

Oracle® Communications
Network Charging and Control
ACS Technical Guide

Release 12.0.0

December 2017

ii ACS 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 .. vii
Document Conventions .. viii

Chapter 1

System Overview .. 1

Overview ..1
What is Advanced Control Services? ..1
What are the Main Components of ACS? ...3
What are the Functions of ACS? ...7
ACS CDR/EDR ..7

Chapter 2

Security Overview .. 9

Overview ..9
About Secure SSL Connection to the Database ...9
Security in ACS ...10
Defining the Security Levels ..11
Setting up ACS Security through SMS ..13
Setting up ACS Security without using SMS ...17

Chapter 3

Configuring the Environment .. 21

Overview ..21
Configuring the Environment ...21
Defining the Screen Language ..22
Defining the Help Screen Language ...24
Setting up the Screens ..25

Chapter 4

Configuring the eserv.config ... 45

Overview ..45
eserv.config Configuration ...45
ACS Configuration in the eserv.config File ..46
MRC Configuration ..69

Chapter 5

Configuring the acs.conf ... 73

Overview ..73
acs.conf ...73
acsChassis Plug-ins ..75
acsStatisticsDBInserter (SMS) ..78
acsCompilerDaemon (SMS) ..81
acsProfileCompiler ..84
acsStatsMaster (SLC) ...85
acsChassis Single Instance Parameters (SLC) ..87
acsStatsLocal (SLC) ... 112

iv ACS Technical Guide

acsChassis Emergency Numbers (SLC) ... 113
acsChassis INAP Extension Parameters .. 113
acsChassis Normalization Parameters (SLC) ... 116
acsChassis SLEE Event Size Parameter (SLC) ... 122
acsChassis ServiceEntry Configuration (SLC) .. 123
acsChassis SRF Configuration (SLC) ... 130
acsChassis SCF Configuration (SLC) ... 134
acsChassis SSF Configuration (SLC) ... 137
acsChassis EDR Configuration (SLC) .. 142
acsChassis Service Library Configuration (SLC) .. 151
acsChassis Service Normalisation Parameters (SLC) .. 152
acsChassis AWOL Configuration .. 152
Get Hunting Number Node Configuration ... 155
Number Matching Node Configuration .. 156
Play Variable Part Announcement Node Configuration .. 156
Profile Date Compare Node Configuration .. 157
acs.conf Example .. 157

Chapter 6

Background Processes ... 167

Overview .. 167
Automated ACS Processes (SMS Machine) ... 167
acsCompilerDaemon ... 168
acsSnCpActAlarms ... 169
acsDbCleanup.sh .. 171
acsProfileCompiler .. 171
acsStatisticsDBInserter ... 172
Automated ACS Processes (SLC Machine) .. 173
acsStatsMaster .. 173
libacsChassisActions ... 174
libacsMacroNodes ... 174
libacsService ... 175

Chapter 7

Tools and Utilities .. 177

Overview .. 177
acsAddCallPlan ... 177
acsAddCustomer ... 179
acsAddGeography ... 180
acsAddServiceNumber .. 181
acsDecompile .. 182
acsDumpControlPlan .. 183
acsMonitorCompiler .. 184
acsProfile ... 184
acsScheduleCallPlan .. 187
acsSetupAnnouncement ... 187
Usage: ... 188
numberDataImport .. 188

Chapter 8

Pre-installation ... 193

Overview .. 193

 v

ACS Client Specifications ... 193
Preparing the System ... 194

Chapter 9

About Installation and Removal .. 197

Overview ... 197
Installation and Removal Overview .. 197
Installing acsSms Packages on a Clustered SMS ... 197
Checking the Installation .. 199
System Manifest ... 201

Chapter 10

Post-Installation Procedures ... 203

Overview ... 203
Using Announcements ... 203
ACS Global Control Plans .. 204

Appendix A

Time Zones ... 205

Appendix B

ASCII Codes .. 213

Glossary of Terms .. 217

Index .. 227

 vii

About This Document

Scope

The scope of this document includes all the information required to install, configure and administer the
Advanced Control Services (ACS) application.

Audience

This guide was written primarily for system administrators and persons installing and administering the
ACS application. The documentation assumes that the person using this guide has a good technical
knowledge of the system.

Prerequisites

Although there are no prerequisites for using this guide, familiarity with the target platform would be an
advantage.

A solid understanding of Unix and a familiarity with IN concepts are an essential prerequisite for safely
using the information contained in this 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.

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:

 Advanced Control Services User's Guide
 Open Services Development User's and Technical Guide
 Service Logic Execution Environment Technical Guide
 Service Management System Technical Guide
 Service Management System User's Guide
 XML TCAP Interface Technical Guide

viii ACS 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 Advanced Control Services? .. 1
What are the Main Components of ACS? ... 3
What are the Functions of ACS? ... 7
ACS CDR/EDR .. 7

What is Advanced Control Services?

Description

Advanced Control Services (ACS) is an application that allows service providers to define enhanced call
interaction to be triggered in the case of one or more of the following:

 Calls to specific dialed numbers (service numbers)
 Calls from specific calling numbers (CLI numbers)
 All calls triggered to a specified INAP service key

Call Processing and Features

The call processing consists of an arbitrary call-processing diagram, which makes decisions and
performs actions chosen from a rich set of feature nodes.

These nodes include basic features such as. time routing (day, week, year), proportional routing, calling
and called prefixes, special numbers, failover routing, and VIP customers. They include telephony
actions such as announcement playing, IVR prompting, number redirection, account code, and PIN
entry.

Other Features

In addition, many ancillary functions are provided, such as detailed logging and analysis information,
event counting and branching, customer self-administration, multi-lingual support for announcements
and user interfaces, and many more features as described in ACS User's Guide.

Chapter 1

2 ACS Technical Guide

Call Routing Services

These features make ACS an ideal application to provide a wide range of common and popular call
routing services, for example:

 FreePhone
 Premium Rate
 TeleVote
 Follow Me/Personal Numbering
 Call Screening (Incoming)

Plus common residential/small business services, for example:

 Account Code Validation
 Toll Barring (With PIN Override)
 Hot Line
 Call Screening (Outgoing)
 Basic Friends & Family

 Chapter 1

 Chapter 1, System Overview 3

What are the Main Components of ACS?

Diagram of main components

The schematic diagram below depicts the main components of ACS on the IN platform.

Standard Profile Block List

Here are the profile blocks available with a new installation of ACS.

Name Description

Any Valid Profile Allows you to search for relevant tags in all profiles that have
been loaded.

Chapter 1

4 ACS Technical Guide

Name Description

App Specific Profile 1
App Specific Profile 2
App Specific Profile 3
App Specific Profile 4
App Specific Profile 5
App Specific Profile 6
App Specific Profile 7
App Specific Profile 8

Contains information specific to an application, for example,
Messaging Manager.

CLI Subscriber Profile Contains most of the information you can specify in the CLI tab of
the Numbers screen, for example:

 Account code
 Language
 Follow me number

Note: Only relevant to the 0800 service.

Call Context Allows access to information received from the network, including
the list of buffers as described in ACS Buffers.

Control Plan Profile This profile contains current switch node exits only.
Customer Profile Contains customer information, for example:

 Incoming barred/allowed list type
 Incoming barred/allowed list
 PIN rights
 Default language
 Incoming barred/allowed ignore
 Termination number ranges
 Termination number range policy

Global Profile Contains global information, for example:
 PIN rights
 Multi-lingual announcements
 Default language
 Control plan version hiding

Incoming Session Data Data which comes in over the network. Examples include:
 InitialDP received for voice
 MO Forward SM for SMS using Messaging Manager
 Diameter CCR (INITIAL_REQUEST)

Outgoing Session Data Data which goes out over the network.
Service Number Profile Contains most of the information you can specify in the Service

Number tab of the Numbers screen, for example:
 Account code
 Language
 Follow me number

Note: Only relevant to the 0800 service.

Temporary Storage Stores the data in memory and does not write it to the database.
It exists for the duration of the control plan execution only.

 Chapter 1

 Chapter 1, System Overview 5

Name Description

VPN Network Profile Contains most of the information you can specify in the VPN edit
network, for example:

 Account Code maximum length
 Outgoing barred/allowed list type
 Incoming barred/allowed list type
 VPN network SD no check
 VPN present private address

Note: Only relevant if you have the VPN service installed.

VPN Station Profile Contains most of the information you can specify in the VPN edit
station, for example:

 Outgoing barred/allowed list type
 Incoming barred/allowed list type
 VPN bar all incoming
 VPN bar off network incoming

Note: Only relevant if you have the VPN service installed.

ACS Primary Tags

Here is a list of ACS primary tags.

Note: These tags are preloaded on installation of ACS and are displayed on the ACS Configuration
screen, Profile Tag Details tab.

Description Hex Decimal

DO NOT USE 0x0000 0
PIN Prefix 0x0001 1
PIN Length 0x0002 2
Account Code Prefix 0x0003 3
Account Code Max Length 0x0004 4
A/S Prefix 0x0005 5
A/S Length 0x0006 6
Off Net Prefix 0x0007 7
S/D Prefix 0x0008 8
Outgoing Barred/Allowed List Type 0x0009 9
Outgoing Barred/Allowed List 0x000a 10
Incoming Barred/Allowed List Type 0x000b 11
Incoming Barred/Allowed List 0x000c 12
Account Code Values 0x000d 13
Account Code Policy 0x000e 14
-RESERVED- 0x000f 15
Divert RSF 0x0010 16
Divert Busy 0x0011 17

Chapter 1

6 ACS Technical Guide

Description Hex Decimal

Divert No Answer 0x0012 18
Divert Follow Me 0x0013 19
Divert TOW Schedule 0x0014 20
PIN Digits 0x0015 21
PIN Rights 0x0016 22
Off Net Bar 0x0017 23
Follow on Break Out Sequence 0x0018 24
Station is Manager 0x0019 25
Speed List 0x001a 26
Divert Barred/Allowed List Type 0x001b 27
Divert Barred/Allowed List 0x001c 28
Divert Locations 0x001d 29
Break Limit 0x001e 30
LCR Old National 0x001f 31
LCR New National 0x0020 32
LCR Old International 0x0021 33
LCR New International 0x0022 34
Multi Lingual Announcements 0x0023 35
Number Lists 0x0024 36
Language 0x0025 37
Switch Configuration 0x0026 38
Virtual Message List 0x0027 39
Number Of Messages 0x0028 40
GUI Language 0x0029 41
Carrier Code 0x002a 42
Barred Categories 0x002b 43
Outgoing Barred/Allowed Ignore 0x002c 44
Incoming Barred/Allowed Ignore 0x002d 45
Divert Barred/Allowed Ignore 0x002e 46
Account Code Minimum Length 0x002f 47
Timezone Geographical Map 0x0030 48
PIN Encryption Method 0x0031 49
Silent Disconnect 0x0032 50
Postpaid Flag 0x0033 51
Hunt On Busy 0x0034 52
Hunt On No Answer 0x0035 53
Hunt Always 0x0036 54
Hunt RESERVED 0x0037 55
Help Line Address 0x0038 56
Legacy 0x0039 57
Disable 0x003a 58
VARS 0x003b 59

 Chapter 1

 Chapter 1, System Overview 7

Description Hex Decimal

VARS Mapping 0x003c 60
Toll Free Beep ID 0x003d 61
Toll Free Beep Type 0x003e 62
Termination Number Ranges 0x003f 63
Termination Number Range Policy 0x0040 64
Control Plan Version Hiding 0x0041 65
Toll Free Beeps Required 0x0042 66
Bar Pay Phone Callers 0x0043 67
Bar Cell Phone Callers 0x0044 68

Note: Each service may have its own specific tags in a separate tag range.

What are the Functions of ACS?

Introduction

Calls using the ACS service will follow a control plan, and given varying circumstances will be directed
to a terminating point. A control plan is effectively a flow chart defining the decisions and actions made
to determine the routing of a call.

A control plan may consist of multiple different decision or action nodes called feature nodes. Each
feature node has one input and a number of outputs determined by the type of feature node. The
exceptions to this are the Start and End feature nodes that have only one output or one input
respectively.

Each output from a feature node can lead to another feature node. The output used when exiting a
feature node during call processing is determined by the functionality of that feature node. For example,
a day of week feature node has multiple outputs, which are used depending on the current day of the
week, and an internal customer defined mapping of the day of week to an output.

ACS CDR/EDR

Introduction

All ACS EDR information is located in the Event Detail Record Reference Guide.

 Chapter 2, Security Overview 9

Chapter 2

Security Overview

Overview

Purpose

This chapter describes the security features of the Advanced Control Services application.

In this chapter

This chapter contains the following topics.

About Secure SSL Connection to the Database ... 9
Security in ACS ... 10
Defining the Security Levels .. 11
Setting up ACS Security through SMS .. 13
Setting up ACS Security without using SMS ... 17

About Secure SSL Connection to the Database

Enabling Secure SSL Connection to the Database

NCC supports secure network logins through Secure Socket Layer (SSL) connections from the NCC UI
to the database. SSL is the default method for connecting to the database when you install NCC. You
can also enable SSL after installing NCC.

For information about enabling SSL connections to the database, see SMS Technical Guide.

Enabling SSL for ACS

You can access the ACS through the Services menu in the SMS UI, or you can access it directly from:

 Your Web browser by using the appropriate URL
 A Java WebStart URL
 The desktop or Start menu by using the CCP shortcut

If you access the ACS through the SMS UI and SSL is already enabled, no further action is required to
enable SSL for the ACS. For information about enabling SSL on the SMS, see SMS Technical Guide.

If you access the ACS directly, enable SSL connections to the database by:

 Creating the Oracle wallet that identifies the database server on the SMS node. Its location must be
specified in the listener.ora and sqlnet.ora files.

 Modifying the listener.ora file to also listen on port 2484. Use the TCPS protocol for secure SSL
connections to the database.

Note: The standard Oracle listener TCP port is 1521. However, SSL connections use the standard port
for the TCPS protocol, port 2484, instead. If there is a firewall between screen clients and the SMS, you
must open port 2484 in the firewall.

For more information about enabling SSL by configuring the Oracle wallet and updating the listener.ora
and sqlnet.ora files, see SMS Technical Guide.

Chapter 2

10 ACS Technical Guide

The following additional configuration must be set in the acs.jnlp file:

 The jnlp.sms.secureConnectionDatabaseHost Java application property (on non-clustered
systems) or the jnlp.sms.secureConnectionClusterDatabaseHost Java application
property (on clustered systems) must specify the database connection in the CONNECT_DATA
part. In addition the PROTOCOL part must be set to TCPS and the PORT part must be set to 2484.

 Set the jnlp.sms.EncryptedSSLConnection Java application property to true. The NCC UI
connects to the database by using encrypted SSL connections by default.

Note: If you use non-SSL connections to the database, you must set
jnlp.sms.EncryptedSSLConnection to false.

See Java Application Properties (on page 25) for more information.

Security in ACS

Introduction

This chapter describes the ACS security system and gives instructions for its use. ACS will always be
installed as a service that is available through Service Management System, but may also be accessed
directly.

ACS maintains its own security system, distinct from that of SMS.

Accessing ACS through SMS

When ACS is accessed through the Service Management System, the SMS security settings take
precedence over the ACS security settings. ACS is accessed through SMS as shown below:

Accessing ACS directly

ACS security settings are only valid when ACS is accessed directly (that is, not through the SMS).

 Chapter 2

 Chapter 2, Security Overview 11

Accessing ACS directly displays the ACS Logon screen.

Defining the Security Levels

Introduction

The ACS security system, that applies when ACS is accessed directly, operates by assigning tiered
permission levels to ACS customers, to manage the degree of access that each customer has to the
features of ACS.

These permissions range from a Level 7 super user to a Level 1 user with read-only access to the
system. When ACS is installed, a super user is automatically created, with full access to the system.
Only one super user is allowed and cannot be deleted. Other users are created as required, with
permission levels appropriate to the desired degree of access.

Note: These ACS permissions apply only when the user has accessed ACS without accessing the
Service Management System screens. Any user who logs on through the SMS takes the SMS
permission level associated with the SMS login used.

Chapter 2

12 ACS Technical Guide

ACS User Privilege Levels

The diagram below shows the various user privilege levels. See Permission Levels for a description of
each level.

Permission Levels

There are seven levels of security within the ACS application.

Level Description

1 Read only access to information for their customer.
 May change own password

2 Access of permission 1 and in addition:
 Change any switch feature nodes in the control plans of their customers to point

to other output branches

3 User has access of permission 2 and in addition:
 Change all the feature node data in the control plans for their customers
 Add and remove statistics counters
 Edit the effective date and time and control plan used by a service number or CLI

4 User has access of permission 3 and in addition:
 Edit the structures of the control plans of their customers
 Add, edit and delete customer contacts
 Add, edit and delete authorization codes
 Add a second instance of a currently allocated service number or CLI
 Add, edit and delete private holiday and geography sets

5 User has access of permission 4 and in addition:
 Add users, delete users, change passwords and change privileges.

6 ACS V2 system administrator has access to add, delete and modify all aspects of ACS
V2, including all public data and announcements:

 Add and delete customers
 Add and delete termination numbers
 Set resource allocations for users
 Manage other customers

 Chapter 2

 Chapter 2, Security Overview 13

Level Description

 Details of the feature nodes are fixed and may not be changed
 Advanced editing options on CPE available

7 User has full access to ACS and in addition:
 Add and delete other level 6 users

Setting up ACS Security through SMS

Introduction

A Telco must set up SMS users for all users accessing the Service Management System. These SMS
users must have a SMS security template assigned to them. All users who access the SMS use the
security settings that are set up in the template assigned to them. When accessed through the SMS
screens, the SMS security system takes precedence and the following steps are required.

Example:

A Telco may set up an ACS system administrator template, for users who perform a system
administrator role, perhaps as a Telco help desk operator. The following example shows setting up this
ACS system administrator user to access ACS through the SMS, and then having this user create an
ACS customer.

Procedure

Follow these steps to set the security for a user.

Step Action

1 Set up an SMS user, using the User tab of the SMS User Management screen.

Chapter 2

14 ACS Technical Guide

Step Action

 See SMS User's Guide for further details about the SMS screens.

2 Enter and confirm a password for the new SMS user.

When this user logs onto the SMS, the user name and password are entered into the
Login dialog.

3 Important: Follow this step only if you are required to create a new template for a user,
which should rarely arise.

a. Create a template for the permissions that are to be allocated to the new user. Do
this on the Template Creation tab of the SMS User Management screen.

b. Select the required permission for each ACS feature from the tree diagram in the
Available Permissions list. Using the mouse, drag the selected permission to the
Allocated Permissions list.

c. The entries in the Allocated Permissions list indicate the level of access granted to
any user allocated this template.

d. Name the template and save the settings.

 Chapter 2

 Chapter 2, Security Overview 15

Step Action

 See SMS User's Guide for further details about SMS screens.

4 Assign a template to the user using the Template tab of the SMS User Management
screen.
Allocate the new template to the new user. The user is then granted the specific access to
ACS that has been set in the Template Creation tab.
To allocate a template, select the required template in the Available Templates list and click
Add. The template will appear in the Allocated Templates list.

Note: You are able to assign any number of users to a template.

Chapter 2

16 ACS Technical Guide

Step Action

5 Close and restart the SMS UI.
6 Log in using the new user name and password.
7 Open the ACS Customer screen, accessed through the ACS main screen and set up an

ACS customer for the SMS user.
Where the allocated template gives the SMS user full access to ACS, an ACS customer
may be created with ACS user permissions up to level 5.
Only the ACS Boss user may create and delete ACS level 6 users. On the New Customer
screen, select the Create User for Customer option, to automatically create a user for that
customer.

 Chapter 2

 Chapter 2, Security Overview 17

Step Action

 This same user may also need to have set up for them an ACS system administrator

user. The Telco will set up a level 6 user, who has full access to the ACS system but
cannot add or delete other level 6 users. This will be for direct access to ACS and may be
achieved as shown in the example below.

Setting up ACS Security without using SMS

Introduction

When ACS is not accessed through the Service Management System UI, the SMS security system does
not apply.

Chapter 2

18 ACS Technical Guide

Procedure

Follow these steps to set the security for a level 6 user.

Step Action

1 Enter the ACS screens as the Boss user (permission level 7). Set up a new ACS customer,
using the Customer tab of the ACS Customer screen.
See ACS User's Guide for further details about the ACS screens.

2 Select the new customer from the list at the top of the ACS Customer screen. Using the

User tab, create a user for the new customer, with Permission Level 6.

 Chapter 2

 Chapter 2, Security Overview 19

Step Action

3 The customer may then log in directly, and with full access, to ACS (without having access

to the SMS screens) using this user and password, in this example created using the Users
tab of the ACS Customer screen.

 Chapter 3, Configuring the Environment 21

Chapter 3

Configuring the Environment

Overview

Purpose

This chapter describes the steps required to configure ACS.

Configuration file

Many ACS tools and processes depend on a shared configuration file. This file acs.conf is located in the
$ACS_ROOT/etc directory. The configuration file consists of several sections named for the executable
they control. Each section contains a name value pair representing a single configuration option.

If the operator changes the acs.conf file, the corresponding service needs to be restarted, so that the
configuration file is reread and the changes take effect.

Final configuration

It is important to complete the final configuration of ACS after this chapter. See ACS User's Guide -
Setting up ACS for the First Time.

In this chapter

This chapter contains the following topics.

Configuring the Environment ... 21
Defining the Screen Language .. 22
Defining the Help Screen Language ... 24
Setting up the Screens .. 25

Configuring the Environment

Setting the ACS Root Directory

The ACS installation depends on a single environment variable to determine the location of the
configuration and other support files.

