory Number
RNSDN	Routing Number prefix + Subscriber dialed / Directory Number
RTDB	Real-Time Database
SCCP	Signaling Connection Control Part
SCMG	SCCP Management
SCP	Service Control Point
SDS	System Debug Services
SIM	Subscriber Identity Module
SMS	(1) Service Management System, or (2) Short Message Service
SNP	Service Numbering Plan
SP	Signaling Point
SPC	Secondary Point Code
SRF	Signaling Relay Function
SRI	Send Routing Information
SS7	Signaling System 7
SSH	Secure Shell
SSN	Subsystem Number
SSP	Service Switching Point
STP	Signal Transfer Point
TCAP	Transaction Capabilities Application Part
TCP	Transmission Control Protocol

TFA	Transfer Allowed
TFP	Transfer Prohibited
TSM	Translation Service Module
TT	Translation Type
UAM	Unsolicited Alarm Message
UDP	User Datagram Protocol
UDT	Unit Data Transfer
UDTS	Unit Data Transfer Service
UIM	Unsolicited Information Message
UPU	User Part Unavailable
VLR	Visitor Location Register
VMSC	Voice Mail Service Center
VSCCP	VxWorks Signaling Connection Control Part

Feature Description

Introduction.....	2-2
IS41 GSM Migration (IGM).....	2-2
IGM Considerations.....	2-4
MPS/EPAP Platform.....	2-5
Design Overview and System Layout	2-6
Functional Overview	2-7
EPAP/PDBA Overview	2-8
IGM Protocol	2-23
Message Discrimination.....	2-23
Operation Code Discrimination.....	2-23
Number Conditioning.....	2-23
Database Lookup	2-24
Message Relay	2-30
MNP SCCP Service Re-Route Capability	2-31
MTP Routed SCCP Traffic for IGM	2-35

Introduction

The IS41 GSM Migration (IGM) feature supports call termination for customers to migrate from IS-41 to GSM and GSM to IS-41 wireless technology. This is referred to as Portability Type = 5 (PT = 5). This feature provides the mobile wireless service provider a way to migrate subscribers from IS-41 to GSM and GSM to IS-41. Once the subscriber is marked as migrated, the GSM handset is fully functional, and the migrated subscriber has the option whether to continue to receive calls on the IS-41 or GSM handset.

For IGM, the subscriber information in the EPAP provisioning database is keyed by Mobile Directory Numbers (MDNs) for ANSI-41 subscribers and Mobile Station International ISDN Number (MSISDNs) for GSM subscribers.

Two types of subscriber entries, migrated and non-migrated subscribers are supported. For migrated subscribers, the subscriber entries are entered with No NE/PT=5, SP/PT=5, and RN/PT=0. All other entries are non-migrated subscribers. Migration also supports DN block entries.

IS41 GSM Migration (IGM)

The ETSI standards are defined so that GSM carriers can choose to implement either Signaling Relay Function (SRF)-based (using MAP protocol) MNP or IN-based (using INAP protocol) MNP. Migration supports only the SRF-based solution for MNP. (INAP-based MNP processing is similar to wireline networks; this function is supported by the INP feature.)

SRF-based MNP processing involves the “intercepting” of existing MAP messages to check for ported numbers. For call-related messages, IGM acts as a “NP HLR,” in the case where the number has been exported, by responding to the switch with a SRI, SRI-SM, LOCREQ, and SMSREQ ack message. For non-migrated calls, IGM performs message relay.

The ETSI standards for SRF-based MNP define two routing options, direct routing and indirect routing. IGM supports both options:

- With direct routing, the network where the call is originated is responsible for determining whether the called party has ported and routing the call to the new subscription network.
- With indirect routing, this is the responsibility of the network that originally owned the number.

The IGM is based on the EAGLE 5 ISS platform. It is deployed in a node that is also performing the STP function.

Number lengths vary between countries and may even vary within a country. As a result, the Migration database structure supports numbers of varying length in a flexible way without necessitating software modifications. A maximum number length of 15 digits for ported numbers is supported.

Feature Description

IGM provides the ability for subscribers to change service providers while retaining their Mobile Dialed Number (MDN). IGM uses EPAP provisioning database, as used by G-Port, INP, EIR, G-Flex, and the A-Port features to maintain subscriber portability/migration information.

NOTE: IGM treats only those DN entries assigned with SP/PT= 5, No NE/PT=5, or assigned with RN/PT= 0 as migrated subscribers. Any other types of NE/PT assignments are not considered as migrated or ported subscribers.

IGM utilizes the EPAP database to derive the portability status of a subscriber. This feature supports LOCREQ messages as well as SMSREQ messages (if the option is selected) for number portability handling. LOCREQ messages generate a locreq response if the MDN is migrated and relays the LOCREQ if the MDN is not ported (non-porting or porting in are handled the same way). SMSREQ messages generate a SMSREQ NAK if access is denied and relays the SMSREQ if SMSREQBYPASS is set to false. SRI generates ACK if the MSISDN is migrated, and relays if the DN is not. SRI-SM generates an ACK if the DN is migrated, and relays if it is not.

If the MTP Msgs for SCCP Apps feature is turned ON, all MTP routed UDT/non-segmented XUDT SCCP messages are routed to SCCP cards. The SCCP card then perform SCCP decode/verification on MTP routed messages. If the MTP routed messages have CDPA GTI = 0, and the IGM feature is turned ON, then the message is sent for IGM processing. If the MTP routed messages have CDPA GTI \neq 0, then SRVSEL lookup is performed using the SCCP CDPA information. If the result of the lookup is MNP service, the MTP routed messages are sent to MNP handling. MNP begins IGM general TCAP/MAP verification if the message is ANSI TCAP and IGM feature is turned ON.

The MNP Circular Route Prevention (MNP CRP) feature is an extension of the IGM feature which helps in cases of circular routing caused by incorrect information in one or more of the network number portability databases. For example, a subscriber may have ported from network A to network B. Network A has the correct routing information, indicating the subscriber now belongs to network B. However, network B may have incorrect routing information, indicating that the subscriber still belongs to network A. In this case, network A routes the call to network B, based on its portability data, but network B routes the call back to network A, based on its incorrect data. This results in a circular route. The MNP CRP feature provides the logic to prevent this scenario. This feature is enabled and turned-on using Feature Access Key (FAK) commands.

The DigitAction Expansion feature provides more flexibility to formulate the SCCP Called Party Address (SCCP) Global Title Address (GTA) field of the MAP messages relayed by IGM.

DigitAction Expansion is provisioned via the PDBI Enter Network Entity or Update Network Entity commands. DigitAction Expansion can also be modified via the Add an NE and Update an NE GUI screens.

The MNP SCCP Service Re-Route feature is used when the IGM subscriber database is incoherent with MPS data and the GTT data is valid. The MNP SCCP Service Re-Route feature provides the capability to re-route the traffic from the EAGLE 5 ISS to other IGM subscriber database nodes and inform the originating nodes to re-route the IGM service related traffic to other IGM service nodes.

The MNP SCCP Service Re-Route feature is designed to handle and control re-routing of IGM traffic from an affected node to alternate nodes within an operators network. This feature is an optional feature and doesn't affect the normal IGM functionality. This feature also provides the option to mark IGM *OFFLINE* to perform a controlled re-routing during this state.

IS412GSM Migration Changes

For systems that are upgraded to the IGM feature, the upgrade process sets an SCCP option to ON if the G-Port feature is turned on and the IS412GSM prefix is defined. If the G-Port feature is turned on and the IS412GSM prefix is not defined, the upgrade process sets the SCCP option to OFF. The default setting for new systems is OFF (disabled).

The EAGLE 5 ISS populates a new GSM2IS41 prefix following the same mechanism that is used for the existing IS412GSM prefix. The EAGLE 5 ISS returns a GSM2IS41 prefix in the SRI_ACK message if a received SRI message is destined for a non-migrated IS41 or GSM migrated IS41 subscriber (a data entry is found with RN and PT=0).

IGM Considerations

1. GTT must be ON before the IGM feature can be enabled.
2. The IGM feature cannot be enabled if any TSMs are in the system.
3. The IGM feature requires 4 GB DSMs.
4. IGM is activated or turned on, but not off, via a feature access key (FAK).
5. The A-Port, IGM, G-Port MNP, G-Flex C7 Relay, AINPQ, and INP features can run concurrently on an EAGLE 5 ISS node.
6. When IGM and G-Flex are run on the same node, interactions between the two features must be addressed.
7. IGM and North American LNP are mutually exclusive on an EAGLE 5 ISS node.

MPS/EPAP Platform

Tekelec provides the MPS (Multi-Purpose Server) platform as a subsystem of the EAGLE 5 ISS. The MPS provides support for multiple features, which currently are the AINPQ, INP, G-Flex, G-Port, A-Port, IGM, and EIR features.

The MPS is composed of hardware and software components that interact to create a secure and reliable platform. (For details about the MPS hardware, refer to the MPS Hardware Manual *Tekelec 1000 Application Server Hardware Manual*.) The MPS provides the means of interfacing the customer provisioning application with the EAGLE 5 ISS. It connects the customer with the EAGLE 5 ISS and accepts the customer number portability data, while accommodating numbers of varying lengths (international format).

The EAGLE Provisioning Application Processor (EPAP) is the software that runs on the MPS hardware platform. It collects and organizes customer provisioning data, and forwards it to the EAGLE 5 ISS DSM cards. Figure 2-1 shows the overall system architecture, providing a graphic overview of MPS/EPAP platform from customer provisioning through the MPS subsystem to the EAGLE 5 ISS DSM databases.

NOTE: The EAGLE 5 ISS supports more than one model of DSM card. The cards differ in the size of database and the transactions/second rate that they support. In this manual, the term DSM is used to mean any model of DSM, unless a specific model is mentioned. For more information about the supported DSM models, refer to the *Hardware Manual - EAGLE 5 ISS*.

Figure 2-1. MPS/EPAP Platforms for Provisioning IGM

Design Overview and System Layout

Figure 2-1 illustrates the overall system architecture of IGM and identifies the different tasks, databases and interfaces involved. The system consists of two mated MPS servers. Each MPS contains two EPAP platforms, EPAP A and EPAP B, a RealTime Database, a Provisioning Database, servers, CD ROMs, modems, and network hubs. Each MPS and its EPAPs may be thought of as an 'EPAP system'; the EPAP system at the mated EAGLE 5 ISS is referred to as the 'mated EPAP system'. Each EPAP system is a T1000 AS system with a total of four Ethernet interfaces.

Feature Description

On the EAGLE 5 ISS platform side, a set of DSMs, which hold the IGM subscriber database, is part of the STP. Two high-speed Ethernet links connect the DSMs and the EPAPs. One of the links is a 100BASE-T Ethernet bus, and the other is a 10BASE-T Ethernet bus.

The IGM subscriber database is provisioned and maintained through the EPAPs. EPAP A and EPAP B act as the active EPAP and the standby EPAP. One link serves as the active link, and the other as the standby link. At any given time, there is only one active EPAP and one active link. The database is provisioned through the active link by the active EPAP; the other EPAP provides redundancy.

In case of failure of the active EPAP, the standby EPAP takes over the role of active EPAP and continues to provision the IGM subscriber database. In the case where the active link fails, the active EPAP switches to the standby link to continue provisioning the DSMs. The two Ethernet links are part of the DSM network.

Another 100BASE-T Ethernet link exists between the EPAPs; that link is called the EPAP sync network.

Major modules on the EPAP are the:

- DSM provisioning module
- Maintenance module
- RTDB module
- PDB module

The DSM provisioning module is responsible for updating IGM subscriber databases on the EAGLE 5 ISS DSM cards using the RMTP multicast. The maintenance module is responsible for the proper functioning of the EPAP platform. The PDB module is responsible for preparing and maintaining the Real Time Database, which is the “golden copy” of the IGM subscriber database. The PDB module can run on one of the EPAPs of either of the mated EAGLE 5 ISSs.

Functional Overview

The main function of the MPS/EPAP platform is to provision the IGM data from the customer network to the DSM cards on the EAGLE 5 ISS. IGM subscriber database records are continuously updated from the customer network to the PDB. The PDB module communicates with the maintenance module and the RTDB task over a TCP/IP socket to provision the DSM cards on the EAGLE 5 ISS. The maintenance module is responsible for the overall stability and performance of the system.

It is possible for the DSM database to get out-of-sync due to missed provisioning or card rebooting. Therefore, the RTDB contains a coherent, current copy of the DSM database. The EPAP-DSM provisioning task sends database information out on the provisioning link. The DSM cards act as the receivers and are reprovisioned.

EPAP/PDBA Overview

The EAGLE Provisioning Application Processor (EPAP) platform and the Provisioning Database Application (PDBA) coupled with the Provisioning Database Interface (PDBI) facilitate the user database required for the IGM feature. It performs the following two basic functions in support of the IGM feature:

- Accept and store IGM data provisioned by the customer
- Update and reload IGM subscriber databases on the DSM cards

The PDBA operates on the master IGM provisioning database (PDB). The EPAP and PDBA are both installed on the MPS hardware platform.

The EPAP platform maintains an exact copy of the real-time database (RTDB) required by the EAGLE 5 ISS DSM cards, provisions the EAGLE 5 ISS DSM cards, and maintains redundant copies of both databases on mated EPAP hardware. The EPAP platform is a mated pair of processors (the upper processor, called EPAP A, and the lower processor, EPAP B) contained in one frame.

During normal operation, information flows through the EPAP/PDBA software with no intervention. IGM data is generated at one or more operations centers and is delivered to the PDBA through a TCP socket interface (PDBI). The PDBA software stores and replicates data on EPAP A on the mated EPAP system. The data is then transmitted across a private network to the DSM cards located in the EAGLE 5 ISS frame by the EPAPs.

The primary interface to the PDBA consists of machine-to-machine messages. The interface is defined by Tekelec and is available in the Provisioning Database Interface Manual. Use that manual to update or create provisioning software compatible with the EPAP socket interface.

A direct user interface is provided on each EPAP to allow configuration, maintenance, debugging, and platform operations. A direct user interface is also provided by the PDBA for configuration and database maintenance.

The MPS/EPAP is an open systems platform and easily accommodates the high provisioning rates that IGM requires. Implementing the persistent database and provisioning as an open systems platform, compared to the traditional OAM platform, provides these benefits:

- Variety of hardware components and vendors
- Availability of third party communication and database tools
- Standard communication protocols
- Availability of personnel with related experience

Each EPAP server maintains a copy of the real-time database in order to provision the EAGLE 5 ISS DSM cards. The EPAP server must comply with the hardware requirements in the *MPS Hardware Manual*. Figure 2-1 illustrates the EPAP architecture contained in the MPS subsystem.

Feature Description

Each EPAP has a dedicated CD ROM drive. One EPAP per EAGLE 5 ISS platform has a modem capable of supporting remote diagnostics, remote configuration, and remote maintenance; these remote operations are performed through EPAP login sessions. These sessions are accessible across the customer network (that is, the ssh) as well as through direct terminal connection to the EPAP via an RS232 connection. Refer to the *MPS Hardware Manual* for details about the hardware devices and network connections.

Subscriber Data Provisioning

Figure 2-2 shows the current high-level view of the subscriber data provisioning architecture that used for IGM. Only those parts of the EAGLE 5 ISS platform that are relevant to subscriber data provisioning are shown. This section defines requirements for the PDBI (Provisioning Database Interface) between the IGM and the operator's provisioning system (OPS).

Provisioning clients connect to the EPAPs via the Provisioning Database Interface (PDBI). This interface contains commands that allow all of the provisioning and retrieving of IGM data. The PDBI is used only for real-time provisioning of subscriber and network entity data. Refer to the *Provisioning Database Interface Manual* for more details about the IGM PDBI.

Figure 2-2. Subscriber Data Provisioning Architecture (High Level)

A pair of active/standby EPAP (Eagle Provisioning Application Processors) servers provides the interface between the Realtime Database (RTDB) of the EAGLE 5 ISS DSM (Database Service Modules) cards and the OPS (Operator Provisioning System). EPAP A is equipped with both the PDB (Provisioning Database) and the RTDB database, and EPAP B has just the RTDB. An EPAP with just the RTDB must be updated by the EPAP that has the PDB. The EPAP uses the Multi-Purpose Server (MPS) hardware.

For more information about the EPAP, refer to the *EPAP Administration Manual*. For more information about the MPS hardware, refer to the *MPS Hardware Manual*.

Database Overview

This section describes, at a high level, the distributed administrative architecture for the EAGLE 5 ISS, which includes the IGM administrative solution.

In general, STP database updates are sent via an EAGLE 5 ISS terminal across an RS232 serial port to the active OAM (Operation Administration and Maintenance). The active OAM commits the update to TDM fixed disk and then sends the update control information to the standby OAM and to the rest of the network cards. When all databases are updated, the active OAM responds with a *Command Completed* indication to the user terminal. STP database updates are generally considered to be EAGLE 5 ISS link, linkset, route, destination, mated application, gateway screening, and global title types of information.

Typically, large databases requiring much faster update and retrieval rates (compared to the rates provided by the OAM) are not administered via EAGLE 5 ISS terminals. These databases, such as IGM, are populated using redundant Ethernet connections to DSM cards from an EPAP MPS platform.

An EPAP consists of a combined Provisioning database (MySQL) and RTDB database, as shown in Figure 2-1. The PDB responds to requests for updates by the active and standby RTDB databases on both mated EAGLE 5 ISSs. The active EPAP RTDB database is responsible for initiating multicast updates of changed database records to the DSM cards after the data has been committed to the EPAP disks. Furthermore, the PDB may accept and commit to more database updates while the RTDB databases are completing their previous updates

It is this overlapping of database updates, coupled with an RTDB transactional database engine and fast download time, that allows larger amounts of data at a time from the PDB. Committing larger amounts of data at a time to be committed in the RTDB (versus a single update at a time) results in achieving faster overall transaction rates. The boundaries of the transaction rates become more closely related to cache size and disk cache flush time than the disk access time of a single update. Thus, successful completion of EPAP database updates only guarantees that the PDB has been updated, but it does *not* mean the RTDB has already completed the update and sent it to the DSM card.

Feature Description

The EPAP architecture contains a local provisioning terminal and a modem for remote access, as well as other functions. A backup device can be used to backup or restore the Provisioning database. The local provisioning terminal is used to manually repair the standby EPAP RTDB database or to turn the IGM subscriber database audit on or off. For additional information, refer to the *MPS Hardware Manual* and the *EPAP Administration Manual*.

EPAP (EAGLE Provisioning Application Processor)

As shown in Figure 2-1, a single IGM system contains two EPAP (EAGLE Provisioning Application Processors) servers. At any given time, only one actively communicates with the DSM (Database Service Module) boards. The other EPAP server is in standby mode. In addition, two IGM systems can be deployed in a mated pair configuration.

The primary purpose of the EPAP systems is to maintain the RTDB and PDB and to download copies of the RTDB to the DSM cards on the EAGLE 5 ISS.

The PDB on the active EPAP receives IGM data from the customer network through the PDBI, the external source of IGM provisioning information. The PDBA continually updates the active EPAP's PDB. (The PDB uses MySQL database software.) Once an update is applied to the active PDB, it is sent to the RTDBs on the active and standby EPAPs.

Both the active and standby EPAPs maintain copies of the RTDB. Periodically, the DSM card polls the active EPAP RTDB for any new updates. The active EPAP downloads the updates to the DSM for its own resident copy of the RTDB database.

In a mated pair configuration, there are mated EPAP servers that provide two IGM platforms, as shown in Figure 2-1. The PDB on the active EPAP automatically updates the PDB on the mate platform. The PDB on the mate platform then updates its EPAP RTDBs, which in turn update the RTDBs on the DSM cards.

Provisioning of the EAGLE 5 ISS's DSM cards is performed through two interfaces, using two different sets of commands. Provisioning is accomplished by the STP updates from EAGLE 5 ISS terminals and by the IGM updates from the customer's external provisioning system. This system of dual provisioning is illustrated in Figure 2-3.

Figure 2-3. Administrative Architecture**DSM (Database Service Module) Cards**

From 1 to 25 DSM cards can be provisioned with the IGM feature enabled. The IGM feature requires that all DSMs cards contain 4 GB of memory. Figure 2-1 illustrates each DSM card having two Ethernet links, the main DSM network on the 100BASE-T link and the backup DSM network on the 10BASE-T link.

The extra memory holds a copy of the RTDB. The DSM Ethernet ports are linked to the EPAP systems to receive the downloaded RTDBs. The DSMs run a version of the SCCP software application that has been ported to the VxWorks OS. To differentiate the DSM-VxWorks-SCCP application from the SCCP that runs on TSM cards, the DSM version is named 'VSCCP'.

Multiple DSMs provide a means of load balancing in high-traffic situations. The DSM database is in a format that facilitates rapid lookups. Each DSM contains an identical database. Furthermore, all DSM IGM subscriber databases are identical to the RTDB maintained by the EPAPs.

However, the various databases may not be identical at all times for several reasons. First of all, when a DSM card is initialized, it downloads the current copy of the database from the EPAP. While that card is being loaded, it cannot receive new updates that have arrived at the EPAP since reload began. Another condition that can result in databases being out-of-sync occurs when the EPAP receives updates from its provisioning source, but it has not yet sent them down to the DSM cards. Updates are applied to the provisioning database as they are received.

Two possible scenarios contribute to a condition where a DSM may not have enough memory to hold the entire database. In the first case, the database is downloaded successfully to the DSM, but subsequent updates eventually increase the size of the database beyond the capacity of the DSM memory. In this situation, it is desirable to continue processing IGM transactions, even though the database may not be as up-to-date as it could be.

The other case occurs when a DSM card is booted. If it is determined then that the card does not have enough memory for the entire database, the database is not loaded on that card. Each DSM is responsible for recognizing and reporting its out-of-memory conditions by means of alarms.

Overview of EPAP to DSM Communications. Before discussing DSM status reporting or EPAP status reporting, it is helpful to understand the communications between the DSMs and the EPAP in broad terms.

- UDP - sending DSM status messages

The DSMs and EPAPs create a UDP (User Datagram Protocol) socket, which is used for status messages. One of the last things a DSM does when it is initialized is to send a status message to the EPAP, containing the DSM ID, database level, and memory size. The EPAP maintains tables containing the last known status of each DSM. EPAP uses these to determine whether or not the DSM needs to download the database.

- IP - reporting EPAP maintenance data

The DSMs create an TCP/IP socket when they are initialized, and listen for connection requests. During initialization or after a loss of connectivity, the active EPAP chooses one of the DSMs and issues a *Connect* to establish the TCP/IP connection with that DSM (referred to as the primary DSM). The purpose of this link is to provide a path for reporting EPAP alarms and to forward maintenance blocks to the DSM.

- IP Multicast - downloading GSM database

Because of the large size of the database and the need to download it quickly on up to 25 DSM cards, IGM uses a technique known as IP multicasting. This technique is based on Reliable Multicast Transport Protocol-II (RMTP-II), a product of Globalcast Communications. IP multicasting downloads the RTDB and database updates to the DSMs.

The administration of IP multicasting is based on the concept of a “tree”, or stream of data, which is constantly being broadcast by the EPAP. DSMs that need to download the real time database or to receive database updates “join the tree”. DSMs can also “leave the tree”, typically when the database fills their available memory.

DSM Provisioning and Reload

One of the core functions of the EPAP is to provision the DSM cards with the IGM subscriber database updates. In order to provide redundancy for this feature, separate RMTP channels are created on each interface from each EPAP:

- EPAP A, Link A (on the main DSM network, 100BASE-T)
- EPAP A, Link B (on the backup DSM network, 10BASE-T)
- EPAP B, Link A (on the main DSM network, 100BASE-T)
- EPAP B, Link B (on the backup DSM network, 10BASE-T)

Provisioning and other data is broadcast on one of these channels to all of the DSM cards. Provisioning is done by database level in order to leave DSM tables coherent between updates.

The DSM cards do the following:

- Detect the need for incremental updates and send a status message to the EPAP.
- Discriminate between the various streams by the database level contained in each message and accept updates according to the DSMs current database level.

DSM Reloading Model.

EPAP Continuous Reload

It is important to understand how the EPAP handles reloading of multiple DSMs from different starting points. Reload begins when the first DSM requires it. Records are read sequentially from the real-time database from an arbitrary starting point, wrapping back to the beginning. If another DSM requires reloading at this time, it uses the existing record stream and notifies the DSM provisioning task of the first record it read. This continues until all DSMs are satisfied.

DSM Database Levels and Reloading

The current database level when the reload started is of special importance during reload. When a DSM detects that the last record has been received, it sends a status message back to the EPAP indicating the database level at the start of reload. This action starts incremental loading. The DSM continues to reload until it is completely caught up with the current level of the RTDB. As database records are sent to the DSMs during reload, normal provisioning can *change* those records. All records changed between the start and end of reloading must be incrementally loaded before the database is coherent and usable by the DSM.

Feature Description

The following terminology is used here for the stages of database reload for a given DSM.

- **Stage 1 loading:** The database is being copied record for record from the golden RTDB to the DSM RTDB. The database is incoherent during stage 1 loading.
- **Incremental update:** The database is receiving all of the updates missed during stage 1 loading or some other reason (e.g., network outage, processor limitation, lost communication, etc.). The database is coherent but back level during incremental update.
- **Current:** The database is receiving current updates from the DSM provisioning task.
- **Coherent:** The database is at a whole database level, that is, not currently updating records belonging to a database level.

DSM Reload Requirements. DSM cards may require a complete database reload if there is a reboot or loss of connectivity for a significant amount of time. The EPAP provides a mechanism to quickly load a number of DSM cards with the current database. The RTDB on the EPAP is large and can be updated constantly from the customer's provisioning network.

The upload process is divided into two stages, one to sequentially send the initial database records and another to send any updates missed since the beginning of the first stage. The DSM reload stream uses a separate RMTP channel from the provisioning and incremental update streams. This allows DSM multicast hardware to filter out the high volume of reload traffic from DSM cards that do not require it.

DSM cards do the following:

- Detect the need for stage 1 loading and send a status message to the EPAP.
- Identify the first record DSM was able to read in the above status message if a record stream is already in progress.
- Handle the record stream regardless of the starting point (that is, records starting with the middle record of the middle table).
- Expect tables to be sent in a particular order and therefore detect any gap in the record stream.
- Send a status message if a gap is detected. Stage 1 loading is essentially reset to the last update received.
- Handle wrapping from the last record from the last table to the first record of the first table or the last update received.
- Know when they have received all the required records to proceed to stage 2 loading.

- Send a status message when stage 1 loading is complete, indicating the database level at the beginning of stage 1.
- Detect when the master RTDB crosses a memory boundary during stage 1 loading; the card automatically reboots and then auto-inhibits.

EPAP Status and Error Reporting via Maintenance Blocks. The EPAPs forward all status and error messages to the DSMs in maintenance blocks. Maintenance blocks are asynchronously sent whenever the EPAP has something to report. The maintenance blocks eventually update EPAP device control blocks (DCBs) located on the EAGLE 5 ISS. The DCBs provide the status information you receive when you issue a `rept-stat-mps` command.

Network Connections

Several customer- and Tekelec-installed private networks are required to support the IGM feature. These networks are:

- Customer provisioning network
- EPAP sync network
- DSM networks
- Dial-up network

The following discussion is an overview of these private networks. It expands on the networks in the IGM architecture diagram shown in Figure 2-4. (For details about configuring these networks, refer to the *EPAP Administration Manual*.)

Customer Provisioning Network. The customer network carries the following traffic:

- Customer queries and responses to the PDB via the PDBI from the customer provisioning network
- Updates between PDBs if a mated EAGLE 5 ISS pair
- Updates between a PDB on one EAGLE 5 ISS and RTDBs on a mated EAGLE 5 ISS
- PDBA import/export (file transfer) traffic
- Traffic from a PDBA reloading from its mate
- EPAP and PDBA user interface traffic.

A typical customer network is shown in Figure 2-4.

Figure 2-4. Customer Provisioning Network

Although a dedicated network is recommended, it is possible that unrelated customer traffic can use the network as well. The determination, either to have a dedicated network or to allow other customer traffic, should be based on available external Ethernet bandwidth and network performance considerations.

EPAP Sync Network. The EPAP sync network carries RTDB and maintenance application traffic between active and standby EPAP servers on an EPAP system. It synchronizes the contents of the RTDBs of both EPAP A and B. The EPAP network is a single Ethernet cable between EPAP A and EPAP B running at 100BASE-T, as shown in Figure 2-5.

Figure 2-5. EPAP Sync Network

DSM Networks. The DSM networks are shown in Figure 2-6. They carry provisioning data from the Real Time Data Bases (RTDBs) from the active EPAP to the DSM cards. They also carry reload and maintenance traffic to the DSMs.

The DSM networks consist of two Ethernet networks, which are the main DSM network running at 100BASE-T and the backup DSM network running at 10BASE-T. Both Ethernet networks connect EPAP A and EPAP B with every DSM card on a single EAGLE 5 ISS platform.

Figure 2-6. DSM Network

Maintenance information is sent from the active EPAP to an arbitrarily selected DSM card. The selected DSM is known as the primary DSM. Static information is exchanged across this interface at initialization, and dynamic information is exchanged on occasion.

While much of the traditional OAM provisioning and database functionality is implemented on the EPAP, the maintenance reporting mechanism is still the OAM.

Feature Description

The first and second octets of the EPAP network addresses for this network are 192.168. (The first two octets for private class C networks are defined in RFC 1597.)

The third octet is a customer specifiable for each DSM network. Be sure to select values that do not interfere with the customer's network addressing scheme.

The fourth octet of the address is specified as follows:

- If the EPAP is configured as “EPAP A”, the fourth octet has a value of 100.
- If the EPAP is configured as “EPAP B”, the fourth octet has a value of 200.

Table 2-1 summarizes the contents of each octet.

Table 2-1. EPAP IP Addresses in the DSM Network

Octet	Value
1	'192'
2	'168'
3	One customer-provisioned value for DSM network A, and another for DSM network B
4	'100' for EPAP A '200' for EPAP B

Dial-Up PPP Network. The dial-up PPP network allows multiple user interface sessions to be established with the EPAP. The network connects a remote EPAP/PDBA user interface terminal with the EPAP in the EAGLE 5 ISS's MPS subsystem. The dial-up PPP network is illustrated in Figure 2-7.

Figure 2-7. Dial-up PPP Network

General Requirements

Numbering.

1. Incoming called party numbers (from the SCCP portion) destined for IGM processing are conditioned to fit the GDB requirements where possible:
 - This is based on provisioning. If the GTT selectors available in the incoming message match an entry in the IGM selector table, then the service numbering plan from the selector table entry uses that number's numbering plan. Further conditioning is applied based on this new numbering plan.
 - This is based on IS41opts. If the GTT selectors available in the incoming message match an entry in the IGM selector table, then the service nature of address from the selector table entry uses that number's nature of address. Further conditioning is applied based on this new nature of address.
 - If the nature of address is Subscriber, the default CC + default NC (network code for E.164) are prepended to the number. The default codes to be used by the EAGLE 5 ISS must be previously provisioned by the EAGLE 5 ISS operator. If not, a UIM is issued, and the message falls through to GTT.
2. Numbers with fewer than five digits after the above conditioning are not used for IGM. In this case, a UIM is issued, and the message falls through to GTT.
3. Numbers with more than 15 digits after the above conditioning are not used for IGM. In this case, a UIM is issued, and the message falls through to GTT.

Maintenance. *Validation of IGM Hardware Configuration*

DSM card loading has been modified to verify the validity of the hardware configuration for the DSM cards. Hardware verification includes the following.

- **DSM Main Board Verification**

An AMD-K6 (or better) main board is required to support the IGM VSCCP application on the DSM card. EAGLE 5 ISS maintenance stores the validity status of the VSCCP card's main board configuration.

NOTE: The system does not allow the IGM feature to be turned ON if the hardware configuration is invalid.

When the VSCCP application is initializing, it determines the main board type. The SCCP maintenance block is the mechanism used to relay the main board information to OAM. This requires that the application software be loaded to the VSCCP card and then the main board information received in the SCCP maintenance block must be verified. If the main board is determined to be invalid for the IGM application, loading of the VSCCP card is automatically inhibited.

- **DSM Applique Memory Verification**

The VSCCP application performs two types of memory validation to determine whether or not a DSM has sufficient memory to run IGM:

CAUTION: IGM cannot be enabled if any of the DSMs have less than 4 GB of memory installed. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

- *Local Memory Validation.* When the IGM feature is first enabled, or any time the IGM feature is enabled and the DSM is initializing, VSCCP checks to see if the DSM has at least 4GB of memory installed.
- *Real-Time Memory Validation (during card initialization).* Once communications between the DSM and EPAP have been established, and the DSM has joined the RMTP Tree, the EPAP starts downloading the RTDB to the DSM card. After the DSM card has downloaded the RTDB, it continues to receive database updates as necessary. The EPAP includes the size of the current RTDB in all records sent to the DSM. The DSM card compares the size required to the amount of memory installed, and issues a minor alarm once the database exceeds 80% of the DSM memory. If the database completely fills the DSM memory, a major alarm is issued, the DSM leaves the RMTP tree, and the DSM's status changes to IS-ANR/Restricted. The DSM continues to carry traffic.

