

Oracle® Communications
Network Charging and Control
CDMA U-CA-IS41 Technical Guide

Release 6.0.1

April 2017

ii CDMA U-CA-IS41 Technical Guide

Copyright

Copyright © 2017, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions
on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in
your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast,
modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any
means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for
interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-
free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing
it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated
software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government
end users are "commercial computer software" pursuant to the applicable Federal Acquisition
Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure,
modification, and adaptation of the programs, including any operating system, integrated software, any
programs installed on the hardware, and/or documentation, shall be subject to license terms and license
restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management
applications. It is not developed or intended for use in any inherently dangerous applications, including
applications that may create a risk of personal injury. If you use this software or hardware in dangerous
applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and
other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any
damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be
trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC
trademarks are used under license and are trademarks or registered trademarks of SPARC
International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or
registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content,
products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and
expressly disclaim all warranties of any kind with respect to third-party content, products, and services
unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and
its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use
of third-party content, products, or services, except as set forth in an applicable agreement between you
and Oracle.

 iii

Contents

About This Document .. v
Document Conventions .. vi

Chapter 1

System Overview .. 1

Overview .. 1
What is CDMA? ... 1
Non-WinRoaming .. 3
Alarms, Statistics, Reports and EDRs ... 5

Chapter 2

Configuration ... 7

Overview .. 7
Configuration Overview ... 7
eserv.config Configuration ... 8
cdmagw.sh Configuration ..22

Chapter 3

Background Processes .. 25

Overview ..25
cdmagw ...25
cdmagw_sua ...26
cdmagw_m3ua ..26

Chapter 4

Administrative Tasks .. 27

Overview ..27
Starting and Stopping the U-CA-IS41 (CDMA) ...27
Backing up the U-CA-IS41 (CDMA) Service ...28

Chapter 5

Troubleshooting .. 29

Overview ..29
Common Troubleshooting Procedures ..29

Chapter 6

About Installation and Removal ... 31

Overview ..31
Installation and Removal Overview ...31

iv CDMA U-CA-IS41 Technical Guide

Appendix A

Configuring IN Call Model Triggers ... 33

Glossary of Terms .. 39

Index .. 45

 v

About This Document

Scope

The scope of this document includes all the information required to install, configure and administer the
U-CA-IS41 (CDMA) component. It does not include a detailed design of the service.

Audience

This guide was written primarily for system administrators and persons installing, configuring and
administering the U-CA-IS41 (CDMA). However, sections of the document may be useful to anyone
requiring an introduction to the application.

Prerequisites

A solid understanding of UNIX and a familiarity with IN concepts are an essential prerequisite for safely
using the information contained in this technical guide. Attempting to install, remove, configure or
otherwise alter the described system without the appropriate background skills, could cause damage to
the system; including temporary or permanent incorrect operation, loss of service, and may render your
system beyond recovery.

Although it is not a prerequisite to using this guide, familiarity with the target platform would be an
advantage.

This manual describes system tasks that should only be carried out by suitably trained operators.

Related Documents

The following documents are related to this document:

 Oracle Communications Network Charging and Control Service Logic Execution Environment
Technical Guide

 Oracle Communications Network Charging and Control Service Management System Technical
Guide

 Oracle Communications Network Charging and Control Service Management System User's Guide

 Oracle Communications Network Charging and Control Advanced Control Services Technical Guide

 Oracle Communications Network Charging and Control Advanced Control Services User's Guide

 Oracle Communications Network Charging and Control SIGTRAN Technical Guide

vi CDMA U-CA-IS41 Technical Guide

Document Conventions

Typographical Conventions

The following terms and typographical conventions are used in the Oracle Communications Network
Charging and Control (NCC) documentation.

Formatting Convention Type of Information

Special Bold Items you must select, such as names of tabs.

Names of database tables and fields.

Italics Name of a document, chapter, topic or other publication.

Emphasis within text.

Button The name of a button to click or a key to press.

Example: To close the window, either click Close, or press Esc.

Key+Key Key combinations for which the user must press and hold down one
key and then press another.

Example: Ctrl+P or Alt+F4.

Monospace Examples of code or standard output.

Monospace Bold Text that you must enter.

variable Used to indicate variables or text that should be replaced with an
actual value.

menu option > menu option > Used to indicate the cascading menu option to be selected.

Example: Operator Functions > Report Functions

hypertext link Used to indicate a hypertext link.

Specialized terms and acronyms are defined in the glossary at the end of this guide.

 Chapter 1, System Overview 1

Chapter 1

System Overview

Overview

Introduction

This chapter provides a high-level overview of the application. It explains the basic functionality of the
system and lists the main components.

It is not intended to advise on any specific Oracle Communications Network Charging and Control
(NCC) network or service implications of the product.

In this Chapter

This chapter contains the following topics.

What is CDMA? ... 1
Non-WinRoaming .. 3
Alarms, Statistics, Reports and EDRs ... 5

What is CDMA?

Introduction

The U-CA-IS41 (CDMA) enables operators to make use of the IS-41 protocol to provide telephone
services to end users on CDMA networks.

CDMA exploits existing products and standard protocols in order to provide a cost-effective solution that
potentially can be interfaced to a variety of service platforms.

Chapter 1

2 CDMA U-CA-IS41 Technical Guide

Diagram

The diagram below illustrates the sub-system components that comprise the U-CA-IS41 (CDMA)
service, including external interfaces.

Component descriptions

This table describes the main components involved in the CDMA application.

Component Description Further Information

cdmagw cdmagw is the main binary for the CDMA. It is
responsible for handling CDMA interactions with
MSCs and HLRs, and for triggering appropriate IN
interactions to slee_acs.

Supports SUA by soft linking to cdmagw_sua (on
page 26).

Supports M3UA by soft linking to cdmagw_m3ua (on
page 26).

cdmagw (on page 25)

slee_acs Provides the main call processing and service logic. ACS Technical Guide

 Chapter 1

 Chapter 1, System Overview 3

Possible processing stages

The following diagram illustrates the possible processing stages initiated by CDMA when an IS-41
message is received from the MSC, converted to INAP and forwarded to the SCF.

Non-WinRoaming

non-WinRoaming traffic

CDMA supports non-WinRoaming traffic, based on relaying pre-IS-826 calls (that is, IS-771 or earlier)
from the HLR by informing the requester to retrigger to a local IS-826 capable MSC. The local MSC will
then perform IS-826 interactions with the SLC, to permit real-time charging to occur.

CDMA supports real-time control of MO voice calls in a non-WIN capable VPLMN (foreign network).
CDMA supports this by causing the calls in the non-WIN capable VPLMN (foreign network) to be re-
routed back to the WIN-capable HPLMN (home network) for re-origination of an IS-826 controlled call.

Chapter 1

4 CDMA U-CA-IS41 Technical Guide

Network element requirements

This table describes the standards compliance requirements for the network elements needed to
support this solution.

Network element Requirement specification

Foreign MSC Must support ANSI-41 as per:

 TIA/EIA ANSI-41D, Cellular Radiotelecommunications Intersystem
Operations, December 1997

 6.4.2.30 OriginationRequest (ORREQ)

 6.5.2.90 OriginationTriggers

 OriginationTriggers contains a value for All Origination)

Home HLR Must support the IS-771 ORREQ relay capability as per:

 TIA/EIA IS-771, Wireless Intelligent Network, July 1999, Section
4.19.Y Successful Relay of OriginationRequest

Home MSC Must be IS-826 WIN capable as per:

 TIA/EIA IS-826, Wireless Intelligent Network Capabilities for Pre-paid
Charging, August 2000.

Non-WinRoaming processing

This process describes how non-WinRoaming calls are handled.

Stage Description

1 A new IS-771 call arrives at cdmagw (on page 25). If OriginationTriggers (ORIGTRIG)
Value = All Origination, cdmagw attempts to apply the non-WinRoaming treatment.
Otherwise cdmagw continues using the normal message flow (that is, it sends an empty
(successful) ORREQ reply).

2 cdmagw determines the GMSC to use, based on the MSID in the call via the MSID prefix
to GMSC name mapping in the file specified by msidGmscFile (on page 17). The
gmscName (on page 20) is later used to determine which TSAN range to use.

If no msidGmscFile is specified, this lookup is not used.

If no GMSC is found:

 The call will be assigned the default range specified in defaultTsanPool (on page
13).

 If no default TSANs are available, AccessDeniedReason is set to
noTsanDeniedReason (on page 18).

3 cdmagw allocates a TSAN for storing call data.

cdmagw stores the IS-771 call data required for charging purposes by the following IS-
826 call, indexed on TSAN. This data is globally available to all following calls, so it can
be retrieved when the corresponding IS-826 call is retriggered. (Use
nonWinRoamDataTimeout (on page 17) to timeout call data if no retriggered call arrives.)

cdmagw uses the next available TSAN from one of the ranges of TSANs which
corresponds to the GMSC. If no free TSAN can be allocated, it drops the call by sending
back an orreq with AccessDeniedReason set to noTsanDeniedReason (on page 18).

4 cdmagw extracts relevant telephony data and sends back a modified orreq message
containing the MSCID, and the TSAN in PSTNTermination->DestinationDigits.