If the software is not installed in the default location, the UNIX system accounts used to execute the
service logic and ancillary tools must have this environment variable defined.

The ACS_ROOT variable will only need to be modified if you intend to manually configure two ACS
installations side-by-side on the same machine.

Important: This should only be done in consultation with a qualified Oracle engineer.

If you are not required to manually configure two ACS installations, side-by-side, on the same machine
the ACS_ROOT variable does not need to be set.

Variable Default Description

ACS_ROOT /IN/service_packages/ACS ACS installation base directory

Chapter 3

22 ACS Technical Guide

ACS_ROOT

Description: The ACS installation base directory
Type: String
Optionality: Optional (default used if not set).
Default: /IN/service_packages/ACS

Oracle Variables

The ACS account (acs_oper) requires the standard ORACLE environment variables to be present.

Oracle usr/pwd String

While it is possible to specify the usr/pwd string a process uses to connect to Oracle, it is recommended
to use the defaults.

Most ACS processes are run by the UNIX user acs_oper. The OPS$ACS_OPER Oracle operator
account corresponds to acs_oper. This allows acs_oper to log on to oracle as OPS$ACS_OPER without
specifying a user name or password (that is, the process uses the default of "/"). A separate Oracle
password is not needed for OPS$ACS_OPER because it is, in Oracle terms, identified externally.

Configuration Files

ACS is configured by the following components:

Component Locations Description Further Information

acs.conf all SMSs and
VWSs
in the
$(ACS_ROOT)/et
c directory

This file consists of several sections
named for the ACS executable they
control. There are different
configuration options in the acs.conf
on the SMS to the configuration
options in the acs.conf on the SLC.

Configuring the
acs.conf (on page 73)

SLEE.cfg all SLCs This file sets up SLEE interfaces and
applications.

SLEE Technical Guide

eserv.config all SMSs and
VWSs

ACS has some additional
configuration in the ACS section of
eserv.config.

eserv.config
Configuration (on page
45)

Defining the Screen Language

Introduction

The default language file sets the language that the Java administration screens start in. The user can
change to another language after logging in.

The default language can be changed by the system administrator.

By default, the language is set to English. If English is your preferred language, you can skip this step
and proceed to the next configuration task, Defining the Help Screen Language (on page 24).

 Chapter 3

 Chapter 3, Configuring the Environment 23

Default.lang

When ACS is installed, a file called Default.lang is created in the application's language directory in the
screens module. This contains a soft-link to the language file that defines the language that will be used
by the ACS UI.

If a Default.lang file is:

 Not present, the English.lang file will be used
 Present, a user must explicitly set their language to their required language in the Tools screen or

the default language will be used
The ACS Default.lang file is located in the /IN/html/Acs_Service/language/ directory.

Example Screen Language

If Dutch is the language you want to set as the default, create a soft-link from the Default.lang file to the
Dutch.lang file.

Procedure

Follow these steps to set the default language for your ACS user interface (UI).

Step Action

1 Go to the /IN/html/Acs_Service/language directory.
Example command:
cd /IN/html/Acs_Service/language

2 Ensure the Default.lang file exists in this directory.
3 If the required file does not exist, create an empty file called Default.lang.
4 Ensure that the language file for your language exists in this directory. The file should be in

the format:
language.lang

Where:
language is your language.
Example:
Spanish.lang

5 If the required language file does not exist, perform one of the following actions:
 Create a new one with your language preferences
 Contact Oracle support.

To create a language file, you will need a list of the phrases and words used in the
screens. These should appear in a list with the translated phrase in the following format:
original phrase=translated phrase

Any existing language file should have the full set of phrases. If you do not have an
existing file to work from, contact Oracle support.

6 Create a soft link between the Default.lang file, and the language file you want to use as the
default language for the SMS UI.
Example command:
ln -s Dutch.lang Default.lang

Chapter 3

24 ACS Technical Guide

Defining the Help Screen Language

Introduction

The default Helpset file sets the language that the help system for the Java Administration screens start
in. The user can change to another language after logging in.

The default language can be changed by the system administrator. By default, the language is set to
English.

Default_Acs_Service.hs

When ACS is installed, a file called Default_Acs_Service.hs is created in the application's language
directory in the screens module. This contains a soft-link to the language file which defines the language
that will be used by the ACS UI.

If a Default_Acs_Service.hs file is:

 Not present, the English_Acs_Service.hs file will be used.
 Present, a user must explicitly set their language to their required language in the Tools screen or

the default language will be used.
The Default_Acs_Service.hs file is located in the /IN/html/Acs_Service/helptext/ directory.

Example Helpset Language

If Dutch is the language you want to set as the default, create a soft-link from the Default_Acs_Service.hs
file to the Dutch_Acs_Service.hs file.

Procedure

Follow these steps to set the default language for your ACS user interface (UI).

Step Action

1 Go to the /IN/html/Acs_Service/helptext directory.
Example command:
cd /IN/html/Acs_Service/helptext

2 Check to see if the Default_Acs_Service.hs file exists in this directory.
3 If the required file does not exist, create an empty file called Default_Acs_Service.hs.
4 Check if the language file for your language exists in this directory. The file should be in

the format:
language_Acs_Service.hs

Where:
language is your language.
Example:
Dutch_Acs_Service.hs

5 If the required language file does not exist, perform one of the following actions:
 Create a new one with your language preferences
 Contact Oracle support

To create a language file, you will need a list of the phrases and words used in the
screens. These should appear in a list with the translated phrase in the following format:
original phrase=translated phrase

Any existing language file should have the full set of phrases. If you do not have an
existing file to work from, contact Oracle support.

6 Create a soft link between the Default_Acs_Service.hs file, and the language file you want to

 Chapter 3

 Chapter 3, Configuring the Environment 25

use as the default language for the ACS UI.
Example command:
ln -s Dutch_Acs_Service.hs Default_Acs_Service.hs

Setting up the Screens

Accessing ACS

There are several ways to access the ACS user interface (UI). For example:

 Use Java WebStart by entering the following URL in a Web browser:
http://SMS_hostname/acs.jnlp

 Open the Service Management System application, and then select ACS Service from the Services
menu.

 Enter the following at the Windows command line:
c:\> javaws http://SMS_hostname/acs.jnlp

Where SMS_hostname is the hostname of an SMS in the IN.

For more information about the ACS UI, see ACS User's Guide.

About Customizing the ACS UI

You can customize the ACS UI by setting Java application properties in the following files located in the
/IN/html/ directory:

 acs.jnlp
 sms.jnlp

You use the following syntax to set a Java application property in the acs.jnlp or the sms.jnlp file:
<property name="property" value="value" />

Where:

 property is the name of the Java application property
 value is the value to which that property is set

Important: Some Java application properties may be set in both the acs.jnlp file and in the sms.jnlp file.
You must specify the same value in both files.

Java Application Properties

The following application properties are available to customize the UI:

jnlp.acs.ACSDefaultCustomerIsPrepaid

Syntax: <property name="jnlp.acs.ACSDefaultCustomerIsPrepaid"

value="value" />
Description: Specifies whether the ACS New Customer screen has the Prepaid Charging Customer

check box selected by default.
Type: String
Optionality: Optional

Chapter 3

26 ACS Technical Guide

Allowed: True
 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: True
Notes: If set to:

 True – The Prepaid Charging Customer check box is selected by default.
 False – The Prepaid Charging Customer check box is cleared by default.

Example: <property name="jnlp.acs.ACSDefaultCustomerIsPrepaid"

value="True" />

jnlp.acs.ACSStartScreenVersion

Syntax: <property name="jnlp.acs.ACSStartScreenVersion" value="num" />
Description: This property is provided for backwards compatibility only. It allows you to display the

version of the ACS main screen for releases prior to NCC release 5.0.3. The current
version of the ACS main screen is displayed by default.

Type: String
Optionality: Optional
Allowed: 1 – The version of the ACS main screen for releases prior to NCC release 5.0.3

is displayed that includes the Events button. The ACS events feature is now
deprecated. Use this setting only if you want to access existing events
configuration in ACS.

 Not set – The current version of the ACS main screen is displayed.
Default: Not set
Notes: This property is provided for backwards compatibility.
Example: <property name="jnlp.acs.ACSStartScreenVersion" value="1" />

jnlp.acs.allowCallPlanSchedulingInPast

Syntax: <property name="jnlp.acs.allowCallPlanSchedulingInPast"

value="value" />
Description: Specifies whether control plans can be scheduled to start in the past.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes: If set to:

 True – Control plans can be scheduled to start in the past.
 False – Control plans cannot be scheduled to start in the past.

Example: <property name="jnlp.acs.allowCallPlanSchedulingInPast"

value="t" />

 Chapter 3

 Chapter 3, Configuring the Environment 27

jnlp.acs.allowRefInCustCombo

Syntax: <property name="jnlp.acs.allowRefInCustCombo" value="value"

/>
Description: Specifies whether users can perform searches in the ACS UI by using the

customer reference number rather than the customer name.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes: If set to:

 True – Allows searches using the customer reference number only.
 False – Requires searches to include a customer name along with a

customer reference number.
Example: <property name="jnlp.acs.allowRefInCustCombo" value="t" />

jnlp.acs.autoCloseCompileDialog

Syntax: <property name="jnlp.acs.autoCloseCompileDialog"

value="value" />
Description: Specifies whether the CPE compiler report closes automatically after a control

plan compiles successfully.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes: If set to:

 True – The CPE compiler report closes automatically after a control plan
compiles successfully.

 False – The CPE compiler report remains open after a control plan
compiles successfully.

Example: <property name="jnlp.acs.autoCloseCompileDialog" value="t"

/>

jnlp.acs.autoCloseCPE

Syntax: <property name="jnlp.acs.autoCloseCPE" value="value" />
Description: Specifies whether the Control Plan Editor closes automatically after a control plan

compiles successfully.
Type: String

Chapter 3

28 ACS Technical Guide

Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes: If set to:

 True – The CPE closes automatically after a control plan compiles
successfully.

 False – The CPE remains open after a control plan compiles
successfully.

Example: <property name="jnlp.acs.autoCloseCPE" value="t" />

jnlp.sms.clusterDatabaseHost

Syntax: <property name="jnlp.sms.clusterDatabaseHost" value =
"(DESCRIPTION=
(LOAD_BALANCE=YES)(FAILOVER=ON)(ENABLE=BROKEN)
(ADDRESS_LIST=(ADDRESS=(PROTOCOL=type)(HOST=name)(PORT=port))
(ADDRESS=(PROTOCOL=type)(HOST=name)(PORT=port)))
(CONNECT_DATA=(SERVICE_NAME=SMF)(FAILOVER_MODE=(TYPE=SESSION)

(METHOD=BASIC)(RETRIES=5)(DELAY=3))))" />
Description: Specifies the connection string (including a host and an alternative host address,

in case the first IP address is unavailable) for non-SSL cluster-aware connection to
the database.
To use non-SSL connections to the database, set the
jnlp.sms.EncryptedSSLConnection property to false.

Type: String
Optionality: Optional
Allowed:
Default: By default, port is set to 1521.
Notes: If present, this property is used instead of the jnlp.sms.databaseID property.
Example: <property name="jnlp.sms.clusterDatabaseHost" value =

"(DESCRIPTION=
(LOAD_BALANCE=YES)(FAILOVER=ON)(ENABLE=BROKEN)
(ADDRESS_LIST=(ADDRESS=(PROTOCOL=TCP)(HOST=smsphysnode1)
(PORT=1521))
(ADDRESS=(PROTOCOL=TCP)(HOST=smsphysnode2)(PORT=1521)))
(CONNECT_DATA=(SERVICE_NAME=SMF)(FAILOVER_MODE=(TYPE=SESSION)

(METHOD=BASIC)(RETRIES=5)(DELAY=3))))" />

jnlp.acs.connectionsDialog

Syntax: <property name="jnlp.acs.connectionsDialog" value="value" />
Description: Specifies whether the Control Plan Editor displays the Manage Node Exits dialog box

when you hold down the Shift key while dragging the mouse to connect a feature node
exit to a feature node entry.

Type: String

Optionality: Optional (default used if not set)

 Chapter 3

 Chapter 3, Configuring the Environment 29

Allowed: shown – CPE displays the Manage Node Exits dialog box.
 hidden – CPE does not display the Manage Node Exits dialog box.

Default: shown
Notes:
Example: <property name="jnlp.acs.connectionsDialog" value="hidden" />

jnlp.acs.cpeLineDrawingMechanism

Syntax: <property name="jnlp.acs.cpeLineDrawingMechanism"

value="connection_type" />
Description: Specifies the type of connector lines that the Control Plan Editor displays. You

use connector lines to connect feature nodes in control plans.
Connector lines can be angled or straight lines:

 Angled connector lines bend around feature nodes where possible
instead of crossing over them. Angled connector lines are colored when
highlighted.

 HV connector lines use a combination of horizontal and vertical lines to
connect feature nodes and may cross over other feature nodes. HV
connector lines can be black or colored when highlighted.

Type: String
Optionality: Optional

Allowed: ColouredNodeConnectionDrawer – The CPE displays connectors as
angled lines that are colored when highlighted.

 HVNodeConnectionDrawer – The CPE displays connectors as horizontal
and vertical lines that are black.

 ColouredHVNodeConnectionDrawer – The CPE displays horizontal and
vertical lines that are colored when highlighted.

Default: ColouredNodeConnectionDrawer
Notes:
Example: <property name="jnlp.acs.cpeLineDrawingMechanism"

value="HVNodeConnectionDrawer" />

jnlp.sms.database

Syntax: <property name="jnlp.sms.database" value="SMF" />
Description: Specifies the Oracle SID for the SMF database.
Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: SMF
Notes: Set at installation.
Example: <property name="jnlp.sms.database" value="SMF" />

Chapter 3

30 ACS Technical Guide

jnlp.sms.databaseHost

Syntax: <property name="jnlp.sms.databaseHost" value = "ip:port:sid"

/>
Description: Sets the IP address and port to use for non-SSL connections to the SMF

database, and the database SID.
 To use non-SSL connections to the database, set port to 1524 and the

jnlp.sms.EncryptedSSLConnection property to false.
 To use SSL connections to the database, set the

jnlp.sms.EncryptedSSLConnection property to true and set either
the jnlp.sms.secureConnectionDatabaseHost property or the
jnlp.sms.secureConnectionClusterDatatbaseHost property
appropriately. When the jnlp.sms.EncryptedSSLConnection
property is set to true or is undefined, jnlp.sms.databaseHost is
ignored.

Type: String

Optionality: Optional
Allowed:
Default: Not set. Secure SSL connection is enabled at installation by default.
Notes: Internet Protocol version 6 (IPv6) addresses must be enclosed in square brackets

[]; for example: [2001:db8:n:n:n:n:n:n] where n is a group of 4
hexadecimal digits. The industry standard for omitting zeros is also allowed when
specifying IP addresses.

Examples: <property name="jnlp.sms.databaseHost" value =

"192.0.2.1:2484:SMF" />
<property name="jnlp.sms.databaseHost" value =

"[2001:db8:0000:1050:0005:0600:300c:326b]:2484:SMF" />
<property name="jnlp.sms.databaseHost" value =

"[2001:db8:0:0:0:500:300a:326f]:2484:SMF" />
<property name="jnlp.sms.databaseHost" value =

"[2001:db8::c3]:2484:SMF" />

jnlp.sms.databaseID

Syntax: <property name="jnlp.sms.databaseID" value="port:sid" />
Description: Specifies the SQL*Net port for connecting to the database, and the database SID.
Type: String
Optionality: Required
Allowed:
Default: 1521:SMF
Notes: To use non-SSL connections to the database, set port to 1521 and the

jnlp.sms.EncryptedSSLConnection property to false.
 To use SSL connections to the database, set the

jnlp.sms.EncryptedSSLConnection property to true and set either
the jnlp.sms.secureConnectionDatabaseHost property or the
jnlp.sms.secureConnectionClusterDatatbaseHost property
appropriately. When the jnlp.sms.EncryptedSSLConnection
property is set to true or is undefined, jnlp.sms.databaseID is
ignored.

Example: <property name="jnlp.sms.databaseID" value="1521:SMF" />

 Chapter 3

 Chapter 3, Configuring the Environment 31

jnlp.sms.dbPassword

Syntax: <property name="jnlp.sms.dbPassword" value="password" />
Description: Specifies the database password. This password is for a special database user

that the ACS Logon screen uses before the user logs in. This property is set
during installation and is then not changed.

Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: acs_public
Notes: Do not change this value.
Example: <property name="jnlp.sms.dbPassword" value="acs_public" />

jnlp.sms.dBUser

Syntax: <property name="jnlp.sms.dBUser" value="user" />
Description: Specifies the database user name. This is a special database user that the ACS

Logon screen uses before the user logs in. This property is set during installation
and is then not changed.

Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: acs_public
Notes: Do not change this value.
Example: <property name="jnlp.sms.dBUser" value="acs_public" />

jnlp.acs.defaultTelcoManaged

Syntax: <property name="jnlp.acs.defaultTelcoManaged" value="value"

/>
Description: Specifies whether new ACS customer accounts are marked as being managed by

a Telecommunications Operator (telco) by default. Telco-managed customers are
customers that never log into ACS but are managed explicitly (and without
resource limits) by the telco.
This property controls whether the Managed Customer check box is selected in the
ACS New Customer Details dialog box by default.

Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: True
Notes: If set to:

 True – The Managed Customer check box is selected by default.
 False – The Managed Customer check box is clear by default.

Example: <property name="jnlp.acs.defaultTelcoManaged" value="f" />

Chapter 3

32 ACS Technical Guide

jnlp.sms.EncryptedSSLConnection

Syntax: <property name="jnlp.sms.EncryptedSSLConnection" value = "value"

/>
Description: Specifies whether connections to the client UI use encrypted SSL.
Type: Boolean
Optionality: Optional (default used if not set)
Allowed: true – Use encrypted SSL connections to access the client UI.

false – Use non-SSL connections to access the client UI.
Default: true

Notes: To use SSL connections to the database, set the
jnlp.sms.EncryptedSSLConnection property to true and set either the
jnlp.sms.secureConnectionDatabaseHost property or the
jnlp.sms.secureConnectionClusterDatatbaseHost property
appropriately.

 To use non-SSL connections to the database, set the
jnlp.sms.EncryptedSSLConnection property to false.

Example: <property name="jnlp.sms.EncryptedSSLConnection" value = "true"

/>

jnlp.sms.host

Syntax: <property name="jnlp.sms.host" value="IPaddress" />
Description: Specifies the Internet Protocol (IP) address for the SMS host machine that is set

at installation.
Type: String
Optionality: Required
Allowed: IP version 4 (IPv4) addresses

 IP version 6 (IPv6) addresses
Default: No default

Notes: You can use the industry standard for omitting zeros when specifying IP
addresses.

Examples: <property name="jnlp.sms.host" value="192.0.2.0" />
<property name="jnlp.sms.host"

value="2001:db8:0000:1050:0005:0600:300c:326b" />
<property name="jnlp.sms.host"

value="2001:db8:0:0:0:500:300a:326f" />
<property name="jnlp.sms.host" value="2001:db8::c3" />

jnlp.acs.issuePCClockWarning

Syntax: <property name="jnlp.acs.issuePCClockWarning" value="value"

/>
Description: Specifies whether a warning is raised when the user's PC clock time is more than

two minutes faster or slower than the SMS platform's clock time.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)

 Chapter 3

 Chapter 3, Configuring the Environment 33

 1
All other values are considered to be false.

Default: True
Notes: If set to:

 True – A warning is raised.
 False – A warning is not raised.

Example: <property name="jnlp.acs.issuePCClockWarning" value="t" />

jnlp.sms.logo

Syntax: <property name="jnlp.sms.logo" value="file" />
Description: Specifies the logo displayed on the splash screen immediately before the ACS

Logon screen appears.
At installation, the property is set to an Oracle logo GIF file.

Type: String
Optionality: Optional
Allowed: A valid network path and filename.
Default: None
Notes:
Example: <property name="jnlp.sms.logo" value="SMS/images/oracle.gif"

/>

jnlp.acs.MAX_CONTROL_PLANS_DISPLAYED

Syntax: <property name="jnlp.acs.MAX_CONTROL_PLANS_DISPLAYED"

value="num" />
Description: Specifies the maximum number of control plans that can be displayed in the

search results section of an ACS UI dialog box.
Type: String
Optionality: Optional
Allowed: 1 through 999

Default: 200
Notes:
Example: <property name="jnlp.acs.MAX_CONTROL_PLANS_DISPLAYED"

value="200" />

jnlp.acs.maximiseAcsScreens

Syntax: <property name="jnlp.acs.maximiseAcsScreens" value="value"

/>
Description: Specifies whether the windows in the ACS UI are opened at maximum size or

optimum size.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)

Chapter 3

34 ACS Technical Guide

 1
All other values are considered to be false.

Default: False
Notes: If set to:

 True – The windows in the ACS UI are opened at maximum size.
 False – The windows in the ACS UI are opened at optimum size.

Example: <property name="jnlp.acs.maximiseAcsScreens" value="t" />

jnlp.acs.paletteStyle

Syntax: <property name="jnlp.acs.paletteStyle" value="value" />
Description: Specifies the style used to display the feature palette in the Control Plan Editor

window. There are two possible feature palette styles:
 The floating panel style feature palette displays feature group names in a

list, and the feature nodes within a selected group in a floating panel. The
floating panel style enables you to quickly locate a feature node in the
palette by using the Search Palette feature to filter the available feature
nodes.

 The static panel style feature palette displays an expandable list of
feature node groups from which you select individual feature nodes in a
static panel. The Search Palette feature is not available with this style.