- **Actions Taken When Hardware Determined to be Invalid**

When the hardware configuration for a DSM card is determined to be invalid for the IGM application, SCM automatically inhibits loading for that specific DSM card. A major alarm is generated indicating that card loading for that DSM card has failed and has been automatically inhibited (that is, prevented from reloading again). Refer to Chapter 5, "IGM Related Alarms," page 5-11, for the specific alarm that is generated. When card loading has been inhibited, the primary state of the card is set to `oos-mt-dsbl`, and the secondary state of the card is set to **MEA** (Mismatch of Equipment and Attributes).

The following actions apply to a DSM card determined to be invalid:

- The DSM will not download the EAGLE 5 ISS databases.
- The DSM will not download the real-time RTDB from the EPAP.
- The DSM will not accept RTDB updates (that is, add, change, delete) from the EPAP, nor will it accept STP database updates.

To activate loading of a DSM card that has been automatically inhibited, the craftsperson must enter the `alw-card` command (`alw-card:loc=xxxx`).

- **Unstable Loading Mode**

At some point, having a number of invalid DSM cards results in some of the LIMs (Link Interface Module) being denied SCCP services. There is a threshold that needs to be monitored: if the number of valid DSMs is insufficient to provide service to at least 80% of the IS-NR LIMs, the system is said to be in an unstable loading mode. For other reasons why an EAGLE 5 ISS might be in an unstable loading mode, refer to Chapter 5, "Loading Mode Support Status Reporting.", page 5-4.

Maintenance Commands

The following commands are used for IGM maintenance.

- The debug command `ent-trace` traps IGM MSUs (Message Signaling Unit) based on the point code of the switch that generated the MSU (SSP), a particular DN and entity ID. For MSISDN and entity ID, the comparison is based on the search key built from the CdPA GTAI (Global Title Address Information) after any conditioning. The existing GT SCCP trigger also applies to IGM messages.
- The command `rept-stat-sccp` reports current MNP statistics. A MSU is considered to be a IGM MSU after SRVSEL. This command reports IGM statistics on a single SCCP card basis or on a IGM system basis.

For more information, refer to Chapter 5, "Maintenance and Measurements", page 5-1.

IGM Loading Mode Support

Loading mode support is not applicable for RTDB updates, since DSM cards use incremental loading from the EPAP. STP Administrative updates are allowed while a DSM card is loading and the system is above the 80% card stability threshold. If it is below the 80% threshold, loading mode support allows STP administrative updates to be rejected while cards finish loading and cross the 80% or better threshold.

For IGM, loading mode support is applicable for database updates originating from the EAGLE 5 ISS GPSM-II's (General Purpose Service Module II cards) destined for the DSM cards.

Audit Requirements

The IGM audit does not change EAGLE 5 ISS's compliance to STP audit requirements, to which it currently adheres. New IGM subscriber database tables residing on the EAGLE 5 ISS TDM fixed disks are audited by the existing STP audit, which only verifies tables on the EAGLE 5 ISS active and standby TDMs. There are new audit mechanisms for new IGM tables residing on the EPAP platform that are downloaded to the DSM cards. The new audit mechanisms consist of the following.

Feature Description

- On each DSM card and on the standby EPAP, a background audit calculates checksums for each IGM RTDB table record and compares the calculated checksum against the checksum value stored in each record. If they are not the same, then a *database corrupt* alarm is issued.
- A process that runs periodically on the active EPAP (approximately every five seconds or less) sends the latest RTDB database level to all the DSM cards and the standby EPAP. If the database levels do not match, the standby EPAP or DSM card issues a *diff level* alarm.

For more information on the audit mechanisms, refer to the *EPAP Administration Manual*.

IGM Protocol

IGM provides the following main functions:

Message Discrimination

Because IGM provides translation of migrated and non-migrated numbers, it provides a method to identify which messages need migration handling versus GTT. This task of identification is provided via a service selector table where the user defines the service for a combination of selectors.

Operation Code Discrimination

IGM handles ANSI Loc_Req, SMSREQ, GSM SRI, and SRI_SM differently than other ANSI/GSM operation codes. The Portability type field is only considered for these operation codes. Message relay is performed for all other operation codes based on IGM Translation data.

Number Conditioning

The RTDB stores International MSISDN only. IGM provides the capability to condition incoming numbers to be international MSISDN (Insert CC or/and NDC) for the database look up. IGM removes the GSM prefix from GSM SRI messages and then conditions the non-international numbers to international numbers, if needed, before performing any database lookup.

IS412GSM

IGM generates a Loc_Req Return Result Response, when the MDN in the Loc_Req is a "Migrated with one handset" subscriber. When formulating a Loc_Req response, IGM uses the IS412GSM prefix in GSMOPTS to build the Routing Digits. If the IS412GSM prefix is not provisioned, IGM issues UIM 1130 "LOCREQ rcvd - IS412GSM not provisioned" and falls through to GTT.

GSM2IS41

The GSM2IS41 prefix is used in the SRI-ack if the message received is SRI and DN lookup has RN and PT = 0 assigned. If MIGRPFX = MULTIPLE then the RN from the RTDB is used as the prefix in the SRI ack message. If MIGRPFX = SINGLE and GSM2IS41 prefix is NONE, then the SRI ack message issues UIM 1341 "SRI rcvd GSM2is41 prefix not provisioned" and the message falls through to GTT

Database Lookup

IGM performs the RTDB database lookup using the international MSISDN.

The individual number database is searched first:

- If the number is not found, the number range database is searched.
- If a match is not found in the individual and range-based database, the GTT is performed on the message.

In the event of the MSISDN numbers in the RTDB database being odd and CDPA GTI of the incoming message being '2', and the last digit of the number is 'zero':

- IGM first performs database lookup one time using the even number.
- If no match is found, IGM again performs the database lookup, using the odd number (without last digit).

Since a DN may be the target of the A-Port, G-Port, or IGM message processing in a hybrid network (where an operator owns both GSM and IS41 network), message processing call disposition is based on what applications are in service. Table 2-2 through Table 2-6 show call dispositions for the following configurations:

- IGM Only (Table 2-2)
- IS41 GSM Migration Only Table 2-3
- IGM and G-Port (Table 2-4)
- IGM and A-Port (Table 2-5)
- A-Port, G-Port, and IGM (Table 2-6)

The following notations apply to Table 2-2 through Table 2-6.

PT = Portability Type for the DN

Values:

- 0** – not known to be ported
- 1** – own number ported out
- 2** – foreign number ported to foreign network
- 3** – prepaid 1 (used by PPSMS)
- 4** – prepaid 2 (used by PPSMS)
- 5** – migrated with one handset

RN = Routing Number

SP = Signaling Point

Feature Description

NE = Network Entity

SP*: This row refers to DN is assigned with SP, with or without PT.

SP**: This row refers to DN is assigned with SP without PT. DN blocks are commonly assigned with SP and without PT.

Table 2-2. IGM Customer Message Processing

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	MIGRPFX = single: ACK (use GSM2IS41 prefix) MIGRPFX = multiple: ACK (RN from EPAP)	SRI_SM_ACK with Return Error Component	Relay	Relay	Relay	Relay
RN and PT \neq 0	GTT	GTT	GTT	GTT	GTT	GTT
SP and PT = 5	Relay	Relay	Relay	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) GTT (if smsreqbypass = true)	Relay
SP and PT \neq 5	Relay	Relay	Relay	Relay	Relay	Relay
No NE and PT = 0	ACK (no NE)	GTT	GTT	GTT	GTT	GTT
No NE and PT=1, 2, or No PT	GTT	GTT	GTT	GTT	GTT	GTT

Table 2-2. IGM Customer Message Processing (Continued)

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
No NE and PT = 5	GTT	GTT	GTT	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) GTT (if smsreqbypass = true)	GTT
No DN entry found	GTT	GTT	GTT	GTT	GTT	GTT

Table 2-3. IS412GSM Migration Customer Message Processing

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	ACK (RN from EPAP)	SRI_SM_ACK with Return Error Component	Relay	Relay	Relay	Relay
RN and PT \neq 0	ACK (RN from EPAP)	Relay	Relay	Relay	Relay	Relay
SP and PT = 5	Relay	Relay	Relay	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5)	Relay
SP and PT \neq 5	Relay	Relay	Relay	Relay	Relay	Relay
No NE and PT= 0, 1, 2, or No PT	ACK (no NE)	GTT	GTT	GTT	GTT	GTT
No NE and PT = 5	GTT	GTT	GTT	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5)	GTT
No DN entry found	GTT	GTT	GTT	GTT	GTT	GTT

Feature Description

Table 2-4. IGM and G-Port Customer Message Processing

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	MIGRPFX = single: ACK (use GSM2IS41 prefix) MIGRPFX = multiple: ACK (RN from EPAP)	SRI_SM_ACK with Return Error Component	Relay	Relay	Relay	Relay
RN and PT \neq 0	ACK (RN from EPAP)	Relay	Relay	GTT	GTT	GTT
SP and PT = 5	Relay	Relay	Relay	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) Relay (if smsreqbypass = false)	Relay
SP and PT \neq 5	Relay	Relay	Relay	Relay	Relay	Relay
No NE and PT = 5	GTT	GTT	GTT	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) GTT (if smsreqbypass = true)	GTT
No NE and PT = 0, 1, 2, or No PT	ACK (no NE)	GTT	GTT	GTT	GTT	GTT
No DN entry found	GTT	GTT	GTT	GTT	GTT	GTT

Table 2-5. IGM and A-Port Message Processing

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	MIGRPFX = single: ACK (use GSM2IS41 prefix) MIGRPFX = multiple: ACK (RN from EPAP)	SRI_SM_ACK with Return Error Component	Relay	Relay	Relay	Relay
RN and PT ≠ 0	ACK (RN from EPAP)	GTT	GTT	ACK (RN from EPAP)	Relay	Relay
SP and PT= 5	Relay)	Relay	Relay	ACK (using IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5)	Relay
SP and PT ≠ 5	GTT	GTT	GTT	Relay	Relay	Relay
No NE and PT= 5	GTT	GTT	GTT	ACK (using IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) GTT (if smsreqbypass = true)	GTT
No NE and PT= 0	ACK (no NE)	GTT	GTT	GTT	GTT	GTT
No NE and PT= 1, 2, or No PT	GTT	GTT	GTT	ACK (no NE)	GTT	GTT
No DN entry found	GTT	GTT	GTT	GTT	GTT	GTT

Feature Description

Table 2-6. IGM, A-Port, and G-Port Customer Message Processing

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	MIGRPFX = single: ACK (use GSM2IS41 prefix) MIGRPFX = multiple: ACK (RN from EPAP)	SRI_SM_ACK with Return Error Component	Relay	Relay	Relay	Relay
RN and PT \neq 0	ACK (RN from EPAP)	Relay	Relay	ACK (RN from EPAP)	Relay	Relay
SP and PT = 5	Relay	Relay	Relay	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) GTT (if smsreqbypass = true)	Relay
SP and PT \neq 5	Relay	Relay	Relay	Relay	Relay	Relay
No NE and PT = 0	ACK (no NE)	GTT	GTT	GTT	GTT	GTT
No NE and PT=1, 2, or No PT	ACK (no NE)	GTT	GTT	ACK (no NE)	GTT	GTT
No NE and PT = 5	GTT	GTT	GTT	ACK (IS412GSM prefix)	smsreq (SMS Access Denied Reason = 5) GTT (if smsreqbypass = true)	GTT
No DN entry found	GTT	GTT	GTT	GTT	GTT	GTT

Database lookup results in the following:

1. Applying normal routing
or
2. Relaying the message to the destination as noted in the database
or
3. Returning an acknowledge message to the originating switch.

Message Relay

The rules for formatting the SCCP CdPA GTA field are based on the value specified in the DigitAction field. In the case where a received IS41 message is relayed, the EAGLE formulates the SCCP CdPA GTA field of the outgoing message according to DigitAction specified. If DigitAction = none, the EAGLE 5 ISS does not overwrite the SCCP CdPA GTA. For all other values, the EAGLE 5 ISS formats the SCCP CdPA GTA according to the value assigned to DigitAction. Table 2-7 identifies the required DigitAction options as well as the samples of how the SCCP CdPA GTA of an outgoing message is formatted for each of the options. The illustration assumes the RN/SP ID is 1404 and default country code is 886.

Table 2-7. DigitAction Applications

DigitAction	Value in Incoming CdPA GTA	Value in Outgoing CdPA GTA	Meaning
none	886944000213	886944000213	No change to the Called Party GTA (default)
prefix	886944000213	1404886944000213	Prefix Called Party GTA with the entity id
replace	886944000213	1404	Replace Called Party GTA with the entity id
insert	886944000213	8861404944000213	Insert entity id after country code. (CC + Entity Id + NDC + SN)
delccprefix	886944000213	1404944000213	Delete country code and add prefix
delcc	886944000213	944000213	Delete country code
spare1	886944000213	treated as none	No change to the Called Party GTA (default)
spare2	886944000213	treated as none	No change to the Called Party GTA (default)

Returning Acknowledgement

The following encoding rules are followed when a LOCREQ ack is returned:

1. When a ACK/Response is returned, the EAGLE5 ISS follows the LOCREQ encoding rules along with the following enhancements for added flexibility:
2. Allow users to specify which TCAP locreq parameter (a.k.a., the TCAP Outgoing Called Party parameter) shall encode the RN (and/or DN) information
3. Allow users to specify the DigitType value to encode the TCAP Outgoing Called Party parameter
4. Allow users to specify the value to encode the Nature of Number field of the TCAP Outgoing Called Party parameter
5. Allow users to specify the value to encode the Numbering Plan field of the TCAP Outgoing Called Party parameter
6. Allow users to specify the digit encoding format of the locreq TCAP Outgoing Called Party parameter
7. Allow users to specify the MSCID values to be encoded in the locreq message
8. Allow users to specify the ESN values to be encoded in the locreq message
9. Allow users to specify how the digits of the locreq MIN parameter shall be encoded.

The following encoding rules are followed when a SRI ack is returned:

1. When a SRI ack is returned, the EAGLE 5 ISS follows the SRI ack encoding rules along with the following enhancements for added flexibility
2. Allow users to specify which SRI parameter (the TCAP MSRN parameter) encodes the RN (and/or DN) information
3. Allow users to specify the value to encode the Nature of Address field of the TCAP MSRN parameter
4. Allow users to specify the value to encode the Numbering Plan field of the TCAP MSRN parameter.

MNP SCCP Service Re-Route Capability

This feature is designed to handle and control re-routing of MNP traffic from an affected node to alternate nodes within an operators network. This feature is an optional feature and doesn't affect the normal MNP functionality. This feature consists to the following main functions:

- Service State
- MNP Re-Routing
- MNP Capability Point Codes

Service State

Service state is part of the MNP SCCP Service Re-Route Capability. Service state is used to indicate the current state of MNP, either *ONLINE* or *OFFLINE*. Service state also gives the user the option to mark MNP as *OFFLINE* or *ONLINE* based on the current behavior. If a MNP problem is identified, MNP can be marked *OFFLINE* to initiate the re-routing procedure. In the case when SCCP cards need to be reloaded for some reason, MNP can be marked *OFFLINE* until enough cards are in-service and then bring MNP *ONLINE* in a controlled fashion. This feature also provides the option to mark MNP *OFFLINE* to perform a controlled re-routing during this state.

MNP Re-Routing

MNP Re-Routing is an optional feature and is enabled by defining a list of alternate PCs or by defining the GTT option. MNP re-routing is activated by marking MNP *OFFLINE*. When MNP is *OFFLINE* and alternate PCs are provisioned, any messages destined for MNP are re-routed to the available alternate PCs that are defined for MNP. If alternate PCs are not provisioned or none are available, then the GTT option is used. If the GTT option is set to YES, then messages destined for MNP will fall through to GTT as part of the re-routing procedure.

Re-Routing is applied to all MNP messages (based on SRVSEL). There is no distinction of DPC of the messages. The DPC of the message can be either True, Secondary, or Capability Point code.

MNP Capability Point Codes

Capability Point Codes (CPC) are also supported for MNP. The use of MNP capability point code aids the adjacent nodes in knowing about MNP outages. When MNP is brought down through administrative commands, all traffic destined to this MNP node will generate a Transfer Prohibited (TFP) message to the adjacent node about the MNP CPC. The TFP response to the adjacent node causes the traffic originating nodes to stop sending MNP traffic to this node. All MNP traffic coming into this node is sent to the alternate MNP nodes. Adjacent nodes will initiate `route-set-test` procedures after receipt of the TFP response.

If the messages are destined to the EAGLE 5 ISS true point code, then TFP messages are not generated when the MNP service is *OFFLINE*. The originator would not be aware of the outage.

Once MNP is back in service on the EAGLE 5 ISS, a Transfer Allowed (TFA) message is sent to the traffic adjacent nodes in response to route-set-test message. The traffic originating nodes will then start sending MNP traffic to the original MNP node.

MNP Capability point codes can be provisioned when the MNP feature is ON. There can be more than one Capability Point Code assigned to MNP CPCType.

Feature Description

When the MNP feature is turned ON and the MNP service state is set to *OFFLINE*, the user can change the service to *ONLINE* at any point. Once the feature is turned *ONLINE*, MNP will start processing messages if at least one SCCP card is IS-NR.

The MNP service can be set to *OFFLINE* at any point. This causes the EAGLE 5 ISS to stop processing MNP traffic and re-routing is performed.

The MNP service state is persistent. Booting the OAM or all the SCCP cards will not change the service state. Commands must be used to change the service state.

MNP supports up to 7 alternate PCs per domain. All 6 domains (ANSI, ITU-I, ITUN14, ITUN14 spare, ITU-I spare and ITUN24) are supported. An entire set of alternate PCs are considered as a re-route set. A GTT option is supported for MNP re-route. When the MNP service is *OFFLINE*, MNP messages fall through to GTT based on the GTT option. This option is set to YES by default.

MNP SCCP Service Re-Route Capability Summary

If the MNP service is not normal (because the RTDB is not in sync with MPS or if cards are misrouting MNP messages) then the MNP service state should be changed to *OFFLINE*.

Before changing MNP service to *OFFLINE*, it should be decided what kind of re-routing will be used during the outage. The EAGLE 5 ISS supports re-routing data to alternate point codes or falling through to GTT as two possible options. Rereouting to alternate point code has priority over falling through to GTT. Examples of the two options follow:

Option 1

Define alternate point codes to re-route MNP traffic. This is the recommended option. Up to 7 alternate MNP nodes can be provisioned to re-route all the incoming MNP traffic. Once provisioned, the MNP service can be changed to *OFFLINE*. This example has any incoming MNP traffic being load-shared to point codes based on the relative cost.

```
chg-sccp-serv:serv=mnpcpi1=1-1-1:rc1=10:pci2=2-2-2:rc2=10:pci3=3-3-3:rc3=10:pci4=4-4-4:rc4=10
chg-sccp-serv:serv=mnpcpi1=1-1-1:rc1=10:pci2=2-2-2:rc2=10:pci3=3-3-3:rc3=10:pci4=4-4-4:rc4=10
chg-sccp-serv:serv=mnpcpi1=5-5-5:rc1=10:pci2=6-6-6:rc2=10:pci3=7-7-7:rc3=10:pci4=8-8-8:rc4=10
chg-sccp-serv:serv=mnpcstate=offline
```

Option 2

With this option default GTT translations are provisioned for MNP service. Then the chg-sccp-serv command is used to provision GTT=YES. All MNP messages will fall through to GTT. An example command follows:

```
chg-sccp-serv:serv=mnpgtt=yes (it is yes by default)
```

Once the MNP re-routing data is provisioned, MNP service can be changed to *OFFLINE*. At this point all MNP traffic will be re-routed. The user can take necessary steps to correct the MNP service on the node. Until all the cards or enough cards are in active state with valid MNP subscriber database, MNP service should not be changed to *ONLINE*.

Table 2-8 shows the actions taken when the MNP service is offline, a message arrives at the affected node requiring MNP service, and SCCP cards are available.

Table 2-8. MNP SCCP Service Re-Route Capability Summary

Result of service selector	DPC	Alternate point code defined and available	GTT to be performed as fall through	Message Handling	Network Management
MNP	MNP Capability PC	Yes	N/A	Re-Route to alternate point code based on relative cost	TFP concerning CPC
MNP	MNP Capability PC	No*	Yes	Fall through to GTT and perform GTT	TFP concerning CPC
MNP	MNP Capability PC	No*	No	Generate UDTs (return cause = network failure)	TFP concerning CPC
MNP	MNP Capability PC	Not Defined	Yes	Fall through to GTT and perform GTT	TFP concerning CPC
MNP	MNP Capability PC	Not Defined	No	Generate UDTs (return cause = no xlation for this addr)	TFP concerning CPC
Not MNP	MNP Capability PC	N/A	N/A	Perform appropriate Service/GTT	None
MNP	True or Secondary PC or non-MNP CPC	Yes	N/A	Re-Route to alternate point code based on relative cost	None
MNP	True or Secondary PC or non-MNP CPC	No*	No	Generate UDTs (return cause = network failure)	None
* Alternate point codes are defined and unavailable (prohibited or congested).					

Table 2-8. MNP SCCP Service Re-Route Capability Summary (Continued)

Result of service selector	DPC	Alternate point code defined and available	GTT to be performed as fall through	Message Handling	Network Management
MNP	True or Secondary PC or non-MNP CPC	No*	Yes	Fall through to GTT and perform GTT	None
MNP	True or Secondary PC or non-MNP CPC	Not Defined	Yes	Fall through to GTT and perform GTT	None
MNP	True or Secondary PC or non-MNP CPC	Not Defined	No	Generate UDTS (return cause = no xlation for this addr)	None
Not MNP	True or Secondary PC or non-MNP CPC	N/A	N/A	Perform appropriate Service/GTT	None
* Alternate point codes are defined and unavailable (prohibited or congested).					

MTP Routed SCCP Traffic for IGM

IGM supports MTP routed SCCP messages (Figure 2-8). LOCREQ messages are supported. This feature cannot be turned ON unless at least one of the following is turned ON:

- A-Port
- IGM
- G-Flex

Use of MTP Msgs for SCCP Apps feature adversely affects the SCCP capacity, as all of these messages are counted under SCCP capacity.

Once this feature is turned ON, all SCCP messages are routed to SCCP cards. The SCCP card then performs SCCP decode/verification. If the MTP routed messages have CDPA GTI = 0 and IGM is turned ON, then the message is sent for IGM processing. If MNP service is OFFLINE, then MTP routing is performed on the messages.

If the MTP routed messages have CDPA GTI \neq 0, then SRVSEL lookup is performed using the SCCP CDPA information. If the result of the lookup is MNP service, the message is sent to MNP handling. If a service selector is not defined or does not match, or if the service is OFFLINE, then MTP routing is performed on the messages. The MNP SCCP Service re-route is not performed on MTP routed messages.

MNP checks to see if the TCAP portion of the message is ITU or ANSI. If the message has ITU TCAP then normal routing (or G-Flex if provisioned) is performed on the message. If the message has ANSI TCAP then, IGM general TCAP/MAP verification is performed if A-Port or IGM is turned ON.

SMS Address conversion is not affected by the MTP Msgs for SCCP Apps feature; SMS conversion handles only Registration Notification and SMS Notification messages.

A feature access key (FAK) for part number 893017401 is required to enable the MTP Msgs for SCCP Apps feature.

Figure 2-8. Message Control Flow

1. The MSU is received by the EAGLE 5 ISS
2. The MSU is sent to the SCCP Function.
3. The SCCP card examines the MSU and determines if it is a LOCREQ message.
4. For LOCREQ, the TCAP Digit Parameter contains the digits to apply to Migration. This is a mandatory parameter. The digits are in encoded.

Feature Description

5. IS41/GSM Migration is applied to the digits to determine if the subscriber is migrated. If so, a LOCREQ Return Result is generated to the OPC. If not, the LOCREQ is routed.
6. If the message is not a LOCREQ, ITUN-ANSI SMS Address Conversion is applied. SMS Address conversion feature does not have any impact because on this feature because SMS conversion handles only Registration Notification and SMS Notification messages.
7. The MSU is routed. MTP and SCCP conversion are performed if crossing a network boundary.

Detailed message processing for MTP Routed messages are included in the following tables.

- MTP Routed Handling Example 1: Message processing for MTP routed messages when IGM is on, A-Port, G-Port, and G-Flex are OFF. SERV=MNP or GTI=0.
- MTP Routed Handling Example 2: Message processing for MTP routed messages when IGM, A-Port, G-Port are ON. SERV=MNP or GTI=0.
- MTP Routed Handling Example 3: Message processing for MTP routed messages when G-Flex and IGM (or A-Port, G-Port) are ON. SERV=MNP.

Table 2-9. MTP Routed Handling Example 1

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	MTP routing	MTP routing	MTP routing	Relay	MTP routing	MTP routing
RN and PT \neq 0	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing
SP and PT = 5	MTP routing	MTP routing	MTP routing	ACK (IS412GSM prefix)	MTP routing	MTP routing
SP and PT \neq 5	MTP routing	MTP routing	MTP routing	Relay	MTP routing	MTP routing
No NE and PT = 0	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing
No NE and PT=1, 2, or No PT	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing

Table 2-9. MTP Routed Handling Example 1 (Continued)

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
No NE and PT = 5	MTP routing	MTP routing	MTP routing	ACK (IS412GSM prefix)	MTP routing	MTP routing
No DN entry found	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing

Table 2-10. MTP Routed Handling Example 2

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	MTP routing	MTP routing	MTP routing	Relay	MTP routing	MTP routing
RN and PT \neq 0	MTP routing	MTP routing	MTP routing	ACK (RN from EPAP)	MTP routing	MTP routing
SP and PT = 5	MTP routing	MTP routing	MTP routing	ACK (IS412GSM prefix)	MTP routing	MTP routing
SP and PT \neq 5	MTP routing	MTP routing	MTP routing	Relay	MTP routing	MTP routing
No NE and PT = 0	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing
No NE and PT=1, 2, or No PT	MTP routing	MTP routing	MTP routing	ACK (no NE)	MTP routing	MTP routing
No NE and PT = 5	MTP routing	MTP routing	MTP routing	ACK (IS412GSM prefix)	MTP routing	MTP routing
No DN entry found	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing

Feature Description

Table 2-11. MTP Routed Handling Example 3

NE/PT	SRI	SRI_SM	Other GSM	LOCREQ	SMSREQ	Other IS41
RN and PT = 0	Relay	Relay	Relay	Relay	Relay	Relay
RN and PT \neq 0	Relay	Relay	Relay	ACK (no NE)	Relay	Relay
SP and PT = 5	Relay	Relay	Relay	ACK (IS412GSM prefix)	Relay	Relay
SP and PT \neq 5	Relay	Relay	Relay	Relay	Relay	Relay
No NE and PT = 0	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing
No NE and PT=1, 2, or No PT	MTP routing	MTP routing	MTP routing	ACK (no NE)	MTP routing	MTP routing
No NE and PT = 5	MTP routing	MTP routing	MTP routing	ACK (IS412GSM prefix)	MTP routing	MTP routing
No DN entry found	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing	MTP routing

EAGLE 5 ISS Migration Commands

Introduction.....	3-1
EAGLE 5 ISS Commands for Migration.....	3-1
EAGLE 5 ISS GSM System Options Commands	3-2
EAGLE 5 ISS IS41 Options Commands	3-4
EAGLE 5 ISS Migration Service Selector Commands.....	3-9
EAGLE 5 ISS Feature Key Control Commands	3-12
EAGLE 5 ISS MNP SCCP Service Commands	3-13
Maintenance and Measurements User Interface Commands.....	3-15

Introduction

This chapter describes the Commands for maintenance, measurements, and administration of the Migration features. EAGLE 5 ISS Migration commands provide for the provisioning, operations, and maintenance activities of the EAGLE 5 ISS DSM cards and associated network connections.

EAGLE 5 ISS Commands for Migration

This section includes the EAGLE 5 ISS commands that are either entirely new or modified for the Migration feature. This chapter contains a brief description of the functions they provide and appropriate examples of their use. User commands are listed in Table 3-1.

The command examples in this chapter illustrate the requirements and provide suggestions for suitable names and output. Complete descriptions of these commands, however, are shown in detail in the Commands Manual, including parameter names, valid values, and output examples for the commands.

Table 3-1. Commands for EAGLE 5 ISS Migration

EAGLE 5 ISS Commands for Migration Feature			
act-gpl	chg-srvsel	inh-card	rtrv-ctrl-feat
alw-card	copy-gpl	rept-ftp-meas	rtrv-card
chg-ctrl-feat	dlt-map	rept-meas	rtrv-gpl
chg-db	dlt-card	rept-stat-alm	rtrv-gsmopts
chg-gpl	dlt-sccp-serv	rept-stat-db	rtrv-is41opts
chg-gsmopts	dlt-srvsel	rept-stat-gpl	rtrv-measopts
chg-is41opts	enable-ctrl-feat	rept-stat-meas	rtrv-sccp-serv
chg-measopts	ent-card	rept-stat-mps	rtrv-sid
chg-map	ent-map	rept-stat-sccp	rtrv-srvsel
chg-sccp-serv	ent-srvsel	rept-stat-sys	unhb-alm
chg-sid	inh-alm	rept-stat-trbl	

EAGLE 5 ISS GSM System Options Commands

The Migration system options (*gsmopts*) commands change and display Migration-specific system options in the EAGLE 5 ISS database. It has two variations, each of which is described in the following: *chg-gsmopts* and *rtrv-gsmopts*. For further details on these commands, refer to the *Commands Manual*.

- **chg-gsmopts: Change GSM System Options Command** – The *chg-gsmopts* command changes IGM-specific options in the database. This command updates the GSMOPTS table. The default parameter values are always overwritten when specified. Refer to the *Commands Manual* for details of this command

Table 3-2. *chg-gsmopts* Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
defmapvr	Optional	1-3	Default MAP version
gsm2is41	Optional	1-15 digits, none	GSM to IS-41 migration prefix

Table 3-2. `chg-gsmopts` Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
is412gsm	Optional	1-15 digits, none	IS-41 to GSM migration prefix
msisdntrunc	Optional	1 digit (0-5)	MS ISDN Truncation digits
msrndig	Optional	rn, rnidn, ccrndn	RN used as-is or with MSISDN
msrnnai	Optional	1-7	NAIV for the MSRN
msrnp	Optional	0-15	Numbering plan for the MSRN
multcc	Optional	1 to 3 digits (0-9, a-f, or A-F)	Multiple Country Code
nmultcc	Optional	1 to 3 digits (0-9, a-f, A-F, or NONE)	New Multiple Country Code
serverpfx	Optional	1-4 digits, none	Server SRI prefix
srfaddr	Optional	1-15 digits, none	Entity address of MNP_SRF node
srfnai	Optional	0-127	NAIV of the MNP_SRF
srfnp	Optional	0-15	Numbering plan value of the MNP_SRF Network Code
sridn	Optional	tcap, sccp	Send Routing Information Dialed Number location

- **rtrv-gsmopts: Retrieve System Options Command** – The `rtrv-gsmopts` command displays the GSM option indicators maintained in the GSMOPTS table

The following GSM options are displayed.

```
tekelecstp 06-08-08 14:53:59 EST EAGLE 36.0.0
GSM OPTIONS
-----
DEFMCC = NONE
DEFMNC = NONE
SRFADDR = NONE
MSRNDIG = RN
IS412GSM = NONE
DEFMAPVR = 1
IS412GSM = NONE
MULTCC = 2
MULTCC = 4
MULTCC = 5
MULTCC = 20
MULTCC = 119
```

```

MULTCC = 121
MULTCC = 123
MULTCC = 124
MSISDNTRUNC = 0
GSM2IS41 = NONE
MIGRPFX = SINGLE

```

```

;
```

EAGLE 5 ISS IS41 Options Commands

The Migration IS41 options (is41opts) commands are used to change and report on the values of one or more of the STP node level processing option indicators maintained in the IS41option tables. All values are assigned initially to system defaults at STP installation time, and they can be updated later using the `chg-is41opts` command.