5 cdmagw waits for a IS-826 ANLYZD originated by the IS-771 call. When an IS-826
ANYLZD arrives, cdmagw determines if data associated with a corresponding IS-771 call
has been stored.

6 If the IS-826 has TRIGTYPE=Specific_Called_Party_Digit_String, cdmagw extracts the

 Chapter 1

 Chapter 1, System Overview 5

Stage Description

TSAN from the Mobile Directory Number (MDN) field of the first ANLYZD message.
cdmagw uses the TSAN as a key to check the call data for previously encountered IS-771
call data. This data is stored for triggering to slee_acs.

7 A second ANLYZD message may be received containing data (specifically the Original
Calling Party number) which was not received in the first. If waitForCallingParty (on page
22) = true, cdmagw waits for the Original Calling Party number to be received in
CallingPartyNumberDigits1 before the call progress.

The second ANLYZD message doesn't include a TSAN, so cdmagw uses the BillingID to
map to the call data instead.

If a second ANLYZD is received and the call has already been authorized, an empty
anlyzd response is sent back.

8 cdmagw sends Analyzed Response (anlyzd) message with:

 The original dialed number in the Digits (dialed) parameter

 The full originating TriggerAddressList parameter

Supported ANLYZD parameters

The following parameters are supported in ANLYZD messages:

 BillingId

 Digits (Dialed)

 TriggerType

 CallingPartyNumberDigits1

 DestinationDigits

 MSCID

 MobileDirectoryNumber

 MSID (MIN or IMSI)

Alarms, Statistics, Reports and EDRs

Alarms

CDMA uses the SMS integrated alarms collection, viewing and forwarding system. The alarms
generated by all components of CDMA are consolidated on the SMS and stored in a centralised alarm
database.

The operator can:

 View the alarms through the alarm viewer built into the SMS screens

 Forward all alarms to an integrated external fault management system using SNMP v1 or v3.

Alarms can be automatically deleted from the SMF alarm database after a configurable period.

For more information about the:

 Specific alarms generated by CDMA, see CDMA Alarms Guide.

 SMS alarms subsystem, see SMS User's Guide.

Chapter 1

6 CDMA U-CA-IS41 Technical Guide

Statistics

The following table shows the statistics that will be generated by the cdmagw service if statistics are
enabled. For more information about how cdmagw generates statistics, see Configuration (on page 7).

Statistic ID Description

NUM_ORREQ_INVOKE Total origination requests.

NUM_ORREQ_RESPONSE Total origination responses.

NUM_ANLYZD_INVOKE Total analyzed information requests.

NUM_ANLYZD_RESPONSE Total analyzed information responses.

NUM_OANSWER_INVOKE Total origination answer requests.

NUM_TANSWER_INVOKE Total termination answer requests.

NUM_ODISCONNECT_INVOKE Total origination disconnect requests.

NUM_ODISCONNECT_RESPONSE Total origination disconnect responses.

NUM_TDISCONNECT_INVOKE Total termination disconnect requests.

NUM_TDISCONNECT_RESPONSE Total termination disconnect responses.

NUM_CCDIR_INVOKE Total call control directive requests.

NUM_CCDIR_RESPONSE Total call control responses.

NUM_SUCCESSFUL_CALLS Total successfully completed call attempts.

NUM_FAILED_CALLS Total failed call attempts.

NUM_CONNRES_INVOKE Total connect to resource requests.

NUM_CONNRES_SUCCESS Total connect to resource successful responses.

NUM_CONNRES_FAILED Total connect to resource failed responses.

NUM_BULKDISCONN_INVOKE Total bulk disconnect requests.

NUM_BULKDISCONN_RESPONSE Total bulk disconnect responses.

Reports

CDMA does not install any specific SMS reports. However, you can report on any statistics which are
recorded using the SMS Application report on the SMS Report Functions screen. For more information
about running SMS reports, see SMS User's Guide.

EDRs

CDMA does not write any EDRs itself. However messages sent from cdmagw to slee_acs will result in
an EDR being written by slee_acs. For more information about what EDRs are written by slee_acs, see
Event Detail Record Reference Guide.

 Chapter 2, Configuration 7

Chapter 2

Configuration

Overview

Introduction

This chapter explains how to configure the Oracle Communications Network Charging and Control
(NCC) application.

In this chapter

This chapter contains the following topics.

Configuration Overview ... 7
eserv.config Configuration ... 8
cdmagw.sh Configuration .. 22

Configuration Overview

Introduction

This topic provides a high level overview of how the CDMA component is configured.

Configuration components

CDMA is configured by the following components:

Component Locations Description Further Information

cdmagw.sh All SLC
machines

This shell script sets the command
line parameters for the main
cdmagw (on page 25) binary.

cdmagw.sh
Configuration (on page
22)

eserv.config All SLC
machines

The CDMA is configured in the

cdmagw section of the eserv.config

file.

eserv.config
Configuration (on page
8)

msidGmscFile All SLCs This file holds the MSID to GMSC
mapping used to locate an available
TSAN when supporting non-
WinRoaming.

msidGmscFile (on page
8)

tdp.conf All SLC
machines

The tdp.conf file configures the IN
Call Model in cdmagw.

IN Call Model
configuration (on page
8)

SLEE.cfg All SLC
machines

The SLEE configuration must be
altered to include the CDMA.

The system is configured so that the
CDMA and associated interfaces all
start together. This is performed by
the SLEE and is defined using

SLEE Technical Guide

Chapter 2

8 CDMA U-CA-IS41 Technical Guide

Component Locations Description Further Information

SLEE.cfg.

SMF database SMS Statistics and EFM alarms
configuration for CDMA. Configured
automatically when cdmaSms is
installed.

Installation Guide

IN Call Model configuration

Configuration for the IN Call Model element of the U-CA-IS41 (CDMA) is contained in the
/IN/service_packages/SLEE/etc/tdp.conf file. This text shows an example of the file.

mandatory params:

CAMEL

ADDITIONALNUMS

IMSI QUAL=129

optional params: (comment out if not required)

ACH WARN PERIOD=10

ACH TONE=20,0

ACH ANNOUNCE=156

the trigger/service key definition

3 1 3 request all all

For more information about how to configure the tdp.conf file, see Configuring IN Call Model Triggers.

msidGmscFile

The msidGmscFile file is only used for non-WIN roaming redirection to pick a GMSC TSAN pool to use.

It contains multiple entries (one entry per line) in the form:

MSID_Prefix,GMSC_Name

Notes:

 Each MSID Prefix must be less than maxMsidForGmscSelect (on page 16) characters long.

 The GMSC name must exist in the eserv.config under tsanPools (on page 20).

 On configuration reload, the file specified in msidGmscFile (on page 17) is read. This can be
triggered by a SIGHUP.

 Lines that begin with hashes (#), are ignored by cdmagw (on page 25).

Example: This text shows an example of a line from msidGmscFile.

189883,MSC1

eserv.config Configuration

Introduction

The eserv.config file is a shared configuration file, from which many Oracle Communications Network
Charging and Control (NCC) applications read their configuration. Each NCC machine (SMS, SLC, and
VWS) has its own version of this configuration file, containing configuration relevant to that machine.
The eserv.config file contains different sections; each application reads the sections of the file that
contains data relevant to it.

The eserv.config file is located in the /IN/service_packages/ directory.

 Chapter 2

 Chapter 2, Configuration 9

The eserv.config file format uses hierarchical groupings, and most applications make use of this to divide
the options into logical groupings.

Configuration File Format

To organize the configuration data within the eserv.config file, some sections are nested within other
sections. Configuration details are opened and closed using either { } or [].

 Groups of parameters are enclosed with curly brackets – { }

 An array of parameters is enclosed in square brackets – []

 Comments are prefaced with a # at the beginning of the line

To list things within a group or an array, elements must be separated by at least one comma or at least
one line break. Any of the following formats can be used, as in this example:

{ name="route6", id = 3, prefixes = ["00000148", "0000473"] }

{ name="route7", id = 4, prefixes = ["000001049"] }

or

{ name="route6"

id = 3

prefixes = [

"00000148"

"0000473"

]

}

{ name="route7"

id = 4

prefixes = [

"000001049"

]

}

or

{ name="route6"

id = 3

prefixes = ["00000148", "0000473"]

}

{ name="route7", id = 4

prefixes = ["000001049"]

}

Editing the File

Open the configuration file on your system using a standard text editor. Do not use text editors, such as
Microsoft Word, that attach control characters. These can be, for example, Microsoft DOS or Windows
line termination characters (for example, ^M), which are not visible to the user, at the end of each row.
This causes file errors when the application tries to read the configuration file.

Always keep a backup of your file before making any changes to it. This ensures you have a working
copy to which you can return.