Type: String
Optionality: Optional
Allowed: old – Sets the feature palette to the static panel style.

 Not set – Sets the feature palette to the floating panel style.
Default: Floating panel style

Notes: To enable the jnlp.acs.paletteStyle property, clear the Java cache and
the client browser cache before restarting the Control Plan Editor.

Example: <property name="jnlp.acs.paletteStyle" value="old" />

jnlp.sms.port

Syntax: <property name="jnlp.sms.port" value="num" />
Description: Specifies the SQL*Net port for connecting to the SMS host machine.
Type: Integer
Optionality: Optional (default used if not set)
Allowed:
Default: 1521
Notes: Set at installation
Example: <property name="jnlp.sms.port" value="1521" />

jnlp.acs.ProfileN

Syntax: <property name="jnlp.acs.Profilenumber" value="new_name"/>
Description: Specifies to suppress or change the name of any of the 20 profile blocks.
Type: String
Optionality: Optional
Allowed: 1 number 20

new_name is one of the following:

 Chapter 3

 Chapter 3, Configuring the Environment 35

 – (dash): The profile block is not displayed in screens.
 String comprising any printable characters.

Default: The following table lists default profile block names in the order in which they
appear in feature node drop-down lists.
Profile1 VPN Network Profile
Profile2 VPN Station Profile
Profile3 Customer Profile
Profile4 Control Plan Profile
Profile5 Global Profile
Profile6 CLI Subscriber Profile
Profile7 Service Number Profile
Profile8 App Specific 1
Profile9 App Specific 2
Profile10 App Specific 3
Profile11 App Specific 4
Profile12 App Specific 5
Profile13 App Specific 6
Profile14 App Specific 7
Profile15 App Specific 8
Profile16 Any Valid Profile
Profile17 Temporary Storage
Profile18 Call Context
Profile19 Outgoing Extensions
Profile20 Incoming Extensions

Notes: If VPN is not installed, Profile1 and Profile2 are suppressed by default.
 If Charging Control Services is installed, profile block names associated

with Profile8 through Profile15 are changed automatically. For more
information, see CCS Technical Guide.

 If RCA is not installed, Profile19 and Profile20 are suppressed by default.
You can make them available by installing RCA or by appending them to
the sms.jnlp file.

 Feature nodes with writable fields cannot write into Profile16.
Examples: <property name="Profile1" value="–" />

<property name="Profile6" value="Originating CLI" />

jnlp.acs.requireCustomerReference

Syntax: <property name="jnlp.acs.requireCustomerReference"

value="value" />
Description: Specifies whether a customer reference number is mandatory for each ACS

customer that is created.

Chapter 3

36 ACS Technical Guide

Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: True
Notes: If set to:

 True – Customer reference numbers are mandatory for newly created
ACS customers.

 False – Customer reference numbers are optional for newly created ACS
customers.

Example: <property name="jnlp.acs.requireCustomerReference" value="f"

/>

jnlp.acs.scfs

Syntax: <property name="jnlp.acs.scfs" value="scfn" />
Description: Lists the network entities that are available for handover.

The names listed in this section are used by the following feature nodes:
 TCAP Handover (as the SCP Name list)
 RIMS MAP Query and IS41 Query (as the Return Address for mapping the

SCCP Calling Party Address)

Type: String
Optionality: Optional. However, the TCAP Handover feature node must have at least one scf

to work.
Allowed: Any scf name configured in the acs.conf file. See acsChassis SSF Configuration

(SLC) (on page 137).
Default: None
Notes: For every jnlp.acs.scfs property in the JNLP file, you must create a matching

scf entry in the acs.conf file on each SLC defining the address associated with
this entry.

Example: <property name="jnlp.acs.scfs" value="SCF_Name1,SCF_Name2"

/>

jnlp.acs.SDRfastTimeoutDefault

Syntax: <property name="jnlp.acs.SDRfastTimeoutDefault" value="secs" />
Description: Specifies the default fast timeout period, in seconds, for the Selection Dependent

Routing feature node. If the specified timeout period expires before a customer enters a
digit on their telephone keypad, the feature node exits. You can use this feature, for
example, to connect calls directly to the operator after timing out.

Type: Integer
Optionality: Optional (default used if not set)
Allowed: Any positive integer
Default: 10
Notes:
Example: <property name="jnlp.acs.SDRfastTimeoutDefault" value="5" />

 Chapter 3

 Chapter 3, Configuring the Environment 37

jnlp.sms.secureConnectionDatabaseHost

Syntax: <property name="jnlp.sms.secureConnectionDatabaseHost" value =

"(DESCRIPTION=
(ADDRESS_LIST=(ADDRESS=(PROTOCOL=type)(HOST=IPaddress)
(PORT=port))))(CONNECT_DATA=(SERVICE_NAME=servicename)))" />

Description: Specifies the connection string (including host address and port) for encrypted SSL
connections to the SMF database on a non-clustered system.
To use SSL connections to the database, set port to 2484 and set the
jnlp.sms.EncryptedSSLConnection property to true.

Type: String
Optionality: Optional (default used if not set)
Allowed:
Default:
Notes: If present, this property is used instead of the jnlp.sms.databaseID property.
Example: <property name="jnlp.sms.secureConnectionDatabaseHost" value =

"(DESCRIPTION=
(ADDRESS_LIST=(ADDRESS=(PROTOCOL=TCPS)(HOST=192.0.1.1)
(PORT=2484))))(CONNECT_DATA=(SERVICE_NAME=SMF)))" />

jnlp.sms.secureConnectionClusterDatabaseHost

Syntax: <property name="jnlp.sms.secureConnectionClusterDatabaseHost"

value = "(DESCRIPTION=
(ADDRESS_LIST=(ADDRESS=(PROTOCOL=type)(HOST=IPaddress)
(PORT=port))
(ADDRESS=(PROTOCOL=type)(HOST=IPaddress)(PORT=port)))
(CONNECT_DATA=(SERVICE_NAME=servicename)))" />

Description: Specifies the connection string (including host address and port) for encrypted SSL
connections to the SMF database on a clustered system.
To enable secure SSL connections to the database, set port to 2484 and set the
jnlp.sms.EncryptedSSLConnection property to true.

Type: String
Optionality: Optional (default used if not set)
Allowed:
Default:
Notes: If present, this property is used instead of the

jnlp.sms.secureConnectionDatabaseHost property.
Example: <property name="jnlp.sms.secureConnectionClusterDatabaseHost"

value = "(DESCRIPTION=
(ADDRESS_LIST=(ADDRESS=(PROTOCOL=TCPS)(HOST=192.0.1.1)
(PORT=2484))
(ADDRESS=(PROTOCOL=TCP)(HOST=192.0.2.1)(PORT=2484)))
(CONNECT_DATA=(SERVICE_NAME=SMF)))" />

jnlp.acs.showAnnouncementSource

Syntax: <property name="jnlp.acs.showAnnouncementSource" value="value"

/>
Description: Specifies whether announcement sources (i.e., the resource name and resource ID)

are displayed next to announcement names in ACS UI windows.

Chapter 3

38 ACS Technical Guide

Type: String
Optionality: Optional
Allowed: TRUE

 true
 YES
 yes
 Y
 y

All other values are considered to be false.
Default: True
Notes: If set to:

 True – Announcement sources are displayed.
 False – Announcement sources are not displayed.

Example: <property name="jnlp.acs.showAnnouncementSource" value="f" />

jnlp.acs.showCallPlanCopy

Syntax: <property name="jnlp.acs.showCallPlanCopy" value="value" />
Description: Specifies whether the Copy button is enabled on the ACS Numbers screen.
Type: String

Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: True
Notes: If set to:

 True – The Copy button is enabled.
 False – The Copy button is disabled.

Example: <property name="jnlp.acs.showCallPlanCopy" value="f" />

jnlp.acs.showNetwork

Syntax: <property name="jnlp.acs.showNetwork" value="value" />
Description: Specifies whether the Network field is displayed in the ACS New Customer dialog

box.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: True

 Chapter 3

 Chapter 3, Configuring the Environment 39

Notes: If set to:
 True – The Network field is displayed.
 False – The Network field is not displayed.

Example: <property name="jnlp.acs.showNetwork" value="f" />

jnlp.acs.ssfs

Syntax: <property name="jnlp.acs.ssfs" value="ssf1,ssf2,...,ssfn" />
Description: Lists the switches that are available in the IN network.

The switches listed in this section are used by the Call Initiation feature node (as
the switch name list).

Type: String
Optionality: Optional. However, the Call Initiation feature node must have at least one scf to

work.
Allowed: Any ssf name configured in the acs.conf file. See acsChassis SSF Configuration

(SLC) (on page 137).
Default: None
Notes:

Example: <property name="jnlp.acs.ssfs" value="SSF_Name1,SSF_Name2"

/>

jnlp.sms.sslCipherSuites

Syntax: <property name = "jnlp.sms.sslCipherSuites"

value="(TLS_RSA_WITH_AES_128_CBC_SHA)" />
Description: Specifies the cipher suites to use for SSL encryption. You must set this property if you

are using encrypted SSL for connecting to the SMS database.
Type: String
Optionality: Optional (default used if not set)
Allowed: (TLS_RSA_WITH_AES_128_CBC_SHA)
Default: (TLS_RSA_WITH_AES_128_CBC_SHA)
Notes: You must also set the SSL_CIPHER_SUITES property to

(TLS_RSA_WITH_AES_128_CBC_SHA) in the listener.ora and sqlnet.ora files.
Example: <property name = "jnlp.sms.sslCipherSuites"

value="(TLS_RSA_WITH_AES_128_CBC_SHA)" />

jnlp.acs.suppressedSDRDigits

Syntax: <property name="jnlp.acs.suppressedSDRDigits" value="digits" />
Description: The Selection Dependent Routing feature node allows you to route calls based on the

number, letter, or special character entered on the caller's telephone keypad.
You use the jnlp.acs.suppressedSDRDigits property to prevent users from
assigning specified digits to a calling route and to exclude those digits from the
Configure Selection Dependent Routing dialog box of the ACS Control Plan Editor.

Type: String
Optionality: Optional
Allowed: Numbers ranging from 0 (zero) through 9

 Letters ranging from A through F
 Special characters * and #

Chapter 3

40 ACS Technical Guide

Default: None
Notes:
Example: <property name="jnlp.acs.suppressedSDRDigits" value="12ab" />

jnlp.acs.SuppressTagID

Syntax: <property name="jnlp.acs.SuppressTagID" value="value" />
Description: Specifies to not include the profile tag value when displaying a profile field name

in the ACS Control Plan Editor.
For example, when jnlp.acs.SuppressTagID is set to:

 true – The profile tag 196613 displays the name "PIN Prefix"
 false – The profile tag 196613 displays the name "PIN Prefix (196613)"

Type: Boolean
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false
Default: True
Notes: If set to:

 True – Only the profile field name is displayed.
 False – Both the profile field name and the profile field value is displayed.

Example: <property name="jnlp.acs.SuppressTagID" value="True" />

jnlp.trace

Syntax: <property name="jnlp.trace" value="value" />
Description: Specifies whether to enable tracing for the Control Plan Editor. The output is displayed

in the Java Console.
Type: Boolean
Optionality: Optional (default used if not set)
Allowed: on | off, true | false, yes | no, 1 | 0, enabled | disabled
Default: Off
Notes:
Example: <property name="jnlp.trace" value="on" />

jnlp.sms.TZ

Syntax: <property name="jnlp.sms.TZ" value="timezone" />
Description: Specifies the time zone used for all time and date values displayed in NCC UI

windows.
Type: String
Optionality: Optional (default used if not set)
Allowed: Any Java supported time zone.
Default: GMT
Notes: For a full list of Java supported time zones, see Time Zones (on page 205).

Example: <property name="jnlp.sms.TZ" value="GMT" />

 Chapter 3

 Chapter 3, Configuring the Environment 41

jnlp.acs.updateCPReferences

Syntax: <property name="jnlp.acs.updateCPReferences" value="value"

/>
Description: When you update a control plan, the Control Plan Editor creates a new version of

the control plan. If any customers are scheduled to use the older version of the
control plan, the customers' service numbers or CLIs remain attached to the older
version by default. This property specifies whether you can attach customers'
service numbers or CLIs to the new control plan version.

Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: None
Notes: If set to:

 True – After an updated control plan compiles successfully, the Control
Plan Editor prompts you to select the service numbers or CLIs to attach to
the new control plan version.

 False – The existing service numbers or CLIs remain attached to the
older version of the content plan.

Example: <property name="jnlp.acs.updateCPReferences" value="t" />

jnlp.ccs.UseAnnouncements

Syntax: <property name="jnlp.ccs.UseAnnouncements"

value="value" />
Description: Specifies whether to play announcements.
Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes:
Example: <property name="jnlp.ccs.UseAnnouncements"

value="Yes" />

Chapter 3

42 ACS Technical Guide

jnlp.acs.useTNForNodeName

Syntax: <property name="jnlp.acs.useTNForNodeName" value="value" />
Description: Specifies whether the feature node name displayed in the Control Plan Editor window

is the Termination Number (TN). This applies to the following feature nodes only:
 Attempt Termination (AT)
 Unconditional Termination (UT)

The TN is displayed for any UT or AT feature node in the CPE window, without
requiring you to save each feature node to update the stored control plan data.

Type: Boolean
Optionality: Optional (default used if not set)
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes: If set to:

 True – The feature node name is displayed as the TN in the CPE window.
 False – The feature node name is displayed as the stored feature node name

in the CPE window.
You can update the TN for these feature nodes in a control plan by using the ACS
Numbers screen. See the discussion about Editing Termination Numbers in ACS
User's Guide for more information.

Example: <property name="jnlp.acs.useTNForNodeName" value="true" />

jnlp.acs.warnAboutUnfilledExits

Syntax: <property name="jnlp.acs.warnAboutUnfilledExits" value="True" />
Description: Specifies whether a control plan passes validation if any of its feature nodes are missing

exits.
This property has a dependency on the endUnlinkedExits parameter. For more
information, see endUnlinkedExits (on page 84).

Type: String
Optionality: Optional
Allowed: True

 t(rue)
 Yes
 y(es)
 1

All other values are considered to be false.
Default: False
Notes: If set to:

 True – Control plans that are missing feature node exits will pass validation. To
work, you must also set the endUnlinkedExits parameter to 1.

 False – Control plans that are missing node exits will fail during validation.
Example: <property name="jnlp.acs.warnAboutUnfilledExits" value="True" />

 Chapter 3

 Chapter 3, Configuring the Environment 43

Example JNLP Application Properties

Here is an example acs.jnlp file showing the application property settings at installation.
<jnlp spec="1.0+"

codebase="http://HOST_IP_ADDR/"

href="acs.jnlp" >

.

.

.

<resources>

<j2se version="1.8.0+" href="http://java.sun.com/products/autodl/j2se" />

<property name="jnlp.packEnabled" value="true"/>

<jar href="sms.sig.jar" />

<jar href="acs.sig.jar" main="true" />

<jar href="common.sig.jar" />

<jar href="ojdbc7.sig.jar" />

<jar href="oraclepki.sig.jar" />

<jar href="ohj.sig.jar" />

<jar href="help-share.sig.jar" />

<jar href="oracle_ice.sig.jar" />

<jar href="jewt.sig.jar" />

<jar href="share.sig.jar" />

<jar href="osd.sig.jar" />

<jar href="rims.sig.jar" />

<jar href="xms.sig.jar" />

<jar href="ses.sig.jar" />

<property name="java.util.Arrays.useLegacyMergeSort" value="true" />

<property name="jnlp.sms.TZ" value="GMT" />

<property name="jnlp.sms.host" value="HOST_IP_ADDR" />

<property name="jnlp.sms.port" value="1521" />

<property name="jnlp.sms.database" value="SMF" />

<property name="jnlp.sms.secureConnectionDatabaseHost" value="(DESCRIPTION=

(ADDRESS_LIST= (ADDRESS=(PROTOCOL=TCPS)(HOST=HOST_IP_ADDR)(PORT=2484)))

(CONNECT_DATA= (SERVICE_NAME=SMF)))" />

<property name="jnlp.sms.EncryptedSSLConnection" value="true" />

<property name="jnlp.sms.sslCipherSuites"

value="(TLS_RSA_WITH_AES_128_CBC_SHA)" />

<property name="jnlp.acs.SuppressTagID" value="TRUE" />

<property name="jnlp.acs.Profile8" value="Account Reference Profile" />

<property name="jnlp.acs.Profile9" value="Product Type Profile" />

<property name="jnlp.acs.Profile10" value="Control Plan Profile (App 3)" />

<property name="jnlp.acs.Profile12" value="CCS Global Profile" />

<property name="jnlp.acs.Profile13" value="CCS Temporary Profile (App 6)" />

<property name="jnlp.acs.Profile14" value="CCS Temporary Profile (App 7)" />

<property name="jnlp.acs.Profile15" value="CCS Temporary Profile (App 8)" />

<property name="jnlp.acs.ACSDefaultCustomerIsPrepaid" value="false" />

</resources>

<application-desc main-class="com.g8labs.acs.coreScreens.Application" />

</jnlp>

 Chapter 4, Configuring the eserv.config 45

Chapter 4

Configuring the eserv.config

Overview

Introduction

This chapter explains how to configure the ACS section of the eserv.config.

In this chapter

This chapter contains the following topics.

eserv.config Configuration ... 45
ACS Configuration in the eserv.config File .. 46
MRC Configuration .. 69

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.

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"

]

Chapter 4

46 ACS Technical Guide

}

{ 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.

eserv.config Files Delivered

Most applications come with an example eserv.config configuration in a file called eserv.config.example in
the root of the application directory, for example, /IN/service_packages/eserv.config.example.

ACS Configuration in the eserv.config File

ACS Section in eserv.config

The ACS section is part of the eserv.config file. See Example ACS configuration in eserv.config for a
detailed example of the parameters.

Reread the configuration by sending a SIGHUP to slee_acs.

Here is the high-level structure of the section.
ACS = {

countryCodes = [codes]

macroNodes = {

macronodes_parameters

}

tracing = {

tracing_parameters

}

acsChassisActions = {

acsChassisActions_parameters

}

SessionTimeInformation = {

SessionTimeInformation_parameters

}

ServiceEntries = [

 Chapter 4

 Chapter 4, Configuring the eserv.config 47

{

ServiceEntries_parameters

}

]

acsTriggerIF = {

acsTriggerIF_parameters

}

AdditionalCheckMOLIPrefix = {

checkMOLIPrefixes_parameters

}

FCI = {

FCI_parameters

}

NP = {

NP_parameters

}

}

countryCodes

Syntax: countryCodes = [codes]
Description: The list of country codes supported for location number normalization.
Type: Array
Optionality: Optional (default used if not set)
Allowed: International country codes
Default:
Notes: This is used when roaming to determine the location of the caller and add country

code to called number if appropriate.
Example: countryCodes = [

 "61" # Australia
 "64" # New Zealand
 "65" # Singapore
 "44" # United Kingdom
 "1" # USA/Canada
]

macroNodes Configuration

The macroNodes configuration in the ACS section of the eserv.config supports configuration of ACS
feature nodes.

Here is an example of the macroNodes section.
macroNodes = {

ATPD = {

ReleaseInApplyCharging = true

}

}

ReleaseInApplyCharging

Syntax: ReleaseInApplyCharging = true|false
Description: Used in ATPD (Attempt Terminate to Pending TN with Duration) feature nodes to

send a TCAP Disconnect(2) operation instead of a TCAP Release operation.

Chapter 4

48 ACS Technical Guide

Type: Boolean
Optionality: Optional (default used if not set)
Allowed: true, false
Default: true
Notes:
Example: ReleaseInApplyCharging = false

Tracing Configuration

The ACS configuration supports the following tracing parameters.
tracing = {

enabled = true

origAddress = [

"0064212",

"0064213",

"0064214"

]

destAddress = [

"0064213",

"0064214"

]

traceDebugLevel = "all"

}

enabled

Syntax: enabled = true|false
Description: Enables the tracing functionality.
Type: Boolean
Optionality: Optional, default used if not set.
Allowed: true, false
Default: false
Notes: Turning on tracing may dramatically increase system load. Only turn on in a

production system if you have specified very limited tracing.
Example: enabled = true

origAddress

Syntax: origAddress = ["address1","address2",...,"addressN"]
Description: A list of Originating Addresses to trace.
Type: Array of number strings
Optionality: Optional
Allowed: The full originating address number.
Default: None
Notes: This may be an empty array list [], however to trace anything there must be at

least one address in either the origAddress or destAddress parameters.
Example: origAddress = ["0064212","0064213","0064214"]

destAddress

Syntax: destAddress = ["address1","address2",...,"addressN"]
Description: A list of Destination Addresses to trace.
Type: Array of number strings

 Chapter 4

 Chapter 4, Configuring the eserv.config 49

Optionality: Optional
Allowed: The full destination address number.

Default: None
Notes: This may be an empty array list [], however to trace anything there must be at

least one address in either the origAddress or destAddress parameters.
Example: destAddress = ["0064213","0064214"]

traceDebugLevel

Syntax: traceDebugLevel = "flag1[,flag2,...]"
Description: Identifies the debug level for the addresses being traced.
Type: String
Optionality: Required (if enabled=true)
Allowed: Any valid flag.

A useful method of finding which flags are relevant to the tracing you want to do is
to:
1 Run your call on a model environment with DEBUG=all

Result: Debug will report all relevant sections.
2 Check through the debug and identify which sections to report or suppress.
3 Change the debug settings.
4 Rerun the call.