- **chg-is41opts: Change IS41 Options Command** – The `chg-is41opts` command changes IS41-specific options in the database. This command updates the IS41OPTS table. The default parameter values are always overwritten when specified. Refer to the *Commands Manual* for details of this command

Table 3-3. `chg-is41opts` Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
esnmfg	Optional	0-255, none	TCAP locreq esn manufacture's code. Used to specify the value to be encoded in the TCAP locreq ESN parameter, manufacture's code part.
esnsn	Optional	0-16777215	TCAP locreq esn serial number. Used to specify the value to be encoded in the TCAP locreq ESN parameter, serial number part.
iec	Optional	digit string 1-5 digits, none	International escape code
locreqdn	Optional	tcap, sccp	Use this parameter to define whether the Called Party will be obtained from the SCCP layer or the TCAP layer of a received LOCREQ for database lookup

Table 3-3. chg-is41opts Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
locreqrmhrn	Optional	yes, no	Locreq RM HRN. Used to specify if HomeRN is to be removed from the TCAP Outgoing Called party for a relayed LOCREQ message.
mscmktid	Optional	0-65535	Locreq MSCID market id. Used to specify the value to be encoded in locreq MSCID parameter for Market ID.
mscswitch	Optional	0-255	Locreq mscid market id switch part is used to specify the value to be encoded in locreq MSCID parameter, market id switch part
mtplocreqnai	Optional	ccrndn, frmsg, intl, natl, rnidn, rnndn, rnsdn, sub}, none	Message Translation Part LOCREQ nature of address indicator. Used to define how Called Party obtained from the TCAP layer of a received MTP-routed LOCREQ message, is interpreted.
nec	Optional	digit string 1-5 digits, none	National escape code
rspcdpari	Optional	frmsg, gt, ssn	Response Called Party Routing Indicator. Use this parameter to specify the value of the Routing Indicator bit to encode the SCCP CdPA GTA of a returned locreq message.

Table 3-3. `chg-is41opts` Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
<code>rspcgpanai</code>	Optional	<code>ccrndn, frmsg, intl, natl, rnidn, rnndn, rnsdn, sub}, none</code>	Response calling party nature of address indicator. Used to specify a new NAI value to override the NAI value specified in the SCCP CdPA of a received LOCREQ/SMSREQ if the message is to be relayed after database lookup.
<code>rspcgpanp</code>	Optional	<code>0-15, none</code>	Response calling party numbering plan. Used to specify a new Numbering Plan value to override the Numbering Plan value specified in the SCCP CdPA of a received LOCREQ/SMSREQ if the message is to be relayed after database lookup.
<code>rspcgpapcp</code>	Optional	<code>frmsg, included, notincluded</code>	Response Calling Party Point Code Present. Used to specify the value of the Point Code Present bit to encode the SCCP CgPA GTA of a returned locreq message
<code>rspcgpari</code>	Optional	<code>frmsg, gt, ssn</code>	Response Calling Party Routing Indicator. Used to specify the value of the Routing Indicator bit to encode the SCCP CgPA GTA of a returned locreq message.

Table 3-3. chg-is41opts Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
rspcgpatt	Optional	0-255, none	Response calling party translation type. Used to specify a new TT value to override the TT value specified in the SCCP CdPA of a received LOCREQ/SMSREQ if the message is to be relayed after database lookup.
rspdig	Optional	ccrndn, hrnrndn, rn, rndn	Use this parameter to specify the digit encoding format of the locreq TCAP Outgoing Called Party parameter on a per EAGLE 5 ISS node basis.
rspdigtype	Optional	0-255	Response digit type. Used to specify DigitType value to encode the TCAP Outgoing Called Party parameter.
rspmin	Optional	homern, nothomern, tendelhomern, tenhomern, tenzero	Response locreq min parameter encoding. Used to specify how the digits of the locreq MIN parameter are to be encoded.
rspnon	Optional	0-255, none	MSRN nature of number. Used to specify the Nature of Number value of the TCAP Outgoing Called Party parameter.
rspnp	Optional	0-15, none	MSRN numbering plan. Used to specify the Numbering Plan values of the TCAP Outgoing Called Party parameter.

Table 3-3. `chg-is41opts` Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
rspparm	Optional	ddigit, rtdigit, tlist	Response parameter. Used to specify which TCAP locreq parameter (TCAP Outgoing Called Party) will encode the RN and/or DN information.
smsreqbypass	Optional	yes, no	Use this parameter to specify whether a received SMSREQ that passes the MNP Service Selector (serv=mnps parameter is specified) will be subject to Migration message processing.
tcapsnai	Optional	ccrndn, frmsg, intl, natl, rnidn, rnndn, rnsdn, sub}, none	Use this parameter to specify how Called Party, obtained from the TCAP layer of a received LOCREQ message shall be interpreted, either based on the Nature of Number encoded in the TCAP Digits[Dialed] parameter, or based on the selection specified by the mtplocreqnai parameter.

- **rtrv-is41opts: Retrieve System Options Command** – The `rtrv-is41opts` command displays the IS41 option indicators maintained in the IS41OPTS table

The following IS41 options are displayed.

```
rtrv-is41opts
```

```
tekelecstp 06-08-15 10:33:44 EST EAGLE 36.0.0
```

```
IS41 OPTIONS
```

```
-----
SMSREQBYPASS = NO
LOCREQDN = TCAP
IEC = 0
NEC = 00
RSPCGPARI = FRMSG
RSPCGPAPCP = FRMSG
RSPCDPARI = FRMSG
```

EAGLE 5 ISS Migration Commands

```
RSPCDPAPCP = FRMSG
RSPCGPANAI = 0
RSPCGPANP = 0
RSPCGPATT = 0
MTPLOCREQNAI = SUB
RSPPARM = DDIGIT
RSPDIG = RN
RSPNON = 0
RSPNP = 0
RSPMIN = NOTHOMERN
MSCMKTID = 32300
MSCSWITCH = 20
ESNMFG = 0
ESNSN = 0
RSPDIGTYPE = 0
LOCREQRMHRN = NO
TCAPSNAI = SUB
```

EAGLE 5 ISS Migration Service Selector Commands

The Migration service selector (srvsel) commands are used to provision, remove, change, and report on the applicable service selectors required to change a service entry for DSM services. These commands provide some flexibility when provisioning the type of messages that require Migration processing. There are four variants, each of which is described in the following sections: **ent-srvsel**, **chg-srvsel**, **dlt-srvsel**, and **rtrv-srvsel**. For further details on the EAGLE 5 ISS service selector commands (such as command rules and output format), refer to the *Commands Manual*.

- **ent-srvsel: Enter Service Selectors Command** – The **ent-srvsel** command specifies that the applicable Migration service selectors indicating Migration processing is required. The Migration FAK must be enabled before entering this command. The available parameters follow:

Table 3-4. **ent-srvsel** Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
gti, gtia, gtii, gtin, gtin24	Mandatory	2, 4	Global Title Indicator
serv	Mandatory	mnp	DSM service
ssn	Mandatory	0-255, *	Subsystem number
tt	Mandatory	0-255	Translation Type
nai	Optional	1sub, rsvd, natl, intl	Nature Of Address Indicator
naiv	Optional	0-127	NAI Value
np	Optional	1e164, generic, x121, f69, e210, e212, e214, private	Numbering Plan

Table 3-4. ent-srvsel Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
npv	Optional	0-15	Numbering Plan Value
snai	Optional	1sub, natl, intl, rnidn, rnndn, rnsdn, ccrndn	Service Nature of Address Indicator
snp	Optional	1e164, e212, e214	Service Numbering Plan

- **chg-srvsel: Change Service Selector Command** – The **chg-srvsel** command specifies the applicable Migration selectors required to change an existing Migration selector entry. The available parameters follow:

Table 3-5. chg-srvsel Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
gti, gtia, gtii, gtin, gtin24	Mandatory	2, 4	Global Title Indicator
ssn	Mandatory	0-255, *	Subsystem number
tt	Mandatory	0-255	Translation Type
nai	Optional	1sub, rsvd, natl, intl	Nature Of Address Indicator
naiv	Optional	0-127	NAI Value
np	Optional	1e164, generic, x121, f69, e210, e212, e214, private	Numbering Plan
npv	Optional	0-15	Numbering Plan Value
nserv	Mandatory	eir, gflex, gport, inpq, inpmr, mnpsms, smsmr, idps, idpr, mnp	New DSM service
nsnai	Optional	1sub, natl, intl, rnidn, rnndn, rnsdn, ccrndn	New Service Nature of Address Indicator
nsnp	Optional	1e164, e212, e214	New Service Numbering Plan

- **dlt-srvsel: Delete Migration Service Selector Command** – The **dlt-srvsel** command deletes a Migration service selector. The available parameters follow:

Table 3-6. dlt-srvsel Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
gti, gtia, gtii, gtin, gtin24	Mandatory	2, 4	Global Title Indicator
tt	Mandatory	0-255	Translation Type
ssn	Mandatory	0-255, *	Subsystem number
nai	Optional	1sub, rsvd, natl, intl	Nature Of Address Indicator
naiv	Optional	0-127	NAI Value
np	Optional	1e164, generic, x121, f69, e210, e212, e214, private	Numbering Plan
npv	Optional	0-15	Numbering Plan Value

- **rtrv-srvsel: Retrieve Migration Service Selector Command** – The `rtrv-srvsel` command displays a list of administered Migration service selector combinations. All output is sorted first by service, then by global title domain (ANSI first, followed by ITU), GTI, translation type, numbering plan, and by the nature of address indicator. The output can be filtered by specifying any optional parameter. The available parameters follow:

Table 3-7. rtrv-srvsel Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
gti, gtia, gtii, gtin, gtin24	Optional	2, 4	Global Title Indicator
nai	Optional	sub, rsvd, natl, intl	Nature Of Address Indicator
naiv	Optional	0-127	NAI Value
np	Optional	e164, generic, x121, f69, e210, e212, e214, private	Numbering Plan
npv	Optional	0-15	Numbering Plan Value
serv	Optional	mnp	DSM service
snai	Optional	1sub, natl, intl, rnidn, rnndn, rnsdn, ccrndn	Service Nature of Address Indicator
snp	Optional	1e164, e212, e214	Service Numbering Plan
ssn	Mandatory	0-255, *	Subsystem number
tt	Optional	0-255	Translation Type

EAGLE 5 ISS Feature Key Control Commands

These commands are used to enable, update, view, and control the Migration feature. A Feature Access Key is used to turn the Migration feature on. This feature must be purchased in order to have access to the Feature Access Key, which must be used when enabling these features.

There is no temporary key associated with this feature and once the feature is on it cannot be turned off. There are two steps that will be taken to turn on Migration feature. The first step is to **enable** the feature. The second step is to turn the status to **on**.

Additional verifications are done to ensure the correct hardware is present in the system. These checks include verifying that the GTT bit is on and that there are no SCCP GLP cards provisioned. Refer to the *Commands Manual* for details of this command.

The part number 893017301 is used to enable Migration feature on the EAGLE 5 ISS.

- **enable-ctrl-feat: Enable Control Feature Command** – The `enable-ctrl-feat` command is used for the permanent enabling of the Migration feature. An example of the command using the Migration part number follows:

`enable-ctrl-feat:partnum=893017301:fak=<Feature Access Key>`
- **chg-ctrl-feat: Change Control Feature Command** – The `chg-ctrl-feat` command is used to activate the Migration feature. This command requires the Migration feature to be enabled as a prerequisite. The Migration feature cannot be enabled if any ASMs or TSMs are in the system.

`chg-ctrl-feat:partnum=893017301:status=on`
- **rtrv-ctrl-feat: Retrieve Control Feature Command** – The `rtrv-ctrl-feat` command is used display the status of the features (on/off) and to show the trial period remaining if temporarily enabled. An example output follows:

The following features have been permanently enabled:

Feature Name	Partnum	Status	Quantity
IPGWx Signaling TPS	893012805	on	2000
ISUP Normalization	893000201	on	----
Command Class Management	893005801	on	----
Prepaid SMS Intercept Ph1	893006701	on	----
Intermed GTT Load Sharing	893006901	on	----
MNP Circ Route Prevent	893007001	on	----
XGTT Table Expansion	893006101	on	400000
XMAP Table Expansion	893007710	on	3000
Large System # Links	893005910	on	2000
Routesets	893006401	on	6000
EAGLE5 Product	893007101	off	----
EAGLE Product	893007201	off	----
IP7 Product	893007301	off	----
Network Security Enhance	893009101	off	----
HC-MIM SLK Capacity	893011801	on	64
MNP	893016601	on	----
EAGLE OA&M IP Security	893400001	off	----
SCCP Conversion	893012001	on	----

EAGLE 5 ISS Migration Commands

```
The following features have been temporarily enabled:
Feature Name Partnum  Status Quantity  Trial Period Left
G-Port Circ Route Prevent 893007001 On ----  20 days 8 hrs 57 mins
```

```
The following features have expired temporary keys:
Feature Name Part Num
OnOffFeatV 893492401
```

;

EAGLE 5 ISS MNP SCCP Service Commands

The **sccp-serv** commands allow for services to be taken ON and OFF line and their processing load to be shifted to other designated nodes. These commands also support the assignment of PCs to PC groups used for MNP re-route assignment. There are three variants, each of which is described in the following sections: **chg-sccp-serv**, **dlt-sccp-serv**, and **rtrv-sccp-serv**.

Entries (using the **chg-sccp-serv** command) are provisioned in the SCCP-SERV table, and are shown by the **rtrv-sccp-serv** command output. This reduces the maximum number of entries that the MRN table can contain by the number of entries shown in the **rtrv-sccp-serv** command output. For more information on provisioning MRN tables, refer to the *Database Administration Manual - Global Title Translations* manual.

For further details on the EAGLE 5 ISS MNP SCCP service commands (such as command rules and output format), refer to the *Commands Manual*.

- **chg-sccp-serv: Change MNP SCCP Service Command** – The **chg-sccp-serv** command is used to add point codes to an existing service group, or to change the Relative Cost (RC) of existing point codes in a group. SCCP Service groups are organized by service (G-Flex, G-Port, MNP) and point code network type (ANSI, ITU-I, Spare ITU-I, ITU-N, Spare ITU-N, or ITUN-24). Up to seven PCs may be in a network type grouping for service re-route load sharing. This command allows for additions/modifications of up to 4 PCs at once. The point code parameters support the Spare Point Code subtype prefix **s-** for ITU-I and ITU-N point codes. The available parameters follow:

Table 3-8. chg-sccp-serv Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
serv	Mandatory	gport, gflex, mnp	Service
state	Optional	offline, online	Status
gtt	Optional	no, yes	Global Title Translation
pc1, pca1, pci1, pcn1, pcn241	Optional	Refer to Commands Manual	Post GTT-translated PC

Table 3-8. chg-sccp-serv Parameters - Class = DATABASE (Continued)

Parameter	Optional/ Mandatory	Range	Description
rc1	Optional	00-99	Relative Cost
pc2, pca2, pci2, pcn2, pcn242	Optional	Refer to Commands Manual	Post GTT-translated PC
rc2	Optional	00-99	Relative Cost
pc3, pca3, pci3, pcn3, pcn243	Optional	Refer to Commands Manual	Post GTT-translated PC
rc3	Optional	00-99	Relative Cost
pc4, pca4, pci4, pcn4, pcn244	Optional	Refer to Commands Manual	Post GTT-translated PC
rc4	Optional	00-99	Relative Cost

- **dlt-sccp-serv: Delete MNP SCCP Service Command** – The `dlt-sccp-serv` command is used remove entries from the SCCP Service table. A single command may either remove a PC from a group, or remove the entire group. The available parameters follow:

Table 3-9. dlt-sccp-serv Parameters - Class = DATABASE

Parameter	Optional/ Mandatory	Range	Description
serv	Mandatory	gport, gflex, mnp	Service
pc1, pca1, pci1, pcn1, pcn241	Optional	Refer to Commands Manual	Post GTT-translated PC
pc2, pca2, pci2, pcn2, pcn242	Optional	Refer to Commands Manual	Post GTT-translated PC
pc3, pca3, pci3, pcn3, pcn243	Optional	Refer to Commands Manual	Post GTT-translated PC
pc4, pca4, pci4, pcn4, pcn244	Optional	Refer to Commands Manual	Post GTT-translated PC
all	Optional	No, Yes	Yes will delete the entire group

EAGLE 5 ISS Migration Commands

- **rtrv-sccp-serv: Retrieve MNPS CCP Service Command** – The `rtrv-sccp-serv` command is used to display the SCCP Service application relationship information maintained by the EAGLE 5 ISS. Point codes are grouped by service. The sample output that follows indicates that the MNP service is Online and there are ANSI and ITU-I point codes in the service set.

```
tekelecstp 05-12-20 08:51:53 EST 36.0.0-55.43.0
rtrv-sccp-serv
Command entered at terminal #4.
```

```
-----
Service : GFLEX
State : Offline
GTT Option : Yes
-----
```

```
-----
Service : MNP
State : Online
GTT Option : Yes
-----
```

```
-----
ANSI PC RC
001-001-001  10
002-002-002  20
003-003-003  30
004-004-004  40
-----
```

```
-----
ITU-I PC RC
2-002-2 10
3-003-3 10
-----
```

;

Maintenance and Measurements User Interface Commands

This section provides a description of the user interface for maintenance and measurements for the Migration feature. The commands that follow allow provisioning, operations, and maintenance activities for DSM cards.

The command examples shown illustrate the requirements and provide suggestions for suitable names and output. The commands are described in detail in the *Commands Manual*, where the actual parameter names, valid values, and output for the commands are provided.

Commands described here include:

- “chg-sid”
- “ent-map / chg-map / dlt-map”
- “rept-stat-sys”
- “rept-stat-sccp”
- “rept-stat-mps”
- “rept-ftp-meas”
- “rept-meas”

- “rept-stat-meas”
- “rtrv-measopts / chg-measopts”
- “rept-stat-trbl”
- “rept-stat-alm”
- “chg-db”
- “rept-stat-db”
- “inh-card / alw-card”
- “ent-card / rtrv-card / dlt-card”
- “chg-gpl / act-gpl / rtrv-gpl / rept-stat-gpl / copy-gpl”
- “inh-alm / unhb-alm”

rept-stat-sys

This command is used to determine the location of troubles in the MNP subsystem. The display shows the number items that are in service (IS-NR) and the how many are in another state (IS-ANR, OOS-MT, OOS-MT-DSBLD). Refer to the *Commands Manual* for details of this command.

A sample output follows:

```
eagle10605 01-07-25 02:32:46 EST Rel 36.0.0-49.10.0
```

MAINTENANCE STATUS REPORT

Maintenance Baseline established.

Routing Baseline established.

SCCP Baseline established.

ALARMS:	CRIT=	9	MAJR=	10	MINR=	3	INH=	2
OAM 1113	IS-NR		Active				INH=	0
OAM 1115	IS-NR		Standby				INH=	0
LIM CARD	IS-NR=	3	Other=		0		INH=	0
X25 CARD	IS-NR=	0	Other=		0		INH=	0
SCCP CARD	IS-NR=	1	Other=		0		INH=	0
GLS CARD	IS-NR=	0	Other=		0		INH=	0
SLAN CARD	IS-NR=	0	Other=		0		INH=	0
EMDC CARD	IS-NR=	2	Other=		0		INH=	0
MCPM CARD	IS-NR=	2	Other=		0		INH=	0
IMT	IS-NR=	2	Other=		0			
HMUX	IS-NR=	2	Other=		0		INH=	0
HIPR	IS-NR=	2	Other=		0		INH=	0
SLK	IS-NR=	0	Other=		6		INH=	0
DLK	IS-NR=	0	Other=		0		INH=	0
LINK SET	IS-NR=	0	Other=		4		INH=	0
NDC IP LK	IS-NR=	4	Other=		0		INH=	0
MCPM IP LK	IS-NR=	2	Other=		0		INH=	0
SS7 DPC	IS-NR=	0	Other=		6		INH=	0
X25 DPC	IS-NR=	0	Other=		0		INH=	0
CLUST DPC	IS-NR=	0	Other=		1		INH=	0
XLIST DPC	IS-NR=	0	Other=		0			
DPC SS	Actv =	0	Other=		0			
SEAS SS	IS-NR=	0	Other=		0			
SEAS X25	IS-NR=	0	Other=		0		INH=	0
LSMS SS	IS-NR=	0	Other=		0			
LSMS Conn	IS-NR=	0	Other=		0		INH=	0

EAGLE 5 ISS Migration Commands

NDC SS	IS-NR=	1	Other=	0		
NDC Q.3	IS-NR=	0	Other=	2	INH=	1
TERMINAL	IS-NR=	2	Other=	14	INH=	0
MPS	IS-NR=	2	Other=	0		
EIR SS	IS-NR=	1	Other=	0		

rept-stat-sccp

The output for the **rept-stat-sccp** command displays the VSCCP cards and the GTT, G-Flex, INP, EIR, and MNP services executing on those cards. This command also displays any cards that are denied SCCP service. When turned on, the A-Port and IGM features share statistic status with the G-Port feature. If only the G-Port feature is on, the display title is GPORT. If the A-Port or IGM feature are on, with or without the G-Port feature, the display title for the statistic status changes from GPORT to MNP.

The **loc** parameter displays detailed view of the status of SCCP services provided by a specific SCCP or VSCCP card. Fields are omitted if an associated feature is not turned on.

The **mode** parameter targets the general SCCP traffic performance for both SCCP and VSCCP cards. The report supplies message rates for group ticket voucher (TVG) performance.

Refer to the *Commands Manual* for details of this command.

The following sample output shows the output of the **rept-stat-sccp** command with the G-Flex, G-Port, INP, and Migration features on. The EIR feature is not enabled, and the ansigflex system option is disabled:

```
tekelecstp 000623 13:34:22 EST EAGLE5 36.0.0
  SCCP SUBSYSTEM REPORT IS-NR Active
 SCCP ALARM STATUS = No Alarms
  INPQ SUBSYSTEM REPORT IS-ANR Restricted  -----
 ASSUMING MATE'S LOAD
 INPQ: SSN STATUS = Allowed MATE SSN STATUS = Prohibited
 INPQ ALARM STATUS = No Alarms
  GFLEX SERVICE REPORT IS-ANR Active
 GFLEX ALARM STATUS = No Alarms
  MNP SERVICE REPORT  IS-ANR Active
 MNP ALARM STATUS  = No Alarms

  SCCP Cards Configured=4  Cards IS-NR=2
  System TPS Alarm Threshold = 100% Total Capacity
  System Peak SCCP Load = 3000 TPS
  System Total SCCP Capacity = 5000 TPS

  CARD VERSION PST SST AST MSU USAGE CPU USAGE
  -----
  1212 101-001-000 IS-NR Active ALMINH 45% 30%
  1301 P 101-001-000 IS-NR Active ----- 35% 40%
  1305 ----- OOS-MT Isolated ----- 0% 0%
  2112 ----- OOS-MT-DSBLD Manual ----- 0% 0%
  -----
  SCCP Service Average MSU Capacity = 40% Average CPU Capacity = 35%
```

AVERAGE CPU USAGE PER SERVICE:

GTT = 15% GFLEX = 5% MNP = 10%
 INPMR = 2% INPQ = 3%

TOTAL SERVICE STATISTICS:

SERVICE	SUCCESS	ERRORS	FAIL RATIO	REROUTE\ WARNINGS	FORWARD TO GTT	TOTAL
GTT:	1995	5	0%	-	-	2000
GFLEX:	500	1	0%	4	10	515
MNP:	800	0	0%	2	3	805
INPMR:	50	5	0%	0	15	70
INPQ:	499	1	0%	-	-	500

Command Completed.

rept-stat-mps

This command is used to display the overall status of the application running on the MPS (multi-purpose server).

If the G-Port, G-Flex, A-Port, or Migration feature is turned on, the status of the GSM and EPAP are displayed.

Refer to the *Commands Manual* for details of this command.

The following sample output follows:

Integrat40 00-06-24 10:37:22 EST Rel 36.0.0-49.10.0

	VERSION	PST	SST	AST
EPAP A	027-015-000	IS-NR	Active	----
CRITICAL PLATFORM	ALARM DATA = No Alarms			
MAJOR PLATFORM	ALARM DATA = No Alarms			
MINOR PLATFORM	ALARM DATA = No Alarms			
CRITICAL APPLICATION	ALARM DATA = No Alarms			
MAJOR APPLICATION	ALARM DATA = No Alarms			
MINOR APPLICATION	ALARM DATA = No Alarms			
ALARM STATUS = No Alarms				
EPAP B	027-015-000	OOS-MT	Fault	Standby
CRITICAL PLATFORM	ALARM DATA = No Alarms			
MAJOR PLATFORM	ALARM DATA = h'0123456789ABCDEF			
MINOR PLATFORM	ALARM DATA = h'0123456789ABCDEF			
CRITICAL APPLICATION	ALARM DATA = No Alarms			
MAJOR APPLICATION	ALARM DATA = h'0123456789ABCDEF			
MINOR APPLICATION	ALARM DATA = No Alarms			
ALARM STATUS = ** 0371 Major Platform Failure(s)				
CARD	PST	SST	EIR STAT	
1106 P	IS-NR	Active	ACT	
1201	IS-ANR	Active	SWDL	
1205	OOS-MT-DSBLD	Manual	-----	
1302	OOS-MT	Isolated	-----	
1310	IS-ANR	Standby	SWDL	
CARD 1106 ALARM STATUS = No Alarms				
DSM PORT A:	ALARM STATUS		= No Alarms	
DSM PORT B:	ALARM STATUS		= No Alarms	
CARD 1201 ALARM STATUS = No Alarms				

EAGLE 5 ISS Migration Commands

```
DSM PORT A: ALARM STATUS = ** 0084 IP Connection Unavailable
DSM PORT B: ALARM STATUS = ** 0084 IP Connection Unavailable
CARD 1205 ALARM STATUS = No Alarms
DSM PORT A: ALARM STATUS = ** 0084 IP Connection Unavailable
DSM PORT B: ALARM STATUS = ** 0084 IP Connection Unavailable
CARD 1302 ALARM STATUS = ** 0013 Card is isolated from the system
DSM PORT A: ALARM STATUS = ** 0084 IP Connection Unavailable
DSM PORT B: ALARM STATUS = ** 0084 IP Connection Unavailable
CARD 1310 ALARM STATUS = No Alarms
DSM PORT A: ALARM STATUS = ** 0084 IP Connection Unavailable
DSM PORT B: ALARM STATUS = ** 0084 IP Connection Unavailable

Command Completed.
;
```

rept-stat-trbl

This command displays a summary of the device trouble notifications. The severity of each alarm is indicated in the output report. Refer to the *Commands Manual* for details of this command.

A sample output follows:

```
eagle10207 02-08-23 10:09:59 EST Rel 35.0.0-49.10.0
```

SEQN	UAM	AL	DEVICE	ELEMENT	TROUBLE TEXT
0001.0013	**	CARD	1201	GLS	Card is isolated from the system
0002.0013	**	CARD	1211	SS7ANSI	Card is isolated from the system
0011.0013	**	CARD	1101	SCCP	Card is isolated from the system
0013.0013	**	CARD	1103	GLS	Card is isolated from the system
0015.0013	**	CARD	1105	VSCCP	Card is isolated from the system
0018.0013	**	CARD	1115	OAM	Card is isolated from the system
0019.0236	**	SLK	1211,B	ls1134	REPT-LKF: not aligned
0020.0236	**	SLK	1311,A	ls1134567	REPT-LKF: not aligned
0021.0236	**	SLK	1312,A	ls113456	REPT-LKF: not aligned
0022.0236	**	SLK	1313,A	ls11345	REPT-LKF: not aligned
0023.0236	**	SLK	1314,A	ls113467	REPT-LKF: not aligned
0024.0236	**	SLK	1315,A	ls11234567	REPT-LKF: not aligned
0025.0236	**	SLK	1316,A	ls11345678	REPT-LKF: not aligned
0026.0318	**	LSN	ls11234567		REPT-LKSTO: link set prohibited
0027.0318	**	LSN	ls11345678		REPT-LKSTO: link set prohibited
0028.0318	**	LSN	ls1134567		REPT-LKSTO: link set prohibited
0029.0318	**	LSN	ls113456		REPT-LKSTO: link set prohibited
0030.0318	**	LSN	ls11345		REPT-LKSTO: link set prohibited
0035.0318	**	LSN	ls113467		REPT-LKSTO: link set prohibited
0032.0318	**	LSN	ls1134		REPT-LKSTO: link set prohibited
0033.0336	**	SCCP	SYSTEM		LIM(s) have been denied SCCP service
0034.0349	*C	SEAS	SYSTEM		SEAS unavailable
0035.0356	*C	LSMS	SYSTEM		LSMS unavailable
0036.0455	*C	EIR	SYSTEM		EIR Subsystem is not available
0019.0236	*C	T1PORT	1301,1		REPT-T1F:FAC-T1 LOS failure

Command Completed.

rept-stat-alm

This command includes the alarm totals of the MNP subsystem and DSM/EPAP IP links. Refer to the *Commands Manual* for details of this command. Here is an example of the command and output.

```
rept-stat-alm
```

```
Command Accepted - Processing
```

```
eagle10605 99-06-24 23:59:39 EAGLE 35.0.0
```

```
rept-stat-alm
```

```
Command entered at terminal #10.
```

```
;
```

```
eagle10605 99-06-24 23:59:39 EAGLE 35.0.0
```

```
ALARM TRANSFER= RMC
```

```
ALARM MODE CRIT= AUDIBLE MAJR= AUDIBLE MINR= AUDIBLE
```

```
ALARM FRAME 1 CRIT= 9 MAJR= 12 MINR= 2
```

```
ALARM FRAME 2 CRIT= 0 MAJR= 0 MINR= 0
```

```
ALARM FRAME 3 CRIT= 0 MAJR= 0 MINR= 0
```

```
ALARM FRAME 4 CRIT= 0 MAJR= 0 MINR= 0
```

```
ALARM FRAME 5 CRIT= 0 MAJR= 0 MINR= 0
```

```
ALARM FRAME 6 CRIT= 0 MAJR= 0 MINR= 0
```

```
ALARM FRAME GPF CRIT= 1 MAJR= 2 MINR= 1
```

```
PERM. INH. ALARMS CRIT= 0 MAJR= 0 MINR= 0
```

```
TEMP. INH. ALARMS CRIT= 0 MAJR= 0 MINR= 0
```

```
ACTIVE ALARMS CRIT= 10 MAJR= 14 MINR= 3
```

```
TOTAL ALARMS CRIT= 10 MAJR= 14 MINR= 3
```

```
Command Completed.
```

```
;
```

chg-db

The **chg-db** commands copies the EAGLE 5 ISS TDM resident MNP database tables during database backup, restore, and repair.

rept-stat-db

This command displays the status information for the EAGLE 5 ISS databases. This includes the level information for each DSM network card, and for the active and standby EPAP databases. It reports database exception status such as corrupted, incoherent, or inconsistent, as well as providing the birthdates and levels. It is enhanced to show the status of the PDB and RTDB databases if the Migration feature is activated. For details about this command, refer to the *Commands Manual*.

inh-card / alw-card

The **inh-card** command is used to change the state of the card from in-service normal (IS-NR) to Out-of-Service Maintenance-Disabled (OOS-MT-DSBLD). A craftsperson then can test the DCM/LIM/ACM/ASM/DSM/GPSM-II/MIM card or physically remove it from the shelf.

The **alw-card** command is used to change the card from OOS-MT-DSBLD (out-of-service maintenance-disabled) to IS-NR (in-service normal) if the loading is successful.

Refer to the *Commands Manual* for details of these commands.

ent-card / rtrv-card / dlt-card

The **ent-card** command is used to add a card to the database. The card type and application specifies the function assigned to the card. This command verifies that if the Migration feature is turned on, that the gpl that is being provisioned is a VSCCP gpl, and if it is, an error is displayed and the **ent-card** command is rejected.

The **rtrv-card** command is used to display the information about a card. This command displays the card type, the application the card is running, the linkset name, the signaling link code, and the ports.

The **dlt-card** command is used to remove a card entry from the system database. Refer to the *Commands Manual* for details on using these commands.

ent-map / chg-map / dlt-map

These commands are used to provision, remove, change, and report on the mate point code and subsystem number and its attributes. A mate point code defines an adjacent signaling point, which is considered the mated signal transfer point (STP) to the EAGLE 5 ISS.

These commands are updated to allow both ITU-N and ITU-I true point codes to be defined for the same SSN. Refer to the *Commands Manual* for details of these commands.

chg-sid

These commands are used to change and report on the self-identification of the EAGLE 5 ISS. The self-identification identifies the EAGLE 5 ISS to other signaling points in the network. The **mnp** CPC type is used for Migration. Refer to the *Commands Manual* for details of this command.

chg-gpl / act-gpl / rtrv-gpl / rept-stat-gpl / copy-gpl

The command-handling and scroll area output for these commands include the VSCCP GPL. Refer to the *Commands Manual* for details of these commands.