Example cdmagw Configuration Section

Here is an example of the cdmagw section in the eserv.config file, showing the CDMA configuration.

cdmagw = {

ImsiIdpQualifier=129

CallStatusTimeout=30

ResetSrfTimeout=30

DisconnectTimeout=30

BusyStatusTimeout=10

Chapter 2

10 CDMA U-CA-IS41 Technical Guide

CcdirTimeout=30

CallFailedTimeout=1

DisconnectWarningType='T'

DisconnectWarningID=24

LowCreditWarningType='T'

LowCreditWarningID=24

TestInterfaceEnabled=false

TestInterfacePort=14875

SoakTestInterfaceEnabled=false

SoakTestInterfacePort=14876

EnableDisConnRes=true

ANLYZDActionCodeRequired=false

ThrottlingCallRate=0

EnableStats=false

AnnouncementsUseCCDIR=true

MaxStatusCheckFailures=1

LocationIdIncludesMSCID=false

SoakTestCalledNumber="1234567890"

SoakTestCallingNumber="1234567890"

CompareDestinationDigits=false

AllowInitialTermination=false

Dynamic_DMHServiceID=false

DMHServiceID_ANLYZD_OnRelease=false

DMHServiceID_ANLYZD=""

DMHServiceID_ORREQ=""

DMHServiceID_ODISCONNECT=""

DMHServiceID_TDISCONNECT=""

DMHServiceID_DynamicPrefix="1.1"

waitForCallingParty = false

abortOnCallFail = false

forceCorrelationID = false

dummyMDNForCallLookup="0000"

msidGmscFile=""

maxMsidForGmscSelect=6

msidRequiredDeniedReason= 0

cfnaOnRedirectionIndicators = [3,17]

nonWinRoamDataTimeout = 30

noTsanDeniedReason = 3

keepTsanLocal = true

dummyMsid = "989123"

defaultTsanPool = "MSC1"

tsanAnlyzdField = "Digits"

tsanPools = [

{

gmscName="MSC1"

tsanNature = 4

ranges = [

{

rangeStart = "8049096367"

rangeEnd = "8049096417"

}

{

rangeStart = "9876540850"

rangeEnd = "9876540890"

}

]

}

{

gmscName="MSC2"

ranges = [

{

rangeStart = "0987650990"

 Chapter 2

 Chapter 2, Configuration 11

rangeEnd = "0987650150"

}

{

rangeStart = "5402946949"

rangeEnd = "5402946999"

}

]

}

]

}

}

Parameters

The following parameters are supported.

abortOnCallFail

Syntax: abortOnCallFail = true|false

Description: Indicates if an abort message should be sent to slee_acs on call failure. That is,
CCDIR failure response.

Type: Boolean

Optionality: Optional (default used if not set).

Allowed: true or false

Default: false

Notes:

Example: abortOnCallFail = false

AllowInitialTermination

Syntax: AllowInitialTermination = false|true

Description: Flag to control whether to allow InitialTermination triggers to create a call.

Type: Boolean

Optionality: Optional (default used if not set).

Allowed: false Wait for the CalledRoutingAddressAvailable
trigger in the second ANLYZD message.

true Create a call instance when a InitialTermination
trigger arrives.

Default: false

Notes: This trigger does not contain the Called Number (DestinationDigits), so the IDP
CalledPartyNumber field contains the Dialed Digits.

For more information about message flow, see Possible processing stages (on
page 3).

Example:

ANLYZDActionCodeRequired

Flag to enable sending an ActionCode in an ANLYZD result (success or failure).

Default: true

Allowed: true or false

Chapter 2

12 CDMA U-CA-IS41 Technical Guide

AnnouncementsUseCCDIR

Flag to control whether switch-based announcements use CCDIR or ANLYZD/ODISCONNECT
responses.

Default: false

Allowed: true or false

BusyStatusTimeout

A periodic timer that sets the number of seconds to wait before checking whether the called party was
busy before a call has been answered.

Default: 30 seconds

Allowed: Integer

CallFailedTimeout

The amount of time between verifying a call failure and releasing a call.

Default: 1 second

Allowed: Integer, minimum value 1 second.

Note: Cannot be disabled.

CallStatusTimeout

A periodic timer that checks the status of the call to make sure no calls have been dropped by the MSC
without notifying the Cdma Gateway.

Default: 30 seconds

Allowed: Integer

CcdirTimeout

A periodic timer that sets the number of seconds to wait before assuming that the CCDIR invoke
operation failed.

Default: 30 seconds

Allowed: Integer

cfnaOnRedirectionIndicators

Syntax: cfnaOnRedirectionIndicators = [array]

Description: The value specified indicates the DMH_RedirectionIndicator that will be used
when handling Call Forward No Answer (CFNA) scenarios.

Type: Array

Optionality: Optional (default used if not set).

Allowed:

Default: [3]

Notes: Specifying 0 means the indicator will not be checked. It overrides all values.

Example: cfnaOnRedirectionIndicators = [3,17]

CompareDestinationDigits

Syntax: CompareDestinationDigits = false|true

Description: Which digits to use to determine whether the Called Party number has changed
on receipt of a Connect operation from slee_acs.

Type: Boolean

 Chapter 2

 Chapter 2, Configuration 13

Optionality: Optional (default used if not set).

Allowed: true Compare destination digits.

false Compare dialed digits.

Default: false

Notes:

Example:

ConnresTimeout

A periodic timer that sets the number of seconds to wait before assuming that the CONNRES was
successful.

Default: 10 seconds

Allowed: Integer

Note: The timer can be disabled if the MSC is configured to send TC_CANCEL (0 =
disabled)

defaultTsanPool

Syntax: defaultTsanPool = "name"

Description: The name of the default GMSC TSAN pool to use if a MSID isn't available or it's
not found in msidGmscFile (on page 8).

Type: String

Optionality: Optional (default used if not set).

Mandatory for IS-826 retriggering.

Allowed: This must exist in the tsanPools section.

Default: none (No default pool)

Notes: For more information about TSANs, see Non-WinRoaming processing (on page
4).

Example: defaultTsanPool = "MSC1"

DisconnectTimeout

A periodic timer that sets the number of seconds to wait before assuming that the forced release (using
a CCDIR) has failed.

Default: 30 seconds

Allowed: Integer

DisconnectWarningID

The ID of the tone to be played when a call is disconnected using CCDIR.

Default: PPCDisconnectTone (24)

Allowed: Integer

Note: This is ignored if the type is set to ‘N’.

DisconnectWarningType

Playas a tone, or announcement, or nothing when about to disconnect.

Default: T

Allowed: T = Tone, A = Announcement, N = None

Chapter 2

14 CDMA U-CA-IS41 Technical Guide

DMHServiceID_ANLYZD

The DMH_ServiceID to send to the MSC as part of an ANLYZD result. If this is set to an empty value
no DMH_ServiceID is sent in the result.:

Default: ""

Allowed: String

Note: The format is “marketID.marketSegmentId.ServiceIdValue”

DMHServiceID_ANLYZD_OnRelease

Flag to enable sending a DMH_ServiceID in an ANLYZD response that releases a call.

Default: true

Allowed: true or false

DMHServiceID_DynamicPrefix

The prefix to add to the dynamic DMH_ServiceID. Only used when dynamic dmh_service ids are
enabled, this should be set to an empty value. If this is set to an empty value no DMH_ServiceID is sent
in the ANLYZD result.

Default: 1.1

Allowed: String

Note: The format is “marketID.marketSegmentId”

DMHServiceID_ODISCONNECT

The DMH_ServiceID to send to the MSC as part of an ODISCONNECT result. If this is set to an empty
value no DMH_ServiceID is sent in the result.

Default: ""

Allowed: String

Note: The format is “marketID.marketSegmentId.ServiceIdValue”

DMHServiceID_ORREQ

The DMH_ServiceID to send to the MSC as part of an ORREQ result. If this is set to an empty value no
DMH_ServiceID is sent in the result.

Default: ""

Allowed: String

Note: The format is “marketID.marketSegmentId.ServiceIdValue”

DMHServiceID_TDISCONNECT

The DMH_ServiceID to send to the MSC as part of an TDISCONNECT result. If this is set to an empty
value no DMH_ServiceID is sent in the result.

Default: ""

Allowed: String

Note: The format is “marketID.marketSegmentId.ServiceIdValue”

dummyMDNForCallLookup

Syntax: dummyMDNForCallLookup = "number"

Description: The dummy MDN number to use as part of look up key for call lookup.

Type: String

Optionality: Optional (default used if not set).

Allowed:

Default: none (no default pool)

 Chapter 2

 Chapter 2, Configuration 15

Notes: This is used because the key for call lookup for a second ANLYZD message,
consists of both billing ID and MDN.

Setting this effectively means that MDN is not used.

For more information about how this is used, see Non-WinRoaming processing
(on page 4).

Example: dummyMDNForCallLookup = "0000"

dummyMsid

Syntax: dummyMsid = "number"

Description: This is used to set the MSID internally when no MIN is received in the ANLYZD

message.

Type: String

Optionality: Optional (default used if not set).

Allowed:

Default: "0"

Notes: However, if a MIN is received in the ANLYZD, that will be used to set the MSID

internally instead.

Example: dummyMsid = "989123"

Dynamic_DMHServiceID

Flag to enable dynamic DMH_ServiceIDs, set by the SCP using FCI. Enabling this overrides the static
ANLYZD DMH_ServiceID.

Default: false

Allowed: true or false

EnableDisConnRes

Flag to enable or disable whether the CdmaGateway should send a DISCONNRES before sending an
ANLYZD or ODISCONNECT result to an MSC following a CONNRES announcement.