Default: "all,-COMMON_escher_detail,-COMMON_escher_dump,-slee_api,-cmnTimeout,-
cmnCacheDetail,-Config,-beVWARS_detail,-beSyncDetail"

Notes: traceDebugLevel = flag turns only flag on.
traceDebugLevel=all,-flag,-flag2 turns all debug on, and then turns flag and
flag2 off.
Any section can be removed from the trace by preceding with a minus sign.
The output columns are also configurable, and can be turned off.
By default the columns are:
date file line pid section message

Columns in output are:

 * display:name the program name registered with

cmnErrorSetProgram(), off by default

 * display:date the date in YYYY/MM/DD HH:MM:SS format

 * display:file the source filename

 * display:line the source line number

 * display:pid the process ID

 * display:section the debug section

The parameter string value must be enclosed in quotes.
Examples: traceDebugLevel="all"

Traces everything for the original and or destination addresses.
traceDebugLevel="cmnConfig,slee_api"
Traces cmnConfig and slee_api sections for the original and or destination
addresses.
traceDebugLevel="all,-cmnEscher"
Traces everything except cmnEscher section for the original and or destination
addresses.
traceDebugLevel="all,-cmnEscher,-display:file"
Traces everything except cmnEscher section for the original and or destination
addresses, and removes the file column from the output.

Chapter 4

50 ACS Technical Guide

acsChassisActions Configuration

Here is a an example of the acsChassisActions configuration of the ACS section of the eserv.config.
acsChassisActions = {

mscAddressForEdr = [

{

mscAddress = "123456789"

encoding = "BCD"

},

{

mscAddress = "987654321"

encoding = "ASCII"

}

]

}

encoding

Syntax: encoding = "code"
Description: The encoding of the MSC address
Type: String
Optionality: Optional
Allowed: Values:

 "BCD" (Binary Coded Decimal)
 "ASCII"

Default: BCD
Notes: Member of mscAddressForEdr (on page 50) array
Example: encoding = "BCD"

mscAddress

Syntax: mscAddress = "addr"
Description: The MSC address (in the CallReferenceNumber)
Type: String
Optionality: Optional
Allowed:
Default:
Notes: Member of mscAddressForEdr (on page 50) array
Example: mscAddress = "123456789"

mscAddressForEdr

Syntax: mscAddressForEdr = [addr_parameters]
Description: Array of MSC addresses and their encoding. This is used by the Add EDR Field

chassis action.
Type: Array
Optionality: Optional (default used if not set).
Allowed:
Default: All mscAddresses are encoded as BCD.
Notes:

 Chapter 4

 Chapter 4, Configuring the eserv.config 51

Example: mscAddressForEdr = [
 {
 mscAddress = "123456789"
 encoding = "BCD"
 }
]

SessionTimeInformation Configuration

The SessionTimeInformation configuration in the ACS section of the eserv.config supports the
facility for the processing of session time information for inbound interfaces such as EDR post
processing control agents.

Here is a an example of the section.
SessionTimeInformation = {

STIServiceKey = 122

IDPExtTypeEDRId = 901

extractEdrId = true

IDPExtTypeCallStartTime = 902

extractCallStartTime = true

callStartTimeFormat = "YYYYMMDDHH24MISS"

IDPExtTypeCallAnswerTime = 903

extractCallAnswerTime = true

callAnswerTimeFormat = "YYYYMMDDHH24MISS"

IDPExtTypeCallEndTime = 904

extractCallEndTime = true

callEndTimeFormat = "YYYYMMDDHH24MISS"

IDPExtTypeEDRTimeZone = 905

extractEdrTimeZone = true

}

callAnswerTimeFormat

Syntax: callAnswerTimeFormat = "format"
Description: Specifies the format of the call answer time string
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: "YYYYMMDDHH24MISS"
Notes:
Example: callAnswerTimeFormat = "YYYYMMDDHH24MISS"

callEndTimeFormat

Syntax: callEndTimeFormat = "format"
Description: The format of call end time time string.
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: "YYYYMMDDHH24MISS"
Notes:
Example: callEndTimeFormat = "YYYYMMDDHH24MISS"

Chapter 4

52 ACS Technical Guide

callStartTimeFormat

Syntax: callStartTimeFormat = "format"
Description: The format of call start time time string.
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: "YYYYMMDDHH24MISS"
Notes:
Example: callStartTimeFormat = "YYYYMMDDHH24MISS"

extractCallAnswerTime

Syntax: extractCallAnswerTime = true|false
Description: Enable or disable extraction of call answer time from IDP extension.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: true, false
Default: true
Notes:
Example: extractCallAnswerTime = true

extractCallEndTime

Syntax: extractCallEndTime = true|false
Description: Enable or disable extraction of EDR ID from IDP extension
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: true, false
Default: true
Notes:
Example: extractCallEndTime = true

extractCallStartTime

Syntax: extractCallStartTime = true|false
Description: Enable or disable extraction of call start time from IDP extension
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: true, false
Default: true
Notes:
Example: extractCallStartTime = true

extractEdrId

Syntax: extractEdrId = true|false
Description: Enable or disable extraction of EDR ID from IDP extension.
Type: Boolean
Optionality: Optional (default used if not set).

 Chapter 4

 Chapter 4, Configuring the eserv.config 53

Allowed: true, false
Default: true
Notes:
Example: extractEdrId = true

extractEdrTimeZone

Syntax: extractEdrTimeZone = true|false
Description: Enable or disable extraction of timezone from IDP extension
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: true, false
Default: true
Notes:
Example: extractEdrTimeZone = true

IDPExtTypeCallAnswerTime

Syntax: IDPExtTypeCallAnswerTime = id
Description: The ID of IDP Extension in which the call answer time is passed to ACS.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 903
Notes:
Example: IDPExtTypeCallAnswerTime = 903

IDPExtTypeCallEndTime

Syntax: IDPExtTypeCallEndTime = value
Description: The ID of IDP Extension in which the Call end time is passed to ACS.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 904
Notes:
Example: IDPExtTypeCallEndTime = 904

IDPExtTypeCallStartTime

Syntax: IDPExtTypeCallStartTime = id
Description: The ID of IDP Extension in which the call start time is passed to ACS.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 901
Notes:
Example: IDPExtTypeCallStartTime = 902

Chapter 4

54 ACS Technical Guide

IDPExtTypeEDRId

Syntax: IDPExtTypeEDRId = id
Description: The ID of IDP Extension in which the EDR ID is passed to ACS.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 901
Notes:
Example: IDPExtTypeEDRId = 901

IDPExtTypeEDRTimeZone

Syntax: IDPExtTypeEDRTimeZone = id
Description: The ID of IDP Extension in which the timezone is passed to ACS
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 901
Notes:
Example: IDPExtTypeEDRTimeZone = 905

STIServiceKey

Syntax: STIServiceKey = skey
Description: The service key on which session time based (offline) calls are to be expected.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 0 - set to 0 to disable session data processing
Notes: This must match the service key in slee.cfg that you wish to run this service for on

slee_acs.
Example: STIServiceKey = 122

ServiceEntries Configuration

You can optionally define ServiceEntries configuration in the ACS section of the eserv.config file to
configure ACS services that will be handled by the specified service libraries. Each entry in the
ServiceEntries array defines the service loaders that a particular service handle should use, and also
defines how number selection should work for the service handle. This method of defining service
entries has the same purpose as configuring ServiceEntry lines in the acs.conf configuration file, but it
has the following advantages:

 The configuration is easy to read
 The configuration is very flexible because you can specify a list of service libraries for each service

library function

Important: Each service entry must be configured either in eserv.config or in acs.conf but not in both. For
more information about configuring service entries in acs.conf, see acsChassis ServiceEntry
Configuration (on page 123).

Here is an example of the ServiceEntries configuration:
ServiceEntries = [

 Chapter 4

 Chapter 4, Configuring the eserv.config 55

{

ServiceName = "MyTestService"

Methods = {

acsChassisInitSL = ["lib1.so", "lib2.so", "lib3.so"]

acsChassisLoadService = ["lib1.so", "lib3.so"]

acsChassisPrePOR = ["lib2.so", "lib1.so"]

acsChassisCallTerminated = ["lib1.so"]

acsChassisPreCTR = ["lib1.so"]

acsChassisPreETC = ["lib1.so"]

}

AddressSources = {

NetworkCP = [

{ source = "callingPartyNumber", screening = "network" }

{ source = "callingPartyNumber", screening = "user" }

{ source = "additionalCallingPartyNumber", screening = "network" }

{ source = "additionalCallingPartyNumber", screening = "user" }

{ source = "extensionNumber", extension=4 }

{ source = "cellIDorLAI" }

{ source = "Empty" }

]

LogicalCP = [

{ source = "callingPartyNumber", screening = "user" }

{ source = "callingPartyNumber", screening = "network" }

]

}

}

]

AddressSources

Syntax: AddressSources = [AddressSources_parameters]
Description: Lists the sources used to populate various ACS buffers that may then be used by

the service loader, chassis actions, or control plan. For a list of allowed values,
see Allowed.

Type: Array
Optionality: Optional (default used if not set)
Allowed: Use:

 NetworkCP – To specify the sources for the network calling party
number

 LogicalCP – To specify the sources for the logical calling party number
 ConnectDRA – To specify the sources for the default destination routing

address to put in a Connect operation, and also the default pending
termination number

 ConnectCLI – To specify the sources for the calling party ID in a
Connect operation

 RedirectingParty – To specify the sources for the redirecting party ID
in a Connect operation

 OriginalCP – To specify the sources for the original called party ID in a
Connect operation

Default:
Notes:

Chapter 4

56 ACS Technical Guide

Example: AddressSources = {

NetworkCP = [

{ source = "callingPartyNumber", screening =

"network"}

{source = "callingPartyNumber", screening = "user" }

]

LogicalCP = [

{ source = "callingPartyNumber", screening =

"network"}

{source = "callingPartyNumber", screening = "user" }

]

}

Methods

Syntax: Methods = {Methods_parameters}
Description: Array of ACS chassis functions that may be invoked by the service, and the

service libraries to associate with each function.
Type: Array
Optionality: Required
Allowed: You must specify the following required ACS chassis functions:

 acsChassisInitSL() – Invoked by ACS chassis when it loads the
shared library at startup time. You use this function to initialize global
variables, and read configuration tables and files.

Note: You must include the full list of libraries that will be loaded by the service
in the definition for the acsChassisInitSL()function.

 acsChassisLoadService() – Invoked by ACS chassis at the
beginning of a new session, call, or event, that the network starts.

You can specify one or more of the following optional ACS chassis functions:
 acsChassisPrePOR() – Called by ACS when a feature node within the

control plan requests a specific network action or when
acsChassisLoadService() returns a response that causes a specific
network action.

 acsChassisCallTerminated() – Performs post-call cleanup when a
call has been terminated

 acsChassisPreCTR() – Controls the FurnishChargingInformation (FCI)
and SendChargingInformation (SCI) that is sent with outbound Connect
To Resource (ETC) or ReleaseCall operations

 acsChassisPreETC() – Controls the FurnishChargingInformation (FCI)
and SendChargingInformation (SCI) that is sent with outbound
EstablishTemporaryConnect (ETC) operations

For more information about the allowed functions, see SDK Developer's Guide.
Notes: The service libraries specified for a function run in list order. For example, to run

the acsChassisLoadService() function first from ccsSvcLibrary.so, and
then from libmyServiceExample1.so, specify the following configuration:
acsChassisLoadService = ["ccsSvcLibrary.so",

"libmyServiceExample1.so"]

 Chapter 4

 Chapter 4, Configuring the eserv.config 57

Example: Methods = [

{

acsChassisInitSL = ["ccsSvcLibrary.so",

"libmyServiceExample1.so"]

acsChassisLoadService = [

"ccsSvcLibrary.so","libmyServiceExample1.so"]

acsChassisPrePOR = ["libmyServiceExample1.so"]

acsChassisCallTerminated = ["libServiceExample1.so"]

}

]

ServiceName

Syntax: ServiceName = "str"
Description: The name of the service that will be handled by the service libraries specified in

the Methods section.
Type: String
Optionality: Required
Allowed:
Default:
Notes:
Example: ServiceName = "MyTestService"

screening

Syntax: screening = "user|network"
Description: Sets the screening indicator for the source number to either user provided, or

network provided.
Type: Boolean
Optionality: Required
Allowed: user or network
Default:
Notes:
Example: screening = "user"

source

Syntax: source = "str"
Description: Sets the ACS buffer to use for this variable in the AddressSources list. For more

information address sources, see acsChassis ServiceEntry Configuration (on
page 123).

Type: String
Optionality: Required

Chapter 4

58 ACS Technical Guide

Allowed: Use any of the following values:
 callingParty
 firstRedirectingParty – This is the original called party ID from the IDP
 lastRedirectingParty – This is the redirecting party ID from the IDP
 additionalCallingParty
 imsi
 cellIDorLAI
 locationNumber
 mscAddress
 locationInfoLocationNumber
 calledParty
 vlrNumber
 Empty
 extensionNumber – You configure the extension number by using the

following configuration format. source = "extensionNumber",
extension = int, where int is a value between 0 and 9.

Notes: When ACS populates a buffer, ACS searches the list of number sources until it
finds one that matches in the IDP. If ACS does not find a match then the buffer is
left blank.

Example: source = "callingPartyNumber"

acsTriggerIF Configuration

Oracle Communications Billing and Revenue Management (BRM) is able to trigger notifications off the
back of the AAA opcodes which drive the real-time charging interaction. The NCC architecture takes
advantage of the BRM In-Session Notifications by triggering control plans at the point they are received.
See BRM Charging Driver Technical Guide for details on in-session notification mapping from BRM to
NCC.

See the Triggers topic in ACS User's Guide for control plan trigger definitions.

The ACS SLEE interface (acsTriggerIF) generates an IDP to trigger a control plan on receipt of a SLEE
event containing control plan trigger details and IDP data.

Here is an example of the acsTriggerIF section.
acsTriggerIF = {

sleeInterfaceName = "acsTriggerIF"

sleeServiceKey = 1

overrideSleeServiceKey = 0

inapServiceKey = 1

statisticsEnabled = true

noActivitySleepTime = 10000

triggerTimeOutSecs = 10

deleteTagsAfterTrigger = [

1312070, # ISN Balance

1312052, # ISN Credit Threshold Balance

1312075, # ISN Failure Reason

1312074, # ISN Lifecycle State

1312050, # ISN Preferred Channel

1312051, # ISN Preferred Time

1312073, # ISN Rating Status

1312068, # ISN Streaming Threshold

1312066 # ISN Subscription Expiry

]

numberRules = [

 Chapter 4

 Chapter 4, Configuring the eserv.config 59

 { prefix="", min=0, max = 100, remove=0, prepend="", resultNoa=4 }

]

}

deleteTagsAfterTrigger

Syntax: deleteTagsAfterTrigger = [tags]
Description: List of profile tags which should be deleted after they are sent in a trigger event.
Type: Array
Optionality: Optional (default used if not set)
Allowed: Valid profile tags, matching those defined in the

bcdActionHandler.InSessionNotificationMapping section of
eserv.config. See BRM Charging Driver Technical Guide.

Default: []
Notes: Not specified means no tags will be deleted.
Example: deleteTagsAfterTrigger = [

 1312070, # ISN Balance
 1312052, # ISN Credit Threshold Balance
 1312075, # ISN Failure Reason
 1312074, # ISN Lifecycle State
 1312050, # ISN Preferred Channel
 1312051, # ISN Preferred Time
 1312073, # ISN Rating Status
 1312068, # ISN Streaming Threshold
 1312066 # ISN Subscription Expiry
]

inapServiceKey

Syntax: inapServiceKey = int
Description: The INAP service key that acsTriggerIF should use for generated IDP messages

if not specified by the trigger event data.
Type: Integer
Optionality: Optional (default used if not set)
Allowed:
Default: 1
Notes:
Example: inapServiceKey = 1

noActivitySleepTime

Syntax: noActivitySleepTime = usecs
Description: Period (microseconds) to sleep if no activity detected by last poll.
Type: Integer
Optionality: Optional (default used if not set)
Allowed:
Default: 10000
Notes: Zero (0) means no sleep.
Example: noActivitySleepTime = 10000

Chapter 4

60 ACS Technical Guide

numberRules

Syntax: numberRules = [rules]
Description: Rules for denormalizing numbers to send to slee_acs in an IDP.
Type: Array
Optionality: Optional (default used if not set)
Allowed:
Default: no rules applied
Notes: The rule below assumes that all numbers in trigger events start with a country

code# and should be sent in international format (NOA= 4).
Example: numberRules = [

 { prefix="", min=0, max = 100, remove=0, prepend="",

resultNoa=4 }
]

overrideSleeServiceKey

Syntax: overrideSleeServiceKey = int
Description: The SLEE service key that acsTriggerIF should *always* send generated IDP

messages to. This overrides the sleeServiceKey config option and the trigger
event data.

Type: Integer
Optionality: Optional (default used if not set)
Allowed:
Default: 0
Notes: Zero (0) means no override.
Example: overrideSleeServiceKey = 0

sleeInterfaceName

Syntax: sleeInterfaceName = "IFName"
Description: The SLEE interface name of the acsTriggerIF process.

Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: "acsTriggerIF"
Notes:
Example: sleeInterfaceName = "acsTriggerIF"

sleeServiceKey

Syntax: sleeServiceKey = int
Description: The SLEE service key that acsTriggerIF should send generated IDP messages to

if not specified by the trigger event data.
Type: Integer
Optionality: Optional (default used if not set)
Allowed:
Default: 1
Notes:
Example: sleeServiceKey = 1

 Chapter 4

 Chapter 4, Configuring the eserv.config 61

statisticsEnabled

Syntax: statisticsEnabled = true|false
Description: Set whether acsTriggerIF should log statistics or not.
Type: Boolean
Optionality: Optional (default used if not set)
Allowed: true, false
Default: true
Notes:
Example: statisticsEnabled = true

triggerTimeOutSecs

Syntax: triggerTimeOutSecs = seconds
Description: The maximum period (in seconds) that acsTriggerIF should wait for a response to

an IDP trigger event before giving up and closing the dialog.
Type: Integer
Optionality: Optional (default used if not set)
Allowed:
Default: 10
Notes:
Example: triggerTimeOutSecs = 10

Statistics Updated by acsTriggerIF

The following statistic definitions have been defined for application "Acs_Service". These statistics are
turned on by default. Control this behavior by setting the acsTriggerIF statisticsEnabled (on page 61)
parameter. For each required extra statistic, turn the statistic on using the SMS Statistics Management
screen (see SMS User's Guide).

Statistic Description

TRIGGER_FAIL The number of failed control plan triggers.
TRIGGER_SUCCESS The number of successful control plan triggers.
TRIGGER_TIMEOUT The number of timed out control plan triggers.

AdditionalCheckMOLIPrefix Configuration

The MoLI (Mobile origin Location Information) standard is used by Australian Telecommunications
companies to identify the location of mobile callers.

The checkMOLIPrefix parameter, which you configure in the acs.conf file, enables you to specify only
a single prefix on a dialed number that identifies the prefix as containing a MoLI code. If the dialed
number has the prefix specified, then ACS removes the prefix and applies MoLI decoding rules in order
to place the three digit MoLI code from the number into the calling network address field.

You can configure up to 19 additional MoLI prefixes in the ACS, AdditionalCheckMOLIPrefix section in
the eserv.config configuration file on the SLC. You configure the additional MoLI prefixes by using the
following syntax:
ACS = {

AdditionalCheckMOLIPrefix = {

checkMOLIPrefixes = [

"int",

Chapter 4

62 ACS Technical Guide

"int",

..

]

}

}

The checkMOLIPrefixes array has the following characteristics:

checkMOLIPrefixes

Syntax: checkMOLIPrefixes = [

"int",

"int",

..

]

Description: The checkMOLIPrefixes array is a comma separated list of the additional MoLI
prefixes to check, where int is a MoLI prefix.

Type: Array
Optionality: Optional
Allowed: Up to 19 additional MoLI prefixes
Notes: You must also configure the single MoLI prefix in the CheckMOLIPrefix (on page 93)

parameter in acs.conf for the MoLI functionality to be available.
Example: checkMOLIPrefixes = [

"121",

"122",

"123",

"124",

"125",

"126"

]

FCI Configuration

For correct operation with a Siemens INAP (SINAP 5) switch, NCC sends a Furnish Charging
Information (FCI) operation before every Connect, Continue, ReleaseCall,
EstablishTemporaryConnection, and ConnectToResurce operation. NCC extracts the FCI content to
send from the appropriate profile block and tags.

An FCI operation can contain between one and five billing items. If the extracted FCI content contains
more than five billing items, slee_acs can send a second FCI operation that contains up to five
additional billing items. A maximum of 10 billing items can be sent. Examples of billing items sent in FCI
operations are "calling number", "called number", and "prepaid/postpaid flag".

In addition to billing items, the FCI contents can include the following information:

 Service number (from the original called party buffer or another buffer)
 Auto-incrementing counter (“A” for first FCI, “B” for second, and so on)
 Mobile location indicator from the calling party network address buffer or another buffer
 Country code from the service number profile
 Service code from the service number profile
 Profile tags populated by the FCI fields in the Edit Service Numbers dialog box
 Profile tags: FCI On (70), FCI Service Code (71), FCI Country Code (72)

The FCI operation for a Siemens INAP requires the following shared library, which is installed with NCC:
/IN/service_packages/AAPT/lib/libfciService.so

Here is an example of the FCI configuration section:
FCI = {

 serviceKeys = [

 Chapter 4

 Chapter 4, Configuring the eserv.config 63

 9810, "91900001", "0xff1911100" etc.