Here are samples of the reports produced by these commands.

```
chg-gpl:appl=vscpp:ver=101-3-0

 Command entered at terminal #3.
;
tekelecstp 99-10-24 06:54:39 EAGLE 35.0.0
VSCCP upload to 1114 completed
VSCCP upload to 1116 completed
;

act-gpl:appl=vscpp:ver=101-3-0

 Command entered at terminal #3.
```

```

;
 tekelecstp 99-10-24 06:54:39 EAGLE 35.0.0
 VSCCP activate on 1114 completed
 VSCCP activate on 1116 completed
;

rtrv-gpl:appl=vsccp

 Command entered at terminal #3.
;
 tekelecstp 99-10-04 07:01:08 EAGLE 35.0.0
 GPL Auditing ON

 APPL  CARD  RELEASE APPROVED TRIAL REMOVE TRIAL
 VSCCP 1114 101-001-000  101-003-000  101-001-000  101-003-000
 VSCCP 1116 101-001-000  101-003-000  101-003-000  -----
;

rept-stat-gpl:appl=vsccp

 Command entered at terminal #3.
;
 tekelecstp 99-10-04 12:55:50 EAGLE 35.0.0
 APPL  CARD RUNNING APPROVED TRIAL
 VSCCP 1205 101-003-000 ALM 101-003-000  101-003-000
 VSCCP 1211 101-001-000 ALM+ 101-003-000  -----
 Command Completed.
;

```

inh-alm / unhb-alm

These commands allow both Port A and Port B to be specified for the dev=dlk. This allows alarms to be inhibited on the DSM ports. Refer to the *Commands Manual* for details of these commands.

rept-ftp-meas

This command provides on-demand measurements reporting capabilities. This command initiates generation and FTP transfer of a measurements report from the MCPM to the FTP server. The **enttype=np** supports Migration measurements. The combination of this enttype and a report type determines which on-demand Migration report is generated. Refer to the *Commands Manual* for details of this command.

rept-meas

This command includes Migration measurements in the output sent to the EAGLE 5 ISS Terminal. Refer to the *Commands Manual* for details of this command.

rept-stat-meas

Reports the status of the measurements subsystem including card location and state, Alarm level, and Subsystem State. Refer to the *Commands Manual* for details of this command.

rtrv-measopts / chg-measopts

The **chg-measopts** command provides the user with the capability to enable and disable measurement options related to the Measurements Platform. Use this command for the following functions:

- Enable the Measurements Platform collection function
- Turn on or turn off the 15 Minute Measurements collection function
- Enable or disable the automatic generation and FTP transfer of scheduled measurements reports to the FTP server
- Turn on or off the CLI-based file name option for measurements reports files

The **rtrv-measopts** command displays the current state of the Measurements Platform options.

Refer to the *Commands Manual* for details of these commands.

Migration Feature Activation

Introduction.....	4-2
Prerequisites	4-3
Feature Activation Overview.....	4-5
Feature Activation Procedure	4-11
Activating the 1100 TPS/DSM for ITU NP Feature.....	4-42
Activating the E5-SM4G Throughput Capacity Feature.....	4-49

Introduction

CAUTION: For an in-service environment, contact Tekelec Technical Services (see “Customer Care Center” on page 1-9) before continuing to activate the Migration feature. For an environment that is not yet in-service, you may continue with this procedure.

The Migration FAK cannot be turned on if any of the DSMs have less than 4 GB of memory installed. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

This chapter identifies prerequisites for the Migration (IGM) feature activation procedure, an overview of the activation steps, and a matching number of detailed step descriptions to turn on the IGM feature. The IGM feature activation is performed at the EAGLE 5 ISS.

The IGM feature provides the mobile wireless service provider a way to migrate subscribers from IS-41 to GSM and GSM to IS-41. Once the subscriber is marked as migrated, the GSM handset is fully functional, and the migrated subscriber has the option whether to continue to receive calls on the IS-41 or GSM handset.

The IGM feature, and other related features, are optional and can be purchased from Tekelec. If you are not sure whether you have purchased a specific feature, contact your Tekelec Sales or Account Representative.

CAUTION: Once a feature has been turned on with the enable-ctrl-feat command, it cannot be turned off. Since features may overwrite other features or create changes in the database, assure that you have a license and full technical support from Tekelec before turning on this or any feature.

The IGM feature requires a DSM card running the VSCCP application. Systems with TSM cards running the SCCP application need to be upgraded to 4 GB DSM cards prior to turning on the IGM feature.

Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

Procedures described in the remainder of this section apply only to the IGM feature and can only be performed if the IGM feature is enabled.

The following features are related to the IGM feature (see your Tekelec Sales or Account Representative for additional information):

- Global Title Translation (GTT)
- Enhanced Global Title Translation (EGTT)

- Variable-Length Global Title Translation (VGTT)
- Mobile Number Portability Circular Route Prevention (MNPCRP)

Prerequisites

The IGM feature activation assumes that at least one of the following features are provisioned.

- Global Title Translation (GTT),
- Enhanced Global Title Translation (EGTT)
- Variable-Length Global Title Translation (VGTT)

Refer to the Database Administration Manual - Global Title Translation for provisioning procedures.

The NT serial number (`ent-serial-num`) must be entered and locked before IGM can be enabled and turned-on

The IGM feature activation assumes that the EPAP software is already configured; refer to EPAP Administration Manual, EPAP Software Configuration.

The IGM feature activation assumes that 4 Gb DSM cards need to be installed and TSM cards to be removed are identified:

- Note installed DSM card locations if any
- Note available odd-even card slots for DSM card installation
- Note installed TSM card locations;
- Note adjacent odd-even TSM card slot number positions for DSM card replacement

NOTE: TSM cards use one card slot; DSM cards require two card slots, odd-even.

The IGM feature cannot be turned on until the TSM cards running the SCCP application are removed from the system

- Determine DSM card IP addresses and have them available during the activation procedure.

For in-service systems, schedule DSM card replacement in maintenance window that allows the reboot of DSM cards (`init-card:loc=<DSM card location>`) one at a time.

CAUTION: In an in-service environment and when replacing TSM cards with DSM cards, initialize one DSM card at a time. Verify its return to IS-NR state before initializing another DSM card. This precaution keeps cards in service and precludes an interruption of SCCP services.

For in-service systems with TSM cards running SCCP traffic, one DSM card must be installed in an available double-slot odd-even location and provisioned for VSCCP prior to inhibiting the SCCP card. The DSM card running the VSCCP application will take over the SCCP traffic (**alw-card**) once the SCCP card becomes inhibited

CAUTION: SCCP traffic redundancy will be lost if inhibiting two SCCP cards at a time with only one VSCCP card available in their place. Redundancy will be re-established once the two SCCP cards are replaced with a second VSCCP card.

For in-service systems that already have the G-Port, G-Flex and/or INP feature enabled, only perform steps 70 through 90 to turn on the IGM feature. With the G-Port, G-Flex and/or INP feature enabled, the DSM cards already contain the RTDB database.

For new systems, DSM cards may be rebooted all at one time using the **init-card:appl=vsccp** command.

For new systems, GTT, EGTT, and VGTT features may be turned on prior to or immediately following the reboot of all DSM cards.

Feature Activation Overview

This section provides an overview of the IGM feature activation procedure. The procedure is described in detail in section “Feature Activation Procedure” on page 4-11.

The feature activation consists of these sections:

- Configure system for HLR destinations in steps 1 through 28.
- Install DSM cards in available slots and configure for VSCCP in steps 29 through 44.
- Replace TSM cards configured for SCCP with DSM cards configured for VSCCP and inhibit/remove any remaining SCCP cards in steps 45 through 69.
- Turn on and configure the IGM feature in steps 70 through 90.

Steps 1 through 28 configure the system to be able to communicate with the system of the HLR database. The route to this database may already be configured. Perform these steps to verify that you have entered all HLR destinations for IGM and make configuration changes as needed.

1. Display and note current system settings for point codes (PCs) and capability point codes (CPCs), destination point codes (DPCs), routes, and linksets using steps 2 through 7.
2. Use `rtrv-sid` command to display current PCs and CPCs
3. Use `rtrv-dstn` command to display current DPCs.
4. Use `rtrv-rte` command to display current route configurations.
5. Identify PCs and CPCs; determine new PC and CPC to be entered in step 9.
6. Use `rtrv-stpopts` command to display PC or CPC format if ITU-N network.
7. Use `rtrv-map` command to display PCs of mated applications in database; remove system PC from table if necessary (refer to *Database Administration Manual - Global Title Translation, Removing A Mated Application*)

CAUTION: Changing a system's point code requires a system reboot using the `init-sys` command to fully implement the changes. The `init-sys` command causes a complete system reload and should be used only in an environment that is not in service. Using this command ensures the updated self identification information is loaded onto all cards, but does interrupt service.

8. Change PC, CPC, DPC, route, linkset, and LIM card configurations for the HLR database using steps 9 through 28.
9. Use `chg-sid` command to configure PC and CPC by network type.
10. Use `init-sys` command to initialize system if changes were made in step 9 to any `pca/pci/pcn` parameter.

CAUTION: The `init-sys` command causes a complete system reload and should be used only in an environment that is not in service. Using this command ensures the updated self identification information is loaded onto all cards, but does interrupt service.

When the `init-sys` command executes, the system does not retain the manually initiated state (for example, OOS-MT-DSBLD) for the signaling link, card, or terminal. After the command executes, the system attempts to bring all provisioned links, cards, and terminals on line, including those that were previously out of service. You will need to manually put each device back into its previous state after the system is back on line. Print or electronically capture the output of the `rept-stat-slk`, `rept-stat-card`, and `rept-stat-trm` commands for reference prior to issuing the `init-sys` command. To restore a device to its previous state, issue the appropriate inhibit/deactivate command listed in the *<Italics>EAGLE 5 ISS Commands Manual* in the Related Commands section for each of the above `rept-stat` commands.

11. Use `rtrv-sid` command to display new PC and CPC.
12. Use `ent-dstn` command to enter DPC for HLR destinations.
13. Use `rtrv-dstn` command to display new HLR DPC.
14. Use `ent-ls` command to enter linkset and assign DPC for HLR destinations.
15. Use `rtrv-ls` command to display new linkset and assigned DPC for HLR destinations.
16. Use `ent-card` command to enter LIM card(s) into database.
17. Use `rtrv-card` command to display new LIM card(s) in database.
18. Use `ent-slk` command to assign signaling link(s) to LIM card(s).
19. Use `rtrv-slk` command to display new signaling link(s) assigned to LIM card(s).
20. Use `ent-rte` command to assign route to new DPC.
21. Use `rtrv-rte` command to display route assigned to new DPC.
22. Use `ent-map` command to enter mated application into database.
23. Use `rtrv-map` command to display new mated application in database.
24. Use `alw-card` command to allow LIM card(s).
25. Use `rept-stat-card` command to display status of new LIM card(s) in database.
26. Use `act-slk` command to activate new signaling link(s) for LIM card(s).
27. Use `rept-stat-slk` command to display IS-NR status of signaling link(s).

28. Use `rtrv-card` command to confirm the new LIM card(s) and identify VSCCP cards (DSM cards running VSCCP application) and SCCP cards (TSM cards running SCCP application).

CAUTION: When adding DSM cards in an in-service environment, you must take care not to interrupt traffic. Before replacing SCCP cards with DSMs, first install a VSCCP card in an available odd-even double-slot prior to removing SCCP cards to make additional room for other DSM cards.

29. Install and configure DSM card(s) in available odd-even slots as needed using steps 30 through 44.
30. Install DSM card(s) in available odd-even slots and verify green IMT bus LEDs.
31. Use `ent-card` command to enter DSM card(s) as VSCCP card(s) into database.
32. Use `rtrv-card` command to display new VSCCP card(s) in database.
33. Use `rtrv-ip-lnk` command to display current link parameters associated with the VSCCP card.
34. Use `chg-ip-lnk` command to set the IP address port and speed associated with the VSCCP card.
35. Use `rtrv-ip-lnk` command to display changed link parameters.
36. Use `rtrv-ip-host` command to display current IP host information in database.
37. Use `ent-ip-host` command to add host name and IP address for each VSCCP link.
38. Use `rtrv-ip-host` command to display changed IP host information.
39. Use `chg-ip-card` command to set local domain and IP router address if necessary.
40. Use `rtrv-ip-card` command to display changed VSCCP card information.
41. Use `alw-card` command to boot DSM card in TSM emulation mode.
42. Use `rept-stat-card` command to display IS-NR status of VSCCP card.
43. Use `pass` command to test presence of EPAP hosts on network.
44. Repeat steps 30 through 43 to add all DSM cards (N+1) to be installed in available slots. Go to the next step to start replacing TSM cards.
45. Replace TSM card(s) with DSM cards if applicable, and add DSM card(s) to database using steps 46 through 68.
46. Use `rtrv-card` command to display TSM cards running the SCCP application (SCCP cards) in database.
47. Use `rept-stat-card` command to display SCCP cards in IS-NR status.

48. Use `inh-card` command to inhibit SCCP card(s)
49. Use `rept-stat-card` command to display OOS-MT-DSBLD status of SCCP card(s).
50. Use `dlr-card` command to delete SCCP card(s) from database.
51. Use `rtrv-card` command to verify removal of SCCP cards from database.
52. Remove first TSM card from shelf.
53. Remove second TSM card from shelf.
54. Install DSM card in shelf and verify green IMT bus LEDs.
55. Use `ent-card` command to enter DSM card as VSCCP card into database.
56. Use `rtrv-card` command to display new VSCCP card in database.
57. Use `rtrv-ip-lnk` command to display current link parameters associated with VSCCP card.
58. Use `chg-ip-lnk` command to set the IP address port and speed associated with VSCCP card.
59. Use `rtrv-ip-lnk` command to display changed link parameters associated with the VSCCP card.
60. Use `rtrv-ip-host` command to display IP host information in database.
61. Use `ent-ip-host` command to add host name and IP address for VSCCP link.
62. Use `rtrv-ip-host` command to display changed IP host information in database.
63. Use `chg-ip-card` command to set local domain and IP router address if necessary.
64. Use `rtrv-ip-card` command to display changed VSCCP card information.
65. Use `alw-card` command to boot DSM card in TSM emulation mode.
66. Use `rept-stat-card` command to display IS-NR status of VSCCP card.
67. Use `pass` command to test presence of EPAP hosts on network.
68. Repeat steps 46 through 67 to replace all adjacent TSM cards identified in the prerequisites and to be replaced with DSM cards.
69. Repeat steps 48 through 52 to inhibit any remaining TSM cards running the SCCP application and remove them from database and shelf.

NOTE: The IGM feature cannot be turned on until TSM cards running the SCCP application are removed from the system.

CAUTION: Contact Tekelec Technical Services at this point for assistance in completing this IGM activation procedure (see “Customer Care Center” on page 1-9). Do not proceed without consulting with Tekelec Technical Services.

70. Turn on IGM feature and configure it using steps 71 through 90.
71. Use `enable-ctrl-feat` command to enable the IGM feature.
72. Use `chg-ctrl-feat` command to turn on the IGM feature.

NOTE: Step 75 through 85 describe the commands that administer the IGM protocol flow to support:

- IGM SRI ACK and LOCREQ (Ported-out MDNs)
- IGM SRI ACK and LOCREQ (Foreign MDNs not known to be ported)
- IGM Message Relay (Ported-in, non-porting MDNs)

73. Use `enable-ctrl-feat` command to enable the optional MTP MSGS for SCCP Apps feature, if required.
74. Use `chg-ctrl-feat` command to turn on the optional MTP MSGS for SCCP Apps feature, if required.
75. Use `chg-stpopts` command to enter default country code (CC) and default network destination code (NDC) if handling non-international numbers.
76. Use `rtrv-stpopts` command to verify changes of CC and NDC.
77. Use `chg-gsmopts` command to change GSM options.
78. Use `rtrv-gsmopts` command to verify changes to GSM options.
79. Use `chg-is41opts` command to change IS41 options.
80. Use `rtrv-is41opts` command to verify changes to IS41 options.
81. Use the `ent-homern` command to enter any Home RNs that are prefixed to DNns for incoming IGM MR messages.
82. Use `rtrv-homern` command to verify routing number prefixes.
83. Use the `rtrv-srvsel` command to display the administered service selector combinations.
84. Use `ent-srvsel` command to enter MNP service selectors.
85. Use `rtrv-srvsel` command to verify changes to MNP service selectors

CAUTION: When you have an in-service environment and you are replacing TSM cards with DSM cards, initialize one DSM card at a time. Verify its return to IS-NR state before initializing another card. This precaution keeps cards in service and precludes an interruption of SCCP services.

86. Use `init-card:loc=<DSM card>` command to load RTDB, OAM, GPL, and GTT data to VSCCP card.
87. Use `rept-stat-card` command to display IS-NR status of VSCCP card.
88. Repeat steps 86 and 89 to reboot each DSM card.

NOTE: Once the IGM feature is turned on, always boot the DSM cards with the `init-card:loc=<DSM card location>` command.

89. Use `chg-sccp-serv:serv=mnps:state=online` to set the MNP service to online.
90. Confirm success of activation procedure with `rept-stat-sccp`, `rept-stat-mps`, and `rept-stat-db:display=all` commands.

EPAP can now administer Migration entity objects and IGM subscribers. For the details about performing these actions, refer to the EPAP Administration Manual.

The detailed IGM activation procedure is described next.

Feature Activation Procedure

CAUTION: Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

Procedure 4-1.

1. Before changing a true point code (PC) and adding a capability point code (CPC) for the IGM feature, display the current values of the self-identification configuration (shown in step 2), the destination point codes (DPCs) (shown in step 3), and the routes and linksets assigned to the DPCs (shown in step 4). The IGM feature applies to ITU-I (international), ITU-N (national), and ITU-N ANSI networks.
-

2. Display the current self identification of the system (PC and CPC) using the `rtrv-sid` command. This is an example of the possible output:

```
tklc1081301 06-10-05 11:43:02 EST EAGLE5 36.0.0

 PCA PCI PCN CLLI PCTYPE
 006-010-006 5-010-5 5-010-5-aa tklc1081301 ANSI

 CPCA (MNP)
 006-012-000

 CPCI (MNP)
 5-012-0

 CPCN (MNP)
 5-012-0-aa 5-012-0-ms

 CPCN24 (MNP)
 006-012-000

;
```

This example retrieved all capability point codes with `cpctype=mnf`.

3. Display the current destination point codes in the destination point code table (**dpci/dpcn/dpc/dpca**) using the **rtrv-dstn** command. This is an example of the possible output:

```

tklc1191001 06-05-11 08:02:13 EST EAGLE5 36.0.0

  DPCA CLLI BEI  ELEI ALIASI ALIASN/N24  DOMAIN
  008-030-008 stpa038a no ---  -----  -----  SS7
  006-010-006 stpc016a no ---  -----  -----  SS7
  042-052-012 tklca4212a2  no --- 4-075-2 4-075-2-aa  SS7
  042-054-012 tklca4212a4  no --- 4-077-2 4-077-2-aa  SS7
  042-056-012 tklca4212a6  no --- 4-079-2 4-079-2-aa  SS7
  255-*-* mobrncr001a  ---  ---  -----  -----  SS7
  255-225-* mobrncr002a  no no -----  -----  SS7
  225-225-199 mobrrte001a  no --- 7-255-7 7-255-7-aa  SS7

  DPCI CLLI BEI  ELEI ALIASA ALIASN/N24  DOMAIN
  7-030-7 stpa037i no ---  -----  -----  SS7
s-7-030-7 -----  no ---  -----  -----  SS7
  5-010-5 stpc015i no ---  -----  -----  SS7

  DPCN24 CLLI BEI  ELEI ALIASA ALIASI DOMAIN
  008-030-008 stpa038c no ---  -----  -----  SS7
  006-010-006 stpc016c no ---  -----  -----  SS7
  006-090-006 stpd096c no ---  -----  -----  SS7
  006-132-002 sc3a040i00  no ---  -----  -----  SS7

DESTINATION ENTRIES ALLOCATED: 6000
FULL DPC(s) : 664
EXCEPTION DPC(s) : 5272
NETWORK DPC(s) : 1
CLUSTER DPC(s) : 1
TOTAL DPC(s) : 5938
CAPACITY (% FULL) : 99%
ALIASES ALLOCATED: 12000
ALIASES USED: 1185
CAPACITY (% FULL) : 10%
X-LIST ENTRIES ALLOCATED: 500

```

The example shows a truncated display of all provisioned destinations.

4. Display the current route configuration using the **rtrv-rte** command. This is an example of the possible output:

```

rlghncxa03w 01-03-07 11:43:04 GMT EAGLE 37.0.0

DPCA ALIASI ALIASN CLLI LSN RC APCA
-----
DPCI ALIASN ALIASA CLLI LSN RC APCI
2-100-1 121111 -----  idp1 ls100001 10 1-234-5
 ls100002 10 1-234-6
 ls100003 20 1-234-7
 ls100004 30 1-234-1
 ls100005 40 1-234-2
 ls100006 50 1-234-3

DPCN ALIASA ALIASI CLLI LSN RC APCN
21111 -----  0-001-1  ndp1 ls200001 10 11111
 ls200002 10 11112
 ls200003 20 11113
 ls200004 30 11114
 ls200005 40 11115
 ls200006 50 11116

```

5. If the system's point code (**pci/pcn**) or capability point code (**cpci/cpcn**) to be configured in this procedure is shown in steps 2, 3, or 4, choose another point code to configure with this procedure (step 9).
-
6. If configuring the system point code or capability point code (**pcn** or **cpcn**) of an ITU-N network, view the current value of the ITU-N point code format. Otherwise continue with step 7.

Enter the **rtrv-stpopts** command and specify the ITU-N point code format option **npcfmti**. The **npcfmti** option identifies how the ITU-N point code is entered into the database and how it is displayed in any outputs. The value is shown in the **NPCFMTI** field. This is an example of the possible output:

```
rlghncxa03w 01-03-17 16:02:05 GMT EAGLE 37.0.0
STP OPTIONS
-----
MTPT31CTL 1
MTPLTI yes
MTPLTCTDPCQ 3
MTPLTST 10000
MTPXLQ 500
MTPXLET 0100
MTPXLOT 90%
MTPDPCQ 1750
TFATFRPR 1000
MTPRSI yes
MTPRSIT 5000
MTPLPRST yes
MTPT10ALT 30000
SLSCNV perl5
UIMRD yes
CRITALMINH no
DISPACTALMS no
NPCFMTI 4-4-4-2
DEFCC 49
DEFNDC 177
DSMAUD on
```

If you wish to change the format of the ITU-N point code, go to section “ITU National Point Code Formats” in the <Italics>EAGLE 5 ISS Database Administration Manual - SS7. Then continue with step 7.

7. Display the mated applications in the database using the **rtrv-map** command. These are examples of possible output:

```
PCN SSN  RC  MPCN MSSN MATERC SRM  MRC  GRP NAME
11111 5  10  12347 5 20

rlghncxa03w 01-03-07 11:43:04 GMT EAGLE 37.0.0
PCI SSN  RC  MPCN MSSN MATERC SRM  MRC  GRP NAME
2-100-1 5  20  3-200-1 250 99 --- --- abcdefgh
```

If the system's point code is shown in the **rtrv-map** command output (in the **PCA**, **PCI**, **PCN**, **MPCA**, **MPCI**, or **MPCN** fields), remove the system's point code from the mated application table. Refer to procedure “Removing a Mated Application” in the <Italics>EAGLE 5 ISS Database Administration Manual - Features.

If the system's point code or capability point code is a destination point code of a route, select a point code that is not the destination point code of a route (see output of the `rtrv-rte` command in step 4) and not in the destination point code table (see output of the `rtrv-dstn` command in step 3).

8. Change PC, CPC, DPC, route, linkset, and LIM card configurations for the HLR database using steps 9 through 28.
-

CAUTION: Changing a system's point code requires a system reboot using the `init-sys` command to fully implement the changes. The `init-sys` command causes a complete system reload and should be used only in an environment that is not in service. Using this command ensures the updated self identification information is loaded onto all cards but does interrupt service.

9. Configure the system's point code (`pci/pcn`) and capability point code (`cpci/cpcn`) by network type using the `chg-sid` command. For example, enter one of these commands:

```
chg-sid:pci=1-100-2:cpci=1-102-1
```

```
chg-sid:pcn=11112:cpcn=11125
```

where:

`pci/pcn` – The point code used to uniquely identify the system.

`cpci/cpcn` – The point code used by the SS7 protocol to identify a group of functionally related EAGLE 5 ISSs in the signaling network to which the EAGLE 5 ISS belongs.

After successful completion of this command, the system returns the following output:

```
rlghncxa03w 01-03-07 00:57:31 GMT EAGLE 37.0.0
CHG-SID: MASP A - COMPLTD
```

When any of the `pci/pcn` parameters have changed, the system needs to be reinitialized. The following caution message is displayed:

CAUTION: SYSTEM SITE ID HAS BEEN CHANGED, MANUAL RE-INITIALIZATION IS NEEDED

CAUTION: The `init-sys` command causes a complete system reload and should be used only in an environment that is not in service. Using this command ensures the updated self identification information is loaded onto all cards, but does interrupt service.

When the `init-sys` command executes, the system does not retain the manually initiated state (for example, OOS-MT-DSBLD) for the signaling link, card, or terminal. After the command executes, the system attempts to bring all provisioned links, cards, and terminals on line, including those that were previously out of service. You will need to manually put each

device back into its previous state after the system is back on line. Print or electronically capture the output of the `rept-stat-slk`, `rept-stat-card`, and `rept-stat-trm` commands for reference prior to issuing the `init-sys` command. To restore a device to its previous state, issue the appropriate inhibit/deactivate command listed in the <Italics>EAGLE 5 ISS Commands Manual in the Related Commands section for each of the above `rept-stat` commands.

10. Reinitialize the system by entering the `init-sys` command if changes were made in step 9 to any `pca/pci/pcn` parameter.

NOTE: The `init-sys` command must be entered twice within 30 seconds for the system to re-initialize. If the `init-sys` command is not executed twice within 30 seconds, the attempt to re-initialize the system is aborted.

When the `init-sys` command is first entered, this message should appear.

```
rlghncxa03w 01-03-07 00:57:31 GMT EAGLE 37.0.0
CAUTION: This command causes a complete system reload, and
will result in traffic loss.
Re-enter command within 30 seconds to confirm.
```

When the `init-sys` command is re-entered within the 30 second time limit, this message should appear.

```
rlghncxa03w 01-03-07 00:57:31 GMT EAGLE 37.0.0
Init System command issued at terminal #3
```

From the time that the `init-sys` command is accepted, you must wait approximately two minutes before you can perform step 11 (logging into the system). If the terminal is in the VT-100/VT-320 mode, the terminal display will be refreshed with non-zero alarm counts. During this two-minute interval, an intermediate screen refresh occurs, which is caused by the MASP's role change from active to standby and from standby to active. This screen refresh is typically a partial refresh and the alarm indicators are set to zero.

If you are logged into the system in the KSR mode, the only response you will receive of being able to log into the system is the message 'UAM 0009, MASP became active'. UAM 0009 could be issued twice due to a possible transient MASP role change (switching from active to standby). Following the execution of the `init-sys` command, the MASP that was active before the `init-sys` command was entered will be the active MASP again when the system has finished reinitializing.

11. Verify the SID changes using the `rtrv-sid` command. This is an example of the possible output:

```
durhncxa03w 01-03-07 00:57:31 GMT EAGLE 37.0.0
PCA PCI PCN CLLI PCTYPE
-----
1-100-1 11111 rlghncxa03w  OTHER

CPCA
-----

CPCI
1-101-1 1-101-2 1-101-3 1-101-4
```

1-102-1

CPCN			
11121	11122	11123	11124
11125			

- 12.** Enter a destination point code for the HLR location in the Destination Point Code table by network type using the `ent-dstn` command. For example, enter one of these commands:

```
ent-dstn:dpci=2-100-2
```

```
ent-dstn:dpcn=21112
```

where:

`dpc/dpca/dpci/dpcn` – The destination point code being added to the database

The system returns this message:

```
rlghncxa03w 01-03-17 15:35:05 GMT EAGLE 37.0.0
Destination table is (40 of 4000) 1% full
ENT-DSTN: MASP A - COMPLTD
```

- 13.** Verify the changes using the `rtrv-dstn` command and specifying the DPC that was entered in step 12. For example, enter one of these commands:

```
rtrv-dstn:dpci=2-100-2
```

```
rtrv-dstn:dpcn=21112
```

This is an example of the possible output for DPCIs.

```
rtrv-dstn:dpci=2-100-2

RLGHNCXA03W 01-03-30 21:16:37 GMT EAGLE 37.0.0
DPCI CLLI BEI  ELEI  ALIASA ALIASN DOMAIN
2-100-2 ----- no --- ----- 21112 SS7

 SPC NCAI
 ----- no
```

Destination table is (20 of 2000) 1% full

This is an example of the possible output for DPCNs.

```
rtrv-dstn:dpcn=21112

RLGHNCXA03W 01-03-30 21:16:37 GMT EAGLE 37.0.0
DPCN CLLI BEI  ELEI  ALIASA ALIASI DOMAIN
21112 ----- no --- ----- 2-100-2 SS7

 SPC NCAI
 ----- no
```

Destination table is (20 of 2000) 1% full

- 14.** Enter a linkset with the `ent-ls` command, and assign it to the destination point code by network type. For example, enter one of these commands:

```
ent-ls:lsn=ls400001:apci=2-200-2:lst=c
```

```
ent-ls:lsn=ls500001:apcn=21122:lst=c
```

where:

lsn – The name of the linkset

apc/apca/apci/apcn – Adjacent point code – the point code identifying the node that is next to the system

lst – The linkset type of the specified linkset

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-17 16:23:21 GMT EAGLE 37.0.0
Link set table is ( 114 of 1024) 12% full
ENT-LS: MASP A - COMPLTD
```

15. Verify the changes using the **rtrv-ls** command and specifying the linkset name. For example, enter one of these commands:

```
rtrv-ls:lsn=ls400001
```

```
rtrv-ls:lsn=ls500001
```

For **lsn400001**, the system returns output similar to the following:

```

 L3T  SLT
LSN APCI (SS7)  SCRNL  SET  SET BEI LST LNKS GWSA GWSM GWSD SLSCI
NIS
ls400001 2-200-2 scr1  1 2 no  a 0 on off  off  no on
CLLI TFATCABMLQ  MTPRSE ASL8
RLGHNCXA03W 1 no no
 L2T L1
LOC  PORT SLC TYPE  SET BPS  MODE TSET ECM PCR PCR
 N1  N2
```

Link set table is (114 of 1024) 12% full

For **lsn500001**, the system returns output similar to the following:

```

 L3T  SLT
LSN APCN (SS7)  SCRNL  SET  SET BEI LST LNKS GWSA GWSM GWSD SLSCI
NIS
ls500001 21122 scr3  1 2 no  a 0 on off  off  no on
CLLI TFATCABMLQ  MTPRSE ASL8
RLGHNCXA03W 1 no no
 L2T L1
LOC  PORT SLC TYPE  SET BPS  MODE TSET ECM PCR PCR
 N1  N2
```

Link set table is (114 of 1024) 12% full

16. Add the LIM cards to the database using the **ent-card** command. For this example, enter these commands:

```
ent-card:loc=1105:type=limocu:appl=ccs7itu
```

```
ent-card:loc=1106:type=limocu:appl=ccs7itu
```

where:

loc - specifies the slot number for the card.

type - specifies that the card is a LIMOCU card.

appl - specifies that the application is CCS7ITU.

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-12 09:12:36 GMT EAGLE 37.0.0
ENT-CARD: MASP A - COMPLTD
```

17. Verify the changes using the `rtrv-card` command with the card location specified. For this example, enter these commands:

```
rtrv-card:loc=1105
```

```
rtrv-card:loc=1106
```

These are examples of the possible output:

```
RLGHNCXA03W 01-03-30 09:12:36 GMT EAGLE 37.0.0
CARD TYPE APPL PORT A LSET (SLC)  PORT B LSET (SLC)
1105 LIMOCU CCS7ITU  -----  (--)  -----  (--)
```

```
RLGHNCXA03W 01-03-30 09:12:36 GMT EAGLE 37.0.0
CARD TYPE APPL PORT A LSET (SLC)  PORT B LSET (SLC)
1106 LIMOCU CCS7ITU  -----  (--)  -----  (--)
```

18. Assign signaling links to the LIM cards using the `ent-slk` command. For example, enter these commands:

```
ent-slk:loc=1105:port=a:lsn=ls400001:slc=0:12tset=1
```

```
ent-slk:loc=1106:port=a:lsn=ls500001:slc=0:12tset=1
```

where:

loc – The card location of the LIM that the SS7 signaling link will be assigned to.

port – The port on the card specified in the loc parameter.

lsn – The name of the linkset that will contain the signaling link.

slc – The signaling link code. The slc must be unique within the linkset. It must be the same at both the system location and the distant node.

12tset – The level 2 timer set table. A signaling link may be assigned to any of the twenty tables.

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-07 08:29:03 GMT EAGLE 37.0.0
ENT-SLK: MASP A - COMPLTD
```

Signaling links are the only elements in the database directly supported by a hardware device. When a link is added to a linkset, the link remains in the state OOS-MT-DSBLD (out of service maintenance disabled) until it is activated; see step 26.

19. Verify the changes using the `rtrv-slk` command, specifying the card location and port of the signaling link entered in step 18.