Default: true

Allowed: true or false

EnableStats

Flag to enable the reporting of statistics.

Default: false

Allowed: true or false

forceCorrelationID

Syntax: forceCorrelationID = true|false

Description: Indicates whether to force the correlation ID to be set for the following operations:

 Connnect to Resource

 ResetTimer

 Disconnect Resource

Type: Boolean

Optionality: Optional (default used if not set).

Allowed: true or false

Default: false

Chapter 2

16 CDMA U-CA-IS41 Technical Guide

Notes:

Example: forceCorrelationID = false

ImsiIdpQualifier

The identifier that is used when sending the IMSI in an IDP.

Default: 129 (Binary: 10000001)

Allowed: Integer

Note: This value MUST be the same as specified in the ‘tdp.conf’ file.

keepTsanLocal

Syntax: keepTsanLocal = true|false

Description: If this parameter is set to true, the gateway checks if the Digits or

DestinationDigits in a received ANLYZD message match a non-WIN

roaming TSAN record.

If yes, it will replace these fields with stored values from a previous origination

request, preventing the TSAN from being sent to the service.

Type: Boolean

Optionality: Optional (default used if not set).

Allowed: true or false

Default: true

Notes:

Example: keepTsanLocal = true

LocationIdIncludesMSCID

Flag to enable including the MSCID in the Location Area ID (MSCID is prepended to the ServingCellID).

Default: false

Allowed: true or false

LowCreditWarningID

The ID of the tone to be played when a call has reached its low credit theshold.

Default: PPCDisconnectTone (24)

Allowed: Integer

Note: This is ignored if the type is set to ‘N’.

LowCreditWarningType

Plays a tone, announcement or nothing when credit balance is low.

Default: T

Allowed: T = Tone, A = Announcement, N = None

maxMsidForGmscSelect

Syntax: maxMsidForGmscSelect = len

Description: The maximum length of an acceptable MSID prefix within the file specified by
msidGmscFile (on page 17) for GMSC lookup.

Type: Integer

Optionality: Optional (default used if not set).

Allowed:

 Chapter 2

 Chapter 2, Configuration 17

Default: 6

Notes: If an entry in the msidGmscFile is more than this limit, a WARNING alarm is
logged and the row is ignored.

Example: maxMsidForGmscSelect = 6

MaxStatusCheckFailures

How may CCDIR failures to allow before assuming that the call has failed.

Default: 1

Allowed: Integer

Note: Setting this to 1 means that the first failure will cause the call to fail.

msidGmscFile

Syntax: msidGmscFile = "path/file"

Description: The name and location of file which defines the mapping of MSIDs with to
GMSCs.

Type: String

Optionality: Optional (default used if not set).

Allowed:

Default: none (that is, no mapping file)

Notes: For more information about the file, see msidGmscFile (on page 8).

On configuration reload, the file specified in msidGmscFile (on page 17) is read.
This can be triggered by a SIGHUP.

For more information about how this mapping is used, see Non-WinRoaming
processing (on page 4).

Example: msidGmscFile =

"/IN/service_packages/IS41/etc/msidtogmsc.mapping"

msidRequiredDeniedReason

Syntax: msidRequiredDeniedReason = reason

Description: The AccessDeniedReason returned if no MSID is available in ORREQ for
roaming calls.

Type: Integer

Optionality: Optional (default used if not set).

Allowed:

Default: 0 (MSID not required, TSAN will be allocated from the default TSAN pool)

Notes: For more information about how roaming calls are handled, see Non-
WinRoaming processing (on page 4).

Example: msidRequiredDeniedReason = 0

nonWinRoamDataTimeout

Syntax: nonWinRoamDataTimeout = seconds

Description: The number of seconds to retain call data for non-WinRoaming calls.

Type: Integer

Optionality: Optional (default used if not set).

Allowed:

Chapter 2

18 CDMA U-CA-IS41 Technical Guide

Default: 30

Notes: For more information about how roaming calls are handled, see Non-
WinRoaming processing (on page 4).

Example: nonWinRoamDataTimeout = 30

noTsanDeniedReason

Syntax: noTsanDeniedReason = reason

Description: The AccessDeniedReason to send back if all TSANs are in use.

Type: Integer

Optionality: Optional (default used if not set).

Allowed: 0 Not used.

1 Unassigned directory number (the MS is not
served by the accessed system).

2 Inactive (the MS is not active in the accessed
system and the HLR pointer to the MSs VLR
should be maintained).

3 Busy (the MS is busy in the accessed system and
cannot accept additional calls).

4 Termination Denied (terminations to this MS are
not allowed).

5 No Page Response (the MS was paged by the
accessed system but did not respond).

6 Unavailable (the MS is currently not available and
the HLR pointer to the MSs VLR should be
maintained and the MS shall remain in the same
state).

Default: 3

Notes: For more information about TSANs, see Non-WinRoaming processing (on page
4).

Example: noTsanDeniedReason = 3

ResetSrfTimeout

A periodic timer that resets the ‘SSFT’ MSC timer.

Default: 30 seconds

Allowed: Integer

Note: This must be sent during an IP interaction, initiated by a CONNRES.

SoakTestCalledNumber

The default value for called numbers when using the SoakTestInterface.

Used for DEST and CALLED numbers.

Default: “1234567890”

Allowed: String

SoakTestCallingNumber

The default value for calling numbers when using the SoakTestInterface.

Used for MDN and CALLING numbers.

Default: “1234567890”

Allowed: String

 Chapter 2

 Chapter 2, Configuration 19

SoakTestInterfaceEnabled

Flag to enable or disable the soak test interface. In a production system this can be disabled by default
but enabled so that a soak test can be run on the system.

Default: false

Allowed: true or false

Note: Enabling this interface overrides the normal test interface.

SoakTestInterfacePort

The tcp network port that the soak test interface will listen on (if it is enabled).

Default: 14876

Allowed: Integer

TestInterfaceEnabled

Flag to enable or disable the test interface. In a production system this can be disabled by default but
enabled so that a test can be run on the system.

Default: false

Allowed: true or false

Note: Enabling the soak test interface overrides this interface.

TestInterfacePort

The tcp network port that the test interface will listen on (if it is enabled).

Default: 14875

Allowed: Integer

ThrottlingCallRate

Limits (throttles) how much traffic the cdmagw will process per second.

Description: Limits (throttles) the traffic the cdmagw processes per second.

Type: Integer

Default: 0 (disabled)

Allowed: Any Integer

Notes: If suaCdmaGateway or m3uaCdmaGateway fail to create a new SLEE dialog due
to overload then new calls are rejected until the end of the monitor period. That is,
until the end of the current second.

tsanAnlyzdField

Syntax: tsanAnlyzdField = "field"

Description: The number field containing the TSAN for nonWinRoaming.

Type: String

Optionality: Optional (default used if not set).

Allowed: DestinationDigits

 Digits

 MDN

Default: "Digits"

Notes:

Example: tsanAnlyzdField = "Digits"

Chapter 2

20 CDMA U-CA-IS41 Technical Guide

tsanPools

Syntax: tsanPools = [
{

gmscName="name"

ranges = [

{

rangeStart = "tsan"

rangeEnd = "tsan"

}

...

]

}

...

]

Description: The list of permissible TSANs per GMSC.

Type: Array

Optionality: Optional (not used if not set)

Mandatory for IS-826 retriggering

Allowed:

Default:

Notes: For more information about IS-826 and TSANs, see Non-WinRoaming processing
(on page 4).

Example: tsanPools = [
{

gmscName="MSC1"

ranges = [

{

rangeStart = "8049096367"

rangeEnd = "8049096417"

}

{

rangeStart = "9876540850"

rangeEnd = "9876540890"

}

]

}

{

gmscName="MSC2"

ranges = [

{

rangeStart = "0987650990"

rangeEnd = "0987650150"

}

{

rangeStart = "5402946949"

rangeEnd = "5402946999"

}

]

}

]

gmscName

Syntax: gmscName = "name"

Description: The name of the Gateway MSC for the range of TSANs defined by the
corresponding range parameter.

Type: String

 Chapter 2

 Chapter 2, Configuration 21

Optionality: Optional (ranges not used if not set)

Mandatory for IS-826 retriggering

Allowed: A string up to 50 characters long

Default:

Notes: For more information about TSANs, see Non-WinRoaming processing (on page
4).

Example: gmscName = "MSC1"

ranges

Syntax: ranges = [
{}

...

]

Description: The TSAN pools which can be used with this Gateway MSC.

Type: Array

Optionality: Optional (not used if not set)

Mandatory for IS-826 retriggering

Allowed:

Default: none

Notes:

Example: For an example of this parameter used in context, see tsanPools (on page 20).

rangeEnd

Syntax: rangeEnd = "tsan"

Description: The last TSAN in a range in a TSAN pool.

Type: String

Optionality: Mandatory if ranges (on page 21) is used.

Allowed:

Default:

Notes: For more information about TSANs, see Non-WinRoaming processing (on page
4).

Example: For an example of this parameter used in context, see tsanPools (on page 20).

rangeStart

Syntax: rangeStart = "tsan"

Description: The first TSAN in a range in a TSAN pool.

Type: String

Optionality: Mandatory if ranges (on page 21) is used.