]

}

serviceKeys

Syntax: serviceKeys = [key1, ...]
Description: Specifies which INAP service keys receive FCI data
Type: Integer, String
Optionality: Required
Allowed: Integer, String, and String with Hex ("0x...") formats are supported.
Default: []
Example: serviceKeys = [9810, "91900001", "0xff1911100"]

fciFlagProfileTag

Syntax: fciFlagProfileTag = tag
Description: If the profile tag used for the FCI flag is not standard, specifies the profile tag to use for

the FCI flag
Type: Integer
Optionality: Optional
Allowed:
Default: None
Example: fciFlagProfileTag = 70

serviceIndicatorProfileTag

Syntax: serviceIndicatorProfileTag = tag
Description: If the profile tag used for the service indicator flag is not standard, specifies the profile

tag to use for the service indicator flag.
Type: Integer
Optionality: Optional
Allowed:
Default: None
Example: serviceIndicatorProfileTag = 71

countryCodeProfileTag

Syntax: countryCodeProfileTag = tag
Description: If the profile tag used for the country code is not standard, specifies the profile tag to

use for the country code.
Type: Integer
Optionality: Optional
Allowed:
Default: None
Example: countryCodeProfileTag = 72

NP Configuration

The following number portability (NP) shared library replaces the destination routing address in the
Connect operation if the number has been ported to another operator:

Chapter 4

64 ACS Technical Guide

/IN/service_packages/AAPT/lib/libnpService.so

For example, it might replace "02 1111 2222" with "1456 43 02 1111 2222".

The shared library queries the NP tables directly.

Here is an example of the NP configuration section:
 NP = {

 enableService = true

 mode = "whitelist"

 serviceKeys = [

 10, # Toll Free EWSD Private Plane

 30 # Toll Free Genband National Plane

]

 ignoredTermNumberPrefixes = [

 "14"

]

 additionalPrefix = "AA"

 additionalPrefixServiceKeys = [

 30 # Toll Free Genband National Plane

]

}

enableService

Syntax: enableService = true | false
Description: Specifies whether to execute the NP service logic (libnpService.so).
Type: Boolean
Optionality: Optional (default used if not set)
Allowed: true, false
Default: true
Example: enableService = true

mode

Syntax: mode = "whitelist" | "blacklist"
Description: Specifies how to treat the configured service keys.

 "whitelist" means INAP connect operations associated with the service keys
(serviceKeys) will trigger an NP lookup or translation.

 "blacklist' means INAP connect operations associated with the service keys
(serviceKeys) will not trigger an NP lookup or translation.

Type: String
Optionality: Optional (default used if not set)
Allowed: "whitelist" or "blacklist"
Default: "whitelist"
Example: mode = "whitelist"

serviceKeys

Syntax: serviceKeys = [key1, ...]
Description: Specifies the service keys that trigger (whitelist) or do not trigger (blacklist) an NP

lookup.
Type: Array

 Chapter 4

 Chapter 4, Configuring the eserv.config 65

Optionality: Optional (default used if not set)
Allowed:
Default: []
Example: serviceKeys = [10, # Toll Free EWSD Private Plane

 30 # Toll Free Genband National Plane
]

ignoredTermNumberPrefixes

Syntax: ignoredTermNumberPrefixes = ["prefix", ...]
Description: For a call that terminates to a DRA and matches a prefix in this list, specifies that it does

not trigger an NP lookup regardless of its service key.
Type: Array
Optionality: Optional (default used if not set)
Allowed:
Default: []
Example: ignoredTermNumberPrefixes = ["14"]

additionalPrefix

Syntax: additionalPrefix = "pre"
Description: An additional prefix that is added to the DRA for calls that trigger an NP lookup and

match one of the service keys specified by additionalPrefixServiceKeys
Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: ""
Example: additonalPrefix = "AA"

additionalPrefixServiceKeys

Syntax: additionalPrefixServiceKeys = [key1, ...]
Description: A list of service keys against which calls that trigger an NP lookup are matched. If the

service key matches a service key in the list, adds the additionalPrefix prefix to
the DRA after NP translation. Adds the prefix regardless of whether the NP lookup finds
a PQYZ entry.

Type: Array
Optionality: Optional (default used if not set)
Allowed:
Default: []
Example: additionalPrefixServiceKeys = [

 30 # Toll Free Genband National Plane
]

ACS_Prefix Service Entry for FCI and NP Configurations

The FCI and NP configurations require the following service entry for the ACS_Prefix service name. See
ServiceEntries Configuration (on page 54) for descriptions of the parameters.

There is only one ServiceEntries section so these service entry parameters for ACS_Prefix should be
added to any existing sections for other service names.

Chapter 4

66 ACS Technical Guide

Note: The service name and the method order are important. You potentially might want to define the
same entries for the service "ACS".
ServiceEntries = [

 {

 ...

 AddressSources = {}

 MinSleeEventSize = 1024

 ServiceName = "ACS_Prefix"

 Methods = {

 acsChassisLoadService = ["libnpService.so", "libacsService.so",

"libfciService.so"]

 acsChassisPreETC = ["libacsService.so", "libfciService.so"]

 acsChassisPreCTR = ["libacsService.so", "libfciService.so"]

 acsChassisPrePOR = ["libnpService.so", "libacsService.so",

"libfciService.so"]

 acsChassisStoreProfile = ["libacsService.so"]

 acsChassisReLoadProfiles = ["libacsService.so"]

 acsChassisLoadProfiles = ["libacsService.so"]

 acsChassisProcessCall = ["libacsService.so"]

 acsChassisCallTerminated = ["libacsService.so"]

 acsChassisInitSL = ["libnpService.so", "libacsService.so" ,

"libfciService.so"]

 acsChassisGetCDRContent = ["libacsService.so"]

 }

 }

]

Example ACS Configuration in eserv.config

This is an example of the ACS section of the eserv.config file.
ACS = {

countryCodes = [

"97"

"64"

"65"

"44"

"1"

]

macroNodes = {

ATPD = {

ReleaseInApplyCharging = true

}

}

tracing = {

enabled = true

origAddress = [

"0064212",

"0064213",

"0064214"

]

destAddress = [

"0064213",

"0064214"

]

traceDebugLevel = "all"

}

acsChassisActions = {

mscAddressForEdr = [

 Chapter 4

 Chapter 4, Configuring the eserv.config 67

{

mscAddress = "123456789"

encoding = "BCD"

},

{

mscAddress = "987654321"

encoding = "ASCII"

}

]

}

SessionTimeInformation = {

STIServiceKey = 122

IDPExtTypeEDRId = 901

extractEdrId = true

IDPExtTypeCallStartTime = 902

extractCallStartTime = true

callStartTimeFormat = "YYYYMMDDHH24MISS"

IDPExtTypeCallAnswerTime = 903

extractCallAnswerTime = true

callAnswerTimeFormat = "YYYYMMDDHH24MISS"

IDPExtTypeCallEndTime = 904

extractCallEndTime = true

callEndTimeFormat = "YYYYMMDDHH24MISS"

IDPExtTypeEDRTimeZone = 905

extractEdrTimeZone = true

}

ServiceEntries = [

{

ServiceName = "MyTestService"

Methods = {

acsChassisInitSL = ["lib1.so", "lib2.so", "lib3.so"]

acsChassisLoadService = ["lib1.so", "lib3.so"]

acsChassisPrePOR = ["lib2.so", "lib1.so"]

acsChassisCallTerminated = ["lib1.so"]

acsChassisPreCTR = ["lib1.so"]

acsChassisPreETC = ["lib1.so"]

}

AddressSources = {

NetworkCP = [

{ source = "callingPartyNumber", screening = "network" }

{ source = "callingPartyNumber", screening = "user" }

{ source = "additionalCallingPartyNumber", screening = "network" }

{ source = "additionalCallingPartyNumber", screening = "user" }

{ source = "extensionNumber", extension=4 }

{ source = "cellIDorLAI" }

{ source = "Empty" }

]

LogicalCP = [

{ source = "callingPartyNumber", screening = "user" }

{ source = "callingPartyNumber", screening = "network" }

]

}

MinSleeEventSize = 1024

ServiceName = "ACS_Prefix"

Methods = {

Chapter 4

68 ACS Technical Guide

acsChassisLoadService = ["libnpService.so", "libacsService.so",

"libfciService.so"]

acsChassisPreETC = ["libacsService.so", "libfciService.so"]

acsChassisPreCTR = ["libacsService.so", "libfciService.so"]

acsChassisPrePOR = ["libnpService.so", "libacsService.so",

"libfciService.so"]

acsChassisStoreProfile = ["libacsService.so"]

acsChassisReLoadProfiles = ["libacsService.so"]

acsChassisLoadProfiles = ["libacsService.so"]

acsChassisProcessCall = ["libacsService.so"]

acsChassisCallTerminated = ["libacsService.so"]

acsChassisInitSL = ["libnpService.so", "libacsService.so" ,

"libfciService.so"]

acsChassisGetCDRContent = ["libacsService.so"]

}

}

]

acsTriggerIF = {

sleeInterfaceName = "acsTriggerIF"

sleeServiceKey = 1

overrideSleeServiceKey = 0

inapServiceKey = 1

statisticsEnabled = true

noActivitySleepTime = 10000

triggerTimeOutSecs = 10

deleteTagsAfterTrigger = [

1312070, # ISN Balance

1312052, # ISN Credit Threshold Balance

1312075, # ISN Failure Reason

1312074, # ISN Lifecycle State

1312050, # ISN Preferred Channel

1312051, # ISN Preferred Time

1312073, # ISN Rating Status

1312068, # ISN Streaming Threshold

1312066 # ISN Subscription Expiry

]

numberRules = [

 { prefix="", min=0, max = 100, remove=0, prepend="", resultNoa=4 }

]

}

AdditionalCheckMOLIPrefix = {

checkMOLIPrefixes = [

"121",

"122",

"123",

"124",

"125",

"126"

]

}

FCI = {

 serviceKeys = [

 9810, "91900001", "0xff1911100" etc.

]

}

NP = {

 enableService = true

 mode = "whitelist"

 Chapter 4

 Chapter 4, Configuring the eserv.config 69

 serviceKeys = [

 10, # Toll Free EWSD Private Plane

 30 # Toll Free Genband National Plane

]

 ignoredTermNumberPrefixes = [

 "14"

]

 additionalPrefix = "AA"

 additionalPrefixServiceKeys = [

 30 # Toll Free Genband National Plane

]

}

}

MRC Configuration

locationInfoRetrieval Configuration

In order to make slee_acs send AnyTimeInterrogation, so that it can do mid-call tariff changes if the
subscriber moves, you need to configure the locationInfoRetrieval parameters in the MRC section
of eserv.config.
MRC = {

locationInfoRetrieval = {

LocationInfoPollEnabled = true

LocationInfoTcapInterfaceName = "m3ua_if"

LocationInfoGSMScfAddress = "12345678"

LocationInfoGSMScfMapNoa = 1

LocationInfoOriginatingSubsystemNumber = 147

LocationInfoDestinationSubsystemNumber = 6 # HLR

LocationInfoRequestTimeout = 5

}

}

The locationInfoRetrieval parameter is optional. However, if the parameter is present, to
configure the parameter to send AnyTimeInterrogation, the following parameters must be set to a valid
value other than their default:

 LocationInfoGSMScfAddress
 LocationInfoPollEnabled
 LocationInfoTcapInterfaceName

The following parameters specify parts of the GSM SCF address parameter of AnyTimeInterrogation.
They are also used for the SCCP originating address of the message containing the
AnyTimeInterrogation:

 LocationInfoGSMScfAddress
 LocationInfoGSMScfMapNoa
 LocationInfoOriginatingSubsystemNumber
 LocationInfoDestinationSubsystemNumber
 LocationInfoRequestTimeout

LocationInfoDestinationSubsystemNumber

Syntax: LocationInfoDestinationSubsystemNumber = num
Description: The SCCP subsystem number to put in the destination address.

Chapter 4

70 ACS Technical Guide

Type: Integer
Optionality: Required if locationInfoRetrieval is present
Allowed:
Default: 0
Notes:
Example: LocationInfoDestinationSubsystemNumber = 6

LocationInfoGSMScfAddress

Syntax: LocationInfoGSMScfAddress = "address"
Description: The digits of the GSM SCF address and Global Title.
Type: String
Optionality: Required if locationInfoRetrieval is present
Allowed:
Default: ""
Notes: The default setting will turn off the function.
Example: LocationInfoGSMScfAddress = "12345678"

LocationInfoGSMScfMapNoa

Syntax: LocationInfoGSMScfMapNoa = NoA
Description: The nature of address of the GSM SCF address.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 1 (International)
Notes: The SCCP Global Title NOA is hard-coded to 4 = international.
Example: LocationInfoGSMScfMapNoa = 1

locationInfoOriginatingSubsystemNumber

Syntax: locationInfoOriginatingSubsystemNumber = num
Description: The SCCP subsystem number to put in the originating address.
Type: Integer
Optionality: Required if locationInfoRetrieval is present
Allowed:
Default: 0
Notes:
Example: locationInfoOriginatingSubsystemNumber = 147

locationInfoPollEnabled

Syntax: locationInfoPollEnabled = true|false
Description: Send AnyTimeInterrogation
Type: Boolean
Optionality: Required if locationInfoRetrieval is present
Allowed: true, false
Default: false
Notes: The default setting will turn off the function

 Chapter 4

 Chapter 4, Configuring the eserv.config 71

Example: locationInfoPollEnabled = true

LocationInfoRequestTimeout

Syntax: LocationInfoRequestTimeout = seconds
Description: The minimum number of seconds to wait before giving up waiting for a response

to AnyTimeInterrogation.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 5
Notes:
Example: LocationInfoRequestTimeout = 5

locationInfoTcapInterfaceName

Syntax: locationInfoTcapInterfaceName = "name"
Description: The name of the TCAP interface to use to send MAP2 AnyTimeInterrogation.
Type: String
Optionality: Required if locationInfoRetrieval is present
Allowed:
Default: ""
Notes: The default setting will turn off the function.
Example: LocationInfoTcapInterfaceName = "m3ua_if"

Example MRC Configuration in eserv.config

This is an example of the MRC section of the eserv.config file.
MRC = {

locationInfoRetrieval = {

LocationInfoPollEnabled = true

LocationInfoTcapInterfaceName = "m3ua_if"

LocationInfoGSMScfAddress = "12345678"

LocationInfoGSMScfMapNoa = 1

LocationInfoOriginatingSubsystemNumber = 147

LocationInfoDestinationSubsystemNumber = 6 # HLR

LocationInfoRequestTimeout = 5

}

}

 Chapter 5, Configuring the acs.conf 73

Chapter 5

Configuring the acs.conf

Overview

Introduction

This chapter explains how to configure acs.conf.

In this chapter

This chapter contains the following topics.

acs.conf ... 73
acsChassis Plug-ins .. 75
acsStatisticsDBInserter (SMS) .. 78
acsCompilerDaemon (SMS) .. 81
acsProfileCompiler .. 84
acsStatsMaster (SLC) ... 85
acsChassis Single Instance Parameters (SLC) .. 87
acsStatsLocal (SLC) .. 112
acsChassis Emergency Numbers (SLC) ... 113
acsChassis INAP Extension Parameters .. 113
acsChassis Normalization Parameters (SLC) ... 116
acsChassis SLEE Event Size Parameter (SLC) ... 122
acsChassis ServiceEntry Configuration (SLC) .. 123
acsChassis SRF Configuration (SLC) ... 130
acsChassis SCF Configuration (SLC) ... 134
acsChassis SSF Configuration (SLC) ... 137
acsChassis EDR Configuration (SLC) ... 142
acsChassis Service Library Configuration (SLC) .. 151
acsChassis Service Normalisation Parameters (SLC) .. 152
acsChassis AWOL Configuration .. 152
Get Hunting Number Node Configuration ... 155
Number Matching Node Configuration .. 156
Play Variable Part Announcement Node Configuration .. 156
Profile Date Compare Node Configuration .. 157
acs.conf Example .. 157

acs.conf

Introduction

The Advanced Control Services (ACS) tools and processes depend on the ACS configuration file,
acs.conf (located in /IN/service_packages/ACS/etc/). There is an acs.conf file on the SMS and each SLC. The
configuration options on the SMS are different to the configuration options on the SLC.

When ACS is fully installed there may be other configuration options that are added to acs.conf which are
not explained in this section. Any configuration options not described in this section are required by the
application and should not be changed by the user.

Chapter 5

74 ACS Technical Guide

The configuration file consists of several sections named for the executable they control. Each section
contains a parameter representing a single configuration option. Leading ‘#’ characters represent
comments and are ignored by the system. Each section must be terminated by a ‘:’ character. All
configuration options (except those for section headers such as 'acsChassis') must be indented or they
will be ignored.

Note: The acsChassis section is much larger than the other executables. Consequently the section has
been subdivided within this document.

Example Configuration Sections

Here are examples of configuration sections.

Example 1

Here is an example of a configuration section for the acsStatsMaster executable.
acsStatsMaster

 port 1490

 shmKey 17170588

 semKey 17170589

 masterStatsServer tcprodscp:

Example 2

Here is an example of a configuration section for the ACS_outgoing service.
ACS_outgoing

 NormalUseHex 1

 NormalisationRule (2,-,0,32)

 NormalisationRule (2,0,1,32)

 NormalisationRule (2,00,2,32)

 DenormalisationRule (2,2,1,-)

 DenormalisationRule (3,3,1,-)

 DenormalisationRule (4,4,1,-):

Implementing Parameter Changes

If acs.conf is changed by the operator the service needs to be restarted, so that the configuration file is
reread and the changes take effect. For more information about restarting the service see Managing
Processes.

Parameter Types

There are three types of parameters listed within the following topics:

1 Parameters that are a standard part of acs.conf and must be configured with the correct setting
2 Parameters that are a standard part of acs.conf with default settings and do not require configuring

except in the case of custom settings for a specific site
3 Parameters that must be added to acs.conf with the correct setting

Note: Some parameters appear only once within the following topics (for example, port). Other
parameters may appear multiple times (for example, ServiceEntry).

Before You Begin

Most values in acs.conf are set to sensible defaults. Be sure to read the relevant information in the
following sections before modifying these values.

It is recommended that you make a backup copy of acs.conf before altering the service settings.

 Chapter 5

 Chapter 5, Configuring the acs.conf 75

Editing the acs.conf File

Edit the acs.conf file with any UNIX text editor.

Example command. vi acs.conf

acsChassis Plug-ins

acsChassis

The acsChassis section defines how to handle traffic coming in to slee_acs. It defines the traffic
processed by a specified service and service loader plug-in library combination. It also defines how
slee_acs processes the traffic to each service.

The available parameters are:

ChassisPlugin

Syntax:
Description: Chassis plug-ins provide the ACS Control Plan Editor with an expanded interface

to its environment.
The ChassisPlugin lines are required to define which chassis action libraries will
be available to slee_acs. The CCS chassis action library (ccsActions) must be
included here.

Type:
Optionality: Required (must be set to include the required CCS library)
Allowed:
Default:
Notes: The interface between the CPE and the Voucher and Wallet Server is

implemented using chassis plug-ins. Other uses include external database
operations or network access.
One shared library may implement more than one chassis action.
No further configuration is needed to allow the Chassis to load the plug-ins at
startup. However, individual plug-ins may have configuration requirements of their
own.
For more information about the slee_acs, see ACS Technical Guide.

Example: acsChassis
 ChassisPlugin ccsActions.so

MacroNodePluginFile

Syntax: MacroNodePluginFile libraryname
Description: The MacroNodePluginFile lines are required to define which feature node libraries

will be available in the control plans used by slee_acs. The CCS feature node
library (ccsMacroNodes) must be included here.

Type:
Optionality: Required (must be set to include the required CCS library)
Allowed:
Default:
Notes: Some plug-in-based feature nodes distributed with CCS are:

 Attempt Termination with Billing node
 Language Select node

Chapter 5

76 ACS Technical Guide

 Voucher Recharge node
Example: MacroNodePluginFile ccsMacroNodes.so

ServiceEntry

Syntax: ServiceEntry (service,service_library)
Description: The ServiceEntry lines are needed to define which services defined in the

SLEE.cfg are handled by the CCS service loader library (ccsSvcLibrary).
Optionality: Required (must be set to include the required CCS library)
Allowed: For more information about the structure of this configuration option, see

acsChassis ServiceEntry Configuration (SLC) (on page 123). For more
information about the values which can be used in the service element of this
configuration, see the technical guide for the relevant service.

Notes: Any service defined in SLEE.cfg must have a corresponding ServiceEntry line
configured in acs.conf.

Example: ServiceEntry (CCS,ccsSvcLibrary.so)
ServiceEntry (EAX_MO,libeaxSvcLibrary.so)

setCcetOnDisconnectCall

Syntax: setCcetOnDisconnectCall = int
Description: Controls how ACS calculates the CCET time when there are problems communicating

with the billing engine.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: 0 – ACS calculates the CCET by including only reserved times from successful

BE responses.
 1 – ACS attempts to recalculate the CCET. CCET then reflects the total

connected time rather than just the reserved time. That is, CCET is the
reserved time plus the time waiting for BE responses.

Default: 0
Notes:
Example: setCcetOnDisconnectCall = 1

srf

Syntax: srf (srfName, UseETC=Y|N, Address=IP|nothing, NOA=0|1|2|3|4

typeOfSrf=NAP|other)
Description: The name and number of the Specialized Resource Function (or Intelligent

Peripheral) is required for each IP on the network.
Notes: Parsing should continue until no new IPs can be found in the configuration file.

This will eliminate the need for a count to be specified in the configuration file for
the number of resources available.