```
rtrv-slk:loc=1105:port=a
```

```
rtrv-slk:loc=1106:port=a
```


This is an example of the possible output.

```

RLGHNCXA03W 01-03-19 21:16:37 GMT EAGLE 37.0.0
LOC  PORT LSN SLC TYPE L2T  BPS  MODE TSET  ECM  PCR  PCR
1105  A ls400001  0  LIMOCU 1 56000 --- ---  BASIC ---  -----

RLGHNCXA03W 01-03-19 21:16:37 GMT EAGLE 37.0.0
LOC  PORT LSN SLC TYPE L2T  BPS  MODE TSET  ECM  PCR  PCR
1106  A ls500001  0  LIMOCU 1 56000 --- ---  BASIC ---  -----

```

20. Add a route for the new DPC by network type using the **ent-rte** command. For example, enter one of these commands:

```
ent-rte:dpci=2-100-2:lsn=ls400001:rc=10
```

```
ent-rte:dpcn=21112:lsn=ls500001:rc=10
```

where:

dpc/dpca/dpci/dpcn – Destination point code of the node that the traffic is bound for

lsn – The name of the linkset that will carry the traffic bound for the node specified by the destination point code.

rc – The relative cost (priority) for this route.

After successful completion of this command, the system returns the following message:

```

RLGHNCXA03W 01-03-07 08:28:30 GMT EAGLE 37.0.0
ENT-RTE: MASP A - COMPLTD

```

21. Verify the changes using the **rtrv-rte** command and specifying the destination point code of the route. This is an example of the possible output:

```

rlghncxa03w 01-03-07 11:43:04 GMT EAGLE 37.0.0
DPCA ALIASI ALIASN CLLI LSN RC  APCA
-----
DPCI
2-100-1 121111 240-111-111 idp1 ls100001  10  1-234-5
 ls100002  10  1-234-6
 ls100003  20  1-234-7
 ls100004  30  1-234-1
 ls100005  40  1-234-2
 ls100006  50  1-234-3
2-100-2 121111 240-111-111 idp1 ls400001  10  1-200-2

DPCN
21111 011-222-111 0-001-1 ndp1 ls200001  10  11111
 ls200002  10  11112
 ls200003  20  11113
 ls200004  30  11114
 ls200005  40  11115
 ls200006  50  11116
21112 011-222-111 0-001-1 ndp1 ls500001  10  11122

```

22. Add a mated application to the database by network type using the **ent-map** command. For this example, enter this command:

```
ent-map:pci=2-100-1:ssn=12:rc=20:mpci=3-200-1:mssn=50
:materc=99:grp=grp03

ent-map:pcn=11112:ssn=12:rc=10:mpcn=11114:mssn=250:materc=99
:grp=grp07
```

where:

pci/pcn – The point code of the primary signaling point that is to receive the message.

ssn – Subsystem number – the subsystem address of the primary point code that is to receive the message.

rc – The relative cost

mpc/mpca/mpci/mpcn – The point code of the backup signaling point that is to receive the message.

mssn – Mate subsystem number – the subsystem address of the backup point code that is to receive the message.

materc – Mate relative cost.

grp – The name of the concerned signaling point code group that contains the point codes that should be notified of the subsystem status. This parameter applies to both RPCs/SSNs.

When each of these commands have successfully completed, this message should appear.

```
RLGHNCXA03W 01-03-07 00:28:31 GMT EAGLE 37.0.0
ENT-MAP: MASP A - COMPLTD
```

23. Verify the changes using the **rtrv-map** command. These are examples of possible output.

```
rlghncxa03w 01-03-07 11:43:04 GMT EAGLE 37.0.0
PCN SSN  RC  MPCN MSSN MATERC SRM  MRC  GRP NAME
11111 5  20  12347 250 99 --- --- GRP07
11112 12  0  12347 250 99 --- --- GRP07

rlghncxa03w 01-03-07 11:43:04 GMT EAGLE 37.0.0
PCI SSN  RC  MPCN MSSN MATERC SRM  MRC  GRP NAME
1-100-1 5  0  3-200-1 250 99 --- --- GRP03
2-100-1 12 20  3-200-1 50 99 --- --- GRP03
```

24. Allow the LIM cards that were entered in step 16 by using the **alw-card** command. For example, enter these commands:

```
alw-card:loc=1105
```

```
alw-card:loc=1106
```

This message appears:

```
RLGHNCXA03W 01-03-30 21:20:37 GMT EAGLE 37.0.0
Card has been allowed.
```

25. Verify the in-service normal (IS-NR) status of the cards using the **rept-stat-card** command. This is an example of the possible output:

```

RLGHNCXA03W 01-03-27 16:43:42 GMT EAGLE 37.0.0
CARD  VERSION TYPE APPL PST SST AST
1101  100-000-00003-000  ASM SCCP IS-NR Active ---
1102  100-000-00003-000  ASM SCCP IS-NR Active ---
1103  100-000-00003-000  ACMENET  STPLAN IS-NR Active ---
1104  100-000-00003-000  ACMENET  GLS IS-NR Active ---
1105  100-000-00003-000  LIMOCU CCS7ITU IS-NR Active ---
1106  100-000-00003-000  LIMOCU CCS7ITU IS-NR Active ---
1113  100-000-00002-000  MCAP OAM IS-NR Active ---
1114  100-000-00002-000  TDM OAM IS-NR Active ---
1115  100-000-00002-000  MCAP OAM IS-NR Active ---
1116  100-000-00002-000  TDM OAM IS-NR Active ---
1117  100-000-00002-000  MDAL OAM IS-NR Active ---
1201  100-000-00003-000  LIMDS0 SS7ANSI IS-NR Active ---
1202  100-000-00002-000  LIMV35 SS7GX25 IS-NR Active ---
1203  100-000-00003-000  LIMV35 SS7ANSI IS-NR Active ---
1204  100-000-00003-000  LIMATM ATMANSI IS-NR Active ---
1205  100-000-00001-000  DCM IPLIM IS-NR Active ---
1207  100-000-00001-000  DCM SS7IPGW IS-NR Active ---
1303  100-000-00001-000  DCM IPLIM IS-NR Active ---
1305  100-000-00001-000  DCM SS7IPGW IS-NR Active ---

```

26. Activate the signaling links entered in step 18 using the **act-slk** command. For example, enter these commands

```
act-slk:loc=1105:port=a
```

```
act-slk:loc=1106:port=a
```

The link changes its state from *OOS-MT-DSBLD* (out-of-service maintenance-disabled) to *IS-NR* (in-service normal).

The output confirms the activation.

```

RLGHNCXA03W 01-03-07 11:11:28 GMT EAGLE 37.0.0
Activate Link message sent to card

```

27. Verify the in-service normal (IS-NR) status of the signaling link using the **rept-stat-slk** command. For example, enter these commands:

```
rept-stat-slk:loc=1105
```

```
rept-stat-slk:loc=1106
```

This message should appear

```

RLGHNCXA03W 01-03-30 21:16:37 GMT EAGLE 37.0.0
SLK LSN CLLI PST SST AST
1105,A  1s400001  -----  IS-NR Avail ----
Command Completed.

```

```

RLGHNCXA03W 01-03-30 21:16:37 GMT EAGLE 37.0.0
SLK LSN CLLI PST SST AST
1106,A  1s500001  -----  IS-NR Avail ----
Command Completed

```

28. Display the new LIM cards in the database using the **rtrv-card** command. This is an example of the possible output:

```

RLGHNCXA03W 01-03-15 16:34:56 GMT EAGLE 37.0.0
CARD  TYPE APPL PORT A LSET (SLC)  PORT B LSET (SLC)
1101  ASM SCCP -----  (--)  -----  (--)
1102  ASM SCCP -----  (--)  -----  (--)
1103  ACMENET STPLAN -----  (--)  -----  (--)

```

1104	ACMENET	GLS	-----	(--)	-----	(--)
1105	LIMOCU	CCS7ITU	1s400001	(00)	-----	(--)
1106	LIMOCU	CCS7ITU	1s500001	(00)	-----	(--)
1113	MCAP	OAM				
1114	TDM					
1115	MCAP	OAM				
1116	TDM					
1117	MDAL					
1201	LIMDS0	SS7ANSI	lsn1	(00)	lsn2	(01)
1202	LIMV35	SS7GX25	lsngwy	(00)	-----	(--)
1203	LIMV35	SS7ANSI	lsn2	(00)	lsn1	(01)
1204	LIMATM	ATMANSI	atmgwy	(00)	-----	(--)
1205	DCM	IPLIM	ipgwy1	(00)	ipgwy3	(01)
1207	DCM	SS7IPGW	ipgwy2	(00)	-----	(--)
1303	DCM	IPLIM	ipgwy1	(00)	ipgwy3	(01)
1305	DCM	SS7IPGW	ipgwy4	(00)	-----	(--)

Determine a location where the double-slot DSM card can be inserted. The output shows slots 1107 and 1108 are not occupied. Also determine adjacent (odd-even slots) SCCP cards for later TSM card replacements.

29. Install and configure DSM card(s) as needed in available odd-even slots using steps 30 through 44. For our example, install a DSM card in slots 1107 and 1108.

30. Install the DSM card in slots 1107 and 1108. The DSM card requires two slots and must be installed in an odd slot with an adjacent empty even slot on its right side.
 - a. Open the ejector levers on the DSM card. Carefully align the card's edges with the top and bottom card guides. Then push the card along the length of the card guides until the rear connectors on the card engage the mating connectors on the target shelf backplane.
 - b. Press the left edge of the card's faceplate using constant pressure until you feel the card's progress cease.

Do not impact the faceplate in order to mate the connectors. Any impact to the card's faceplate can damage the faceplate, the pins, or the connectors.

- c. Push in the top and bottom inject/eject clamps. This locks the card in place and ensures a strong connection with the pins on the target shelf backplane.

Figure 4-1. Push in Inject/Eject Clamp

- d. Verify that both IMT bus LEDs are green.
- e. Install the cabling required to connect the DSM card to the MPS. Refer to the Installation Manual for details

- 31.** Add the DSM card to the database and configure it as VSCCP card using the `ent-card` command. For this example, enter this command.

```
ent-card:loc=1107:type=dsm:appl=vsccp
```

where:

loc - specifies the slot number for the card. The slot number must be an odd number.

type - specifies that the card is a DSM card.

appl - specifies that the application is VSCCP.

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-12 09:12:36 GMT EAGLE 37.0.0
ENT-CARD: MASP A - COMPLTD
```

- 32.** Verify the VSCCP card using the `rtrv-card` command with the card location specified. For this example, enter this command:

```
rtrv-card:loc=1107
```

This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 09:12:36 GMT EAGLE 37.0.0
```

CARD	TYPE	APPL	PORT A LSET (SLC)	PORT B LSET (SLC)
1107	DSM	VSCCP	----- (--)	----- (--)

33. Display the current link parameters associated with the VSCCP card in the database by entering the `rtrv-ip-lnk` command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:14:37 GMT EAGLE 37.0.0
LOC  PORT  IPADDR SUBMASK DUPLEX  SPEED  MACTYPE  AUTO  MCAST
1107  A ----- ----- HALF 10 DIX NO NO
1107  B ----- ----- HALF 10 DIX NO NO
```

34. Enter the IP address port and speed associated with the VSCCP card in the database using the `chg-ip-lnk` command. For this example, enter these commands:

```
chg-ip-lnk:loc=1107:port=a:duplex=half:ipaddr=192.168.122.1
:mactype=dix:speed=100:mcast=yes:submask=255.255.255.0
chg-ip-lnk:loc=1107:port=b:duplex=half:ipaddr=192.168.123.1
:mactype=dix:speed=10:mcast=yes:submask=255.255.255.0
```

where:

`:loc` – The card location of the VSCCP card within the EAGLE 5 ISS.

`:port` – The port ID. The `port` parameter of the `chg-ip-lnk` command specifies the physical interface of the DSM card.

`:ipaddr` – IP address assigned to the port. This is a TCP/IP address expressed in standard “dot notation.” IP addresses consist of the system’s network number and the machine’s unique host number.

`:duplex` – This is the mode of operation of the interface.

`:speed` – This is interface bandwidth in megabits per second. The speed is either 100 Mbps for main DSM network or 10 Mbps for backup DSM network.

`:mactype` – This is the Media Access Control Type of the interface. Specify `dix` for the Digital/Inter/Xerox *de facto* standard for the Ethernet.

`:mcast` – This is the Multicast Control of the interface.

`:submask` – The subnet mask of the IP interface, in the form of an IP address with a restricted range of values.

When this command has successfully completed, the following message appears:

```
RLGHNCXA03W 01-03-30 21:18:37 GMT EAGLE 37.0.0
CHG-IP-LNK: MASP A - COMPLTD
```

35. Verify the IP address port and speed associated with the VSCCP card in the database by entering the **rtrv-ip-lnk** command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:14:37 GMT EAGLE 37.0.0
LOC  PORT IPADDR SUBMASK DUPLEX  SPEED  MACTYPE  AUTO  MCAST
1107  A 192.168.122.1 255.255.255.0  HALF 100 DIX NO YES
1107  B 192.168.123.1 255.255.255.0  HALF 10 DIX NO YES
```

36. Display the current IP host information in the database by entering the **rtrv-ip-host** command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:17:37 GMT EAGLE 37.0.0

IPADDR HOST
192.1.1.32 KC_HLR2
192.1.1.50 DN_MSC1
192.1.1.52 DN_MSC2
```

37. Add the host name and IP address for each VSCCP link using the **ent-ip-host** command. For example, enter these commands:

```
ent-ip-host:host=vsccp_1107_a:ipaddr=192.168.122.1
ent-ip-host:host=vsccp_1107_b:ipaddr=192.168.123.1
```

where:

:host - specifies the host name. Each VSCCP link must be specified separately.

:ipaddr - specifies the IP network address for each EPAP. The first three octets of the IP address must be the same as MPS A and B ports, respectively. The fourth octet identifies the DSM card and must have a unique octet identifier for the card's IP address; we recommend numbering the DSM cards sequentially, using values 1 to 25. (This example shows the assignment of the first DSM card.)

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-30 21:18:37 GMT EAGLE 37.0.0
ENT-IP-HOST: MASP A - COMPLTD
```

38. Verify the new IP host information in the database by entering the **rtrv-ip-host** command. The following is an example of the possible output.

```
RLGHNCXA03W 01-03-30 21:19:37 GMT EAGLE 37.0.0

IPADDR HOST
192.1.1.32 KC_HLR2
192.1.1.50 DN_MSC1
192.1.1.52 DN_MSC2
192.168.122.1 VSCCP_1107_A
192.168.123.1 VSCCP_1107_B
```

NOTE: Most IGM customer private networks do not require setting up a default router for the DSM card. However, if your network configuration does require a default router to connect the DSM card communication to the EPAP, then only one default router is assignable to each DSM card. Assign the default router address to each DSM card as shown in this step.

39. Enter local domain and IP router address for the VSCCP card using the **chg-ip-card** command. For this example, enter this command:

```
chg-ip-card:loc=1107:domain=nc.tekelec.com
:defrouter=192.168.122.250
```

where

loc – The location of the VSCCP card within the EAGLE 5 ISS.

domain – The domain name of domain server.

defrouter – Default router address. The IP address for default router. This is a TCP/IP address expressed in standard “dot notation”. IP addresses consist of the system’s network number and the machine’s unique host number.

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-30 21:20:37 GMT EAGLE 37.0.0
CHG-IP-CARD: MASP A - COMPLTD
```

40. Verify the new TCP/IP parameters associated with the VSCCP card in the database by entering the **rtrv-ip-card** command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:21:37 GMT EAGLE 37.0.0
LOC 1107
  SRCHORDR  LOCAL
  DNSA -----
  DNSB -----
  DEFROUTER 192.168.122.250
  DOMAIN NC.TEKELEC.COM
```

41. Boot the DSM card that was added in step 31 in TSM emulation mode by using the **alw-card** command. For example, enter this command:

```
RLGHNCXA03W 01-03-30 21:14:37 GMT EAGLE 37.0.0
LOC  PORT  IPADDR SUBMASK DUPLEX  SPEED  MACTYPE  AUTO  MCAST
1107  A 192.168.122.1 255.255.255.0  HALF 100 DIX NO YES
1107  B 192.168.123.1 255.255.255.0  HALF 10 DIX NO YES
```

42. Verify the in-service normal (IS-NR) status of the VSCCP card using the **rept-stat-card** command. This is an example of the possible output.

```
RLGHNCXA03W 01-03-27 16:43:42 GMT EAGLE 37.0.0
CARD  VERSION TYPE  APPL  PST SST AST
1101  100-000-00003-000  ASM SCCP IS-NR Active ---
1102  100-000-00003-000  ASM SCCP IS-NR Active ---
1103  100-000-00002-000  ACMENET STPLAN IS-NR Active ---
1104  100-000-00003-000  ASM GLS IS-NR Active ---
1105  100-000-00003-000  LIMOCU CCS7ITU IS-NR Active ---
1106  100-000-00003-000  LIMOCU CCS7ITU IS-NR Active ---
1107  100-000-00003-000  DSM VSCCP  IS-NR Active ---
1113  100-000-00002-000  MCAP  OAM IS-NR Active ---
1114  100-000-00002-000  TDM IS-NR Active ---
```

1115	100-000-00002-000	MCAP	OAM	IS-NR	Active	---
1116	100-000-00002-000	TDM		IS-NR	Active	---
1117	100-000-00002-000	MDAL		IS-NR	Active	---
1201	100-000-00003-000	LIMDS0	SS7ANSI	IS-NR	Active	---
1202	100-000-00002-000	LIMV35	SS7GX25	IS-NR	Active	---
1203	100-000-00003-000	LIMV35	SS7ANSI	IS-NR	Active	---
1204	100-000-00003-000	LIMATM	ATMANSI	IS-NR	Active	---
1205	100-000-00001-000	DCM	IPLIM	IS-NR	Active	---
1207	100-000-00001-000	DCM	SS7IPGW	IS-NR	Active	---
1303	100-000-00001-000	DCM	IPLIM	IS-NR	Active	---
1305	100-000-00001-000	DCM	SS7IPGW	IS-NR	Active	--

- 43.** Test the presence of the EPAP hosts on the network using the **pass** command with the **ping** parameter. This command is invoked with a destination (either a hostname or IP address). For example, enter the following command:

```
pass:loc=1107:cmd="ping 192.168.122.100".
pass:loc=1107:cmd="ping 192.168.122.200".
pass:loc=1107:cmd="ping 192.168.123.100".
pass:loc=1107:cmd="ping 192.168.123.200".
```

After successful completion of each command, the system returns output similar to the following:

```
rlghncxa03w 00-06-27 08:30:44 GMT EAGLE 37.0.0
pass: loc=1107: cmd="ping 192.168.122.100"
Command entered at terminal #1.
;
rlghncxa03w 00-06-27 08:30:44 GMT EAGLE 37.0.0
PASS: Command sent to card
;
rlghncxa03w 00-06-27 08:30:44 GMT EAGLE 37.0.0
PING command in progress
;
rlghncxa03w 00-06-27 08:30:46 GMT EAGLE 37.0.0
PING 192.168.122.100: 56 data bytes
64 bytes from tekral.nc.tekelec.com (192.168.122.100):icmp_seq=0.time=5. ms
64 bytes from tekral.nc.tekelec.com (192.168.122.100):icmp_seq=1.time=0. ms
64 bytes from tekral.nc.tekelec.com (192.168.122.100):icmp_seq=2.time=0. ms
----192.168.100.3 PING Statistics----
3 packets transmitted, 3 packets received, 0% packet loss
round-trip (ms) min/avg/max = 0/1/5
PING command complete
```

If the **pass** commands with the **ping** parameter is not successful, verify the the correct connection of the hardware cabling and try again. If the command fails again, contact Technical Services (see “Customer Care Center” on page 1-9).

- 44.** Repeat steps 30 through 43 to add all DSM cards (N+1) to be installed in available slots. Go to the next step to start replacing TSM cards with DSM cards.
-
- 45.** Replace TSM card(s) with DSM cards if applicable and add DSM card(s) to the database using steps 46 through 68. In this procedure, we are removing two existing adjacent TSM cards and replace them with a double-slot DSM card in slots 1101 and 1102.

NOTE: When adding DSM cards in an in-service environment, you must take care not to interrupt traffic. Before replacing SCCP cards with DSMs, first install a VSCCP card in an available double-slot.

- 46.** Display the TSM cards running the SCCP application in the database using the **rtrv-card** command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-15 16:34:56 GMT EAGLE 37.0.0
CARD TYPE APPL PORT A LSET (SLC)  PORT B LSET (SLC)
1101 ASM SCCP -----  (--)  -----  (--)
1102 ASM SCCP -----  (--)  -----  (--)
1103 ACMENET STPLAN -----  (--)  -----  (--)
1104 ACMENET GLS -----  (--)  -----  (--)
1105 LIMOCU CCS7ITU ls300001  (00)  -----  (--)
1106 LIMOCU CCS7ITU ls400001  (00)  -----  (--)
1107 DSM VSCCP ls300001  (00)  -----  (--)
1113 MCAP OAM
1114 TDM
1115 MCAP OAM
1116 TDM
1117 MDAL
1201 LIMDS0 SS7ANSI lsn1 (00) lsn2 (01)
1202 LIMV35 SS7GX25 lsngwy (00) -----  (--)
1203 LIMV35 SS7ANSI lsn2 (00) lsn1 (01)
1204 LIMATM ATMANSI atmgwy (00) -----  (--)
1205 DCM IPLIM ipgwy1 (00) ipgwy3 (01)
1207 DCM SS7IPGW ipgwy2 (00) -----  (--)
1303 DCM IPLIM ipgwy1 (00) ipgwy3 (01)
1305 DCM SS7IPGW ipgwy4 (00) -----  (--)
```

Determine the cards to be removed from the database. In this procedure, we will remove the SCCP cards in card locations **1101** and **1102**.

- 47.** Display the SCCP cards that are in service with the **rept-stat-card:stat=nr** command. For this example, enter the following command:

```
rept-stat-card:stat=nr
```

This is an example of the possible output:

```
RLGHNCXA03W 01-03-27 16:43:42 GMT EAGLE 37.0.0
CARD  VERSION TYPE  APPL  PST SST AST
1101  100-000-00003-000  ASM SCCP IS-NR Active ---
1102  100-000-00003-000  ASM SCCP IS-NR Active ---
1103  100-000-00003-000  ACMENET STPLAN IS-NR Active ---
1104  100-000-00003-000  ACMENET GLS IS-NR Active ---
1105  100-000-00003-000  LIMOCU  CCS7ITU IS-NR Active ---
1106  100-000-00003-000  LIMOCU  CCS7ITU IS-NR Active ---
1107  100-000-00003-000  DSM VSCCP IS-NR Active ---
1113  100-000-00002-000  MCAP OAM IS-NR Active ---
1114  100-000-00002-000  TDM IS-NR Active ---
1115  100-000-00002-000  MCAP OAM IS-NR Active ---
1116  100-000-00002-000  TDM IS-NR Active ---
1117  100-000-00002-000  MDAL IS-NR Active ---
1201  100-000-00003-000  LIMDS0  SS7ANSI IS-NR Active ---
1202  100-000-00002-000  LIMV35  SS7GX25 IS-NR Active ---
1203  100-000-00003-000  LIMV35  SS7ANSI IS-NR Active ---
1204  100-000-00003-000  LIMATM  ATMANSI IS-NR Active ---
1205  100-000-00001-000  DCM IPLIM IS-NR Active ---
1207  100-000-00001-000  DCM SS7IPGW IS-NR Active ---
1303  100-000-00001-000  DCM IPLIM IS-NR Active ---
1305  100-000-00001-000  DCM SS7IPGW IS-NR Active ---
```

48. Inhibit the SCCP cards using the `inh-card` command and specifying the card locations.

```
inh-card:loc=1101
```

```
inh-card:loc=1102
```

When each command has successfully completed, this message appears:

```
RLGHNCXA03W 01-03-12 09:12:36 GMT EAGLE 37.0.0
Card has been inhibited.
```

49. Verify that the SCCP cards are in the Out-of-Service Maintenance-Disabled (OOS-MT-DSBLD) state with the `rept-stat-card` command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-27 16:43:42 GMT EAGLE 37.0.0
```

CARD	VERSION	TYPE	APPL	PST	SST	AST
1101	100-000-00003-000	ASM	SCCP	OOS-MT-DSBLD	Isolated	---
1102	100-000-00003-000	ASM	SCCP	OOS-MT-DSBLD	Isolated	---
1103	100-000-00002-000	ACMENET	STPLAN	IS-NR	Active	---
1104	100-000-00002-000	ACMENET	STPLAN	IS-NR	Active	---
1105	100-000-00003-000	LIMOCU	CCS7ITU	IS-NR	Active	---
1106	100-000-00003-000	LIMOCU	CCS7ITU	IS-NR	Active	---
1107	100-000-00003-000	DSM	VSCCP	IS-NR	Active	---
1113	100-000-00002-000	MCAP	OAM	IS-NR	Active	---
1114	100-000-00002-000	TDM		IS-NR	Active	---
1115	100-000-00002-000	MCAP	OAM	IS-NR	Active	---
1116	100-000-00002-000	TDM		IS-NR	Active	---
1117	100-000-00002-000	MDAL		IS-NR	Active	---
1201	100-000-00003-000	LIMDS0	SS7ANSI	IS-NR	Active	---
1202	100-000-00002-000	LIMV35	SS7GX25	IS-NR	Active	---
1203	100-000-00003-000	LIMV35	SS7ANSI	IS-NR	Active	---
1204	100-000-00003-000	LIMATM	ATMANSI	IS-NR	Active	---
1205	100-000-00001-000	DCM	IPLIM	IS-NR	Active	---
1207	100-000-00001-000	DCM	SS7IPGW	IS-NR	Active	---
1303	100-000-00001-000	DCM	IPLIM	IS-NR	Active	---
1305	100-000-00001-000	DCM	SS7IPGW	IS-NR	Active	---

50. Remove the SCCP cards from the database using the `dlt-card` command. The `dlt-card` command has only one parameter, `loc`, which is the location of the card. For this example, enter these commands:

```
dlt-card:loc=1101
```

```
dlt-card:loc=1102
```

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-12 09:12:36 GMT EAGLE 37.0.0
DLT-CARD: MASP A - COMPLTD
```

51. Verify that the SCCP cards are removed from the database using the `rtrv-card` command and specifying the cards that were removed in step 50. For this example, enter these commands:

```
rtrv-card:loc=1101
```

```
rtrv-card:loc=1102
```

After successful completion of this command, the system returns the following message:

```
E2144 Cmd Rej: Location invalid for hardware configuration
```

52. Locate the TSM card to be removed from the shelf.

Because the TSM card takes just one slot and the DSM card requires two slots, the DSM card must be installed in an odd slot that is adjacent to an even slot on its right side. In this procedure, we will remove two TSM cards from slots 1101 and 1102 to make space for one DSM card.

- a. Push the inject/eject clamps outward from the card's faceplate (top clamp in the "UP" position, bottom clamp in the "DOWN" position). Pull the levers away from the shelf until they are parallel to the floor. Gently pull the card towards you until the card clears the shelf.

Figure 4-2. Push Inject/Eject Clamps Outward

- b. Place the card you have removed in an electrostatic discharge (ESD) protective container, or place the card in the spare card storage shelf.
-

53. Repeat step 52 to remove the second TSM card.

54. Install the DSM card in slots 1101 and 1102.

- a. Open the ejector levers on the DSM card. Carefully align the card's edges with the top and bottom card guides. Then push the card along the length of the card guides until the rear connectors on the card engage the mating connectors on the target shelf backplane.

- b. Press the left edge of the card's faceplate using constant pressure until you feel the card's progress cease.

Do not impact the faceplate in order to mate the connectors. Any impact to the card's faceplate can damage the faceplate, the pins, or the connectors.

- c. Push in the top and bottom inject/eject clamps. This locks the card in place and ensures a strong connection with the pins on the target shelf backplane.

Figure 4-3. Push in Inject/Eject Clamps

Push in the inject/eject clamps to lock the card in place.

- d. Verify that both IMT bus LEDs are green.
- e. Install the cabling required to connect the DSM card to the MPS. Refer to the Installation Manual for details.

-
- 55.** Add the DSM card to the database and assign the VSCCP application using the `ent-card` command. For this example, enter this command:

```
ent-card:loc=1101:type=dsm:appl=vsccp
```

where:

`loc` - specifies the slot number for the card. The slot number must be an odd number.

`type` - specifies that the card is a DSM card.

`appl` - specifies that the application is VSCCP.

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-12 09:12:36 GMT EAGLE 37.0.0
ENT-CARD: MASP A - COMPLTD
```

56. Display the new VSCCP card using the `rtrv-card` command with the card location specified. For this example, enter this command:

```
rtrv-card:loc=1101
```

This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 09:12:36 GMT EAGLE 37.0.0
CARD  TYPE APPL PORT A LSET (SLC)  PORT B LSET (SLC)
1101 DSM VSCCP -----  (--)  -----  (--)
```

57. Display the current link parameters associated with the VSCCP card in the database by entering the `rtrv-ip-lnk` command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:14:37 GMT EAGLE 37.0.0
LOC  PORT IPADDR SUBMASK DUPLEX  SPEED  MACTYPE  AUTO  MCAST
1101 A  -----  -----  HALF 10 DIX NO NO
1101 B  -----  -----  HALF 10 DIX NO NO
1107 A  -----  -----  HALF 10 DIX NO NO
1107 B  -----  -----  HALF 10 DIX NO NO
```

58. Change the link parameters associated with the VSCCP card in the database using the `chg-ip-lnk` command. For this example, enter these commands:

```
chg-ip-lnk:loc=1101:port=a:duplex=half:ipaddr=192.168.122.2
:mactype=dix:speed=100:mcast=yes:submask=255.255.255.0
chg-ip-lnk:loc=1101:port=b:duplex=half:ipaddr=192.168.123.2
:mactype=dix:speed=10:mcast=yes:submask=255.255.255.0
```

where:

loc – The card location of the card within the EAGLE 5 ISS.

port – The port ID. The port parameter of the `chg-ip-lnk` command specifies the physical interface of the DSM card.

ipaddr – IP address assigned to the port. This is a TCP/IP address expressed in standard “dot notation.” IP addresses consist of the system’s network number and the machine’s unique host number.

duplex – This is the mode of operation of the interface.

speed – This is interface bandwidth in megabits per second. The speed is either 100 Mbps for main DSM network or 10 Mbps for backup DSM network.

mactype – This is the Media Access Control Type of the interface. Specify `dix` for the Digital/Inter/Xerox de facto standard for the Ethernet.

mcast – This is the Multicast Control of the interface.

submask – The subnet mask of the IP interface, in the form of an IP address with a restricted range of values.

When this command has successfully completed, the following message should appear.

```
RLGHNCXA03W 01-03-30 21:18:37 GMT EAGLE 37.0.0
CHG-IP-LNK: MASP A - COMPLTD
```

59. Verify the new link parameters associated with the VSCCP card in the database by entering the `rtrv-ip-lnk` command. The following is an example of the possible output.

```
RLGHNCXA03W 01-03-30 21:14:37 GMT EAGLE 37.0.0
LOC  PORT  IPADDR SUBMASK DUPLEX  SPEED  MACTYPE  AUTO  MCAST
1101  A 192.168.122.2  255.255.255.0  HALF 100 DIX NO YES
1101  B 192.168.123.2  255.255.255.0  HALF 10 DIX NO YES
1107  A 192.168.122.1  255.255.255.0  HALF 100 DIX NO YES
1107  B 192.168.123.1  255.255.255.0  HALF 10 DIX NO YES
```

60. Display the current IP host information in the database by entering the `rtrv-ip-host` command. The following is an example of the possible output.