Allowed:

Default:

Notes: For more information about TSANs, see Non-WinRoaming processing (on page
4).

Example: For an example of this parameter used in context, see tsanPools (on page 20).

Chapter 2

22 CDMA U-CA-IS41 Technical Guide

tsanNature

Syntax: tsanNature = noa

Description: This is the NoA (nature of address) of the TSAN which is sent in the orreq

(Origination Request Result) in both the DialedDigits and the

DestinationDigits fields (See Notes below).

Type: Integer

Optionality: Optional (default used if not set)

Allowed: 3 Sets national for the INAP representation of NOA
for the TSAN.

4 Sets international for the INAP representation of
the TSAN.

Default: 3 (national)

Notes: These values will be converted into an IS41 Nature of Address in the

OriginationRequest return result. i.e. 0 for national and 1 for international.

 The DestinationDigits field is derived from TerminationList ->
PSTNTermination -> DestinationDigits.

Example: tsanNature = 4

waitForCallingParty

Syntax: waitForCallingParty = false|true

Description: How long to wait for a calling party value in a message before sending an IDP.

Type: Boolean

Optionality: Optional (default used if not set).

Allowed: true If there is no calling party number in the first
ANLYZD message, wait until the second ANLYZD
message is received.

false If there is not a calling party number in the first or
second ANLYZD messages use the MDN.

Default: false

Notes: For more information about message flows and ANLYZD messages, see Non-
WinRoaming processing (on page 4).

Example:

SIGTRAN configuration

cdmagw also supports the configuration for sua_If and m3ua_If from the SIGTRAN TCAP Interface in
the cdmagw section. The SIGTRAN parameters are used as if they were inside the a sigtran section.

For more information about the available parameters, see SIGTRAN TCAP IF Technical Guide.

cdmagw.sh Configuration

About cdmagw.sh configuration

The CDMA startup shell script /IN/service_packages/IS41/bin/cdmagw.sh contains additional configuration for
the ANSI TCAP Interface.

This setting states where the tdp.conf file is located (this file is installed during setup):
TDP_DEFINITONS=/IN/service_packages/SLEE/etc/tdp.conf

export TDP_DEFINITIONS

 Chapter 2

 Chapter 2, Configuration 23

the following settings should be configured to reflect your system

setup:

-ssns = subsystem numbers - default = 19

-autoac = auto app context set - default = yes

-defoutac = Specify object identifier to use for TCAP Interface Application

context

-stps = comma seperated list of STPs

-monitorperiod = the period over which to monitor call attempts for throttling -

default = 1000

-retssn = return SSN address

-retpc = return PC address

-retgt = return GT address

-retri = return RI

-asidbase = application server id base

Note: The start up option -retpc can also be expressed as either an existing single integer, or as an

ANSI network-cluster-member point code representation.

For example:

-retpc 2193

-retpc 10-20-42

cdmagw.sh example

This text shows an example cdmagw.sh:

TDP_DEFINITONS=/IN/service_packages/SLEE/etc/tdp.conf

export TDP_DEFINITIONS

exec /IN/service_packages/IS41/bin/cdmagw \

-ssns 11,146 \

-stps 2596 \

>> /IN/service_packages/IS41/tmp/cdmagw.log 2>&1

 Chapter 3, Background Processes 25

Chapter 3

Background Processes

Overview

Introduction

This chapter explains the processes that are started automatically by Service Logic Execution
Environment (SLEE).

Note: This chapter also includes some plug-ins to background processes which do not run
independently.

In this chapter

This chapter contains the following topics.

cdmagw ... 25
cdmagw_sua ... 26
cdmagw_m3ua .. 26

cdmagw

Purpose

cdmagw is the main binary for the CDMA. It is responsible for handling CDMA interactions with MSCs
and HLRs, and for triggering appropriate IN interactions to slee_acs. Uses the IN call model.

Note: cdmagw is usually a link to one of cdmagw_sua (on page 26) or cdmagw_m3ua (on page 26).
The binary linked to it defines which version of the SIGTRAN stack is being used.

Location

This binary is located on SLCs.

Startup

This task is started by the SLEE by the following line in SLEE.cfg:

INTERFACE=cdmagw cdmagw.sh /IN/service_packages/IS41/bin EVENT

Notes:

 cdmagw.sh is a shell script which starts cdmagw. For more information about the configuration which
must be set in this file, see cdmagw.sh Configuration (on page 22).

 The above are defaults and may vary.

Chapter 3

26 CDMA U-CA-IS41 Technical Guide

cdmagw_sua

Purpose

cdmagw_sua provides the cdmagw binary compiled against the sua_if version of the SIGTRAN stack. It
provides CDMA voice over SCCP over SUA.

For more information about sua_if, see SIGTRAN TCAP IF Technical Guide.

Location

This binary is located on SLCs.

Startup

If this binary is linked to from cdmagw, it will be started in the way described in Startup (on page 25).

Configuration

cdmagw_sua is configured using eserv.config and cdmagw.sh. For more information about the available
parameters, see Configuration (on page 7).

cdmagw_m3ua

Purpose

cdmagw_m3ua provides the cdmagw binary compiled against the m3ua_if version of the SIGTRAN
stack. It provides CDMA voice over SCCP over M3UA.

For more information about m3ua_if, see SIGTRAN TCAP IF Technical Guide.

Location

This binary is located on SLCs.

Startup

If this binary is linked to from cdmagw, it will be started in the way described in Startup (on page 25).

Configuration

cdmagw_m3ua is configured using eserv.config and cdmagw.sh. For more information about the available
parameters, see Configuration (on page 7).

 Chapter 4, Administrative Tasks 27

Chapter 4

Administrative Tasks

Overview

Introduction

This chapter provides the procedures for administering the U-CA-IS41 (CDMA) application.

In this chapter

This chapter contains the following topics.

Starting and Stopping the U-CA-IS41 (CDMA) ... 27
Backing up the U-CA-IS41 (CDMA) Service ... 28

Starting and Stopping the U-CA-IS41 (CDMA)

Introduction

This topic explains how to start or stop the U-CA-IS41 (CDMA) application.

Starting the U-CA-IS41 (CDMA) service

To start the automated shell script, which in turn starts the U-CA-IS41 (CDMA) service, as the user

acs_oper, enter:

/IN/service_packages/SLEE/bin/slee.sh

Result: This shell script starts the slee_acs and the associated interfaces cdmagw, timer IF and cdrIF.

The stdout and stderr from slee.sh will appear on the screen, so if this screen is closed the output will no
longer be viewable. If this information is required then redirect output to a file, for example slee.sh to
sleeout.log.

Startup output

When the SLEE service starts various information is presented on stdout and the syslog.

Stopping the U-CA-IS41 (CDMA) service

To stop the automated shell script, which in turn stops the U-CA-IS41 (CDMA) service, as the user

acs_oper, enter:

/IN/service_packages/SLEE/bin/stop.sh

Note: It also recommended to run a ./clean following the stop.

If the SLEE_FILE variable is being used it must be visible to the stop program. If it is not visible, the
program will not be able to clear the shared memory and will exit with error 3005.

Chapter 4

28 CDMA U-CA-IS41 Technical Guide

Note: If the service has stopped for any abnormal reasons a manual cleanup should be performed, that

is, ps –fu acs_oper to find the remaining processes, then kill pid each one. You should check

the shared memory using ipcs | grep acs, then remove acs_oper owned ones using ipcrm and

clean.

Backing up the U-CA-IS41 (CDMA) Service

Introduction

The filesystem areas that should be backed up for the U-CA-IS41 (CDMA) service are
/IN/service_packages/IS41/.

The standard UNIX restore utilities can then be used.

 Chapter 5, Troubleshooting 29

Chapter 5

Troubleshooting

Overview

Introduction

This chapter explains the important processes on each of the server components in NCC, and describes
a number of example troubleshooting methods that can help aid the troubleshooting process before you
raise a support ticket.

In this chapter

This chapter contains the following topics.

Common Troubleshooting Procedures .. 29

Common Troubleshooting Procedures

Introduction

Refer to System Administrator's Guide for troubleshooting procedures common to all NCC components.

Debug output

Debugging output is available. Do not enable debugging under production call loads. Enable
debugging only when advised to do so by Oracle support.

To switch the debug level, send cdmagw (on page 25) a SIGUSR1.

To turn on SCCP logging, send cdmagw a SIGUSR2.

 Chapter 6, About Installation and Removal 31

Chapter 6

About Installation and Removal

Overview

Introduction

This chapter provides information about the installed components for the NCC application described in
this guide. It also lists the files installed by the application that you can check for, to ensure that the
application installed successfully.

In this Chapter

This chapter contains the following topics.

Installation and Removal Overview ... 31

Installation and Removal Overview

Introduction

For information about the following requirements and tasks, see Installation Guide:

 NCC system requirements

 Pre-installation tasks

 Installing and removing NCC packages

CDMA (U-CA-IS41) packages

An installation of CDMA (U-CA-IS41) includes the following packages:

 cdmaSms on the SMS

 cdmagw on the SLC

 Appendix A, Configuring IN Call Model Triggers 33

Appendix A

Configuring IN Call Model Triggers

Overview

This introduces the generic configuration requirements of the NCC IN Call Model.