Example: srf (nap1,UseETC=N,Address=,NOA=3)

tfnListSize

Syntax: tfnListSize size
Description: The maximum length, in characters, of the track feature nodes (TFN) EDR field.
Type: Integer
Optionality: Optional
Allowed:

 Chapter 5

 Chapter 5, Configuring the acs.conf 77

Default: 2048
Notes: If the maximum character length of tfnListSize is exceeded, feature nodes will be

trimmed from the front of the list.
Example: tfnListSize 2048

acsChassis Plug-in Libraries

Both parts of slee_acs (the acsChassis and the acsEngine) can be extended to do new tasks by
installing plug-in libraries (independent pieces of program code that are loaded into the system at
runtime).

Plug-ins are distributed as shared libraries with the file extension of .so.

slee_acs must be informed of the location of these shared libraries, so that their functionality can be
made available to the running system.

Plug-in shared libraries may be stored anywhere in the file system. However, the recommended location
for plug-ins is /IN/service_packages/package_name/lib.

Note: If plug-ins are not specified in acs.conf as an absolute path to the shared library, shared libraries are
searched for in the path read from the environment variable LD_LIBRARY_PATH. The location
recommended above is listed in the search path by default after installation.

Initialization

The ACS ChassisEngine program will always load Engine plug-ins after fully loading and initializing all
Chassis plug-ins, regardless of the order of configuration lines in acs.conf.

This is done to ensure that plug-in-based chassis actions are always available to plug-in-based engine
nodes as they load and initialize themselves.

Note: All configured Chassis and Engine plug-ins are loaded and initialized in order of appearance in
acs.conf within their own class of plug-in.

Plug-in list

The following plug-ins are required by the acsChassis:

MacroNodePluginFile

Syntax: MacroNodePluginFile = lib
Description: These lines configure which feature node libraries are available to slee_acs. This

may be as simple as just the ACS feature node library (libacsMacroNodes (on
page 174)) which provides the base ACS feature nodes, but may also include
other libraries provided by other components.

Type: String
Optionality: Optional (no libraries loaded if not set).
Allowed:
Default: None
Notes: Individual plug-ins may have additional configuration requirements of their own,

not detailed here.
One shared library may implement more than one feature node.
Engine plug-ins must be configured with entries in the following database tables:
1 ACS_FN_TYPE
2 ACS_FN_STRUCT_DEF
3 ACS_FN_DATA_DEF

Chapter 5

78 ACS Technical Guide

The database is configured appropriately on installation, and should not need
updating.

Example: MacroNodePluginFile = libacsMacroNodes

ChassisPlugin

Syntax: ChassisPlugin = lib
Description: Pluggable Action - base ACS actions.

These lines configure which chassis action libraries are available to slee_acs.
This may be as simple as just the ACS chassis action library
(libacsChassisActions (on page 174)), but may also include other libraries
provided by other components.

Type: String
Optionality: Optional (no libraries loaded if not set).
Allowed:
Default: None
Notes: Individual plug-ins may have additional configuration requirements of their own,

not detailed here.
One shared library may implement more than one feature node.

Example: ChassisPlugin = libacsChassisActions

srf

Syntax: For a full syntax, see acsChassis SRF Configuration (SLC) (on page 130).
Description: Specialized Resource Function mappings for the SLEE.
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: (NAP1, UseETC=N, Address=, NOA=3)
Notes:
Example:

acsStatisticsDBInserter (SMS)

Introduction

The acsStatisticsDBInserter must know the name and port number of the acsStatsMaster. Because this
process also inserts data into the database it is also possible to change the default username and
password in the acs.conf file.

Therefore the acsStatisticsDBInserter section within acs.conf on the SMS must be populated to specify
the name of the machine and the port number used by the acsStatsMaster.

About database connections

acsStatisticsDBInserter connects to the database on a local or a remote SMS node by using the user
credentials specified in the oracleusername, the oraclepassword, and the oracledatabase
parameters in the acsStatisticsDBInserter section of acs.conf.
For connections to a:

 Chapter 5

 Chapter 5, Configuring the acs.conf 79

 Local database specify the user and password in the oracleusername and oraclepassword
parameters. For passwordless connections to a local database by using the default value of "/", do
not specify the oracleusername, the oraclepassword, or the oracledatabase parameters.

 Remote database specify the user and password in the oracleusername and oraclepassword
parameters, and specify the SID of the remote database in the oracledatabase parameter. When
you specify the oracleusername, the oraclepassword, and the oracledatabase parameters,
the oracledatabase value is used for the USING clause of CONNECT.

 Local or a remote database by using the Oracle wallet secure external password store specify only
the TNS connection string in the oracledatabase parameter, where the connection string is the
alias defined for the username and password credentials in the external password store. This alias
can be either a TNS name or a service name from tnsnames.ora.

Parameters

The parameters below must be configured with the correct value.

oracleusername

Syntax: oracleusername user
Description: The user name acsStatisticsDBInserter will use to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If no oracleusername and oraclepassword are specified, the string used to

connect to Oracle is "/". This is the recommended way to connect to Oracle. For
more information, see Oracle usr/pwd String (on page 22).

oraclepassword

Syntax: oraclepassword password
Description: The password acsStatisticsDBInserter should use to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: null
Notes: If the default is used, the actual string used to connect to Oracle will use the

password for the account which is running acsStatisticsDBInserter. This should
be the acs_oper account's password.

Example:

oracledatabase

Syntax: oracledatabase @db_name|@connection_string
Description: The name of the remote database or the TNS connection string for connecting to

the database using SQLnet. To connect to a remote database through the Oracle
wallet external password store, specify the alias defined for the username and
password credentials in the external password store. This alias can be either a
TNS name or a service name from tnsnames.ora.

Type: String
Optionality: Optional
Default:
Notes: If you specify the oracleusername, the oraclepassword, and the

Chapter 5

80 ACS Technical Guide

oracledatabase parameters, the oracledatabase value is used for the
USING clause of CONNECT.
To connect to the remote database by using the TNS connection string, specify
only the TNS connection string in the oracledatabase parameter.

Example: oracledatabase @SMF

MasterServerPort

Syntax: MasterServerPort port
Description: The port on which the master statistics server is listening for requests.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: Any integer representing a valid port address
Default: null
Notes:
Example:

Retries

Syntax: Retries int
Description: The number of attempts to make to communicate with the statistics master server

before failing.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: Any non zero, positive integer.
Default: 3
Notes:
Example:

Period

Syntax: Period seconds
Description: The number of seconds between queries of the statistics master server.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: Any non zero, positive integer.
Default: 30
Notes:
Example:

MasterServerLocation

Syntax: MasterServerLocation name
Description: The system name of the master statistics server.
Type: String
Optionality: Optional (default used if not set)
Allowed:
Default: SCP1
Notes: Any string representing the system name required.
Example:

 Chapter 5

 Chapter 5, Configuring the acs.conf 81

acsCompilerDaemon (SMS)

Introduction

The acsCompilerDaemon process is responsible for converting a control plan into the binary format
used by the ACS service logic to process calls.

About database connections

acsCompilerDaemon connects to the database on a local or a remote SMS node by using the user
credentials specified in the oracleusername, the oraclepassword, and the oracledatabase
parameters in the acsCompilerDaemon section of acs.conf.
For connections to a:

 Local database specify the user and password in the oracleusername and oraclepassword
parameters. For passwordless connections to a local database by using the default value of "/", do
not specify the oracleusername, the oraclepassword, or the oracledatabase parameters.

 Remote database specify the user and password in the oracleusername and oraclepassword
parameters, and specify the SID of the remote database in the oracledatabase parameter. When
you specify the oracleusername, the oraclepassword, and the oracledatabase parameters,
the oracledatabase value is used for the USING clause of CONNECT.

 Local or a remote database by using the Oracle wallet secure external password store specify only
the TNS connection string in the oracledatabase parameter, where the connection string is the
alias defined for the username and password credentials in the external password store. This alias
can be either a TNS name or a service name from tnsnames.ora.

Parameters

The parameters in this list assume the default values if they are not configured. Only one entry per
parameter is allowed.

oracleusername

Syntax: oracleusername user
Description: The user name acsCompilerDaemon should use to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If the default is used, the actual string used to connect to Oracle will use the

account which is running acsCompilerDaemon. This should be acs_oper account.

oraclepassword

Syntax: oraclepassword password
Description: The password acsCompilerDaemon should use to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If the default is used, the actual string used to connect to Oracle will use the

password for the account which is running acsCompilerDaemon. This should be
the acs_oper account's password.

Chapter 5

82 ACS Technical Guide

oracledatabase

Syntax: oracledatabase @db_name|@connection_string
Description: The name of the remote database or the TNS connection string for connecting to

the database using SQLnet. To connect to a remote database through the Oracle
wallet external password store, specify the alias defined for the username and
password credentials in the external password store. This alias can be either a
TNS name or a service name from tnsnames.ora.

Type: String
Optionality: Optional
Default:
Notes: If you specify the oracleusername, the oraclepassword, and the

oracledatabase parameters, the oracledatabase value is used for the
USING clause of CONNECT.
To connect to the remote database by using the TNS connection string, specify
only the TNS connection string in the oracledatabase parameter.

Example: oracledatabase @SMF

alertTimeout

Syntax: alertTimeout seconds
Description: The number of seconds to remain blocked waiting for the alert to occur before

checking for signals.
Type: Integer
Optionality: Optional (default used if not set).
Allowed: Any non zero, positive integer.
Default: 5
Notes: Since signals are blocked for this period of time, it is recommended that this

number is not increased beyond 5 because it may cause the process to not
terminate correctly on system shutdown.

Example: alertTimeout 3

maxBranches

Syntax: maxBranches int
Description: The maximum number of branches any feature node in a control plan may have.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: Any non zero integer.
Default: 99
Notes: If this is set to lower than 99, users must ensure they do not set any of the feature

nodes in their control plans to more than maxBranches. If they do, their control
plan will not compile.

Example: maxBranches 99

maxNodes

Syntax: maxNodes int
Description: The maximum number of nodes any control plan may have.
Type: Integer
Optionality: Optional (default used if not set).
Allowed: Any non zero, positive integer.

 Chapter 5

 Chapter 5, Configuring the acs.conf 83

Default: 100
Notes: To determine the number of nodes in a control plan, the control plan must be

opened in the CPE. The properties for the control plan will give the number of
nodes used.

Example: maxNodes 200

maxCompiledKb

Syntax: maxCompiledKb int
Description: Sets the maximum size of the binary produced when a control plan is compiled.
Type: Integer
Optionality: Optional (default used if not set).
Allowed: Any integers in range 1 - 1024
Default: 1024
Notes: Setting above the default value may not be supported by replication, please

check with support before increasing this limit.
Example: maxCompiledKb 1024

compressAtKb

Syntax: compressAtKb Kb
Description: The maximum size in Kilobytes of a control plan, before acsCompilerDaemon will

compress it when it compiles it.
acsCompilerDaemon compresses control plans before checking whether they
exceed maxCompiledKb.

Type: Integer
Optionality: Optional (default used if not set).
Allowed: Any non zero, positive integer.
Default: 64
Notes: To be effective, this parameter should be set lower than maxCompiledKb (on

page 83), any changes require the acsCompilerDaemon to be restarted for any
changes to take effect.

Example:

compressLevel

Syntax: compressLevel int
Description: The level of compression used in control plan compression if compressAtKb (on

page 83) is exceeded.
Type: Integer

Optionality: Optional (default used if not set).
Allowed: 0 No compression.

1-9 Compression level, where 1 is low and 9 is high.

Default: 0
Notes: Any changes require the acsCompilerDaemon to be restarted for any changes to

take effect.
Example:

Chapter 5

84 ACS Technical Guide

endUnlinkedExits

Syntax: endUnlinkedExits 0|1
Description: Allow unconnected exits from a feature node in a control plan. The control plan

must contain at least one End feature node.
Type: Boolean
Optionality: Optional (default used if not set)
Allowed: 0 – Do not allow unconnected feature node exits.

1 – Connect all unconnected exits to the first End feature node in the control plan
when the control plan is saved.

Default: 0
Example: endUnlinkedExits 1

AuditChallenge

Description: Because acsCompilerDaemon runs on the SMS, AuditChallenge should be
set to 1 for acsCompilerDaemon. This parameter should be disabled for
processes that run on the VWS, or SLC.

Default: 0
Allowed: 0 (disabled), 1 (enabled)
Example: AuditChallenge 1

acsProfileCompiler

Introduction

acsProfileCompiler processes configuration changes to timezone and termination number ranges by
performing changes in the global profile, and in customer profiles, for customers who have non-default
termination ranges defined.

About database connections

acsProfileCompiler connects to the database on a local or a remote SMS node by using the user
credentials specified in the oracleusername, the oraclepassword, and the oracledatabase
parameters in the acsProfileCompiler section of acs.conf.
For connections to a:

 Local database specify the user and password in the oracleusername and oraclepassword
parameters. For passwordless connections to a local database by using the default value of "/", do
not specify the oracleusername, the oraclepassword, or the oracledatabase parameters.

 Remote database specify the user and password in the oracleusername and oraclepassword
parameters, and specify the SID of the remote database in the oracledatabase parameter. When
you specify the oracleusername, the oraclepassword, and the oracledatabase parameters,
the oracledatabase value is used for the USING clause of CONNECT.

 Local or a remote database by using the Oracle wallet secure external password store specify only
the TNS connection string in the oracledatabase parameter, where the connection string is the
alias defined for the username and password credentials in the external password store. This alias
can be either a TNS name or a service name from tnsnames.ora.

 Chapter 5

 Chapter 5, Configuring the acs.conf 85

Parameters

The parameters in this list assume the default values if they are not configured. Only one entry per
parameter is allowed.

oracleusername

Syntax: oracleusername user
Description: The user name acsProfileCompiler uses to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If the default is used, the actual string used to connect to Oracle will use the

account which is running acsProfleCompiler, such as the acs_oper account.

oraclepassword

Syntax: oraclepassword password
Description: The password acsProfileCompiler uses to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If the default is used, the actual string used to connect to Oracle uses the

password for the account which is running acsProfileCompiler, such as the
password for the acs_oper user.

oracledatabase

Syntax: oracledatabase @db_name|@connection_string
Description: The name of the remote database or the TNS connection string for connecting to

the database using SQLnet. To connect to a remote database through the Oracle
wallet external password store, specify the alias defined for the username and
password credentials in the external password store. This alias can be either a
TNS name or a service name from tnsnames.ora.

Type: String
Optionality: Optional
Default:
Notes: If you specify the oracleusername, the oraclepassword, and the

oracledatabase parameters, the oracledatabase value is used for the
USING clause of CONNECT.
To connect to the remote database by using the TNS connection string, specify
only the TNS connection string in the oracledatabase parameter.

Example: oracledatabase @SMF

acsStatsMaster (SLC)

Introduction

This process is the single point of statistics access for other systems in the network. It processes
requests for other SLCs as well as the SMS.

Chapter 5

86 ACS Technical Guide

Parameters

The following parameters must be configured with the correct value.

oracleusername

Syntax: oracleusername user
Description: The user name acsStatsMaster should use to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If the default is used, the actual string used to connect to Oracle will use the

account which is running acsStatsMaster. This should be acs_oper account.

oraclepassword

Syntax: oraclepassword password
Description: The password acsStatsMaster should use to connect to Oracle.
Type: String
Optionality: Optional (default used if not set)
Default: null
Notes: If the default is used, the actual string used to connect to Oracle will use the

password for the account which is running acsStatsMaster. This should be the
acs_oper account's password.

masterStatsServer

Description: Host name of the machine running the master stats server.
Default: No default
Allowed: Any string representing a valid host name.

port

Description: Port on which the stats master listens for connection attempts.
Default: 1490
Allowed: Any integer that represents a valid port address.

shmKey

Description: Shared Memory key for the acsStatsMaster.
Default: 17170588
Allowed: acsChassis shmKey value.
Notes: This must be the same as the entry for the acsChassis shmKey.

It is recommended that the user does not change this value unless there is a
collision. It is up to the installer to ensure that there are no collisions.

semKey

Description: Semaphore Key for acsStatsMaster.
Default: 17170589
Allowed: acsChassis semKey value.
Notes: This must be the same as the entry for the acsChassis semKey.

It is recommended that the user does not change this value unless there is a
collision. It is up to the installer to ensure that there are no collisions.

 Chapter 5

 Chapter 5, Configuring the acs.conf 87

acsChassis Single Instance Parameters (SLC)

Parameters

The following parameters must be configured with the correct value.

masterStatsServer

Description: Host name of the machine running the master stats server.
Default: No default
Allowed: Any string representing a host name, but must be the same as the

masterStatsServer of the acsStatsLocal section. For example
scp1.telconame.com

port

Description: Port on which the stats master listens for connection attempts.
Default: 1490
Allowed: Any valid integer representing a port address.

shmKey

Description: Shared Memory key for the acsStatsMaster.
Default: 17170588
Allowed: Must be the same as acsStatsMaster shmKey.

semKey

Description: Semaphore Key for acsStatsMaster.
Default: 17170589
Allowed: Must be the same as the acsStatsMaster semKey.

addChargingInfoToCTR

Description: Perform FCI/SCI for CTR
Default: 0 (false)
Allowed: 0 or 1 (true)

addChargingInfoToETC

Description: Perform FCI/SCI for ETC
Default: 0
Allowed: 0 (false) or 1 (true)

addChargingInfoToPA

Syntax: addChargingInfoToPA 0|1

Description: Perform FCI/SCI for PA and PACUI.
Type: Boolean
Optionality: Optional (default used if not set).

Chapter 5

88 ACS Technical Guide

Allowed: 0 (false), do not perform FCI/SCI
 1 (true), do perform FCI/SCI

Default: 0
Notes:
Example: addChargingInfoToPA 1

DigitsInAnnouncementList

Syntax: DigitsInAnnouncementList 0|1

Description: If set to true, records the details of any interaction between the caller and the
control plan in the AIDL EDR tag.

Type: Boolean
Optionality: Optional (Default is used if omitted)
Allowed: 0 (off), 1 (on)
Default: 0
Notes: Refer to AIDL for a description of changes to the AIDL information.
Example: DigitsInAnnouncementList 1

AddMOLIPrefix

Description: Specifies a numeric prefix to the three character MOLI code that is placed into the
calling network address field (see CheckMOLIPrefix (on page 93)).

Optionality: Optional, and does not need to be provided whenever a CheckMOLIPrefix
parameter is included in the acs.conf file.

Default: 222
Allowed: 1 to 20 numeric characters can be specified.
Notes: See Section 6.2 of the ACIF document G532 for more details on the MOLI

standard.

alwaysIncludePartyToCharge

Syntax: alwaysIncludePartyToCharge value
Description: Whether to set the partyToCharge parameter in ACS to the leg1 party or not.
Type: Integer
Optionality: Optional (default used if not set).
Allowed: Any integer value. However any value other than 1 is treated as 0.
Default: 0
Notes: 0 – The partyToCharge parameter is not set.

1 – The partyToCharge parameter is set.
Example: alwaysIncludePartyToCharge 1

alternativeCallPlanNamePostfix

Syntax: alternativeCallPlanNamePostfix _name
Description: This string is appended to the end of a control plan name to create an alternative

control plan.
You can activate or deactivate alternative control plans from the ACS screens:
Services -> ACS Service -> Customer -> Control Plan Change tab

Type: String

 Chapter 5

 Chapter 5, Configuring the acs.conf 89

Optionality: Optional (default used if not set).
Allowed:

Default: _alt
Notes: To override an existing control plan, the alternative control plan name must follow

this syntax:
<ServiceNumber><alternativeCallPlanNamePostfix>
For example, if service number 0800123456 uses control plan "ABC", the
alternative control plan for this service number must be named 0800123456_alt.

Example: alternativeCallPlanNamePostfix _emergency

armDisconnectAt

Syntax: armDisconnectAt 0|1
Description: Forces the AT feature node to arm for oDisconnect in the associated BCSM

Event when set to true.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (false), do not arm for oDisconnect

 1 (true), arm for oDisconnect
Default: 0
Notes:
Example: armDisconnectAt 1

armDisconnectAtp

Syntax: armDisconnectAtp 0|1
Description: Forces the ATP feature node to arm for oDisconnect in the BCSM Event when set

to true.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (false), do not arm for oDisconnect

 1 (true), arm for oDisconnect
Default: 0 - false
Notes:
Example: armDisconnectAtp 1

armDisconnectLeg1

Description: On disconnect requests, do we include Leg1 disconnects.

Default: 1
Allowed: 0 (false), 1 (true)

armDisconnectLeg2

Description: On disconnect requests, do we include Leg2 disconnects.
Default: 1
Allowed: 0 (false),1 (true)

Chapter 5

90 ACS Technical Guide

armLegsSeparately

Description: Produces two BCSM Event Reports; one for Leg1 and one for Leg2.
Default: 1
Allowed: 0 (disabled), 1 (enabled)

ArmTerminateTriggers

Default: 0
Allowed: 0 = Only use originating ('o') type EDPs

1 = Enable arming of originating ('o') and terminating ('t') type EDPs

AssumePreArrangedEnd

Description: Enables the logic in slee_acs that handles prearranged TCAP ends. This ensures
the clean shut down of the call dialog and all related events.

Default: 0
Allowed: 0 (disabled), 1 (enabled)
Notes: This may be useful in cases where dialogs and events are leaking, yet the system

appears to be operating normally.

atDisconnectMM_Leg1Interrupt

Description: Should arm disconnect on Leg1 as
Default: 0
Allowed: 0 (notify), 1 (interrupt)

atDisconnectMM_Leg2Interrupt

Description: Should arm disconnect on Leg2 as
Default: 1
Allowed: 0 (notify), 1 (interrupt)

AuditChallenge

Description: This should not be required to be set in an operational environment. Set this
parameter to 0 (zero) unless running on an SMS.