```
RLGHNCXA03W 01-03-30 21:17:37 GMT EAGLE 37.0.0

IPADDR HOST
192.1.1.32 KC_HLR2
192.1.1.50 DN_MSC1
192.1.1.52 DN_MSC2
192.168.122.1 VSCCP_1107_A
192.168.123.1 VSCCP_1107_B
```

61. Add the host name and IP address for each VSCCP link using the `ent-ip-host` command. For example, enter these commands:

```
ent-ip-host:host=vsccp_1101_a:ipaddr=192.168.122.2
ent-ip-host:host=vsccp_1101_b:ipaddr=192.168.123.2
```

where:

host - specifies the host name. Each VSCCP link must be specified separately.

ipaddr - specifies the IP network address for each EPAP. The first three octets of the IP address must be the same as MPS A and B ports, respectively. The fourth octet identifies the DSM card and must have a unique octet identifier for the card's IP address; we recommend numbering the DSM cards sequentially, using values 1 to 25. (This example shows the assignment of the second DSM card.)

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-30 21:18:37 GMT EAGLE 37.0.0
ENT-IP-HOST: MASP A - COMPLTD
```

- 62.** Verify the new IP host information in the database by entering the `rtrv-ip-host` command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:19:37 GMT EAGLE 37.0.0

IPADDR HOST
192.1.1.32 KC_HLR2
192.1.1.50 DN_MSC1
192.1.1.52 DN_MSC2
192.168.122.1 VSCCP_1107_A
192.168.123.1 VSCCP_1107_B
192.168.122.2 VSCCP_1101_A
192.168.123.2 VSCCP_1101_B
```

NOTE: Most IGM customer private networks do not require setting up a default router for the DSM card. However, if your network configuration does require a default router to connect the DSM card communication to the EPAP, then only one default router is assignable to each DSM card. Assign the default router address to each DSM card as shown in this step.

- 63.** Enter local domain and IP router address for the VSCCP card using the `chg-ip-card` command. For this example, enter this command:

```
chg-ip-card:loc=1107:domain=nc.tekelec.com
:defrouter=192.168.122.250
```

where:

`loc` – The card location of the card within the EAGLE 5 ISS.

`domain` – The domain name of domain server.

`defrouter` – Default router address. The IP address for default router. This is a TCP/IP address expressed in standard “dot notation”. IP addresses consist of the system’s network number and the machine’s unique host number.

After successful completion of this command, the system returns the following message:

```
RLGHNCXA03W 01-03-30 21:20:37 GMT EAGLE 37.0.0
CHG-IP-CARD: MASP A - COMPLTD
```

- 64.** Verify the local domain and IP router address associated with the VSCCP card in the database by entering the `rtrv-ip-card` command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-30 21:21:37 GMT EAGLE 37.0.0
LOC 1101
SRCHORDR  LOCAL
DNSA -----
DNSB -----
DEFROUTER 192.168.122.250
DOMAIN NC.TEKELEC.COM
```

- 65.** Boot the DSM card that was inhibited in step 48 in TSM emulation mode by using the `alw-card` command. For example, enter this command:

```
alw-card:loc=1101
```

This message appears:


```
RLGHNCXA03W 01-03-30 21:20:37 GMT EAGLE 37.0.0
Card has been allowed
```

- 66.** Verify the in-service normal (IS-NR) status of the VSCCP card using the **rept-stat-card** command. This is an example of the possible output:

```
RLGHNCXA03W 01-03-27 16:43:42 GMT EAGLE 37.0.0
CARD  VERSION TYPE APPL PST SST AST
1101  100-000-00003-000  DSM VSCCP IS-NR Active ---
1103  100-000-00002-000  ACMENET  STPLAN IS-NR Active ---
1104  100-000-00003-000  ASM GLS IS-NR Active ---
1105  100-000-00003-000  LIMOCU CCS7ITU IS-NR Active ---
1106  100-000-00003-000  LIMOCU CCS7ITU IS-NR Active ---
1107  100-000-00003-000  DSM VSCCP IS-NR Active ---
1113  100-000-00002-000  MCAP OAM IS-NR Active ---
1114  100-000-00002-000  TDM OAM IS-NR Active ---
1115  100-000-00002-000  MCAP OAM IS-NR Active ---
1116  100-000-00002-000  TDM OAM IS-NR Active ---
1117  100-000-00002-000  MDAL OAM IS-NR Active ---
1201  100-000-00003-000  LIMDS0 SS7ANSI IS-NR Active ---
1202  100-000-00002-000  LIMV35 SS7GX25 IS-NR Active ---
1203  100-000-00003-000  LIMV35 SS7ANSI IS-NR Active ---
1204  100-000-00003-000  LIMATM ATMANSI IS-NR Active ---
1205  100-000-00001-000  DCM IPLIM IS-NR Active ---
1207  100-000-00001-000  DCM SS7IPGW IS-NR Active ---
1303  100-000-00001-000  DCM IPLIM IS-NR Active ---
1305  100-000-00001-000  DCM SS7IPGW IS-NR Active ---
```

- 67.** Test the presence of the EPAP hosts on the network using the **pass** command with the **ping** parameter. This command is invoked with a destination (either a hostname or IP address). For example, enter the following command:

```
pass:loc=1101:cmd="ping 192.168.122.100".
pass:loc=1101:cmd="ping 192.168.122.200".
pass:loc=1101:cmd="ping 192.168.123.100".
pass:loc=1101:cmd="ping 192.168.123.200".
```

After successful completion of each command, the system returns output similar to the following:

```
rlghncxa03w 00-06-27 08:30:44 GMT EAGLE 37.0.0
pass: loc=1101: cmd="ping 192.168.122.100"
Command entered at terminal #1.
;
rlghncxa03w 00-06-27 08:30:44 GMT EAGLE 37.0.0
PASS: Command sent to card
;
rlghncxa03w 00-06-27 08:30:44 GMT EAGLE 37.0.0
PING command in progress
;
rlghncxa03w 00-06-27 08:30:46 GMT EAGLE 37.0.0
PING 192.168.122.100: 56 data bytes
64 bytes from tekral.nc.tekelec.com (192.168.122.100):icmp_seq=0.time=5. ms
64 bytes from tekral.nc.tekelec.com (192.168.122.100):icmp_seq=1.time=0. ms
64 bytes from tekral.nc.tekelec.com (192.168.122.100):icmp_seq=2.time=0. ms
----192.168.100.3 PING Statistics----
3 packets transmitted, 3 packets received, 0% packet loss
round-trip (ms) min/avg/max = 0/1/5
PING command complete
```

If the **pass** command with the **ping** parameter is not successful, verify the the correct connection of the hardware cabling and try again. If the command fails again, contact Technical Services (see “Customer Care Center” on page 1-9).

68. Repeat steps 46 through 67 to replace all adjacent TSM cards identified in the prerequisites and to be replaced with DSM cards.
-

69. Repeat steps 48 through 52 to inhibit any remaining TSM cards running the SCCP application and remove them from database and shelf.

NOTE: The IGM feature cannot be turned on until TSM cards running the SCCP application are removed from the system.

CAUTION: At this point in the procedure, contact Tekelec Technical Services for assistance in completing this IGM activation procedure (see “Customer Care Center” on page 1-9).
Do not proceed without consulting with Technical Services

70. Turn on and configure the IGM feature using steps 71 through 89.
-

71. Enter the `enable-ctrl-feat` command to enable the IGM feature.

```
enable-ctrl-feat:partnum=893017301:fak=<Feature Access Key>
```

72. Enter the `chg-ctrl-feat` command to activate the IGM feature.

```
chg-ctrl-feat:partnum=893017301:status=ON
```

73. Enter the `enable-ctrl-feat` command to enable the MTP MSGS for SCCP Apps feature.

```
enable-ctrl-feat:partnum=893017401:fak=<Feature Access Key>
```

74. Enter the `chg-ctrl-feat` command to activate the MTP MSGS for SCCP Apps feature.

```
chg-ctrl-feat:partnum=893017401:status=ON
```

75. Enter the default country code (CC) and default network destination code (NDC) to convert the nature of address indicator (NAI) of MDNs to the international format (`nai=int1`) with the `chg-stpopts` command. For example, enter this command:

```
chg-stpopts:defcc=1:defndc=38:dsmaud=on:npcfmt1=2-9-2-1
```

where:

`defcc` – The default country code.

`defndc` – The default network destination code.

`dsmaud` – The DSM audit running state (on or off).

`npcfmt1` – The ITU National Point Code Format Identifier, which identifies how the ITU-N point code is entered into the database and how it is displayed in all EAGLE 5 ISS outputs. This code is a 14-bit integer.

After successful completion of this command, the system returns the following output:

```
rlghncxa03w 01-03-07 00:57:31 GMT EAGLE 37.0.0
CHG-STPOPTS: MASP A - COMPLTD
```

- 76.** Verify the new country code and network destination code using the **rtrv-stpopts** command. This is an example of the possible output:

```
rlghncxa03w 01-03-07 00:57:31 GMT EAGLE 37.0.0
CHG-STPOPTS: MASP A - COMPLTD
```

- 77.** Change the GSM system options in the database. For example, enter this command:

```
chg-gsmopts:srfnai=7:srfaddr=23448:srfnp=15:is412gsm=34
:msrsndig=ccrnda:defmapvr=2
```

where:

srfnai defines the nature of address indicator value of the MNP_SRF.

srfaddr defines the entity address of the MNP_SRF node.

srfnp defines the numbering plan value of the MNP_SRF.

is412gsm defines the IS-41 to GSM migration prefix

msrsndig defines the routing number to be used or to be concatenated with the MDN.

defmapvr defines the default MAP version.

The system returns the following message:

```
rlghncxa03w 00-08-20 09:04:14 GMT EAGLE 37.0.0
CHG-GSMOPTS: MASP A - COMPLTD
```

- 78.** Verify the changes using the **rtrv-gsmopts** command. This command displays all GSM system options from the database. This is an example of the possible output:

```
GSMOPT OPTIONS
-----
SRFADDR=23448 SRFNAI=7 SRFNP=15
MSRNDIG=CCRNDN
MSRNNAI=7 MSRNNP=15 DEFMAPVR=2
```

- 79.** Change the IS41 system options in the database. For example, enter this command:

```
chg-is41opts:rspcgpanai=7:rspcgpanp=15:rspdig=ccrnda
```

where:

rspcgpanai - specifies a new NAI value to override the NAI value specified in the SCCP CdPA of a received LOCREQ/SMSREQ if the message is to be relayed after database lookup

rspcgpanp - defines the numbering plan value of the MNP_SRF.

rspdig - specifies the digit encoding format of the LOCREQ TCAP Outgoing Called Party parameter on a per EAGLE 5 ISS node basis

The system returns the following message:

```
rlghncxa03w 00-08-20 09:04:14 GMT EAGLE 37.0.0
CHG-IS41OPTS: MASP A - COMPLTD
```

- 80.** Verify the changes using the **rtrv-is41opts** command. This command displays all is41 options from the database. This is an example of the possible output:

```
tekelecstp 06-08-15 10:33:44 EST EAGLE 36.0.0
```

```
IS41 OPTIONS
-----
SMSREQBYPASS = NO
LOCREQDN = TCAP
IEC = 0
NEC = 00
RSPCGPARI = FRMSG
RSPCGPAPCP = FRMSG
RSPCDPARI = FRMSG
RSPCDPAPCP = FRMSG
RSPCGPANAI = 7
RSPCGPANP = 15
RSPCGPATT = 0
MTPLOCREQNAI = SUB
RSPPARM = DDIGIT
RSPDIG = CCRNDN
RSPNON = 0
RSPNP = 0
RSPMIN = NOTHOMERN
MSCMKTID = 32300
MSCSWITCH = 20
ESNMFG = 0
ESNSN = 0
RSPDIGTYPE = 0
LOCREQRMHRN = NO
TCAPSNAI = SUB
```

- 81.** Add routing number prefixes for the operating network using the **ent-homern** command. Use this command to enter any Home RNs that are prefixed to DNS for incoming INP MR messages. You may use this command to enter up to 100 routing number prefixes for the operating network into the HOMERN table. For example, enter this command:

```
ent-homern:rn=34
```

where:

rn – The home routing number prefix. The range is 1 to 15 hex digits (0-F).

When this command has successfully completed, this message appears.

```
RLGHNCXA03W 01-03-07 00:28:31 GMT EAGLE 37.0.0
```

```
HOMERN table is (1 of 100) 1% full
ENT-HOMERN: MASP A - COMPLTD
```

- 82.** Verify the changes using the `rtrv-homern` command. This command retrieves a list of routing number prefixes that belong to the operating network. Here is an example of the possible output.

```
rlghncxa03w 01-03-28 00:29:31 GMT EAGLE 37.0.0.0
RN
-----
216780909087654
76345098
c10234567
c222
cabade
abc
abc123

HOMERN table is (6 of 100) 6% full
```

- 83.** Verify the changes using the `rtrv-srvsel` command. This command retrieves a list of administered service selector combinations. This is an example of the possible output:

```
rlghncxa03w 00-06-20 09:09:14 GMT EAGLE 37.0.0
GTII TT NP NAI NPV NAIV SSN SNP SNAI SERV
4 1 e214 intl --- --- 3 --- --- mnp
```

- 84.** Use the `ent-srvsel` command to enter the IGM service selectors by network type. This command assigns applicable service selectors required to specify the service entry for DSM services. For example, enter the following command:

```
ent-srvsel:gtii=4:tt=1:snp=e164:snai=intl:serv:mnp:nai=intl
:np=e164:ssn=9
```

where:

gtii - specifies the global title translation indicator (2 = ANSI, ITU; 4 = ITU).

tt - specifies the translation type.

snp - defines the service numbering plan (e164, e212, or e214).

snai - specifies the international Service Nature of Address Indicator.

serv - specifies the service feature.

nai - specifies the nature of address indicator.

np - specifies the numbering plan.

ssn - defines the subsystem number

The system returns the following message:

```
rlghncxa03w 01-03-07 00:28:31 GMT EAGLE 37.0.0
Service Selector table is (114 of 1024) 11% full
ENT-SRVSEL: MASP A - COMPLTD
```

- 85.** Verify the changes using the `rtrv-srvsel` command. This command retrieves a list of administered service selector combinations. Avoid lengthy output by filtering the list using various parameter combinations. (The selector table can have over 1,000 entries.) For example, enter this command:

```
rtrv-srvsel:gtii=2
```

```
rtrv-srvsel:gtii=4
```

After successful completion of this command, the system returns output similar to the following:

TII	TT	NP	NAI	NPV	NAIV	SNP	SNAI	SERV
2	0	e164	intl	---	---	e164	intl	gport
2	1	e164	intl	---	---	e164	intl	gport

rlghncxa03w	01-03-28	00:29:31	GMT	EAGLE	37.0.0			
GTII	TT	NP	NAI	NPV	NAIV	SNP	SNAI	SERV
4	0	e164	intl	---	---	e164	intl	gport
4	1	e164	intl	---	---	e164	intl	gport

CAUTION: When you have an in-service environment and you are replacing TSM cards with DSM cards, initialize one DSM card at a time. Verify its return to IS-NR state before initializing another DSM card. This precaution keeps cards in service and precludes an interruption of SCCP services.

GTT, EGTT, and VGTT traffic are routed based on the global titles in the OAM database while G-Flex, IGM, and INP traffic is routed based on the global title in the RTDB. Rebooting a DSM card running the VSCCP application causes both the OAM and RTDB databases on the DSM card to reload

- 86.** Reload a DSM card using the `init-card` command. For example, enter this command:

```
init-card:loc=1101
```

The system returns the following message

```
rlghncxa03w 01-03-07 00:28:31 GMT EAGLE 37.0.0
Command entered at terminal #3.
Init Card command issued to card 1101
```

87. Verify its return to IS-NR state with the **rept-stat-card** command. (Wait until in-service state is restored.) This is an example of the possible output:

```

RLGHNCXA03W 01-03-07 00:30:42 GMT EAGLE 37.0.0
CARD  VERSION TYPE  APPL  PST SST AST
1101  100-000-00003-000  DSM VS CCP  IS-NR Active ---
1103  100-000-00002-000  ACMENET STPLAN  IS-NR Active ---
1104  100-000-00003-000  ASM GLS IS-NR Active ---
1105  100-000-00003-000  LIMOCU  CCS7ITU IS-NR Active ---
1106  100-000-00003-000  LIMOCU  CCS7ITU IS-NR Active ---
1107  100-000-00003-000  DSM VS CCP  IS-NR Active ---
1113  100-000-00002-000  M CAP OAM IS-NR Active ---
1114  100-000-00002-000  TDM IS-NR Active ---
1115  100-000-00002-000  M CAP OAM IS-NR Active ---
1116  100-000-00002-000  TDM IS-NR Active ---
1117  100-000-00002-000  MDAL IS-NR Active ---
1201  100-000-00003-000  LIMDS0  SS7ANSI IS-NR Active ---
1202  100-000-00002-000  LIMV35  SS7GX25 IS-NR Active ---
1203  100-000-00003-000  LIMV35  SS7ANSI IS-NR Active ---
1204  100-000-00003-000  LIMATM  ATMANSI IS-NR Active ---
1205  100-000-00001-000  DCM IPLIM IS-NR Active ---
1207  100-000-00001-000  DCM SS7IPGW IS-NR Active ---
1303  100-000-00001-000  DCM IPLIM IS-NR Active ---
1305  100-000-00001-000  DCM SS7IPGW IS-NR Active ---

```

88. After the **init-card** and the **rept-stat-card** commands show that service is successfully restored, repeat steps 84 and 87 for each DSM card in your system.

89. Enter the **chg-sccp-serv:serv=mnps:state=online** command to set the IGM service state online.

90. Confirm that essential activation procedures are successful.

- Use **rept-stat-sccp** to verify all your DSM cards are loaded and are IS-NR (in-service normal) status.
- Use **rept-stat-mps** to verify all your DSM cards and the EPAP are connected and operational.
- Use **rept-stat-db:display=all** to verify database levels are identical for the EPAP PDB and RTDB and the RTDBs on the DSM cards.

The IGM feature is now installed, activated, and ready for operations.

Activating the 1100 TPS/DSM for ITU NP Feature

This procedure is used enable and turn on the 1100 TPS/DSM for ITU NP feature. This feature provides up to 26,400 transactions per second when the maximum number of DSM cards are installed in the EAGLE 5 ISS and one or more EPAP-related features (such as G-Port, G-Flex, A-Port, INP, EIR, Migration) are enabled and turned on.

This feature can be enabled only for DSMs that are rated at 850 transactions per second (TPS).

CAUTION: The increase of the DSM capacity, 1100 TPS per DSM, assumes incoming traffic consists of at least 30% of GTT routed traffic that does not require EPAP based lookup. If more than 70% of incoming traffic requires EPAP based lookup, Group Ticket Voucher (TVG) may shutdown and overall TVG capacity of 1100 for the card may not be met.

The feature access key is based on the feature's part number and the serial number of the EAGLE 5 ISS, making the feature access key site-specific.

The `enable-ctrl-feat` command enables the 1100 TPS/DSM for ITU NP feature by inputting the feature's access key and the feature's part number with these parameters:

- `:fak` – The feature access key provided by Tekelec. The feature access key contains 13 alphanumeric characters and is not case sensitive.
- `:partnum` – The Tekelec-issued part number of the 1100 TPS/DSM for ITU NP feature, 893018001.

This feature cannot be enabled with a temporary feature access key.

The 1100 TPS/DSM for ITU NP feature cannot be enabled if:

- The LNP feature is enabled.

The status of the LNP feature is shown with the `rtrv-ctrl-feat` command output.

- The ANSI G-Flex STP Option is enabled.

The status of the ANSI G-Flex STP Option is shown in the `rtrv-stpopts` command output.

- The GTT feature is not turned on.

The status of the GTT feature is shown in the `rtrv-feat` command output.

The 1100 TPS/DSM for ITU NP feature cannot be enabled unless the EAGLE 5 ISS contains DSM cards.

The `enable-ctrl-feat` command requires that the database contain a valid serial number for the EAGLE 5 ISS, and that this serial number is locked. This can be verified with the `rtrv-serial-num` command. The EAGLE 5 ISS is shipped with a serial number in the database, but the serial number is not locked. The serial number can be changed, if necessary, and locked once the EAGLE 5 ISS is on-site, with the `ent-serial-num` command. The `ent-serial-num` command uses these parameters.

- `:serial` – The serial number assigned to the EAGLE 5 ISS. The serial number is not case sensitive.
- `:lock` – Specifies whether or not the serial number is locked. This parameter has only one value, `yes`, which locks the serial number. Once the serial number is locked, it cannot be changed.

NOTE: To enter and lock the EAGLE 5 ISS's serial number, the `ent-serial-num` command must be entered twice, once to add the correct serial number to the database with the `serial` parameter, then again with the `serial` and the `lock=yes` parameters to lock the serial number. You should verify that the serial number in the database is correct before locking the serial number. The serial number can be found on a label affixed to the control shelf (shelf 1100).

Once the 1100 TPS/DSM for ITU NP feature has been enabled, the feature must be turned on with the `chg-ctrl-feat` command. The `chg-ctrl-feat` command uses these parameters:

- `:partnum` – The Tekelec-issued part number of the 1100 TPS/DSM for ITU NP feature, 893019101.
- `:status=on` – used to turn the 1100 TPS/DSM for ITU NP feature on.

This feature increases the processing capacity of SCCP traffic for an EAGLE 5 ISS processing EPAP-based traffic to 26,400 transactions per second. To achieve this increase in SCCP processing capacity, a maximum of 25 DSM cards must be provisioned and installed in the EAGLE 5 ISS.

Procedure 4-2. Activating the 1100 TPS/DSM for ITU NP Feature

1. Display the status of the 1100 TPS/DSM for ITU NP feature by entering the `rtrv-ctrl-feat` command. The 1100 TPS/DSM for ITU NP feature is enabled. The following is an example of the possible output:

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
```

The following features have been permanently enabled:

Feature Name	Partnum	Status	Quantity
TPS	893000110	on	1000
ISUP Normalization	893000201	on	----
Prepaid SMS Intercept Ph1	893006701	on	----
MNP Circ Route Prevent	893007001	on	----
1100 TPS/DSM for ITU NP	893018001	on	----

The following features have been temporarily enabled:

Feature Name	Partnum	Status	Quantity	Trial Period Left
TPS	893000140	on	4000	20 days 8 hrs 57 mins

The following features have expired temporary keys:

Feature Name	Part Num
OnOffFeatV	893492401

If the **rtrv-ctrl-feat** output shows that the 1100 TPS/DSM for ITU NP feature is enabled, shown by the entry 1100 TPS/DSM for ITU NP, and its status is **on**, no further action is necessary.

If the feature is enabled, and its status is **off**, skip steps 2 through 9, and go to step 10.

If the **rtrv-ctrl-feat** output shows that the LNP feature is enabled, this procedure cannot be performed. The 1100 TPS/DSM for ITU NP feature cannot be enabled if the LNP feature is enabled.

If the 1100 TPS/DSM for ITU NP and LNP features are not enabled, go to step 2.

2. To enable the 1100 TPS/DSM for ITU NP feature, the ANSI G-Flex option cannot be enabled. To verify the status of the ANSI G-Flex option, you must first determine whether the G-Flex feature is turned on by entering the **rtrv-feat** command. If the G-Flex feature is off, the **ANSIGFLEX** option is not displayed in the **rtrv-stpopts** output.

The G-Flex feature is shown by the entry **GFLEX** in the **rtrv-feat** output.

If the G-Flex feature is turned off, skip to step 4.

If the G-Flex feature is turned on, go to step 3.

3. To enable the 1100 TPS/DSM for ITU NP feature, the ANSI G-Flex option cannot be enabled. To verify the status of the ANSI G-Flex option, enter the **rtrv-stpopts** command.

The ANSI G-Flex option is shown by the entry **ANSIGFLEX** in the **rtrv-stpopts** output. If the **ANSIGFLEX** option is displayed in the **rtrv-stpopts** output, the G-Flex and GTT features are turned on.

If the **ANSIGFLEX** value is **yes**, the ANSI G-Flex option is enabled and this procedure cannot be performed.

If the **ANSIGFLEX** value is **no**, the ANSI G-Flex option is not enabled. Skip step 4 and go to step 5.

4. To enable the 1100 TPS/DSM for ITU NP feature, the GTT feature must be turned on. The GTT feature is shown by the entry **GTT** in the **rtrv-feat** output executed in step 2.

If the GTT feature is turned on, go to step 5.

If the GTT feature is turned off, perform the "Adding an SCCP card" in the *Database Administration Manual - Global Title Translation* to turn the GTT feature on and to add the required number of DSM cards to the database. After the "Adding an SCCP card" has been performed, skip step 5, and go to step 6.

5. Verify the number of DSM cards that are provisioned in the database using the **rept-stat-gpl:gpl=sccphc** command. This is an example of the possible output.

```
rlghncxa03w 07-05-01 11:40:26 GMT EAGLE5 37.0.0
GPL CARD RUNNING APPROVED TRIAL
VSCCCP 1201 126-002-000 126-002-000 126-003-000
VSCCCP 1203 126-002-000 126-002-000 126-003-000
VSCCCP 1207 126-002-000 126-002-000 126-003-000
VSCCCP 1213 126-002-000 126-002-000 126-003-000
VSCCCP 1215 126-002-000 126-002-000 126-003-000
VSCCCP 1305 126-002-000 126-002-000 126-003-000
VSCCCP 1313 126-002-000 126-002-000 126-003-000
VSCCCP 2103 126-002-000 126-002-000 126-003-000
Command Completed
```

If the required number of DSM cards are provisioned in the database, go to step 6.

If the required number of DSM cards are not provisioned in the database, perform the "Adding an SCCP card" in the *Database Administration Manual - Global Title Translation* to add the required number of DSM cards to the database. After the "Adding an SCCP card" has been performed, go to step 6.

6. Display the serial number in the database with the **rtrv-serial-num** command. This is an example of the possible output

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
System serial number = nt00001231

System serial number is not locked.

rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
Command Completed
```

NOTE: If the serial number is correct and locked, skip steps 7, 8, and 9, and go to step 10. If the serial number is correct but not locked, skip steps 7 and 8, and go to step 9. If the serial number is not correct, but is locked, this feature cannot be enabled and the remainder of this procedure cannot be performed. Contact the Customer Care Center to get an incorrect and locked

serial number changed. “Customer Care Center” on page 1-9 for the contact information. The serial number can be found on a label affixed to the control shelf (shelf 1100).

7. Enter the correct serial number into the database using the `ent-serial-num` command with the `serial` parameter.

For this example, enter this command.

```
ent-serial-num:serial=<EAGLE 5 ISS's correct serial number>
```

When this command has successfully completed, the following message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
ENT-SERIAL-NUM:  MASP A - COMPLTD
```

8. Verify that the serial number entered into step 7 was entered correctly using the `rtrv-serial-num` command. This is an example of the possible output.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
System serial number = nt00001231
```

```
System serial number is not locked.
```

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
Command Completed
```

If the serial number was not entered correctly, repeat steps 7 and 8 and re-enter the correct serial number.

9. Lock the serial number in the database by entering the `ent-serial-num` command with the serial number shown in step 6, if the serial number shown in step 6 is correct, or with the serial number shown in step 8, if the serial number was changed in step 6, and with the `lock=yes` parameter.

For this example, enter this command.

```
ent-serial-num:serial=<EAGLE 5 ISS's serial number>:lock=yes
```

When this command has successfully completed, the following message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
ENT-SERIAL-NUM:  MASP A - COMPLTD
```

10. Enable the 1100 TPS/DSM for ITU NP feature with the permanent key by entering the `enable-ctrl-feat` command. For this example, enter this command.

```
enable-ctrl-feat:partnum=893018001:fak=<1100 TPS/DSM for ITU
NP feature access key>
```

NOTE: The values for the feature access key (the `fak` parameter) are provided by Tekelec. If you do not have the feature access key for the 1100 TPS/DSM for ITU NP feature, contact your Tekelec Sales Representative or Account Representative.

When the `enable-ctrl-feat` command has successfully completed, this message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
ENABLE-CTRL-FEAT: MASP B - COMPLTD
```

NOTE: If you do not wish to turn the 1100 TPS/DSM for ITU NP feature on, skip this step and go to step 12. If you do not turn this feature on, the transaction rate will remain at 850 TPS/DSM.

11. Turn on the 1100 TPS/DSM for ITU NP feature with the `chg-ctrl-feat` command, specifying the 1100 TPS/DSM for ITU NP feature part number used in step 10 and the `status=on` parameter. For this example, enter this command:

```
chg-ctrl-feat:partnum=893018001:status=on
```

The following output message appears:

CAUTION: Rated TPS for this feature supports an engineered GTT traffic mix of no more than 70 percent EPAP-based traffic. Re-enter the command within 30 seconds to confirm change.

CAUTION: If the EPAP-based traffic is higher than 70% of all traffic on the EAGLE 5ISS, the DSM cards performance may not reach 1100 TPS per DSM.

Reenter the `chg-ctrl-feat` command to turn the feature ON.

```
chg-ctrl-feat:partnum=893018001:status=on
```

When this command has successfully completed, the following message should appear:

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
CHG-CTRL-FEAT: MASP B - COMPLTD
```

12. Verify the changes by entering the `rtrv-ctrl-feat` command with the 1100 TPS/DSM for ITU NP feature part number specified in steps 10 or 11. Enter this command.

```
rtrv-ctrl-feat:partnum=893018001
```

The following is an example of the possible output.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
```

The following features have been permanently enabled:

Feature Name	Partnum	Status	Quantity
TPS	893000110	on	1000
ISUP Normalization	893000201	on	----
Prepaid SMS Intercept Ph1	893006701	on	----
MNP Circ Route Prevent	893007001	on	----
1100 TPS/DSM for ITU NP	893018001	on	----

The following features have been temporarily enabled:

Feature Name	Partnum	Status	Quantity	Trial
Period Left				
TPS	893000140	on	4000	20 days
8 hrs 57 mins				

The following features have expired temporary keys:

Feature Name	Part Num
OnOffFeatV	893492401

- 13. Backup the new changes using the `chg-db:action=backup:dest=fixed` command. These messages should appear, the active Maintenance and Administration Subsystem Processor (MASP) appears first.**

```
BACKUP (FIXED) : MASP A - Backup starts on active MASP.
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.
```

- 14. If you wish to turn off TPS/DSM for ITU NP feature, enter the `chg-ctrl-feat` command, specifying the 1100 TPS/DSM for ITU NP feature part number used in step 11 and the `status=off` parameter. For this example, enter this command.**

```
chg-ctrl-feat:partnum=893018001:status=off
```

The following output message appears:

```
CAUTION: This command decreases the total TPS of the SCCP system from 1100
to 850 TPS for each DSM card. Re-enter the command within 30 seconds to
confirm.
```

Reenter the `chg-ctrl-feat` command to turn the feature OFF.

```
chg-ctrl-feat:partnum=893018001:status=off
```

When this command has successfully completed, the following message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
CHG-CTRL-FEAT: MASP B - COMPLTD
```

Activating the E5-SM4G Throughput Capacity Feature

This procedure is used to enable and turn on the E5-SM4G Throughput Capacity feature. This feature provides up to 75,000 transactions per second when the maximum number of E5-SM4G cards are installed in the EAGLE 5 ISS and one or more EPAP-related features (such as G-Port) are enabled and turned on.

The feature access key is based on the feature's part number and the serial number of the EAGLE 5 ISS, making the feature access key site-specific.

The `enable-ctrl-feat` command enables the E5-SM4G Throughput Capacity feature by inputting the feature's access key and the feature's part number with these parameters:

- `:fak` – The feature access key provided by Tekelec. The feature access key contains 13 alphanumeric characters and is not case sensitive.
- `:partnum` – The Tekelec-issued part number of the E5-SM4G Throughput Capacity feature, 893019101.

This feature cannot be enabled with a temporary feature access key.

The E5-SM4G Throughput Capacity feature cannot be enabled if:

- The LNP feature is enabled.
- The ANSI G-Flex STP Option is enabled.
- The Eagle 5 Integrated Monitoring Support (E5IS) feature is turned on.
- The STPLAN feature is turned on.
- The GTT feature is not turned on.

The E5-SM4G Throughput Capacity feature cannot be enabled unless the EAGLE 5 ISS contains E5-SM4G cards, and E5-SM4G cards cannot be installed in the EAGLE 5 ISS unless HIPR cards are installed in all shelves. Enter the `rept-stat-gp1:gp1=hipr` command to verify if HIPR cards are installed in all shelves.

The status of the LNP feature is shown with the `rtrv-ctrl-feat` command output.

The status of the GTT, E5IS, and STPLAN features is shown in the `rtrv-feat` command output.

The status of the ANSI G-Flex STP Option is shown in the `rtrv-stpopts` command output.

The `enable-ctrl-feat` command requires that the database contain a valid serial number for the EAGLE 5 ISS, and that this serial number is locked. This can be verified with the `rtrv-serial-num` command. The EAGLE 5 ISS is shipped with a serial number in the database, but the serial number is not locked. The serial number can be changed, if necessary, and locked once the EAGLE 5 ISS is on-site, with the `ent-serial-num` command. The `ent-serial-num` command uses these parameters.

- `:serial` – The serial number assigned to the EAGLE 5 ISS. The serial number is not case sensitive.
- `:lock` – Specifies whether or not the serial number is locked. This parameter has only one value, `yes`, which locks the serial number. Once the serial number is locked, it cannot be changed.

NOTE: To enter and lock the EAGLE 5 ISS's serial number, the `ent-serial-num` command must be entered twice, once to add the correct serial number to the database with the `serial` parameter, then again with the `serial` and the `lock=yes` parameters to lock the serial number. You should verify that the serial number in the database is correct before locking the serial number. The serial number can be found on a label affixed to the control shelf (shelf 1100).