The NCC IN Call Model is not a separate product, rather it is a set of libraries that is bound into a final
usable interface (such as the UCA-ISUP).

Environment variables

This table describes the UNIX shell environment variables to be configured.

Environment
Variable Name

Description

Example Value

TDP_DEFINITIONS Defines the full path name of the Trigger
Detection Point definition file.

/IN/service_packages/SLEE/etc/td
p.conf

Trigger detection point (TDP) definition file

The tdp.conf file has two sections:

1 A number of configuration parameters.

2 The trigger tables used to determine when to trigger a call to the SCF.

Example: This text shows an example tdp.conf file:

A comment

KEEP SD

ETC RULES=6 3

3 1 3 request all 123 6

4 2 4 notify all 222 keep

3 1 3 request 2:122 3:222 5 keep

Note: All lines starting with # are treated as comments. If no TDP definition file is defined, a default
action is taken where:

 ALL calls are triggered to the SCF with a service key of 1 (one) and a trigger point of 3
(analyzedInformation.)

 None of the global configuration parameters are considered set.

Global configuration parameters

The following configuration parameters may be set once on individual lines in the TDP definition file.

Global Parameter Description

KEEP SD If defined ALL all stop digits (defined by the BCD digit ’F’) on the end of
called party numbers are kept in the called party number.

By default the stop digit is stripped from ALL triggered numbers.

CAMEL This parameter is intended for CAMEL testing purposes only and should
not be defined under normal usage.

If defined, the called party number is also copied into the intialDP's
calledPartyBCDNumber CAMEL parameter. The NOA of the called party

34 CDMA U-CA-IS41 Technical Guide

Global Parameter Description

number becomes the BCD number type.

ADDITIONALNUMS If defined, the IN Call Model will request all additional numbers available
from the underlying protocol and insert them into the InitialDP message
sent to the SLC.

All these additional numbers are placed into a G8 extension in the InitialDP
except any additional calling party number that is placed in the
additionalCallingPartyNumber field.

ETC RULES= c

or

ETC RULES= c s

If defined then additional EstablishTemporaryConnection (ETC) rules are
used.

If the integer c is defined, the correlationID in all ETC messages from the
SCF are appended on to the end of the assistingSSPIPRoutingAddress
that is used, the digits are padded to a width of c digits.

If s is also defined, then the scfID of the ETC is also appended on
afterwards in the same way.

For example:

With "ETC RULES=6 4" and an ETC message with:

assistingSSPIPRoutingAddress =1111, correlationID =55, scfID =0x42

Then the actual assistingSSPIPRoutingAddress used will be
"11110000550042".

USER LIB = library If defined the call model will use the user written shared object library
specified by the full pathname library when dealing with ApplyCharging
operations.

AC=a,b,c.... Sets the TCAP application context used by the call model to the comma
separated list of OIDs supplied.

ORIG_PC= pc If defined, all InitialDPs will be sent with an SCCP calling party (origination)
address that includes a Point Code defined by the integer pc.

If not defined, and ORIG_SSN and ORIG_GT are not defined, all InitialDPs
will be sent without an SCCP calling party address.

Note: This value may be defined in hex using a prefix of 0x.

ORIG_SSN= ssn

If defined, all initialDPs will be sent with an SCCP calling party (origination)
address that includes a subsystem number defined by the integer ssn.

If not defined, and ORIG_PC and ORIG_GT are not defined, all InitialDPs
will be sent without an SCCP calling party address.

ORIG_GT=1, n, addr or

ORIG_GT=2, t, addr or

ORIG_GT=3, t, p, addr
or

ORIG_GT=4, t, p, n,
addr

If defined, all initialDPs will be sent with an SCCP calling party (origination)
address that includes a Global Title defined by the integers n, t, p and the
number string addr.

The initial value (1 to 4) identifies the Global Title type:

 n is the NOA

 t is the translation type

 p is the numbering plan

 addr is the address digits (0 to 9, A to F)

If not defined, and ORIG_PC and ORIG_SSN are not defined, all InitialDPs
will be sent without an SCCP calling party address.

DEST_PC= pc

If defined, all initialDPs will be sent with an SCCP called party (destination)
address that includes a Point Code defined by the integer pc.

Note: This value may be defined in hex using a prefix of 0x.

 Appendix A, Configuring IN Call Model Triggers 35

Global Parameter Description

DEST_SSN= ssn

If defined, all initialDPs will be sent with an SCCP called party (destination)
address that includes a subsystem number defined by the integer ssn.

DEST_GT=1, n, addr or

DEST_GT=2, t, addr or

DEST_GT=3, t, p, addr
or

DEST_GT=4, t, p, n,
addr

If defined all initialDPs will be sent with an SCCP called party (destination)
address that includes a Global Title defined by the integers n, t, p and the
number string addr.

The initial value (1 to 4) identifies the Global Title type:

 n is the NOA

 t is the translation type

 p is the numbering plan

 addr is the address digits (0 to 9, A to F)

ACH WARN
PERIOD=period

Sets the default ApplyCharging warning to occur period seconds before the
end of the call.

ACH RESOURCE=ad Sets the default ApplyCharging warning announcement/tone to use the
resource identified by the address digits ad.

Note: This is only applicable if the underlying controlled call supports the
ability to play announcements or tones.

ACH
ANNOUNCE=messageI
d

Causes the default ApplyCharging warning to use the announcement with
message identifier messageId.

Note: This is only applicable if the underlying controlled call supports the
ability to play announcements or tones.

ACS TONE=id,dur Causes the default ApplyCharging warning to use tone with identifier id for
a duration of dur seconds.

Note: This is only applicable if the underlying controlled call supports the
ability to play announcements or tones.

Trigger detection point definitions

After any global parameters have been set, the configuration file may take one or more trigger detection
point (TDP) definitions.

Each line defines a single trigger; its trigger parameter values that get sent and the conditions under
which it gets sent.

Each line takes the following form:

tdp svcKey eventType msgType cgPn cdPn [wild] [keep]

The table below defines the meanings and forms of these parameters.

Global Parameter
Value

Type

Description

tdp integer This integer value defines the point that the TDP is triggered
at.

Together with cgPn, cdPn and wild it defines the condition

that the trigger will fire on.

See the TDP event type table for a list of valid values and
meanings.

svcKey integer This parameter defines the serviceKey value that will be
inserted into the initialDP message when this trigger fires.

36 CDMA U-CA-IS41 Technical Guide

Global Parameter
Value

Type

Description

eventType integer This parameter defines the eventTypeBCSM value that will be
inserted into the InitialDP message when this trigger fires.

See the TDP event type table for a list of valid values and
meanings.

Generally this will be the same value as tdp.

msgType request or notify This parameter defines whether the TDP is sent as a TDP-R
(request) or TDP-N(notify). Generally request is used here.

cgPn num or

nat:num or

all

This parameter defines the calling party numbers that will
trigger the TDP.

Together with tdp, cdPn and wild it defines the condition

that the trigger will fire on.

 num defines the prefix of the calling party digits,
numbers must begin with these digits for the trigger to
fire.

 nat is optional and defines additionally a nature of
address (NOA) of the calling party that must match for
the trigger to fire. If not provided a nature of 2
(unknown) is assumed.

If all is defined then ALL calling party numbers will match.

cdPn num or

nat:num or

all

This parameter defines the called party numbers that will
trigger the TDP.

Together with tdp, cgPn and wild it defines the condition

that the trigger will fire on.

 num defines the prefix of the called party digits,
numbers must begin with these digits for the trigger to
fire.

 nat is optional and defines additionally a nature of
address (NOA) of the called party that must match for
the trigger to fire. If not provided a nature of 2
(unknown) is assumed.

If all is defined then ALL called party numbers will match.

wild integer This optional parameter defines the number of digits that must
be present in the called party numbers before the TDP will
trigger.

Together with tdp, cgPn and cdPn it defines the condition

that the trigger will fire on.

If set the trigger will not fire until the called party number has
this number of digits.

Note: The wild parameter can be set to a special value of

"stop". If it is set to this value, then the trigger will only fire
when a stop digit is received.

keep - If this optional flag is defined then all numbers triggered by this
TDP will keep their stop digits (if they have one).

TDP event type values

The following table defines the list of TDPs as defined by the CS-1 standard. It also defines the point at
which the trigger will be instantiated by the NCC IN Call Model.

 Appendix A, Configuring IN Call Model Triggers 37

TDP CS-1 Trigger Name Call Model TDP Creation Point

1 origAttemptAuthorized digitsReceived

2 collectedInfo digitsReceived

3 analyzedInformation digitsReceived

4 routeSelectFailure released (cause != 16, 17, 18, 19, 21 or 31)

5 oCalledPartyBusy released (Aparty, cause==17)

6 oNoAnswer released (Aparty, cause==18, 19 or 21)

7 oAnswer answered(Aparty)

8 oMidCall not supported

9 oDisconnect released (Aparty, cause==16 or 31)

10 oAbandon released (Aparty, cause==16 or 31)

12 termAttemptAuthorized digitsReceived

13 tCalledPartyBusy released (Bparty, cause==17)

14 tNoAnswer released (Bparty, cause==18, 19 or 21)

15 tAnswer answered(Bparty)

16 tMidCall not supported

17 tDisconnect released (Bparty, cause==16 or 31)

18 tAbandon released (Bparty, cause==16 or 31)

100 n/a ringing (Aparty)

101 n/a ringing (Bparty)

 Glossary 39

Glossary of Terms

AC

Application Context. A parameter in a TCAP message which indicates what protocol is conveyed. May
indicate, for example, MAP, CAMEL, or INAP. Also usually specifies the particular version of the
conveyed protocol, for example, which CAMEL Phase.