Default: 0
Allowed: 0 (disabled), 1 (enabled)
Example: AuditChallenge 0

CallInitiationExtensionForIdp

Syntax: CallInitiationExtensionForIdp = int
Description: Determines whether the call initiation node should place the SLEE call ID in the

configured extension.
Type: Integer
Optionality: Optional
Allowed:
Default:
Notes: The CallInitiationExtensionForIdp and extensionNumber (on page

116) configuration parameters in acs.conf can be used to correlate EDRs
generated from two calls that involve the Call Initiation node.

 Chapter 5

 Chapter 5, Configuring the acs.conf 91

Example: CallInitiationExtensionForIdp = 123

CallInitiationTimeoutToleranceSeconds

Description: This parameter is for use with the Call Initiation node (CIN).
Default: 10
Allowed: Maximum 0xFFFF (18 hours)
Notes: This value is added to the No Answer timeout value in the CIN to set an overall

tolerance timer in the outgoing TCAP interface. When the sum of these two
values is reached the TCAP interface will send a TCAP_CANCEL back to ACS to
defend against the event of lost responses from the SSF.

CallInitiationUseContextInd

Syntax: CallInitiationUseContextInd value
Description: Defines whether the indicator values are obtained from the call context buffer (so

can be set through the Set Indicator node or denormalization rules) or are fixed.
Type: Integer
Optionality: Optional (default used if not set).
Allowed: 0, 1, 2, 3
Default: 0
Notes: 0 - All indicator values, including NoA, set to the original values (NoA = 4, ScrnInd

= 3, PresInd = 0, NumIncomplete = 0).
1 - All indicator values, except NoA, set to original values. The NoA value would
come from the context and could be altered using denormalization rules.
2 - NoA set to original value. Other indicator values come from context and could
be altered through Set Indicator nodes in the control plan.
3 - All indicator values would come from the context. The NoA value could be
altered through denormalization rules and the other indicator values could be
altered through Set Indicator nodes in the call plan.
In all cases the NumberPlan will be set to 1.

Example: CallInitiationUseContextInd 2

CalledPartyBcdToNoaMap

Syntax: CalledPartyBcdToNoaMap = "0,1,2,3,4,5,6,7"
Description: Used to convert MAP nature of address (NOA) indicators, such as CAMEL BCD,

to the ISUP standard used by ACS for internal NOA values.
Type: Array
Optionality: Optional (default used if not set).
Allowed: This array uses the position in the array (starting at 0) to determine the MAP NOA

to match, and the value to determine the ISUP NOA to translate to.

Chapter 5

92 ACS Technical Guide

Default: 2,4,3,5,1,0,0,0
That is, change MAP to ISUP as follows:

MAP NOA ISUP NOA

0 (unknown) 2 (unknown)
1 (international) 4 (international)
2 (national) 3 (national)
3 (network-specific) 5 (network-specific)
4 (subscriber) 1 (subscriber)
5, 6, 7 0 (unknown)

Notes:
Example: CalledPartyBcdToNoaMap = "2,4,2,5,1,0,0,0"

callProcessingAllowedAfterAPartyDisconnect

Syntax: callProcessingAllowedAfterAPartyDisconnect 0|1
Description: Whether or not to allow call processing after the A party has hung up.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0, 1
Default: 0 (not allowed)
Notes: Setting this parameter to 1 leaves call processing set to true on receipt of

TC_CONTINUE(ERBCSM(oDisconnect,Leg1,Interrupted))
Example: callProcessingAllowedAfterAPartyDisconnect 1

CancelChar

Description: The character used by the user to cancel the previously entered digits.
Default: B (Hex value)
Allowed: Entry char and cancel char may be specified as hex digits or * or #. However, #

must be entered as \# to stop it being interpreted as a comment.

CarrierCodeDisposal

Syntax: CarrierCodeDisposal 0|1
Description: How the carrier code call context variable is handled in outgoing connect

operations.
Type: Boolean
Optionality: Optional, default used if not set.
Allowed: 0 The carrier code is prefixed to the termination number.

1 The termination number is not modified. This effectively nullifies the
function of any Set Carrier Code feature node.

Default: 0
Notes:
Example: CarrierCodeDisposal 0

 Chapter 5

 Chapter 5, Configuring the acs.conf 93

ChainCountLimit

Description: This limits the number of times the control plan is allowed to chain to other ACS
services during a single call.

Default: 8
Allowed: Any non-zero positive integer.
Notes: The digit entered indicates the number of ServiceHandovers possible in a single

call.
This is most important in VPN, where it stops station-forwarding loops.

CheckMOLIPrefix

Description: This specifies the prefix on a dialed number that identifies it as containing MOLI
(Mobile Location Indicator) information.

Default: 029

Allowed: Only a single prefix is supported, with a length of 1 to 20 characters.
Notes: If a called number has the prefix specified, the ACS chassis will remove the prefix

and apply MOLI decoding rules. This places the three digit MOLI code from the
number into the calling network address field.

CollectInfoReturnsAll

Description: When sending an RRB+CI, (Request Report BCSMEvent and Collect
Information) though the service asks for 1 digit at a time, the SSP will always
send 'previously sent DN+the extra digit'.

Default: 0
Allowed: 0 (false), 1 (true)
Notes: The ETSI INAP specification is unclear as to whether the return result should be

all the digits collected thus far, or just the most recent digit.
This configuration option enables you to specify what behavior to expect.

CopySpareBits

Description:3 slee_acs copies the following data from the indicated source:
 Presentation restricted and screening indicators from called party number
 INN and screening indicator from original called party number

Default: 0
Allowed: 0 (copies the data from the relevant parameter in the Initial DP on the grounds that they

are defined as spare in the ETSI standards)
1 (copies from elsewhere)

dfcOnIpAbort

Description: Should we Dfc to the SSP when the IP dialog is doored.
Default: 0
Allowed: 0 (no), 1 (yes)

DialledHashEncoding

Description: Enter the network encoding for # in BCD.
Default: C (Hex value)

Chapter 5

94 ACS Technical Guide

Allowed:

DialledStarEncoding

Description: Enter the network encoding for * in BCD.
Default: B (Hex value)
Allowed:

dialogTickInterval

Syntax: dialogTickInterval interval
Description: The time during which dialog timers are checked.
Type: Integer
Units: Seconds
Optionality: Optional
Allowed: interval 0
Default: The dialogTickInterval parameter is omitted.
Notes: If the dialogTickInterval parameter is omitted, the SLEE sets to 10

the time during which dialog timers are checked.
 If interval = 0, the SLEE sets to 10 the time during which dialog timers

are checked.
 If interval > 0, interval is the time during which dialog timers are

checked.
Example: dialogTickInterval 15

disarmEDPs

Description: How to handle EDPs which may still be armed on the SSP.
Default: 1
Allowed: 0 - Never disarm oAbandon (assume switch always disarms)

1 - Always explicitly dis-arm and re-arm for a subsequent connect.
2 - If oAbandon is still armed, and a subsequent connect wants it armed, then do
nothing. If the subsequent connect does not want it armed, then explicitly clear it.

DisconnectMidCallJumpBack

Description: Should a Disconnect node instead generate a MidCallJump if there is a
MidCallMark pending?

Default: 1
Allowed: 0 (no), 1 (yes)

edpArmAbandoned

Description: When an Attempt Terminate is performed in ETSI, there are a number of cases
for which the switch may test, as not all switches support all cases.

Default: 0
Allowed: 0 This exit branch will never be followed from the Attempt Terminate or Follow Me

nodes.
1 This exit branch will be followed.

 Chapter 5

 Chapter 5, Configuring the acs.conf 95

edpArmAnswer

Description: When an Attempt Terminate is performed in ETSI, there are a number of cases
for which the switch may test, as not all switches support all cases.

Default: 0
Allowed: 0 This exit branch will never be followed from the Attempt Terminate or Follow Me

nodes.
1 This exit branch will be followed.

edpArmBusy

Description: When an Attempt Terminate is performed in ETSI, there are a number of cases
for which the switch may test, as not all switches support all cases.

Default: 0
Allowed: 0 This exit branch will never be followed from the Attempt Terminate or Follow Me

nodes.
1 This exit branch will be followed.

edpArmNoAnswer

Description: When an Attempt Terminate is performed in ETSI, there are a number of cases
for which the switch may test, as not all switches support all cases.

Default: 0
Allowed: 0 This exit branch will never be followed from the Attempt Terminate or Follow Me

nodes.
1 This exit branch will be followed.

edpArmRouteSelectFailure

Description: When an Attempt Terminate is performed in ETSI, there are a number of cases
for which the switch may test, as not all switches support all cases.

Default: 0
Allowed: 0 This exit branch will never be followed from the Attempt Terminate or Follow Me

nodes.
1 This exit branch will be followed.

edpSetNoAnswerTimer

Description: Options for handling no answer.
Default: 1
Allowed: 0 – Never (never set the applicationTimer)

 1 – Always (always set the applicationTimer to the requested value)
 2 – Non-Zero (override only nonzero requested values to the

NoAnswerTimeout value)
 3 – Override (always override the requested value to the

NoAnswerTimeout value)
 4 – Override Zero (override the requested value to the NoAnswerTimeout

value if the requested value is zero)

Chapter 5

96 ACS Technical Guide

edpUseNoAnswerTimer

Description: This flag indicates whether to explicitly tell the switch how long to wait for
NoAnswer. Some switches do not like being told, in which case we will omit the
parameter and let it use a network default.

Default: 1
Allowed: 0 (disabled), 1 (enabled)

emptyDraIsError

Syntax: emptyDraIsError = 1|0
Description: Determines whether to retain the original behavior of reporting an error if the

normalized DRA is empty or suppress this error.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 1 true

0 false. This error will not be reported and the processing of the call will
proceed as normal.

Default: 1
Notes:
Example: emptyDraIsError = 1

EntryChar

Description: The character used to indicate the end of input.
Default: C (Hex value)
Allowed: Entry char and cancel char may be specified as hex digits or * or #. However, #

must be entered as \# to stop it being interpreted as a comment.

ETC_CorrelationIdInIPAddr

Description: If on, appends the SRF correlation ID to the IP's address.
If off, uses the proper field in an ETC message for containing the SRF correlation
ID.

Default:
Allowed: 0 (off), 1 (on)

ETC_MinCorrelationDigits

Description: The SRF correlation ID digits (used above) out to a fixed number of digits.
Default:
Allowed:

ETC_SCF_ID

Description: Contains the SCF ID.
If the ETC_CorrelationIdInIPAddr is 1, then the IP prefix set is appended with the
correlation ID and then appended with the value of ETC_SCF_ID, if it is set in the
acs.conf file.
If ETC_SCF_ID is not set in the acs.conf file, the SCF ID is not appended. If
ETC_CorrelationIdInIPAddr is 0, then the SCF ID and correlation ID are sent as
separate parameters in the ETC message.

Default:
Allowed: The SCF ID

 Chapter 5

 Chapter 5, Configuring the acs.conf 97

extraStats

Description: Should we record extra statistics. See Extra statistics (on page 112) for the list.
Default: 0
Allowed: 0 (no), 1 (yes)

fakeAcrCallReleaseAtMaxDuration

Syntax: fakeAcrCallReleaseAtMaxDuration 0|1
Description: If this flag is set, then ACS assumes that a CAMEL phase 2 call is released with

the call duration greater or equal to the maximum call duration period, and the call
is treated like a CAMEL phase 3 call with the callReleasedAtTcpExpiry
present.

Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 1 (true), 0 (false)
Default: 0
Notes:
Example: fakeAcrCallReleaseAtMaxDuration 0

FakeAcrCallReleaseAtTcpExpiry

Description: Using CAP2, when you receive and process an Apply Charging Report it is
unclear if you should expect a subsequent EventReportBCSM (caller/called hang-
up case) or not (switch force disconnect case).

Default: 0
Allowed: 0 (not set), 1 (set)
Notes: CAP3 includes the callReleaseAtTcpExpiry flag to CAP3's ACR to clarify this

processing.
To enable processing to be clear while using CAP2, ACS attempts to detect the
case by sniffing the primitive that contained the ACR to see if it also contains an
ERBCSM.
If it does not contain an ERBCSM, it can be assumed that none is coming. To
provide the ACR functions with the necessary data, we will set the
callReleaseAtTcpExpiry flag on the ACR.

Example: FakeAcrCallReleaseAtTcpExpiry 0

fakeMissingAcrAtDisconnection

Syntax: fakeMissingAcrAtDisconnection 0|1
Description: When the B party hangs up and oDisconnect leg 2 is armed as interrupted, NCC

expects an Apply Charging Report followed by an Event Report BCSM to be
returned by the SSP.
Some SSPs only return an Event Report BCSM. In this case setting
fakeMissingAcrAtDisconnection to 1 will replicate the anticipated
behavior.

Type: Boolean
Optionality: Optional (default used if not set)
Allowed: 0 (false), 1 (true)
Default: 0

Chapter 5

98 ACS Technical Guide

Notes: In some cases, the Event Report BCSM is sent before the Apply Charging
Report. This is non CAP standard behavior. In this case the parameter should be
set to 0.

Example: fakeMissingAcrAtDisconnection 0

fciInSeparateMessageAllOperations

Syntax: fciInSeparateMessageAllOperations 0|1
Description: Whether or not to send the FurnishChargeInformation in a separate TCAP

message, before the TCAP message is sent.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0, 1
Default: 0 (do not send)
Notes: This applies to all operations, not just a Connect.
Example: fciInSeparateMessageAllOperations 1

fciInSeparateMessage

Syntax: fciInSeparateMessage 0|1
Description: Whether or not to send the FurnishChargeInformation in a separate TCAP

message, before the TCAP message is sent.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0, 1
Default: 0 (do not send)
Notes: This only applies to a Connect operation.
Example: fciInSeparateMessage 1

fciMaximumLength

Description: Maximum length of FCI binary data record generated by concatenating FCI tariff
codes.

Default: 200
Allowed: Integer, in the range 1-200.

fciSeparator

Description: Optional separator between concatenated FCI tariff codes.
Default: ""
Allowed:

FirstDigitTimeout

Description: This indicates the time to wait in seconds for the first digit to be entered.
Default: 4
Allowed: Any non zero, positive integer.

GlobalProfileMaxAge

Description: The maximum age, in seconds, that the global profile and global control plan is
allowed to reach before it is reloaded from the database.

Default: 300

 Chapter 5

 Chapter 5, Configuring the acs.conf 99

Allowed: Integer
Notes: The global profile and global control plan age is checked at the start of a call.

ignoreNumberPlanForConnectToContinue

Syntax: ignoreNumberPlanForConnectToContinue 1|0
Description: Determines whether to ignore the number plan indicator when comparing the

DRA and the triggered called number while checking if a connect or continue
message should be sent.

Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 1 (ignore), 0 (do not ignore)
Default: 0
Notes:
Example: ignoreNumberPlanForConnectToContinue 0

InterDigitTimeout

Description: This indicates the time, in seconds, to wait for the next digit to be entered.
Default: 4
Allowed: Integer

InternalErrorAction

Description: This indicates the required action if there is an unexpected internal error.
Default: disconnect
Allowed: disconnect, continue

IPProtocolInfo

Description: Use INAP to talk to intelligent peripherals.
Default: 1
Allowed: No other values are currently supported.

maxAnnouncementTextBytes

Syntax: maxAnnouncementTextBytes value
Description: Maximum number of bytes allowed in the text field of a PlayAnnouncement or

PromptAndCollectUserInformation operation.
Type: Integer
Optionality: Optional
Allowed: Positive integer
Default: 80
Notes:
Example: maxAnnouncementTextBytes 80

MaxPromptDigits

Description: Indicates the maximum number of digits to be entered.
Default: 255
Allowed:

Chapter 5

100 ACS Technical Guide

MinZeroTimeRemainingPeriod

Description: Sets the amount of time (in seconds) for handling duplicate ACR on race
condition during hang-up of secondary reservation time.

Default: 5

Allowed:

NoAnswerTimeout

Description: Time (in seconds) before a call returns No Answer.
Default: 10
Allowed: Integer

NoCallPlanAction

Description: This parameter indicates the required action if there is no control plan.
Default: continue
Allowed:

NoCallPlanCause

Description: Release cause to return to SSP if no control plan exists and if NoCallPlanAction
is "disconnect".

Default: 1
Allowed: 0 (No cause reported), 1 (Unallocated Number)
Notes: Refer to Q.850.

NoCallPlanError

Description: This indicates the severity level of the error generated.
Default: NOTICE
Allowed: NOTICE

 WARNING
 ERROR
 CRITICAL

Notes: Errors are logged in two places:
 SMS alarm system
 /var/adm/messages

NoDatabaseConnectAction

Description: There is no connection to the database.
Default:
Allowed:

NoServiceAction

Description: This indicates the required action if there is no ServiceEntry in acs.conf for this
service name.

Default: disconnect
Allowed: disconnect, continue

 Chapter 5

 Chapter 5, Configuring the acs.conf 101

NoServiceError

Description: This indicates the severity level of the error generated.
Default: WARNING
Allowed: NOTICE

 WARNING
 ERROR
 CRITICAL

Notes: Errors are logged in two places:
 SMS alarm system
 /var/adm/messages

OverrideDefaultIPDigitTimeout

Description: This indicates whether to override the default IP settings with those listed below
when waiting for digits to be entered.

Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (Disabled), 1 (Enabled)
Default: 0
Notes:
Example:

overwriteFci

Syntax: overwriteFci 0|1
Description: Flag to control when a new FCI is appended to an existing FCI or overwrites an existing

FCI.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (append to existing), 1 (overwrite existing)
Default: 0
Notes:
Example: overwriteFci 1

PersistantAuthorisationInfo

Description: Should the last used PIN Number and A/C Numbers be copied across during a
ServiceHandover.

Default: 1
Allowed: 0 (no), 1 (yes)

postAnswerBeepTimer

Description: The number of milliseconds to delay the notification announcement to be sent
from the switch.

Default: 1000
Allowed: Integer

Chapter 5

102 ACS Technical Guide

recordSmpStatistics

Description: Whether to record SMS statistics. See Statistics Captured (on page 110) for the
list of SMS stats.

Default: 1
Allowed: 0 (no), 1 (yes)

rrbcsmePrefix

Description: Optional prefix digits to send on Connect messages arming ERBCSMS.
Default: " "
Allowed:

sciMaximumLength

Description: Truncation (by FCS) for SCI data payload.
Default: 200
Allowed: Integer in the range 1-200.

roundDownACRCallDuration

Syntax: roundDownACRCallDuration 0|1
Description: Option to round down ACR call duration when converting from deciseconds to

seconds
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (off), 1 (on)
Default: 0 (round up)
Notes:
Example: roundDownACRCallDuration 0

sendFciWithReleaseCall

Syntax: sendFciWithReleaseCall = 0|1
Description: Specifies whether ACS sends an FCI operation in a TCAP message, when the

call:
 Has been through a Set Tariff Code macro node
 Is passing through a Point of Return and returning a releaseCall

operation
Type: Boolean
Allowed: 0 – ACS sends FCI operations in TCAP messages.

 1 – ACS does not send FCI operations in TCAP messages.
Default: 0 (ACS does not send FCI operations in TCAP messages)
Notes: You must set this parameter to 1, even if the FCI flag is set from the service

loader.
Example: sendFciWithReleaseCall = 1

sendIdenticalCliInConnect

Syntax: sendIdenticalCliInConnect 0|1
Description: Whether to send callingPartyNumber in Connect, even if it is the same as in IDP.
Type: Boolean

 Chapter 5

 Chapter 5, Configuring the acs.conf 103

Optionality: Optional (default used if not set).
Allowed: 1 True. acsChassis will set the CallingPartyNumber in the Connect, even

if it is identical to the one in the IDP
0 False.

Default: 0
Notes:
Example: sendIdenticalCliInConnect 1

setCallerNetworkTZFromIncomingGmtOffset

Syntax: setCallerNetworkTZFromIncomingGmtOffset = Integer

Description: Specifies the subscriber's caller network time zone.

Type: Integer
Optionality: Optional (default used if not set)
Allowed: 0 and 1
Default: 0
Notes: Every subscriber has an associated ACS geography set.

If set to 0, the subscriber caller network time zone is determined from the ACS time
zone geography set.
If set to 1, the subscriber caller network time zone is determined from the GMT by an
incoming Initial Detection Point (IDP) message.

Example:
setCallerNetworkTZFromIncomingGmtOffset = 0

setCallerLogicalTZFromIncomingGmtOffset

Syntax: setCallerLogicalTZFromIncomingGmtOffset = Integer

Description: Specifies the subscriber’s caller logical time zone.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: 0 and 1
Default: 0
Notes: Every subscriber has an associated ACS geography set.

If set to 0, the subscriber logical time zone is determined from the ACS time zone
geography set.
If set to 1, caller's logical time zone is set from the GMT by an incoming IDP message.

Example: setCallerLogicalTZFromIncomingGmtOffset = Integer

smsStatsPeriodCheck

Description: This specifies how often ACS should check the SMS stats shared memory is
valid.

Default: -1
Allowed: -1 no checking

any non zero, positive integer.

Chapter 5

104 ACS Technical Guide

sourceSelectionOnHandover

Syntax: sourceSelectionOnHandover int
Description: Set to 1 (one) to enable reload source selection on service handover, for

example; this enables profile tag values to be reloaded from source when a
control plan hands over to a another service.

Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 1 – Enables source selection reload.

Not set.
Default: Source selection reload disabled.
Notes: On service handover, reloading source selection will overwrite profile tag values

that are set in the control plan.
For example, a control plan that is triggered by CCS captures the subscriber ID.
The control plan hands back to CCS on completion. On handover, source
selection is reloaded and the subscriber ID, captured in the control plan, is
overwritten with the originating number.