Once the E5-SM4G Throughput Capacity feature has been enabled, the feature must be turned on with the `chg-ctrl-feat` command. The `chg-ctrl-feat` command uses these parameters:

- `:partnum` – The Tekelec-issued part number of the E5-SM4G Throughput Capacity feature, 893019101.
- `:status=on` – used to turn the E5-SM4G Throughput Capacity feature on.

This feature increases the processing capacity of SCCP traffic for an EAGLE 5 ISS processing EPAP-based traffic to 75,000 transactions per second. To achieve this increase in SCCP processing capacity, a maximum of 25 E5-SM4G cards must be provisioned and installed in the EAGLE 5 ISS.

Procedure 4-3. Activating the E5-SM4G Throughput Capacity Feature

1. Display the status of the E5-SM4G Throughput Capacity feature by entering the `rtrv-ctrl-feat` command. The following is an example of the possible output:

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
The following features have been permanently enabled:
```

Feature Name	Partnum	Status	Quantity
IPGWx Signaling TPS	893012814	on	20000
ISUP Normalization	893000201	on	----
Command Class Management	893005801	on	----
Intermed GTT Load Sharing	893006901	off	----
XGTT Table Expansion	893006101	off	----
XMAP Table Expansion	893007710	on	3000
Large System # Links	893005910	on	2000

Routesets	893006401	on	6000
HC-MIM SLK Capacity	893012707	on	64

The following features have been temporarily enabled:

Feature Name	Partnum	Status	Quantity	Trial Period Left
Zero entries found.				

The following features have expired temporary keys:

Feature Name	Partnum	Status	Quantity	Trial Period Left
G-Port Circ Route Prevent	893007001	On	----	20 days 8 hrs 57 mins

If the `rtrv-ctrl-feat` output shows that the E5-SM4G Throughput Capacity feature is enabled, shown by the entry `E5-SM4G Throughput Cap`, and its status is `on`, no further action is necessary.

If the feature is enabled, and its status is `off`, skip steps 2 through 9, and go to step 10.

If the `rtrv-ctrl-feat` output shows that the LNP feature is enabled, this procedure cannot be performed. The E5-SM4G Throughput Capacity feature cannot be enabled if the LNP feature is enabled.

If the E5-SM4G Throughput Capacity and LNP features are not enabled, go to step 2.

2. To enable the E5-SM4G Throughput Capacity feature, neither the E5IS feature nor the STPLAN feature can be turned on. To verify the status of the E5IS and STPLAN features, enter the `rtrv-feat` command.

The E5IS feature is shown by the entry E5IS in the `rtrv-feat` output.

The STPLAN feature is shown by the entry LAN in the `rtrv-feat` output.

If the E5IS or STPLAN feature is turned on, this procedure cannot be performed.

If the E5IS and STPLAN features are turned off, go to step 3.

NOTE: If the `rtrv-feat` output in step 2 shows that the G-Flex feature is not turned on, shown by the entry `GFLEX = off`, skip this step and go to step 4. If the G-Flex feature is off, the `ANSIGFLEX` option is not displayed in the `rtrv-stpopts` output.

3. To enable the E5-SM4G Throughput Capacity feature, the ANSI G-Flex option cannot be enabled. To verify the status of the ANSI G-Flex option, enter the `rtrv-stpopts` command.

The ANSI G-Flex option is shown by the entry `ANSIGFLEX` in the `rtrv-stpopts` output. If the `ANSIGFLEX` option is displayed in the `rtrv-stpopts` output, the G-Flex and GTT features are turned on.

If the `ANSIGFLEX` value is `yes`, the ANSI G-Flex option is enabled and this procedure cannot be performed.

If the **ANSIGFLEX** value is **no**, the ANSI G-Flex option is not enabled. Skip step 4 and go to step 5.

4. To enable the E5-SM4G Throughput Capacity feature, the GTT feature must be turned on. The GTT feature is shown by the entry **GTT** in the **rtrv-feat** output executed in step 2.

If the GTT feature is turned on, go to step 5.

If the GTT feature is turned off, perform the "Adding an SCCP card" in the *Database Administration Manual - Global Title Translation* to turn the GTT feature on and to add the required number of E5-SM4G cards to the database. After the "Adding an SCCP card" has been performed, skip step 5, and go to step 6.

5. Verify the number of E5-SM4G cards that are provisioned in the database using the **rept-stat-gpl:gpl=sccphc** command. This is an example of the possible output.

```
rlghncxa03w 07-05-01 11:40:26 GMT EAGLE5 37.0.0
GPL CARD RUNNING APPROVED TRIAL
SCCPHC 1201 126-002-000  126-002-000  126-003-000
SCCPHC 1203 126-002-000  126-002-000  126-003-000
SCCPHC 1207 126-002-000  126-002-000  126-003-000
SCCPHC 1213 126-002-000  126-002-000  126-003-000
SCCPHC 1215 126-002-000  126-002-000  126-003-000
SCCPHC 1305 126-002-000  126-002-000  126-003-000
SCCPHC 1313 126-002-000  126-002-000  126-003-000
SCCPHC 2103 126-002-000  126-002-000  126-003-000
Command Completed
```

If the required number of E5-SM4G cards are provisioned in the database, go to step 6.

If the required number of E5-SM4G cards are not provisioned in the database, perform the "Adding an SCCP card" in the *Database Administration Manual - Global Title Translation* to add the required number of E5-SM4G cards to the database. After the "Adding an SCCP card" has been performed, go to step 6.

6. Verify whether HIPR cards are installed on all the EAGLE 5 ISS shelves using the **rept-stat-gpl:gpl=hipr** command.

```
rlghncxa03w 07-05-01 11:40:26 GMT EAGLE5 37.0.0
GPL CARD RUNNING APPROVED TRIAL
HIPR 1109 126-002-000  126-002-000  126-003-000
HIPR 1110 126-002-000  126-002-000  126-003-000
HIPR 1209 126-002-000  126-002-000  126-003-000
HIPR 1210 126-002-000  126-002-000  126-003-000
HIPR 1309 126-002-000  126-002-000  126-003-000
HIPR 1310 126-002-000  126-002-000  126-003-000
HIPR 2109 126-002-000  126-002-000  126-003-000
HIPR 2110 126-002-000  126-002-000  126-003-000
Command Completed
```

If HIPR cards are installed in all the shelves, go to step 7.

If HIPR cards are not installed on all the shelves, refer to the *Installation Manual - EAGLE 5 ISS* and install the HIPR cards. Once the HIPR cards have been installed, go to step 7.

7. Display the serial number in the database with the `rtrv-serial-num` command. This is an example of the possible output.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
System serial number = nt00001231
```

```
System serial number is not locked.
```

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
Command Completed
```

NOTE: If the serial number is correct and locked, skip steps 8, 9, and 10, and go to step 11. If the serial number is correct but not locked, skip steps 8 and 9, and go to step 10. If the serial number is not correct, but is locked, this feature cannot be enabled and the remainder of this procedure cannot be performed. Contact the Customer Care Center to get an incorrect and locked serial number changed. Refer to “Customer Care Center” on page 1-9 for the contact information. The serial number can be found on a label affixed to the control shelf (shelf 1100).

8. Enter the correct serial number into the database using the `ent-serial-num` command with the `serial` parameter.

For this example, enter this command.

```
ent-serial-num:serial=<EAGLE 5 ISS's correct serial number>
```

When this command has successfully completed, the following message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD
```

9. Verify that the serial number entered into step 8 was entered correctly using the `rtrv-serial-num` command. This is an example of the possible output.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
System serial number = nt00001231
```

```
System serial number is not locked.
```

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
Command Completed
```

If the serial number was not entered correctly, repeat steps 8 and 9 and re-enter the correct serial number.

10. Lock the serial number in the database by entering the `ent-serial-num` command with the serial number shown in step 7, if the serial number shown in step 7 is correct, or with the serial number shown in step 9, if the serial number was changed in step 6, and with the `lock=yes` parameter.

For this example, enter this command.

```
ent-serial-num:serial=<EAGLE 5 ISS's serial number>:lock=yes
```

When this command has successfully completed, the following message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
ENT-SERIAL-NUM: MASP A - COMPLTD
```

11. Enable the E5-SM4G Throughput Capacity feature with the permanent key by entering the `enable-ctrl-feat` command. For this example, enter this command.

```
enable-ctrl-feat:partnum=893019101:fak=<E5-SM4G Throughput
Capacity feature access key>
```

NOTE: The values for the feature access key (the `fak` parameter) are provided by Tekelec. If you do not have the feature access key for the E5-SM4G Throughput Capacity feature, contact your Tekelec Sales Representative or Account Representative.

When the `enable-ctrl-feat` command has successfully completed, this message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5
ENABLE-CTRL-FEAT: MASP B - COMPLTD
```

NOTE: If you do not wish to turn the E5-SM4G Throughput Capacity feature on, skip this step and go to step 13.

12. Turn the E5-SM4G Throughput Capacity feature with the `chg-ctrl-feat` command, specifying the E5-SM4G Throughput Capacity feature part number used in step 11 and the `status=on` parameter. For this example, enter this command.

```
chg-ctrl-feat:partnum=893019101:status=on
```

NOTE: Once this feature is turned on, it cannot be turned off.

When this command has successfully completed, the following message should appear.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
CHG-CTRL-FEAT: MASP B - COMPLTD
```

13. Verify the changes by entering the `rtrv-ctrl-feat` command with the E5-SM4G Throughput Capacity feature part number specified in steps 11 or 12. Enter this command.

```
rtrv-ctrl-feat:partnum=893019101
```

The following is an example of the possible output.

```
rlghncxa03w 07-05-28 21:15:37 GMT EAGLE5 37.0.0
The following features have been permanently enabled:
```

Feature Name	Partnum	Status	Quantity
E5-SM4G Throughput Cap	893019101	on	----

Migration Feature Activation

The following features have been temporarily enabled:

Feature Name	Partnum	Status	Quantity	Trial Period Left
G-Port Circ Route Prevent	893007001	On	----	20 days 8 hrs 57 mins

The following features have expired temporary keys:

Feature Name	Partnum
Zero entries found.	

- 14. Backup the new changes using the `chg-db:action=backup:dest=fixed` command. These messages should appear, the active Maintenance and Administration Subsystem Processor (MASP) appears first.**

```
BACKUP (FIXED) : MASP A - Backup starts on active MASP.  
BACKUP (FIXED) : MASP A - Backup on active MASP to fixed disk complete.  
BACKUP (FIXED) : MASP A - Backup starts on standby MASP.  
BACKUP (FIXED) : MASP A - Backup on standby MASP to fixed disk complete.
```

Maintenance and Measurements

Hardware Requirements	5-1
EPAP Status and Alarms	5-2
Migration System Status Reports.....	5-3
Code and Application Data Loading.....	5-4
IGM Related Alarms	5-11
IGM UIMs	5-18
IGM Related Measurements	5-20

Hardware Requirements

The Migration (IGM) feature requires DSM-based boards to run the VSCCP GPL. The EAGLE 5 ISS may be equipped with from 1 to 25 DSM cards to support IGM.

CAUTION: Having a mix of SCCP and VSCCP card types is not permitted with the IGM feature enabled, that is, VSCCP cards and SCCP cards cannot coexist in a system operating the IGM feature.

Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

The IGM feature also requires a T1000 AS based MPS system.

EPAP Status and Alarms

EPAP has no direct means of accepting user input or displaying output messages on EAGLE 5 ISS terminals, so maintenance, measurements, and status information are routed through a DSM. EPAP sends two types of messages to the DSM: EPAP maintenance blocks and DSM status requests. Each is discussed in the following sections.

EPAP Maintenance Blocks

The active EPAP generates and sends maintenance blocks to the primary DSM. One maintenance block is sent as soon as the IP link is established between the active EPAP and the primary DSM. Additional maintenance blocks are sent whenever the EPAP needs to report any change in status or error conditions. The information returned in maintenance blocks is included in the output of the `rept-stat-mps` and `rept-stat-sccp` commands.

The EPAP sends maintenance blocks that contain (at least) the following information.

- Status of EPAP 'A' - actual states are active, standby, and down (inoperative). Maintenance blocks include a field so this information can be forwarded to the EPAP A Device Control Block (DCB), where it is available for the output of the `rept-stat-mps` command.
- Status of EPAP 'B' - actual states are active, standby, and down (inoperative). Maintenance blocks include a field so this information can be forwarded to the EPAP B DCB, where it is available for the output of the `rept-stat-mps` command.
- Identification of active EPAP - a field to identify the active EPAP.
- Congestion indicator - an indicator showing provisioning link congestion. The link between the EPAPs and the external source of provisioning data can become congested in high provisioning traffic situations. When this occurs and subsequently as the congestion clears, the EPAP sends maintenance blocks to the DSM. The EPAP must ensure that no more than one maintenance block per second is sent to the primary DSM if the only reason is to report a change in congestion status.
- Alarm conditions - an error code field. If the EPAP needs to report an alarm condition, it puts an appropriate UAM identifier in this field.
- Current MPS database size - a field indicating the current RTDB size. The DSM uses this information to calculate the percentage of memory utilized by the RTDB.

DSM Status Requests

When the EPAP needs to know the status of a DSM, it can send a DSM Status Request to that DSM. Since status messages are sent over UDP, the EPAP broadcasts the DSM Status Request and all DSMs return their status.

DSM Status Reporting to the EPAP

The sections that follow describe the DSM status reporting for the EPAP.

DSM Status Messages – When Sent

The EPAP needs to know the current status of various aspects of the DSMs. Accordingly, the DSM sends a DSM status message to the EPAP when the following events occur:

- When the DSM is booted.
- When the DSM receives a DSM Status Request message from the EPAP.
- When the DSM determines that it needs to download the entire database, for example, if the DSM determines that the RTDB needs to be downloaded (for instance, if the database is totally corrupted), or if a craftsperson requests that the database be reloaded.
- When the DSM starts receiving DB downloads or DB updates. When the DSM card(s) starts downloading the RTDB, or if the DSM starts accepting database updates, it needs to send a status message informing the EPAP of the first record received. This helps the EPAP keep track of downloads in progress.

DSM Status Message Fields

The DSM status message provides the following information to the EPAP:

- **DSM Memory Size.** When the DSM is initialized, it determines the amount of applique memory present. The EPAP uses this value to determine if the DSM has enough memory to hold the RTDB.
Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.
- **Load Mode Status.** This is a flag indicating whether or not 80% of the IS-NR LIMs have access to SCCP services.

Migration System Status Reports

Status reporting described here includes the following:

- System status
- IGM status
- DSM memory capacity status
- Loading mode support status

System Status Reporting

The `rept-stat-sys` command supports the DSM cards running the VSCCP application.

The `rept-stat-sccp` command supports the DSM cards running the VSCCP application and reports IGM statistics.

MPS Status Reporting

The `rept-stat-mps` command supports MPS system reporting. `rept-stat-mps` concentrates on reporting the status of the provisioning system. See “Maintenance and Measurements User Interface Commands” on page 3-15, for more details. IGM statistics are placed in the `rept-stat-sccp` command.

DSM Memory Capacity Status Reporting

As mentioned in the “DSM Status Reporting to the EPAP” on page 5-3, the DSM sends a message to the EPAP containing the amount of memory on the DSM board. The EPAP determines whether the DSM has enough memory to store the RTDB and sends an ack or nak back to the DSM indicating whether or not the DSM has an adequate amount of memory. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

When the EPAP sends database updates to the DSMs, the update messages include a field that contains the new database memory requirements. Each DSM monitors the DB size requirements, and issues a minor alarm if the size of the DB exceeds 80% of its memory. If a database increases to the point that there is insufficient DSM memory, a major alarm is issued.

The `rept-stat-mps:loc=xxx` command shows the amount of memory used by the RTDB as a percent of available DSM memory.

Loading Mode Support Status Reporting

The OAM application determines whether or not the system is in an unstable loading mode since it knows the state of all LIM, SCCP, and DSM cards in the system. When the loading mode is unstable, the `rept-stat-sys` command reports the existence of the unstable loading mode and the specific conditions that caused it. Refer to “Loading Mode Support” on page 5-6, for more details.

Code and Application Data Loading

In general, administrative updates can occur while a DSM card is loading. The DSM card should also remain in an in-transition state if the STP portion of the database has completed loading and is waiting for the RTDB to download.

DSM Code Loading

The EAGLE 5 ISS OAM performs code loading of the DSM card.

EPAP Application Data Loading

The IGM feature requires that new TDM-resident data tables be loaded in addition to those currently supported by EAGLE 5 ISS. The GPL and data loading support this additional table loading while maintaining support for loading the existing EAGLE 5 ISS tables.

In order to support both RTDB and STP data loading, the VSCCP GPL verifies its hardware configuration during initialization to determine if it has the capacity to support the RTDB.

The VSCCP GPL application data loader registers all tables for loading, independent of the IGM feature provisioning and main board / applique hardware configuration. As a result, load requests are always identical. During loading, multiple DSM load requests can then be combined into a single download, reducing the overall download time. The DSM card stores or discards RTDB table data based on whether or not it has RTDB-capable hardware for features like G-Port, G-Flex, Migration, INP, and EIR.

The OAM, on the other hand, downloads or sets memory boundaries for the IGM options, entity, and service selector tables only if the IGM feature is provisioned. When the IGM feature is not provisioned, the OAM does not attempt to read these tables from disk. Instead, empty tables (i.e., tables without entries) are downloaded. All other tables requested for loading are read from disk and downloaded routinely.

Non-IGM Data Initialization

If the DSM card's hardware configuration cannot support the RTDB, the IGM tables are marked as absent during Service Management System initialization. Memory is not reserved for the IGM table data. Additionally, the IGM tables are registered with the application data loader (ADL) specifying a data discard function. IGM table data is discarded during loading by the ADL discard function, rather than storing it in memory.

IGM Data Initialization

If the DSM card detects IGM-capable hardware, the IGM tables are registered with ADL specifying a data load function. Any IGM table data downloaded are stored in memory during loading.

EPAP-DSM Loading Interface

The DSM must convey to the EPAP that it needs to download the RTDB. This is done when the DSM sends a Full Download Request message to the EPAP.

Loading Mode Support

80% Threshold of Support

Loading mode is based on the ability of the system to provide SCCP service to at least 80% of the LIMs.

VSCCP Capacity

An insufficient number of VSCCP cards that are is-nr or oos-mt-dsbld relative to 80% of the number of provisioned LIMs is called a “failure to provide adequate SCCP capacity.”

Insufficient SCCP Service

It is also possible for LIMs or VSCCP cards to be inhibited or to have problems that prevent them from operating normally. If enough VSCCP cards are out of service, it may not be possible for the remaining is-nr VSCCP cards to service at least 80% of the number of is-nr LIMs. This is called “insufficient SCCP service.” When this occurs, some of the LIMs are denied SCCP service. It is possible to inhibit LIMs to bring the ratio back to 16:1 (or better).

Conditions That Create an Unstable Loading Mode

Current system implementation interrupts and aborts card loading upon execution of an STP database chg command. Loading mode support denies the execution of STP database chg commands when the system is in an unstable loading mode. An unstable loading mode exists when any of the following conditions are true:

- The system's maintenance baseline has not been established.
- Less than 80% of the number of LIMs provisioned are is-nr or oos-mt-dsbld.
- The number of is-nr and oos-mt-dsbld sccp cards is insufficient to service at least 80% of all provisioned LIMs.
- Insufficient SCCP service occurs when an insufficient number of is-nr VSCCP cards are available to service at least 80% of the number of is-nr LIMs.
- LIM cards are being denied SCCP service and any VSCCP cards are in an abnormal state (oos-mt, is-anr).

Actions Taken When the System is in an Unstable Loading Mode

- No affect on RTDB downloads or updates.

Unstable loading mode has no impact on RTDB downloads or the stream of RTDB updates.

- `rept-stat-sys` reports unstable loading mode.

When the loading mode is unstable, the `rept-stat-sys` command reports the existence of the unstable loading mode and the specific trigger that caused it.

- No STP database updates allowed.

When in an unstable loading mode, the EAGLE 5 ISS does not accept STP database updates. When updates are rejected, the reason is given as: E3112 Cmd Rej: Loading Mode unstable due to SCCP service is deficient.

The `inh-card` and `alw-card` commands can be used to alter SCCP service levels to achieve the 80% threshold. This can be repeated for each card until the system is able to supply SCCP services to at least 80% of the is-nr LIMs. The remaining 20% LIM or supporting VSCCP cards may remain out of service until the stream of STP database updates ceases. This stream of updates can be temporarily interrupted to allow the remaining 20% of the system to come in service.

Once an STP database has been loaded, that database can be updated (as long as the system is not in an unstable loading mode). However, if an STP update comes in during STP database loading, the DSM aborts the current loading, issues a class 01D7 orbit, and reboots. Figure 5-1 shows an example.

Figure 5-1. Obit Message for Abort of Card Loading

```

tekelecstp 97-04-08 12:29:04 EAGLE 36.0.0
-----
Card 1317  Module RADB_MGR.C Line 337 Class 01d7
Card 1317  Module RADB_MGR.C Line 337 Class 01d7
Register Dump :
 EFL=00000246 CS =0058 EIP=0000808d SS =0060
 EAX=000a6ff3 ECX=000a0005 EDX=00000000 EBX=000a6fa0
 ESP=00108828 EBP=0010882c ESI=001f1e10 EDI=00000000
 DS =0060 ES =0060 FS =0060 GS =0060

Stack Dump :
[SP+1E]=001f [SP+16]=0000 [SP+0E]=000a [SP+06]=0010
[SP+1C]=1e10 [SP+14]=0004 [SP+0C]=6fa0 [SP+04]=8850
[SP+1A]=0010 [SP+12]=001f [SP+0A]=0004 [SP+02]=0001
[SP+18]=886c [SP+10]=4928 [SP+08]=7ec3 [SP+00]=504b

User Data Dump :

14 02 fa ed 01 01 1d 01 5a 01 00 .....Z..

Report Date:97-04-08  Time:12:29:04

```

Using the force Option

Use the force option to execute commands that would put the system in unstable loading mode. If executing the **ent-card** or **inh-card** commands would cause the system to enter an unstable loading mode, use the force option on the command.

State Transitions during Start-Up

Figures 5-2 through 5-8 show the transitions that a DSM card goes through as it boots, loads code and data, and runs various VSCCP services. These figures do not illustrate every possible situation, but they do include the most common scenarios involving the IGM feature.

In Figure 5-2, the IGM feature is not enabled, and the DSM card can operate in TSM emulation mode, although it does not provide IGM operation.

Figure 5-2. IGM Not Enabled, DSM Running in TSM Emulation

In Figure 5-3, the IGM feature is enabled, and the DSM card memory is 4 GB and is connected to the EPAP. A normal DSM card operating sequence occurs, providing IGM service.

Figure 5-3. IGM Enabled, Normal Operating Sequence

In Figure 5-4, the IGM feature is enabled, the DSM card memory is 4 GB, but the DSM card is unable to connect EPAP; the IGM cannot begin operation.

Figure 5-4. IGM Enabled, but DSM Not Connected to EPAP

In Figure 5-5, the IGM feature is enabled, the DSM card has the required 4 GB memory and is connected to the EPAP, but the DSM card is too small for the required database; IGM cannot begin operation. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

Figure 5-5. IGM Enabled, but DSM Memory Insufficient for Database

In Figure 5-6, the IGM feature is enabled, the DSM card is connected to the EPAP, but the RTDB grows eventually to exceed the capacity of the DSM card memory, despite its memory size of 4 GB (an alarm is issued when the DSM memory becomes full from the RTDB update). The IGM cannot begin operation. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

Figure 5-6. IGM Enabled, but Database Exceeds DSM Memory

In Figure 5-7, the IGM feature is not initially enabled; the DSM card memory is 4 GB but no EPAP connection; the DSM card is running other applications when the IGM feature is enabled and turned on; the DSM has sufficient memory to provide IGM service.

Figure 5-7. IGM Not Enabled at First, but then Activated on DSM

In Figure 5-8, the IGM feature is not initially enabled; the DSM card memory is 4 GB but no EPAP connection, and is running other applications when the IGM feature is turned on. However, the DSM card memory is insufficient for the needed database, and the cannot provide IGM operation. Refer to the *Dimensioning Guide for EPAP Advanced DB Features Technical Reference* for important information on the dimensioning rules and the DSM database capacity requirements.

Figure 5-8. IGM Activation Unsuccessful due to Insufficient Database

IGM Related Alarms

All IGM related UAMs are output to the Maintenance Output Group. The *Maintenance Manual* contains a complete description of all UAMs. Table 5-1 contains a listing of UAMs used to support the IGM feature.

Refer to the *EAGLE 5 ISS Maintenance Manual* for more information and corrective procedures for the EAGLE 5 ISS related alarms. Refer to the *MPS Platform Software and Maintenance Manual* for more information and corrective procedures for the MPS related alarms.

Table 5-1. IGM Related UAMs

UAM	Severity	Message Text	MPS or EAGLE 5 ISS
0013	Major	Card is isolated from system	EAGLE 5 ISS
0084	Major	IP Connection Unavailable	EAGLE 5 ISS
0085	None	IP Connection Available	EAGLE 5 ISS
0099	Major	Incompatible HW for provisioned slot	EAGLE 5 ISS
0250	None	MPS available	MPS
0261	Critical	MPS unavailable	MPS
0328	None	SCCP is available	EAGLE 5 ISS
0329	None	SCCP capacity normal, card(s) abnormal	EAGLE 5 ISS
0330	Major	SCCP TPS Threshold exceeded	EAGLE 5 ISS
0331	Critical	SCCP is not available	EAGLE 5 ISS
0335	None	SCCP is removed	EAGLE 5 ISS
0336	Major	LIM(s) have been denied SCCP service	EAGLE 5 ISS
0370	Critical	Critical Platform Failure(s)	MPS
0371	Critical	Critical Application Failure(s)	MPS
0372	Major	Major Platform Failure(s)	MPS
0373	Major	Major Application Failure(s)	MPS
0374	Minor	Minor Platform Failure(s)	MPS
0375	Minor	Minor Application Failure(s)	MPS
0422	Major	Insufficient extended memory	EAGLE 5 ISS
0423	None	Card reload attempted	EAGLE 5 ISS
0441	Major	Incorrect MBD - CPU	EAGLE 5 ISS
0442	Critical	RTDB database capacity is 95% full	EAGLE 5 ISS
0443	Major	RTDB database is corrupted	EAGLE 5 ISS
0444	Minor	RTDB database is inconsistent	EAGLE 5 ISS
0445	None	RTDB database has been corrected	EAGLE 5 ISS
0446	Major	RTDB Database capacity is 80% full	EAGLE 5 ISS
0447	None	RTDB database capacity alarm cleared	EAGLE 5 ISS
0448	Minor	RTDB database is incoherent	EAGLE 5 ISS
0449	Major	RTDB resynchronization in progress	EAGLE 5 ISS
0451	Major	RTDB reload is required	EAGLE 5 ISS
0526	None	Service is available	EAGLE 5 ISS

Table 5-1. IGM Related UAMs (Continued)

UAM	Severity	Message Text	MPS or EAGLE 5 ISS
0527	Minor	Service abnormal	EAGLE 5 ISS
0528	Critical	Service is not available	EAGLE 5 ISS
0529	Critical	Service is disabled	EAGLE 5 ISS
0530	None	Service is removed	EAGLE 5 ISS

DSM-EPAP Link

Two alarms are used to indicate the DSM-to-EPAP link status. Refer to the *Signaling Products Maintenance Manual* for more information and corrective procedures for the following alarms.

- **UAM 0084** - IP Connection Unavailable

This message indicates that an IP application socket is out of service due to a IP link down (Ethernet problem) or due to the DSM card.

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
** 5676.0084 ** DSM B 1101 IP Connection Unavailable
```

- **UAM 0085** - IP Connection Available

This message indicates that a previously broken link between the EPAP and DSM card is now functioning properly.

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
5676.0085 DSM B 1101 IP Connection Available
```

MPS (EPAP) Alarms

The following alarms are output on the EAGLE 5 ISS and include an alarm data string in the output. Refer to the *MPS Platform Software and Maintenance Manual* (except where noted) for more information and corrective procedures for the following MPS related alarms.

- **UAM 0261** - MPS unavailable

This message indicates that the EAGLE 5 ISS is unable to communicate with the MPS or the MPS has an internal failure. Refer to the *Maintenance Manual* for the corrective action procedure.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
*C 0259.0261 *C MPS B MPS unavailable
```

- **UAM 0370** - Critical Platform Failure (s)

This message indicates the application running in the MPS server has detected a critical platform failure. The Alarm Data in the message contains a 16-character hexadecimal string in the format of h'1xxxxxxxxxxxxxx'. This alarm will be reset when UAM #250, MPS Available is issued.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
*C 0259.0370 *C MPS B Critical Platform Failure(s)
ALARM DATA = h'1000000000000008'
```

- **UAM 0371 - Critical Application Failure (s)**

This message indicates the application running in the MPS server has detected a critical application failure. The Alarm Data in the message contains a 16-character hexadecimal string in the format of h'2xxxxxxxxxxxxxxx'. This alarm will be reset when UAM #250, MPS Available is issued.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
*C 0259.0371 *C MPS B Critical Application Failure(s)
ALARM DATA = h'2000000000000001'
```

- **UAM 0372 - Major Platform Failure (s)**

This message indicates the application running in the MPS server has detected a major platform failure. The Alarm Data in the message contains a 16-character hexadecimal string in the format of h'3xxxxxxxxxxxxxxx'. This alarm will be reset when UAM #250, MPS Available is issued.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
** 0259.0372 ** MPS B Major Platform Failure(s)
ALARM DATA = h'3000000000000002'
```

- **UAM 0373 - Major Application Failure (s)**

This message indicates the application running in the MPS server has detected a major application failure. The Alarm Data in the message contains a 16-character hexadecimal string in the format of h'4xxxxxxxxxxxxxxx'. This alarm will be reset when UAM #250, MPS Available is issued.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
** 0259.0373 ** MPS B Major Application Failure(s)
ALARM DATA = h'4000000000000008'
```

- **UAM 0374 - Minor Platform Failure (s)**

This message indicates the application running in the MPS server has detected a minor platform failure. The Alarm Data in the message contains a 16-character hexadecimal string in the format of h'5xxxxxxxxxxxxxxx'. This alarm will be reset when UAM #250, MPS Available is issued.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
* 0259.0374 * MPS B Minor Platform Failure(s)
ALARM DATA = h'5000000000000004'
```

- **UAM 0375 - Minor Application Failure (s)**

This message indicates the application running in the MPS server has detected a minor application failure. The Alarm Data in the message contains a 16-character hexadecimal string in the format of h'6xxxxxxxxxxxxxxx'. This alarm will be reset when UAM #250, MPS Available is issued.

Example:

```
station1234 00-09-30 16:28:08 EAGLE 36.0.0
* 0259.0375 * MPS B Minor Application Failure(s)
ALARM DATA = h'6000000000000001'
```

Card Related MPS Alarms

The following alarms are output on the EAGLE 5 ISS. Refer to the *Signaling Products Maintenance Manual* for more information and corrective procedures for the following card related MPS alarms.

- **UAM 0013** - Card is isolated from system

This indicates a card has become isolated and is unable to communicate to other cards in the system. This could be caused by a defective card, a power failure occurred on the card, or the system software has ordered a reset.

This also appears when the card has been manually reset by a command.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0013 ** CARD 1101 SCCP Card is isolated from the system
ASSY SN: 102199815a1234
```

- **UAM 0099** - Incompatible HW for provisioned slot

This indicates a DCM or DSM card does not have an extended memory. This card is automatically inhibited.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0099 ** CARD 1101 VSCCP Incompatible hardware for provisioned slot
ASSY SN: 102199815a1234
```

- **UAM 0422** - Insufficient extended memory

At least one SCCP card does not have enough memory for the IGM application. Loading of the SCCP card is automatically inhibited.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0422 ** CARD 1108 SCCP Insufficient extended memory
```

- **UAM 0423** - Card reload attempted

Card loading is no longer inhibited. The once inhibited card is now attempting to load.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
0012.0423 CARD 1108 SCCP Card reload attempted
```

- **UAM 0441** - Incorrect main board - CPU

A DSM card does not have the required hardware configuration for the IGM application.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0441 ** CARD 1108 VSCCP Incorrect MBD - CPU
```

- **UAM 0442** - Insufficient RTDB database capacity

At least one DSM card does not have at least 4Gb of memory or does not have enough capacity for the RTDB. Loading of the DSM card is automatically inhibited.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
*C 0012.0442 *C CARD 1108 VSCCP RTDB database capacity is 95% full
```

- **UAM 0443** - RTDB database is corrupted

A RTDB database is corrupt. The calculated checksum did not match the checksum value stored for one or more records.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0443 ** CARD 1108 VSCCP RTDB database is corrupted
```