ACS

Advanced Control Services configuration platform.

CAMEL

Customized Applications for Mobile network Enhanced Logic

This is a 3GPP (Third Generation Partnership Project) initiative to extend traditional IN services found in
fixed networks into mobile networks. The architecture is similar to that of traditional IN, in that the
control functions and switching functions are remote. Unlike the fixed IN environment, in mobile
networks the subscriber may roam into another PLMN (Public Land Mobile Network), consequently the
controlling function must interact with a switching function in a foreign network. CAMEL specifies the
agreed information flows that may be passed between these networks.

CC

Country Code. Prefix identifying the country for a numeric international address.

CDMA

Code Division Multiple Access is a method for describing physical radio channels. Data intended for a
specific channel is modulated with that channel's code. These are typically pseudo-random in nature,
and possess favourable correlation properties to ensure physical channels are not confused with one
another.

Connection

Transport level link between two peers, providing for multiple sessions.

DP

Detection Point

DTMF

Dual Tone Multi-Frequency - system used by touch tone telephones where one high and one low
frequency, or tone, is assigned to each touch tone button on the phone.

FCI

Furnish Charging Information. An INAP operation sent from ACS to the SSP to control the contents of
EDRs produced by the SSP.

FDA

First Delivery Attempt - the delivery of a short message directly to the SME rather than relaying it
through the MC.

40 CDMA U-CA-IS41 Technical Guide

GMSC

Gateway MSC. The first MSC which handles a call. For a MOC, this is the caller’s attached MSC. For
an MTC, this is the first non-transit MSC in the subscriber’s network that receives the inbound call.

GPRS

General Packet Radio Service - employed to connect mobile cellular users to PDN (Public Data
Network- for example the Internet).

GSM

Global System for Mobile communication.

It is a second generation cellular telecommunication system. Unlike first generation systems, GSM is
digital and thus introduced greater enhancements such as security, capacity, quality and the ability to
support integrated services.

GT

Global Title.

The GT may be defined in any of the following formats:

 Type 1: String in the form "1,<noa>,<BCD address digits>"

 Type 2: String in the form "2,<trans type><BCD address digits>"

 Type 3: String in the form "3,<trans type>,<num plan>,<BCD address digits>"

 Type 4: String in the form "4,<trans type>,<num plan>,<noa>,<BCD address digits>"

The contents of the Global Title are defined in the Q713 specification, please refer to section 3.4.2.3 for
further details on defining Global Title.

HLR

The Home Location Register is a database within the HPLMN (Home Public Land Mobile Network). It
provides routing information for MT calls and SMS. It is also responsible for the maintenance of user
subscription information. This is distributed to the relevant VLR, or SGSN (Serving GPRS Support
Node) through the attach process and mobility management procedures such as Location Area and
Routing Area updates.

HPLMN

Home PLMN

IDP

INAP message: Initial DP (Initial Detection Point)

IMSI

International Mobile Subscriber Identifier. A unique identifier allocated to each mobile subscriber in a
GSM and UMTS network. It consists of a MCC (Mobile Country Code), a MNC (Mobile Network Code)
and a MSIN (Mobile Station Identification Number).

The IMSI is returned by the HLR query (SRI-SM) when doing FDA. This tells the MSC exactly who the
subscriber is that the message is to be sent to.

IN

Intelligent Network

 Glossary 41

INAP

Intelligent Network Application Part - a protocol offering real time communication between IN elements.

Initial DP

Initial Detection Point - INAP Operation. This is the operation that is sent when the switch reaches a
trigger detection point.

IP

1) Internet Protocol

2) Intelligent Peripheral - This is a node in an Intelligent Network containing a Specialized Resource
Function (SRF).

IS-41

Interim Standard 41 is a signaling protocol used in cellular telecommunications systems. It deals with
the signalling between the MSC and other network elements for the purpose of handovers and roaming
etc.

ISDN

Integrated Services Digital Network - set of protocols for connecting ISDN stations.

ISUP

ISDN User Part - part of the SS7 protocol layer and used in the setting up, management, and release of
trunks that carry voice and data between calling and called parties.

ITU

International Telecommunication Union

M3UA

MTP3 User Adaptation. The equivalent of MTP in the SIGTRAN suite.

MAP

Mobile Application Part - a protocol which enables real time communication between nodes in a mobile
cellular network. A typical usage of the protocol would be for the transfer of location information from
the VLR to the HLR.

MC

Message Centre. Also known as SMSC.

MCC

Mobile Country Code. In the location information context, this is padded to three digits with leading
zeros. Refer to ITU E.212 ("Land Mobile Numbering Plan") documentation for a list of codes.

MDN

Mobile Directory Number

42 CDMA U-CA-IS41 Technical Guide

MIN

Mobile Identification Number, also known as an MSID.

MNC

Mobile Network Code. The part of an international address following the mobile country code (MCC), or
at the start of a national format address. This specifies the mobile network code, that is, the operator
owning the address. In the location information context, this is padded to two digits with a leading zero.
Refer to ITU E.212 ("Land Mobile Numbering Plan") documentation for a list of codes.

MO

Mobile Originated

MOC

Managed Object Class

MS

Mobile Station

MSC

Mobile Switching Centre. Also known as a switch.

MSID

Mobile Subscriber Identification, also known as an MIN.

MSIN

Mobile Station Identification Number.

MT

Mobile Terminated

MTC

Mobile Terminated Call. The part of the call associated with a subscriber receiving an inbound call.

MTP

Message Transfer Part (part of the SS7 protocol stack).

MTP3

Message Transfer Part - Level 3.

NOA

Nature Of Address - a classification to determine in what realm (Local, National or International) a given
phone number resides, for the purposes of routing and billing.

 Glossary 43

PC

Point Code. The Point Code is the address of a switching point.

PLMN

Public Land Mobile Network

SCCP

Signalling Connection Control Part (part of the SS7 protocol stack).

SCF

Service Control Function - this is the application of service logic to control functional entities in providing
Intelligent Network services.

SCP

Service Control Point. Also known as SLC.

SGSN

Serving GPRS Support Node

SLC

Service Logic Controller (formerly UAS).

SLEE

Service Logic Execution Environment

SME

Short Message Entity - This is an entity which may send or receive short messages. It may be located in
a fixed network, a mobile, or an SMSC.

SMS

Depending on context, can be:

 Service Management System hardware platform

 Short Message Service

 Service Management System platform

 NCC Service Management System application

SNMP

Simple Network Management Protocol. Usually responsible for notifying faults on a network.

SRF

Specialized Resource Function – This is a node on an IN which can connect to both the SSP and the
SLC and delivers additional special resources into the call, mostly related to voice data, for example
play voice announcements or collect DTMF tones from the user. Can be present on an SSP or an
Intelligent Peripheral (IP).

44 CDMA U-CA-IS41 Technical Guide

SRI

Send Routing Information - This process is used on a GSM network to interrogate the HLR for
subscriber routing information.

SS7

A Common Channel Signalling system is used in many modern telecoms networks that provides a suite
of protocols which enables circuit and non-circuit related information to be routed about and between
networks. The main protocols include MTP, SCCP and ISUP.

SSN

Subsystem Number. An integer identifying applications on the SCCP layer.

For values, refer to 3GPP TS 23.003.

SSP

Service Switching Point

SUA

Signalling Connection Control Part User Adaptation Layer

System Administrator

The person(s) responsible for the overall set-up and maintenance of the IN.

TCAP

Transaction Capabilities Application Part – layer in protocol stack, message protocol.

TDP

Trigger Detection Point.

TSAN

Temporary Service Access Number

VLR

Visitor Location Register - contains all subscriber data required for call handling and mobility
management for mobile subscribers currently located in the area controlled by the VLR.

VWS

Oracle Voucher and Wallet Server (formerly UBE).

 Index 45

Index

A

abortOnCallFail • 11
About cdmagw.sh configuration • 22
About Installation and Removal • 31
About This Document • v
AC • 39
ACS • 39
Administrative Tasks • 27
Alarms • 5
Alarms, Statistics, Reports and EDRs • 5
AllowInitialTermination • 11
ANLYZDActionCodeRequired • 11
AnnouncementsUseCCDIR • 12
Audience • v

B

Background Processes • 25
Backing up the U-CA-IS41 (CDMA) Service • 28
BusyStatusTimeout • 12

C

CallFailedTimeout • 12
CallStatusTimeout • 12
CAMEL • 39
CC • 39
CcdirTimeout • 12
CDMA • 39
CDMA (U-CA-IS41) packages • 31
cdmagw • 2, 4, 7, 8, 25, 29
cdmagw.sh Configuration • 7, 22, 25
cdmagw.sh example • 23
cdmagw_m3ua • 2, 25, 26
cdmagw_sua • 2, 25, 26
cfnaOnRedirectionIndicators • 12
Common Troubleshooting Procedures • 29
CompareDestinationDigits • 12
Component descriptions • 2
Configuration • 6, 7, 26
Configuration components • 7
Configuration File Format • 9
Configuration Overview • 7
Configuring IN Call Model Triggers • 33
Connection • 39
ConnresTimeout • 13
Copyright • ii

D

Debug output • 29
defaultTsanPool • 4, 13
Diagram • 2
DisconnectTimeout • 13
DisconnectWarningID • 13
DisconnectWarningType • 13

DMHServiceID_ANLYZD • 14
DMHServiceID_ANLYZD_OnRelease • 14
DMHServiceID_DynamicPrefix • 14
DMHServiceID_ODISCONNECT • 14
DMHServiceID_ORREQ • 14
DMHServiceID_TDISCONNECT • 14
Document Conventions • vi
DP • 39
DTMF • 39
dummyMDNForCallLookup • 14
dummyMsid • 15
Dynamic_DMHServiceID • 15

E

Editing the File • 9
EDRs • 6
EnableDisConnRes • 15
EnableStats • 15
Environment variables • 33
eserv.config Configuration • 7, 8
Example cdmagw Configuration Section • 9

F

FCI • 39
FDA • 39
forceCorrelationID • 15

G

Global configuration parameters • 33
GMSC • 40
gmscName • 4, 20
GPRS • 40
GSM • 40
GT • 40

H

HLR • 40
HPLMN • 40

I

IDP • 40
IMSI • 40
ImsiIdpQualifier • 16
IN • 40
IN Call Model configuration • 7, 8
INAP • 41
Initial DP • 41
Installation and Removal Overview • 31
Introduction • 1, 7, 8, 27, 28, 29, 31
IP • 41
IS-41 • 41
ISDN • 41
ISUP • 41
ITU • 41

46 CDMA U-CA-IS41 Technical Guide

K

keepTsanLocal • 16

L

Location • 25, 26
LocationIdIncludesMSCID • 16
LowCreditWarningID • 16
LowCreditWarningType • 16

M

M3UA • 41
MAP • 41
maxMsidForGmscSelect • 8, 16
MaxStatusCheckFailures • 17
MC • 41
MCC • 41
MDN • 41
MIN • 42
MNC • 42
MO • 42
MOC • 42
MS • 42
MSC • 42
MSID • 42
msidGmscFile • 4, 7, 8, 13, 16, 17
msidRequiredDeniedReason • 17
MSIN • 42
MT • 42
MTC • 42
MTP • 42
MTP3 • 42

N

Network element requirements • 4
NOA • 42
nonWinRoamDataTimeout • 4, 17
Non-WinRoaming • 3
Non-WinRoaming processing • 4, 13, 15, 17,

18, 20, 21, 22
non-WinRoaming traffic • 3
noTsanDeniedReason • 4, 18

O

Overview • 1, 7, 25, 27, 29, 31, 33

P

Parameters • 11
PC • 43
PLMN • 43
Possible processing stages • 3, 11
Prerequisites • v
Purpose • 25, 26

R

rangeEnd • 21

ranges • 21
rangeStart • 21
Related Documents • v
Reports • 6
ResetSrfTimeout • 18

S

SCCP • 43
SCF • 43
Scope • v
SCP • 43
SGSN • 43
SIGTRAN configuration • 22
SLC • 43
SLEE • 43
SME • 43
SMS • 43
SNMP • 43
SoakTestCalledNumber • 18
SoakTestCallingNumber • 18
SoakTestInterfaceEnabled • 19
SoakTestInterfacePort • 19
SRF • 43
SRI • 44
SS7 • 44
SSN • 44
SSP • 44
Starting and Stopping the U-CA-IS41 (CDMA) •

27
Starting the U-CA-IS41 (CDMA) service • 27
Startup • 25, 26
Startup output • 27
Statistics • 6
Stopping the U-CA-IS41 (CDMA) service • 27
SUA • 44
Supported ANLYZD parameters • 5
System Administrator • 44
System Overview • 1

T

TCAP • 44
TDP • 44
TDP event type values • 36
TestInterfaceEnabled • 19
TestInterfacePort • 19
ThrottlingCallRate • 19
Trigger detection point (TDP) definition file • 33
Trigger detection point definitions • 35
Troubleshooting • 29
TSAN • 44
tsanAnlyzdField • 19
tsanNature • 22
tsanPools • 8, 20, 21
Typographical Conventions • vi

V

VLR • 44

 Index 47

VWS • 44

W

waitForCallingParty • 5, 22
What is CDMA? • 1

	Contents
	About This Document
	Scope
	Audience
	Prerequisites
	Related Documents

	Document Conventions
	Typographical Conventions

	System Overview
	Overview
	Introduction
	In this Chapter

	What is CDMA?
	Introduction
	Diagram
	Component descriptions
	Possible processing stages

	Non-WinRoaming
	non-WinRoaming traffic
	Network element requirements
	Non-WinRoaming processing
	Supported ANLYZD parameters

	Alarms, Statistics, Reports and EDRs
	Alarms
	Statistics
	Reports
	EDRs

	Configuration
	Overview
	Introduction
	In this chapter

	Configuration Overview
	Introduction
	Configuration components
	IN Call Model configuration
	msidGmscFile

	eserv.config Configuration
	Introduction
	Configuration File Format
	Editing the File
	Example cdmagw Configuration Section
	Parameters
	abortOnCallFail
	AllowInitialTermination
	ANLYZDActionCodeRequired
	AnnouncementsUseCCDIR
	BusyStatusTimeout
	CallFailedTimeout
	CallStatusTimeout
	CcdirTimeout
	cfnaOnRedirectionIndicators
	CompareDestinationDigits
	ConnresTimeout
	defaultTsanPool
	DisconnectTimeout
	DisconnectWarningID
	DisconnectWarningType
	DMHServiceID_ANLYZD
	DMHServiceID_ANLYZD_OnRelease
	DMHServiceID_DynamicPrefix
	DMHServiceID_ODISCONNECT
	DMHServiceID_ORREQ
	DMHServiceID_TDISCONNECT
	dummyMDNForCallLookup
	dummyMsid
	Dynamic_DMHServiceID
	EnableDisConnRes
	EnableStats
	forceCorrelationID
	ImsiIdpQualifier
	keepTsanLocal
	LocationIdIncludesMSCID
	LowCreditWarningID
	LowCreditWarningType
	maxMsidForGmscSelect
	MaxStatusCheckFailures
	msidGmscFile
	msidRequiredDeniedReason
	nonWinRoamDataTimeout
	noTsanDeniedReason
	ResetSrfTimeout
	SoakTestCalledNumber
	SoakTestCallingNumber
	SoakTestInterfaceEnabled
	SoakTestInterfacePort
	TestInterfaceEnabled
	TestInterfacePort
	ThrottlingCallRate
	tsanAnlyzdField
	tsanPools
	gmscName
	ranges
	rangeEnd
	rangeStart
	tsanNature
	waitForCallingParty
	SIGTRAN configuration

	cdmagw.sh Configuration
	About cdmagw.sh configuration
	cdmagw.sh example

	Background Processes
	Overview
	Introduction
	In this chapter

	cdmagw
	Purpose
	Location
	Startup

	cdmagw_sua
	Purpose
	Location
	Startup
	Configuration

	cdmagw_m3ua
	Purpose
	Location
	Startup
	Configuration

	Administrative Tasks
	Overview
	Introduction
	In this chapter

	Starting and Stopping the U-CA-IS41 (CDMA)
	Introduction
	Starting the U-CA-IS41 (CDMA) service
	Startup output
	Stopping the U-CA-IS41 (CDMA) service

	Backing up the U-CA-IS41 (CDMA) Service
	Introduction

	Troubleshooting
	Overview
	Introduction
	In this chapter

	Common Troubleshooting Procedures
	Introduction
	Debug output

	About Installation and Removal
	Overview
	Introduction
	In this Chapter

	Installation and Removal Overview
	Introduction
	CDMA (U-CA-IS41) packages

	Configuring IN Call Model Triggers
	Overview
	Environment variables
	Trigger detection point (TDP) definition file
	Global configuration parameters
	Trigger detection point definitions
	TDP event type values

	Glossary of Terms
	AC
	ACS
	CAMEL
	CC
	CDMA
	Connection
	DP
	DTMF
	FCI
	FDA
	GMSC
	GPRS
	GSM
	GT
	HLR
	HPLMN
	IDP
	IMSI
	IN
	INAP
	Initial DP
	IP
	IS-41
	ISDN
	ISUP
	ITU
	M3UA
	MAP
	MC
	MCC
	MDN
	MIN
	MNC
	MO
	MOC
	MS
	MSC
	MSID
	MSIN
	MT
	MTC
	MTP
	MTP3
	NOA
	PC
	PLMN
	SCCP
	SCF
	SCP
	SGSN
	SLC
	SLEE
	SME
	SMS
	SNMP
	SRF
	SRI
	SS7
	SSN
	SSP
	SUA
	System Administrator
	TCAP
	TDP
	TSAN
	VLR
	VWS

	Index