- **UAM 0444** - RTDB database is inconsistent

One or more DSM card's real time database is not identical to the current real time database on the active EPAP fixed disks.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
* 0012.0444 * CARD 1108 VSCCP RTDB database is inconsistent
```

- **UAM 0445** - RTDB database has been corrected

This message indicates that a problem with the RTDB has been corrected.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
0012.0445 CARD 1108 VSCCP RTDB database has been corrected
```

- **UAM 0446** - RTDB Database capacity is 80% full

This message is displayed when a DSM card detects that its daughterboard memory is at least 80% full.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0446 ** CARD 1108 VSCCP RTDB Database capacity is 80% full
```

- **UAM 0447** - RTDB database capacity alarm cleared

This message indicates that a problem with the RTDB memory has been corrected.

Maintenance and Measurements

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
0012.0447 CARD 1108 VSCCP RTDB database capacity alarm cleared
```

- **UAM 0448** - RTDB database is incoherent

This message indicates that the RTDB database download is in-process.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
* 0012.0448 * CARD 1108 VSCCP RTDB database is incoherent
```

- **UAM 0449** - RTDB resynchronization in progress

This message indicates that the MPS database resynchronization is in-process.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0449 ** CARD 1108 VSCCP RTDB resynchronization in progress
```

- **UAM 0451** - RTDB reload is required

The RTDB database on the DSM card needs to be reloaded because the resynch log does not contain all of the required updates.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
** 0012.0451 ** CARD 1108 VSCCP RTDB reload is required
```

MPS Subsystem Alarms

The following alarms are output on the EAGLE 5 ISS for the MPS subsystem.

- **UAM 0526** - Service is available

A problem with the specified SCCP service has been corrected. All SCCP cards are IS-NR and have a service status of Active.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
0056.0526 MNP SERVICE Service is available
```

- **UAM 0527** - Service abnormal

One or more of the cards providing the specified SCCP service do not have a service status of Active.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
* 0056.0527 * MNP SERVICE Service abnormal
```

- **UAM 0528** - Service is not available

The IGM service is not available. No IS-NR SCCP cards are associated the IGM service. No SCCP cards providing the IGM service have a service status of Active.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
*C 0056.0528 *C MNP SERVICE Service is not available
```

- **UAM 0529** - Service is disabled

The IGM service has been manually disabled with the chg-sccp-serv command. All IS-NR cards providing the IGM have service status of Offline.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
*C 0056.0529 *C MNP SERVICE Service is disabled
```

- **UAM 0530** - Service is removed

The IGM SCCP service is not equipped. No SCCP cards are configured with the IGM service.

Example:

```
station1234 00-04-30 16:28:08 EAGLE 36.0.0
0056.0530  MNP SERVICE Service is removed
```

IGM UIMs

The EAGLE 5 ISS Maintenance Manual contains a complete description of all UIM text and formats. If IGM is provisioned, then the following UIMs (Tables 5-2) are used.

Table 5-2. IGM Related UIMs

UIM	Text	Description	Action	Output Group (UI Output Direction)
1035	SCCP rsp did not route - invalid GTI	The SCCP response did not route due to an invalid GTI	Use a valid GTI in the CGPA part of the query	gtt
1036	SCCP rsp did not route - invalid TT	The SCCP response did not route due to an invalid TT	Provision the CGPA TT in the GTT TT table	gtt
1037	SCCP rsp did not route - bad Xlation	The SCCP response did not route due to a bad translation	Provision the CGPA GTA address in the GTT database	gtt
1038	SCCP rsp did not route - SSP not True PC	The SCCP response did not route due to SSP is not true point code	Use the true point code in the CGPA point code or OPC of the query	gtt

Table 5-2. IGM Related UIMs (Continued)

UIM	Text	Description	Action	Output Group (UI Output Direction)
1039	SCCP rsp did not route - bad Selectors	The SCCP response did not route due to invalid selectors	Provision the CGPA GTI, TT, NP, and NAI in the EGTT selector table	gtt
1130	LOCREQ rcvd - IS412GSM not provisioned	The IS-41 to GSM Migration prefix (specified by the IS412GSM parameter) is not provisioned on this system.	The IS412GSM prefix must be specified in the GSMOPTS table.	gtt
1131	Invalid digits in IS41 MAP Digits parms	The EAGLE 5 ISS encountered an error in decoding the digits parameter in the LocationRequest message.	Correct the digits parameter	gtt
1169	SCCP rcvd inv TCAP portion	This indicates that SCCP discarded a message because the TCAP provided in the called party address is invalid in the EAGLE 5 ISS.	No action is necessary.	application subsystem
1227	SCCP did not route - DPC not in MAP tbl	This message indicates that SCCP did not route a message because the destination point code was not in the mated application (MAP) table. The message was discarded.	If the DPC indicated in the message should not be routed to, no further action is necessary.	gtt
1230	SCCP did not route - SS not in MAP tbl	This message indicates that SCCP did not route a message because the destination subsystem was not in the Mated Application (MAP) table. The message was discarded.	No action is necessary.	gtt
1242	Conv to intl num - Dflt CC not found	Conversion to international number failed because default CC was not found	Define the default CC with <code>chg-stpopts</code> <code>:defcc=xxx</code>	application subsystem
1243	Conv to intl num - Dflt NC not found	Conversion to international number failed because default NC was not found	Define the default NDC with <code>chg-stpopts</code> <code>:defndc=xxxxxx</code>	application subsystem

Table 5-2. IGM Related UIMs (Continued)

UIM	Text	Description	Action	Output Group (UI Output Direction)
1246	Invalid length of conditioned digits	Invalid length of conditioned digits (length of conditioned international number is less than 5 or greater than 15)	Use an international number with length in the acceptable range	application subsystem
1256	MNP Circular Route Detected	This message indicates the network has incorrect number portability data for a subscriber.	Verify and update number portability data.	application subsystem
1294	Invalid digits in MAP MSISDN parameter	No digits found in MAP MSISDN parameter	Specify valid digits in the MSISDN	application subsystem
1295	Translation PC is Eagle's	PC translation is invalid because it is one of EAGLE 5 ISS's PCs	Change the point code	application subsystem
1297	Invalid length of prefix/suffix digits	Attempted digit action of prefixing entity ID is invalid because combined length of entity ID and GT digits was greater than 21 digits	Change the attempted digit action or decrease the length of the entity ID and/or GT digits	application subsystem
1341	SRI rcvd - GSM2IS41 not provisioned	MIGRPFX=SINGLE and GSM2IS41 prefix is NONE. The GSM to IS-41 Migration prefix is not provisioned on this system.	The GSM2IS41 prefix must be specified in the GSMOPTS table.	ggt

IGM Related Measurements

Refer to the *Maintenance Manual* for detailed measurement usage information.

OAM Based Measurements

IGM measurements are available via the FTA (File Transfer Area) feature and not directly via EAGLE 5 ISS terminals. The File Transfer Area feature supports the transfer of file data between an EAGLE 5 ISS and a remote computer. It provides the capability to download files from the EAGLE 5 ISS via a data communications link. The data communications link is accessed through a dial-up modem using one of the EAGLE 5 ISS's RS-232 I/O ports. The link is illustrated in Figure 2-7 "Dial-Up PPP Network" on page 2-19.

See the *Commands Manual* for details about using FTA commands, which are:

Maintenance and Measurements

- Activate File Transfer: `act-file-trns`
- Copy to or from Transfer Area: `copy-fta`
- Delete Entry from File Transfer Area: `dlt-fta`
- Display File Transfer Area: `disp-fta-dir`

Measurements Platform

The Measurements Platform (MP) is required for an EAGLE 5 ISS with more than 700 links. It provides a dedicated processor for collecting and reporting EAGLE 5 ISS, LNP, INP, G-FLEX, EIR, Migration, A-Port, and G-PORT measurements data. The interface to the customer's network supports the FTP transfer of Measurements reports to an FTP server. Following collection, scheduled reports are automatically generated and transferred to the customer's FTP server via the FTP interface.

NOTE: Existing FTP file server reports are overwritten by subsequent requests that produce the identical file name.

Reports can be scheduled or printed on-demand. Scheduled and on-demand reports are accessible by the following administrative commands:

- `chg-measopts` - Used to enable or disable the automatic generation and FTP transfer of scheduled measurement reports to the FTP server.
- `rept-stat-meas` - Reports the status of the measurements subsystem including card location and state, Alarm level, and Subsystem State.
- `rept-ftp-meas` - Manually initiates generation and FTP transfer of a measurements report from the MCPM to the FTP server.
- `rtrv-measopts` - Generates a user interface display showing the enabled/disabled status of all FTP scheduled reports.

The following Pegs per System measurement peg counts of MNP MSUs (Message Signaling Units) are supported for the IGM feature (Table 5-3).

Table 5-3. Pegs for Per System MNP Measurements

Event Name	Description	Type	Unit
APSMSRCV	Number of SMS Request messages received	System	Peg count
APSMSREL	Number of SMS Request messages relayed	System	Peg count
GPSRRCV	Number of call-related SRI messages received	System	Peg count
GPSRGTT	Number of call-related SRI messages that fell through to GTT	System	Peg count
GPSRREP	Number of call-related SRI messages that received A-Port service	System	Peg count

Table 5-3. Pegs for Per System MNP Measurements (Continued)

Event Name	Description	Type	Unit
GPSRERR	Number of call-related messages that cause errors and SRI Negative ACK	System	Peg count
IS41LRERR	Number of IS-41 Location Request - Error response messages sent.	System	Peg count
IS41LRMRCV	Number of IS-41 Location Request messages received.	System	Peg count
IS41LRRTN	Number of IS-41 Location Request - Return Result messages sent	System	Peg count

The following Pegs per SSP measurement peg counts of MNP MSUs are supported for the IGM feature (Table 5-4).

Table 5-4. Pegs for Per SSP MNP Measurements

Event Name	Description	Type	Unit
APLRACK	Number of call related LOCREQ messages acknowledged.	Point Code	Peg count
APLRRLY	Number of call related LOCREQ messages relayed	Point Code	Peg count
APNOCL	Number of non-call non-LOCREQ related messages relayed	Point Code	Peg count
APNOCLGT	Number of non-call non-LOCREQ related messages that fell through to GTT	Point Code	Peg count
GPSRACK	Number of call-related SRI responses	Point Code	Peg count
GPSRRLY	Number of call-related SRI messages relayed	Point Code	Peg count

The following Pegs for both Per System and Per SSP MNP measurement peg counts of MNP MSUs are supported for the IGM feature (Table 5-5).

Table 5-5. Pegs for Per System and Per SSP MNP Measurements

Event Name	Description	Type	Unit
GPNOCL	Number of non-call-related messages relayed by G-Port	System, Point Code	Peg count
GPNOCLGT	Number of non-call-related messages that fell through to GTT	System, Point Code	Peg count

Measurement Reports

Measurements are available with these report commands. Refer to the *Commands Manual* for detailed usage information.

The commands are specified as follows, where **xxx** is a three-letter abbreviation for a day of the week (MON, TUE, WED, THU, FRI, SAT, or SUN) and **yy** is an hour of the day:

- OAM Daily `rept-meas:type=mtcd:enttype=np`
- OAM hourly: `rept-meas:type=mtch:enttype=np`
- MP daily: `rept-ftp-meas:type=mtcd:enttype=np`
- MP hourly: `rept-ftp-meas:type=mtch:enttype=np`

Index

100BASE-T Ethernet bus 2-7
10BASE-T Ethernet bus 2-7
80% Threshold of Support 5-6

A

Acronyms 1-10
act-file-trns 5-21
act-gpl 3-21
Actions Taken When Hardware Determined
to be Invalid 2-21
Actions Taken When the System is in an
Unstable Loading Mode 5-7
activate signaling link 4-36
activate signaling link, act-slk
SS7IPGW 4-36
active 5-2
active EPAP 2-11, 2-17, 3-20, 5-2
active EPAP RTDB database 2-10
act-slk 4-6, 4-21
add capability PC 4-11
add route for new DPC 4-19
add signaling link 4-18
ADL 1-10, 5-5
administering IGM features 3-1
Administrative Architecture 2-12
alarm conditions 5-2
alarm totals 3-19
Alarms 5-11
allow DSM card 4-40
allow inhibited card 4-26, 4-34
alw-card 3-20, 4-6, 4-7, 4-8, 4-20, 4-26, 4-
34, 5-7
AMD-K6 main board 2-20
appl=vsccp 4-17, 4-23, 4-31
application data loader 5-5
assign routes and linksets 4-11
AuC 1-10
Audit Requirements 2-22

B

backup DSM network 2-14
broadcast data 2-14

C

calculates checksums 2-23
call-related messages 2-2
capability point code 4-11, 4-13, 4-14
card loading interrupted or aborted 5-6
Card Related MPS Alarms 5-15
card state 2-21
caution
init-sys command 4-6, 4-14
CC 1-10
CCRNDN 1-10
CdPA 1-10
CgPA 1-10
change GSM system options 4-9
change link parameters 4-24, 4-32
change TCP/IP information for DSM 4-34
change true PC 4-11
checksums 2-23
chg-feat 4-9
gflex=on 4-9
chg-gpl 3-21
chg-gsmopts 4-9, 4-37
Change GSM System Options Command
3-2
chg-ip-card 4-7, 4-8, 4-26, 4-34
chg-ip-lnk 4-7, 4-8, 4-24, 4-32
chg-is41opts
Change IS41 Options Command 3-4
chg-measopts 3-23
chg-sccp-serv
Change G-Flex SCCP Service Command
3-13
chg-sid 3-21, 4-5, 4-14
chg-srvsel
Change MNP Service Selector Command
3-10
chg-stpopts 4-9, 4-36

Code and Application Data Loading 5-4

command

- chg-sid 4-5, 4-14
- ent-homern 4-38
- init-sys 4-6, 4-14
- rept-stat-sys 3-16
- rtrv-homern 4-9, 4-39

Commands 3-15

- act-gpl 3-21
- alw-card 3-20
- chg-ctrl-feat 3-12
- chg-gpl 3-21
- chg-gsmopts 3-2, 3-4
- chg-map 3-21
- chg-measopts 3-23
- chg-sid 3-21
- copy-gpl 3-21
- dlt-card 3-21
- dlt-map 3-21
- enable-ctrl-feat 3-12
- ent-card 3-21
- ent-map 3-21
- inh-alm 3-22
- inh-card 3-20
- rept-ftp-meas 3-22
- rept-stat-alm 3-19
- rept-stat-db 3-20
- rept-stat-gpl 3-21
- rept-stat-mps 3-18
- rept-stat-sccp 3-17
- rept-stat-sys 3-16
- rept-stat-trbl 3-19
- rtrv-card 3-21
- rtrv-ctrl-feat 3-12
- rtrv-gpl 3-21
- rtrv-measopts 3-23
- unhb-alm 3-22

complete database reload 2-15

Conditions That Create an Unstable Loading Mode 5-6

Configuration

- IGM 4-2

configure EAGLE 5 SAS point code 4-5

congestion 5-2

congestion indicator 5-2

Copy to or from Transfer Area 5-21

- copy-fta 5-21

- copy-gpl 3-21

- corrupted 3-20

- CPC 1-10, 4-11

- CRP 1-10

- ctrl-feat 4-9

- current revision 1-8

- Customer Assistance 1-9

- Customer Care Center 1-9

- customer documentation 1-8

- customer network 2-11

- Customer Provisioning Network 2-16

- customer's external provisioning system 2-11

D

- data broadcast 2-14

- data from customer network 2-11

database

- IGM 2-7

- loading complete 5-4

- provisioned 2-7

- records 2-7

- status information 3-20

- database corrupt alarm 2-23

- database exception status 3-20

- database memory requirements 5-4

- database reload 2-15

- DCB 1-10

- DCBs 2-16

- DCM 1-11

- debug command ent-trace 2-22

- Delete Entry from File Transfer Area 5-21

- delete MNP service selector command 3-10

- Design Overview and System Layout 2-6

- destination point codes 4-5, 4-11

- dev=dlk parameter 3-22

- device control blocks 2-16

- dial-up modem 5-20

- Dial-Up PPP Network 2-19

- direct routing 2-2

- disp-fta-dir 5-21

- display current IP host information 4-25, 4-33

- display current link parameters 4-24, 4-32

- Display File Transfer Area 5-21

- display signaling link status, rept-stat-slk
SS7IPGW 4-21

- dlt-card 4-8, 4-29

Index

- dlt-fta 5-21
- dlt-sccp-serv
 - Delete G-Flex SCCP Service Command 3-14
- document part number 1-8
- Documentation Admonishments 1-8
- Documentation Packaging, Delivery, and Updates 1-8
- down 5-2
- download files from STP 5-20
- DPC 4-5, 4-11
- dpci, dpcn parameters 4-12
- DSM 1-11
- DSM (Database Service Module) Cards 2-12
- DSM Applique Memory Verification 2-21
- DSM card polls 2-11
- DSM cards 2-5
- DSM Code Loading 5-5
- DSM Database Audit Alarm 5-15
- DSM Database Levels and Reloading 2-14
- DSM Main Board Verification 2-20
- DSM Memory Capacity Status Reporting 5-4
- DSM Memory Size 5-3
- DSM multicast hardware 2-15
- DSM Networks 2-18
- DSM Provisioning and Reload 2-14
- DSM provisioning module 2-7
- DSM Reload Requirements 2-15
- DSM Reloading Model 2-14
- DSM status 5-2
- DSM Status Message Fields 5-3
- DSM Status Messages – When Sent 5-3
- DSM Status Reporting to EPAP 5-3
- DSM Status Reporting to the EPAP 5-3
- DSM Status Requests 5-2
- DSM-based boards 5-1
- DSM-EPAP Link 5-13
- DSM-VxWorks-SCCP application 2-12
- dual provisioning 2-11
- E**
- Eagle commands 3-1
- EAGLE Commands for IGM Feature 3-2
- Eagle DSM databases 2-5
- EAGLE IGM Commands 3-1
- EAGLE IGM System Options Commands 3-2
- EAGLE IS41 Options Commands 3-4
- EAGLE Migration Feature Key Control Commands 3-12
- EAGLE Migration Service Selector Commands 3-9
- EAGLE MNP Service Selector Commands 3-13
- Eagle Provisioning Application Processor 2-5, 2-8
- EAGLE Provisioning Application Processors 2-11
- Emergency Response 1-10
- ent-card 4-6, 4-7, 4-8, 4-17, 4-23, 4-31, 5-8
- ent-dstn 4-6, 4-16
- enter G-Flex service selectors 4-9, 4-39
- entering
 - init-sys command 4-5, 4-15
- ent-homern 4-38
- ent-ip-host 4-7, 4-8, 4-25, 4-33
- ent-ls 4-6, 4-16
- ent-map 4-6, 4-20
- ent-rte 4-6, 4-19
- ent-slk 4-6, 4-18
- ent-srvsel 4-9, 4-39
 - Enter MNP Service Selectors Command 3-9
- ent-trace 2-22
- EPAP 1-11, 2-5, 2-8, 2-11
 - active EPAP 2-7
 - EPAP A 2-6
 - EPAP B 2-6
 - mated EPAP system 2-6
 - platforms 2-6
 - standby EPAP 2-7
 - system 2-6
- EPAP 'A' 5-2
- EPAP 'B' 5-2
- EPAP (EAGLE Provisioning Application Processor) 2-11
- EPAP A 2-14
- EPAP Application Data Loading 5-5
- EPAP architecture 2-11
- EPAP automatically updates PDB 2-11
- EPAP B 2-14
- EPAP Maintenance Blocks 5-2
- EPAP network addresses 2-19

EPAP Status and Alarms 5-2
 EPAP Sync Network 2-17
 EPAP/PDBA Overview 2-8
 EPAP-DSM Loading Interface 5-5
 ept-stat-epap 2-16
 equipment damage 1-8
 ES 1-11
 Ethernet links 2-7
 ETSI 1-11
 ETSI standards 2-2
 exception status 3-20

F

Feature Description 2-1
 File Transfer Area 5-20
 force option 5-8
 fourth octet 2-19
 FTA 5-20
 FTP 1-11
 FTR 1-11

G

GDB 1-11
 GDB requirements 2-20
 General Purpose Service Module II card 2-22
 GFDB 1-11
 G-Flex Re-Route Summary 2-33
 global title domain 3-11
 Globalcast Communications 2-13
 GMSC 1-11
 GPL 1-11
 G-Port 1-11
 GPSM-II 2-22
 GSM 1-11
 gsmopts commands 3-2
 GSMOPTS table 3-2
 GTA 1-11
 GTAI 1-11
 GTI 1-11
 GTT 1-11
 GTT selectors 2-20

H

hardware configuration 2-21
 Hardware Requirements 5-1

high provisioning traffic situations 5-2
 high-speed Ethernet links 2-7
 high-traffic situations 2-12
 HLR 1-11
 host=epap-a 4-25, 4-33

I

IAM 1-11
 identify active EPAP 5-2
 IGM
 Considerations 2-4
 IGM Activation Unsuccessful due to
 Insufficient Database 5-11
 IGM Alarms
 Subsystem Alarms 5-17
 IGM Data Initialization 5-5
 IGM database audit 2-11
 IGM Enabled, but Database Exceeds DSM
 Memory 5-10
 IGM Enabled, but DSM Memory Insufficient
 for Database 5-10
 IGM Enabled, but DSM Not Connected to
 EPAP 5-9
 IGM Enabled, Normal Operating Sequence
 5-9
 IGM Loading Mode Support 2-22
 IGM Not Enabled at First, but then Activated
 on DSM 5-11
 IGM Not Enabled, DSM Running in TSM
 Emulation 5-9
 IGM Related Alarms 5-11
 Card Related MPS Alarms 5-15
 DSM-EPAP Link 5-13
 MPS (EPAP) Alarms 5-13
 IGM Related UAMs 5-11
 Card Related MPS Alarms 5-15
 DSM-EPAP Link 5-13
 MPS (EPAP) Alarms 5-13
 IGM Related UIMs 5-18
 IGM selector table 2-20
 IGM Status Reporting 5-4
 IGM System Status Reports 5-3
 IGM UAMs
 Subsystem Alarms 5-17
 IMEI 1-11
 import/export traffic 2-16
 IMSI 1-11

Index

IN 1-11
INAP 1-11
IN-based MNP 2-2
incoherent 3-20
inconsistent 3-20
incremental loading 2-14
incremental update 2-15
incremental updates 2-14
indirect routing 2-2
inh-alm 3-22
inh-card 3-20, 4-8, 4-29, 5-7, 5-8
inhibit LIMs 5-6
init-card 4-9, 4-40, 4-41
initializing DSM cards 2-13
init-sys 4-5, 4-15
init-sys command
 caution 4-6, 4-14
 re-entering 4-5, 4-15
inoperative 5-2
INP 1-11
intercepting MAP messages 2-2
Introduction to IGM 1-1
invalid hardware configuration 2-21
IP 1-11, 2-13
IP link established 5-2
IP Multicast 2-13
ipaddr=192.168.122.nnn 4-25, 4-33
is41opts commands 3-4
IS41OPTS table 3-4
ISDN 1-11
ITU 1-11

L

LIM 1-11
LIMs 2-22
LIMs denied SCCP service 5-6
link congestion 5-2
Link Interface Module 2-22
linksets assigned 4-11
LNP 1-11
load balancing 2-12
Load Mode Status 5-3
loading incrementally 2-14
Loading Mode Support 5-6
Loading Mode Support Status Reporting 5-4
loc parameter 3-17, 4-18

loc=1103 4-17, 4-23, 4-31
Local Memory Validation 2-21
local provisioning terminal 2-11
loss of connectivity 2-13
LSS 1-12

M

main board 2-20
main DSM network 2-14
Maintenance
 80% Threshold of Support 5-6
 Actions Taken When the System is in an
 Unstable Loading Mode 5-7
 Card Related MPS Alarms 5-15
 Conditions That Create an Unstable
 Loading Mode 5-6
 DSM Code Loading 5-5
 DSM Memory Capacity Status Reporting
 5-4
 DSM Status Messages – When Sent 5-3
 DSM Status Reporting to the EPAP 5-3
 DSM Status Requests 5-2
 DSM-EPAP Link Alarms 5-13
 EPAP Application Data Loading 5-5
 EPAP Maintenance Blocks 5-2
 IGM Related Alarms 5-11
 IGM Related UIMs 5-18
 IGM Status Reporting 5-4
 Insufficient SCCP Service 5-6
 Loading Mode Support Status Reporting
 5-4
 MPS (EPAP) Alarms 5-13
 Non-IGM Data Initialization 5-5
 State Transitions during Start-Up 5-8
 Subsystem Alarms 5-17
 System Status Reporting 5-4
 Using the force Option 5-8
 VSCCP Capacity 5-6
Maintenance and Measurements 5-1
maintenance application traffic 2-17
maintenance blocks 5-2
maintenance releases 1-8
Manual Organization 1-2
MAP 1-12
MAS 1-12
mated MPS servers 2-6
mated pair configuration 2-11

maximum number length 1-1, 2-2
 MCAP 1-12
 MEA 1-12, 2-21
 Measurement Reports 5-23
 measurements 3-22
 memory requirements 5-4
 message relay 2-2
 Message Signaling Unit 2-22
 MGT 1-12
 Migration
 Configuration 4-2
 Migration Configuration 4-1
 Migration IS41 options (is41opts) 3-4
 Migration measurements 3-22
 Migration system options (gsmopts) 3-2
 MIN 1-12
 Mismatch of Equipment and Attributes 2-21
 MMI 1-12
 MNP 1-12
 MNP Circular Route Prevention 2-3
 MNP Re-routing 2-32
 MNP Subsystem Alarms 5-17
 MPS 1-12
 MPS (EPAP) Alarm 5-13
 MPS platform 2-5
 MPS Subsystem Alarms 5-17
 MPS/EPAP Platforms for Provisioning IGM
 2-6
 MSC 1-12
 MSISDN 1-12
 MSRN 1-12
 MSU 1-12
 MSUs 2-22
 MTP 1-12
 multicast hardware 2-15
 multicast updates 2-10
 Multi-Purpose Server 2-5
 MySQL 2-10

N

NC 1-12
 NDC 1-12
 network addresses 2-19
 New Pegs for Per System IGM
 Measurements 5-21
 New Pegs for Per System MNP
 Measurements 5-22, 5-23

Non-IGM Data Initialization 5-5
 NP 1-12
 npcfmti option 4-13
 NPDB 1-12
 NPV 1-12
 NSD 1-12
 nstall 4-22
 Number Conditioning 2-23

O

OAI 1-12
 OAM provisioning 2-18
 OAP 1-12
 Orbit Message for Abort of Card Loading 5-8
 octet addresses 2-19
 operator's provisioning system 2-9
 OPS 2-9
 Overview 1-1
 Overview of EPAP to DSM Communications
 2-13

P

parameter
 PCI
 chg-sid 4-14
 PCN
 chg-sid 4-14
 pass 4-7, 4-8, 4-27, 4-35
 PCI parameter
 chg-sid 4-14
 PCN parameter
 chg-sid 4-14
 PDBA 1-12, 2-8
 PDBA import/export traffic 2-16
 PDBI 1-12, 2-8, 2-9
 Pegs for both Per System and Per SSP 5-22
 Pegs per SSP measurement peg counts 5-22
 personal safety 1-8
 PFS 1-13
 ping parameter 4-27, 4-35
 planing your site 3-1
 PMTC 1-13
 point code 4-14
 ported numbers 1-1, 2-2
 primary DSM 5-2
 provide redundancy 2-14
 provision DSM cards 2-7

Index

- provision IGM data 2-7
- Provisioning Database 2-6
- Provisioning database 2-10
- Provisioning Database Application 2-8
- Provisioning Database Interface 2-9
- provisioning DSM cards 2-11
- provisioning link congestion 5-2
- provisioning terminal 2-11
- provisioning traffic situations 5-2

R

- RealTime Database 2-6
- real-time database 2-8
- Real-Time Memory Validation 2-21
- redundancy 2-14
- re-entering init-sys command 4-5, 4-15
- Related Publications 1-2
- Reliable Multicast Transport Protocol-II 2-13
- reload multiple DSMs 2-14
- remote access 2-11
- replace TSM card with DSM card 4-22
- rept-ftp-meas 3-22
- rept-stat-alm 3-19
- rept-stat-card 4-6, 4-7, 4-8, 4-9, 4-21, 4-26, 4-29, 4-35, 4-41
 - stat=nr 4-28
- rept-stat-db 3-20
- rept-stat-epap 2-22, 3-18, 5-2, 5-4
- rept-stat-gpl 3-21
- rept-stat-sccp 3-17, 5-2, 5-4
- rept-stat-slk 4-6, 4-21
- rept-stat-sys 3-16, 5-4, 5-7
- rept-stat-trbl 3-19
- RMTP 1-13
- RMTP channels 2-14
- RMTP multicast 2-7
- RMTP-II 2-13
- RNSDN 1-13
- routes and linksets assigned to the DPCs 4-11
- routing number prefixes 4-38
- routing options 2-2
- RS232 connection 2-9
- RS-232 I/O ports 5-20
- RTDB 1-13
- RTDB transactional database engine 2-10

- rtrv-card 3-21, 4-6, 4-7, 4-8, 4-18, 4-21, 4-23, 4-28, 4-29, 4-32
- rtrv-dstn 4-5, 4-6, 4-12, 4-14, 4-16
- rtrv-gpl 3-21
- rtrv-gsmopts
 - Retrieve GSM System Options Command 3-3
- rtrv-homern 4-9, 4-39
- rtrv-ip-card 4-7, 4-8, 4-26, 4-34
- rtrv-ip-host 4-7, 4-8, 4-25, 4-33, 4-34
- rtrv-ip-lnk 4-7, 4-8, 4-24, 4-25, 4-32, 4-33
- rtrv-is41opts
 - Retrieve IS41 Options Command 3-8
- rtrv-ls 4-6, 4-17
- rtrv-map 4-6, 4-13, 4-20
- rtrv-measopts 3-23
- rtrv-rte 4-5, 4-6, 4-12, 4-14, 4-19
- rtrv-sccp-serv
 - Retrieve G-Flex SCCP Service Command 3-15
- rtrv-sid 4-5, 4-6, 4-11, 4-15
- rtrv-slk 4-6, 4-18
- rtrv-srvsel 4-9, 4-40
 - Retrieve MNP Service Selector Command 3-11
- rtrv-stpopts 4-5, 4-13, 4-37
- run VSCCP GPL 5-1

S

- SCCP 1-13
- SCCP maintenance block 2-20
- SCMG 1-13
- Scope and Audience 1-2
- SCP 1-13
- SDS 1-13
- self identification of system 4-11
- sequential steps to activate G-Flex 4-2
- service interruptions 1-8
- SIM 1-13
- site planning 3-1
- SMS 1-13
- SNP 1-13
- software release 1-8
- software releases 1-8
- SP 1-13
- SPC 1-13
- specify ITU national PC format 4-13

speed=10 4-24, 4-32
 SRF 1-13
 SRF-based MNP 2-2
 SRI 1-13
 srvel commands 3-9
 SS7 1-13
 SS7IPGW
 activate signaling link, act-slk 4-36
 display signaling link status, rept-stat-slk 4-21
 SSH 1-13
 SSH Secure Shell 1-13
 SSN 1-13
 SSP 1-13
 stage 1 loading 2-15
 standby 5-2
 standby EPAP 2-11, 2-17, 3-20
 standby EPAP RTDB 2-11
 State Transitions during Start-Up 5-8
 status message 2-14
 steps to activate G-Flex 4-2
 STP 1-13
 Subscriber Data Provisioning Architecture 2-9
 subscriber data provisioning architecture 2-9
 system point code 4-13
 system self-identification 4-11
 System Status Reporting 5-4

T

TCAP 1-13
 TCP 1-13
 TCP/IP socket 2-13
 TDM fixed disks 2-22
 TDM-resident data tables 5-5
 Tekelec Technical Services 1-9
 threshold monitoring 2-22
 traffic situations 5-2
 transitions of DSM card 5-8
 true point code 4-11
 TSM 1-13
 TT 1-13
 type=dsm 4-17, 4-23, 4-31

U

UAM 1-13
 UAMs messages 5-11
 UDB 1-14
 UDP 2-13
 UDT 1-14
 UDT Unit Data Transfer 1-14
 UDTS Unit Data Transfer Service 1-14
 UIM 1-14
 unhb-alm 3-22
 Unstable Loading Mode 2-22
 upload process 2-15
 UPU 1-14
 UPU User Part Unavailable 1-14
 user interface for maintenance and measurements 3-15
 user interface traffic 2-16

V

Validation of IGM Hardware Configuration 2-20
 varying length numbers 1-1, 2-2
 verify IS-NR card status 4-35
 verify new link parameters 4-25, 4-33
 VLR 1-14
 VMSC 1-14
 VSCCP 1-14, 2-12
 VSCCP application 2-20
 VSCCP Capacity 5-6
 VSCCP GPL 5-1
 VxWorks 1-14
 VxWorks OS 2-12