Example: sourceSelectionOnHandover 1

statsReportingLevel

Description: Sets the level of detail for statistics reporting.
Default: 0
Allowed: 0 Empty

1 service name
2 INAP service key
3 service name, INAP service key
4 control plan name
5 service name, control plan name
6 INAP service key, control plan name
7 service name, INAP service key, control plan name

syslogLevel

Description: This option defines, in a bit field, the behavior of certain syslog commands in
ACS. It defines whether or not the message is printed out.
Currently this configuration parameter covers two areas of system log messages.

 The warning printed on the receive of a TC_U_ERROR
 The error printed on the receive of a TC_REJECT

Format: The format may be any of the following:
1) A plain decimal number, of the form:

syslogLevel 4294967295

2) A hex number, of the form (case insensitive):
syslogLevel 0xffffffff

3) A octal number, of the form:
syslogLevel 012345670

Each bit in the field is either 0 or 1. If 0, syslog messages for that error will not be
printed. If 1, the error will be printed.
Only the least two bits (the last two bits on sun and hpux hardware) in the number
currently define any behavior:

 LSB 1. Defines whether or not the warning messages for TC_U_ERROR
are printed.

 Chapter 5

 Chapter 5, Configuring the acs.conf 105

 LSB 2. Defines whether or not the warning messages for TC_REJECT
are printed.

Default: 0xffffffff
Allowed: 0xffffffff = all possible syslog messages are printed.
Notes: '0' is required as the first character.

To turn off syslog warnings for the receive of TC_U_ERROR messages, set the
configuration option as one of the following formats:

syslogLevel 0xfffffffe

syslogLevel 0x2

(as only bits 1 and 2 control any output currently, the rest of the number is
unneeded).
To turn off errors in the syslog on the receive of TC_REJECT messages, use the
configuration option: syslogLevel 0x1
To turn off both: syslogLevel 0x0

syslogLevel

Description: This option defines, in a bit field, the behavior of certain syslog commands in
ACS. It defines whether or not the message is printed out.
Currently this configuration parameter covers two areas of system log messages.

 The warning printed on the receive of a TC_U_ERROR
 The error printed on the receive of a TC_REJECT

Format: The format may be any of the following:
1) A plain decimal number, of the form:

syslogLevel 4294967295

2) A hex number, of the form (case insensitive):
syslogLevel 0xffffffff

3) A octal number, of the form:
syslogLevel 012345670

Each bit in the field is either 0 or 1. If 0, syslog messages for that error will not be
printed. If 1, the error will be printed.
Only the least two bits (the last two bits on sun hardware) in the number currently
define any behavior:

 LSB 1. Defines whether or not the warning messages for TC_U_ERROR
are printed.

 LSB 2. Defines whether or not the warning messages for TC_REJECT
are printed.

Default: 0xffffffff
Allowed: 0xffffffff = all possible syslog messages are printed.
Notes: '0' is required as the first character.

To turn off syslog warnings for the receive of TC_U_ERROR messages, set the
configuration option as one of the following formats:

syslogLevel 0xfffffffe

syslogLevel 0x2

(as only bits 1 and 2 control any output currently, the rest of the number is
unneeded).
To turn off errors in the syslog on the receive of TC_REJECT messages, use the
configuration option: syslogLevel 0x1
To turn off both: syslogLevel 0x0

Chapter 5

106 ACS Technical Guide

TcAbortOnPreArrangedEnd

Description: If the AssumePreArrangedEnd parameter is not enabled, this parameter will
send an abort to kill the dialog.

Default: 1
Allowed: 0 (Disabled), 1 (Enabled)

TrimFStop

Description: This is used to trim the trailing ‘F’ on the Called Party and/or Calling Party
number.

Default: 0
Allowed: 0 (Do not trim), 1 (Trim)

tzDefault

Syntax: tzDefault timezone
Description: Where no match is found in a geography set, this parameter sets the default time

zone to use.
Type: String
Optionality: Optional (default used if not set).
Allowed: Any Java supported time zone. For a full list a Java supported time zones, see

Time Zones (on page 205).
Default: " "
Notes:
Example: tzDefault Europe/Amsterdam

UseContinueOperation

Syntax: UseContinueOperation 0|1
Description: Determines whether to send an INAP Continue operation, rather than a Connect

operation.
Type:
Optionality:
Allowed: 0 Send Connect

1 Attempt to send INAP Continue

Default: 0
Notes: A Continue is sent instead of a Connect if and only if:

1 the InitialDP operation has been triggered from the TermAttemptAuthorized
detection point and the pending termination number is identical to the service
number (that is, the pending termination number has not been changed by the
service loader or control plan logic.)
OR:

2 UseContinueOperation is 1 and all of the following statements are true:
 The cut and paste parameter has not been requested. (for example, by

the Cut and Paste node.)
 No digits are to be cut from the calling number. (Specified, for example,

by the cut calling number node)
 The number to be terminated to is exactly the same as the Called Party

Number received in the InitialDP.
 Calling Party Number has been specified for the Connect or the Calling

 Chapter 5

 Chapter 5, Configuring the acs.conf 107

Party Number to go in the connect is exactly the same as the Calling
Party Number received in the InitialDP.

 No Original Called Party ID has been specified for the Connect or the
Original Called Party ID to go in the connect is exactly the same as the
Original Called Party ID received in the InitialDP.

 No Redirecting Party ID has been specified for the Connect or the
Redirecting Party ID to go in the connect is exactly the same as the
Redirecting Party ID received in the InitialDP.

 No extensions are to be sent in the Connect.
 The oMidCall event detection point has not been armed.
 The InitialDP operation has been triggered from the AnalyzedInformation

detection point or from the TermAttemptAuthorized detection point
 No redirection information is to be sent in the Connect
 suppressionOfAnnouncement is to be sent in the Connect
 oCSIApplicable is to be sent in the Connect

Example: UseContinueOperation 0

UseLanguageExtensions

Description: This indicates whether or not the language features of the SRF are used to set
the language in which the SRF plays the announcement.

Default: 0
Allowed: 0 (Disabled), 1 (Enabled)

UseReplication

Description: This determines whether ACS should use the replication system to update the
database, or should write directly to the database.

Default: 1
Allowed: 0 If the SMF has been installed on the same machine as the SCP and if they share the

same database installation
1 If the SCP is a separate machine from the SMF

PIN Logging Parameters

The following parameters are optional and may be added when required.

PINLogEnable

Description: If enabled, slee_acs will log the PIN to a separate PIN file -
/IN/service_packages/SMS/cdr/current/PIN_yyyymmddhhmmss_pid.txt
Where:

 yyyymmddhhmmss is the date and time the file was opened
 pid is the process id for the slee_acs process which is writing to the file

This file is periodically moved to /IN/service_packages/SMS/cdr/closed/.
If disabled, no PIN logging is done and other PINLog entries in the acs.conf file are
ignored.

Type: Boolean
Default: 1
Allowed: 0 (Disabled), 1 (Enabled)

Chapter 5

108 ACS Technical Guide

PINLogFail

Description: If enabled, slee_acs will log all unsuccessful PIN attempts to the PIN file.
Default: 1
Allowed: 0 (Disabled), 1 (Enabled)

PINLogMaxAge

Description: The time (in seconds) before slee_acs will close the file and move it to
/IN/service_packages/SMS/cdr/closed/.

Default: 3600
Allowed: Any non zero, positive integer.

PINLogMaxSize

Description: The size (in KB) before slee_acs will close the file and move it to
/IN/service_packages/SMS/cdr/closed/.

Default: 8
Allowed: Any non zero positive integer.

PINLogSuccess

Description: If enabled, slee_acs will log all successful PIN attempts to the PIN file.
Default: 0
Allowed: 0 (Disabled), 1 (Enabled)

Call Dump Parameters

The following parameters are optional and may be added when required.

CallDumpEnabled

Description: Is call dumping enabled?
Default: 0
Allowed: 0 (no), 1 (yes)

CallDumpSeconds

Description: Minimum number of seconds between generating call dumps.
Default: 60 (means no limit)
Allowed:

CallDumpDir

Description: Output directory for call dump files.
Default: “/tmp”
Allowed: Any valid directory.

CallDumpSeverity

Description: Error level threshold to reach in generated syslog message to trigger call dump.
Default: ERROR
Allowed: Notice

 Warning
 Error

 Chapter 5

 Chapter 5, Configuring the acs.conf 109

 Critical
Notes: Not currently used for this purpose. If set to ERROR or below, then call dumps

will be generated by the "handleInternalError” function in the SLEE chassis.

CallDumpMessage

Description: Sub-string to match in generated syslog message to trigger call dump. Not
currently implemented. Reserved for future use.

Default: “”
Allowed:

Call Information Report Parameters

The following parameters are optional and may be added when required.

SendCIR

Description: This is the primary flag for controlling the sending of the Call Information Report.
Default: 0
Allowed: 0 No logging will be done.

1 Chassis data that is produced during execution of a control plan will be logged and
placed in the EDR.

Notes: The format for the logging is customer-specific and is set up at installation.

AskCirAttemptElapsedTime

Description: This indicates report inclusion of how long is spent attempting to connect (that is,
ringing).

Default: 1
Allowed: 0 (Not included), 1 (Included)

AskCirStopTime

Description: This indicates report inclusion of a call finish time.
Default: 1
Allowed: 0 (Not included), 1 (Included)

AskCirConnectElapsedTime

Description: This indicates report inclusion of the elapsed time of a call.
Default: 1
Allowed: 0 (Not included), 1 (Included)

AskCirCallAddress

Description: This indicates report inclusion of the called number.
Default: 1
Allowed: 0 (Not included), 1 (Included)

AskCirReleaseCause

Description: This indicates report inclusion of the cause of the release.
Default: 1

Chapter 5

110 ACS Technical Guide

Allowed: 0 (Not included), 1 (Included)

NokiaCIR

Description: If enabled, ACS will use Nokia CIR sending rules.
Default: 0
Allowed: 0 (disabled), 1 (enabled)

usePendingTnForCaInCdr

Syntax: usePendingTnForCaInCdr 0|1
Description: Sets whether or not to use the pending TN value in the CA field in the ACS CDR.
Type: Boolean
Optionality: Optional (default used if not set)
Allowed: 0 – Do not use the pending TN value to set the CA field in the ACS CDR.

1 – When AskCirCallAddress is set to false, use the pending TN value to set the
CA field in the ACS CDR.

Default: 0
Example: usePendingTnForCaInCdr 0

Statistics Captured

A range of statistics are gathered automatically by the ACS service. These statistics are gathered by the
ACS service logic and stored in the SMS database through the SMS statistics mechanism.

To gather any of these statistics, the acs.conf configuration parameter recordSmpStatistics (on
page 102) must be set to 1.

Statistic Description

CALLS_INITIATED This statistic counts the number of calls that successfully encountered by the
ACS service loader. It is incremented by one for each call that is loaded by
the ACS service loader, and incremented before any service logic (such as
loading a control plan) is done.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_UNMATCHED_CLI This statistic counts the number of calls whose CLI cannot be matched to a
control plan. If the service initiated is 'ACS_Outgoing', and a control plan
cannot be found in the DB that links successfully to the CLI of the IDP of the
call, this statistic is incremented by one.
A successful link between CLI and control plan requires the CLI to be linked
to a control plan, the control plan to be scheduled to be available at the time
of the call, and the control plan to be successfully compiled.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_MATCHED_CLI This statistic counts the number of calls whose CLI successfully matches a
control plan and where the control plan is loaded successfully. This statistic
is incremented by one for each call which is passed onto the control plan
engine for call processing.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_UNMATCHED_SN This statistic counts the number of calls whose service number (SN) cannot
be matched to a control plan. If the service initiated is 'ACS' or
'ACS_Management', and a control plan cannot be found in the DB that links
successfully to the SN of the IDP of the call, this statistic is incremented. by
one.

 Chapter 5

 Chapter 5, Configuring the acs.conf 111

Statistic Description

A successful link between SN and control plan requires the SN to be linked
to a control plan, the control plan to be scheduled to be available at the time
of the call, and the control plan to be successfully compiled.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_MATCHED_SN This statistic counts the number of calls whose SN successfully matches a
control plan and where the control plan is loaded successfully. This statistic
is incremented by one for each call which is passed onto the control plan
engine for call processing.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_UNMATCHED_NAMED_
CALLPLAN

This statistic counts the number of times a call is made to a service (as
defined as a service in the ACS configuration file) which is not one of 'ACS',
'ACS_Outgoing' or 'ACS_Management' but which does not have a control
plan associated with the service.
The service name should match the name of the control plan exactly,
otherwise the control plan will not be found.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_MATCHED_NAMED_CA
LLPLAN

This statistic counts the number of times a call is made to a service (as
defined as a service in the ACS configuration file) which is not one of 'ACS',
'ACS_Outgoing' or 'ACS_Management' and for which a control plan is
successfully found in the ACS database.
The service name should match the name of the control plan exactly,
otherwise the control plan will not be found.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_INVOKING_CALLPLAN This statistic is incremented by one each time a control plan is successfully
loaded for call processing by the ACS service loader. The sum of
CALLS_MATCHED_SN, CALLS_MATCHED_CLI and
CALLS_MATCHED_NAMED_CALLPLAN should equal the value of this
statistic.
This statistic is only incremented when the ACS service library is involved in
the call.

CALLS_DISCONNECTED This statistic is incremented each time a call is ended by sending a
CS1ReleaseCall message to the SSP to disconnect the call.

CALLS_UT This statistic is incremented each time a call is ended by sending a
CS1Connect message to the SSP without an event report requested. It is
incremented for each unconditional terminate done by the ACS service logic.
Note that for a call, the CALLS_AT and CALLS_UT statistic can both be
incremented as an unconditional terminate can occur after an attempt
terminate.

CALLS_AT This statistic is incremented each time a call is ended by sending a
CS1Connect message to the SSP with an event report requested. It is
incremented for each terminate attempt done by the ACS service logic.
Note that for a call, the CALLS_AT and CALLS_UT statistic can both be
incremented as an unconditional terminate can occur after an attempt
terminate. In the same manner, one call can increment this statistic multiple
times.

ANNOUNCEMENTS_PLAYED This statistic increments each time a CS1 PlayAnnouncement or
PromptAndCollect message is sent to the SSP. This statistic is only
incremented once per message, not once per actual announcement played.
This statistic is also incremented when mid-call announcements are played.

Chapter 5

112 ACS Technical Guide

Extra Statistics

The following extra statistic definitions have been defined for application "Acs_Service". These statistics
are turned off by default. Turn them on by setting the acsChassis parameter extraStats (on page 97)
to 1. For each required extra statistic, turn the statistic on using the SMS Statistics Management screen
(see SMS User's Guide).

Statistic Description

CALLS_AT_ABORT Number of Attempt Termination Actions performed by ACS that were
aborted.

CALLS_AT_ANSWER Number of Attempt Termination Actions performed by ACS that were
answered.

CALLS_AT_BUSY Number of Attempt Termination Actions with a busy response.
CALLS_AT_NO_ANSWER Number of Attempt Termination Actions performed by ACS that were not

answered.
CALLS_AT_RSF Number of Attempt Termination Actions with a route selection failure

response.
CALLS_CHG_ABORT Number of Termination and Charging actions performed by ACS that were

aborted.
CALLS_CHG_ANSWER Number of Termination and Charging actions performed by ACS that were

answered.
CALLS_CHG_BUSY Number of Termination and Charging actions with a busy response.
CALLS_CHG_COUNT Number of Termination and Charging actions performed by ACS Chassis.
CALLS_CHG_HOLD_TIME Total charged time of Termination and Charging actions performed by ACS

Chassis.
CALLS_CHG_NO_ANSWER Number of ACS Termination and Charging actions that were not answered.
CALLS_CHG_RSF Number of Termination and Charging actions with route select failure

response.
CALLS_ETC_COUNT Number of temporary connections established (for example, for

announcements.
CALLS_ETC_HOLD_TIME Total duration of established temporary connections.
PROMPT_AND_COLLECT Total number of Play Announcement and Collect User Input operations

performed.

acsStatsLocal (SLC)

Introduction

The acsStatsLocal takes a request from the chassis and passes it on to the acsStatsMaster, so that the
chassis is able to continue processing calls. Once a reply has been received, the acsStatsLocal informs
the chassis that it has a result.

Parameters

The following parameters must be configured with the correct value.

masterStatsServer

Description: Host name of the machine running the master stats server.
Default: No default
Allowed: Any string representing a host name, but must be the same as the

masterStatsServer (on page 86) of the acsStatsMaster section. For
example, scp1.telconame.com

 Chapter 5

 Chapter 5, Configuring the acs.conf 113

port

Description: Port on which the stats master listens for connection attempts.
Default: 1490
Allowed: Must be the same as the port (on page 86) of the acsStatsMaster section.

acsChassis Emergency Numbers (SLC)

Parameters

This parameter will assume the default value if it is not configured. This parameter may have multiple
entries.

EmergencyNumber

Syntax: EmergencyNumber string
Description: Enter the emergency numbers for the network. The emergency number

parameters are loaded by the ACS Chassis for use by the service libraries.
Default:
Allowed: There is no checking on the values. However, non-numeric strings as values

should have no effect on the processing of the service.
Notes: Emergency numbers represent destination numbers that the service libraries

should not intercept on originating calls. If a service library (ACS/VPN/ABS)
receives a line-based call-origination trigger with a destination in the list of
emergency numbers, the service library will inform the Chassis that it is to send a
Continue back to the SSP.
There can be multiple entries.

Example: EmergencyNumber 911

EmergencyNumber 111

EmergencyNumber 0, ...

acsChassis INAP Extension Parameters

Introduction

Extension numbers are defined in INAP. A network operator or switch manufacturer may specify
arbitrary pieces of extra information to appear in the InitialDP, each identified by an integer type.

Parameters

Use in the following format:

Usage:
extensionNumber Number ID [sequence] Type Subfield,Subfield,... [Context Tag]

Notes:

The INAP number is a telephone number format, as defined in the ISUP ITU-T recommendations.

The INAP address string is a telephone number format, as defined in the MAP ITU-T recommendations.

Chapter 5

114 ACS Technical Guide

Number

Description: The number of the extensionNumber. This limit is hard coded into the source. It
is simply to separate each extensionNumber so they can be chosen in the
CPE.

Default: No default
Allowed: 0 to 9 inclusive

ID

Description: The identification number of the extensionNumber. This is used to identify
extensions between clients and servers.

Default: No default
Allowed: The range is imposed by the TC_PROTOS implementation and each must be

unique within the configuration file.

Sequence

Description: If the keyword 'sequence' is added before the type, slee_acs expects the
extensionNumber it wants wrapped in a sequence tag (as defined in the ITU
ASN.1 standard, X.209). In such cases, the context tag to expect must be given.

Default: No default
Allowed: 'sequence', or nothing

Type

Description: The type of extensionNumber. This indicates what sort of information is
expected.

Default: No default
Allowed: inapnumber

 inapaddressstring
 inaptbcdstring
 asn1integer
 asn1enumerated
 asn1boolean
 asn1octetstring
 octets
 inapgenericnumber
 mapsmssubmit

Notes: See Subfield - Type table for meanings.

Subfield

Description: The sub field is particular to the type of extensionNumber. This sub field data
indicates what data is expected when the extensionNumber is used. At least
one sub field must be specified and if several sub fields are specified then
separate each subfield with a comma.

Default: No default
Allowed: See table.
Notes: For those that have no sub fields defined in the standard a placeholder is used.

The word 'value' needs to be used as a sub field.

 Chapter 5

 Chapter 5, Configuring the acs.conf 115

This table lists full details of all the options:

Type Sub field # of Digits Meaning

inapNumber digits n The actual digits
 nqi 1 Number qualifier indicator

 nature 2 Nature of address

 innOrNi 1 emergency network number or number
incomplete indicator

 plan 1 Numbering plan

 present 1 presentation restricted indicator

 screening 1 screening indicator

inapAddress
String

digits n The actual digits

 extension 1 Extension

 nature 1 Nature of address

 plan 1 Numbering plan

inaptbcdstring

asn1Integer value 2*
sizeof(int)
(usually 8)

Hex representation of the integer
for example, "0000002E" for 2E hex

asn1Enumerated value 2 *
sizeof(int)
(usually 8)

Hex representation of the integer
for example, "0000002E" for 2E hex

asn1Boolean value 1 1 for true, 0 for false
asn1Octet
String

value n Hex representation of the octet string

octets value n Octet string raw data
mapsmssubmit plan 1 Numbering plan
 digits n The actual digits

inapGenericNumb

er
digits n The actual digits

 nqi 1 Number qualifier indicator

 nature 2 Nature of address

 innOrNi 1 emergency network number or number
incomplete indicator

 plan 1 Numbering plan

 present 1 presentation restricted indicator

 screening 1 screening indicator

Context Tag

Description: This context tag can be specified to override the universal default tag.
Optionality: Optional

Chapter 5

116 ACS Technical Guide

Default: No default
Allowed: The context tag is defined as a hex number. For example, 55 is the hex number

0x55, rather than the decimal number 55.
Notes: Usually, the extensionNumber is identified by a universal tag, which depends

on the type of extension it is. Sometimes though a site will wish to define a unique
special tag, and create a context specific tag for an extension. If this is the case,
slee_acs must know about this and it can be specified by adding the context
specific tag to the end of the extension line.

Extension Numbers Example

Nokia uses the following extension digits:

 IMSI type 26
 MSRN type 28
 tp_da field type 47

Example 1
extensionNumber 0 26 inapaddressstring digits

This entry in the acs.conf instructs the system to copy the digits out of extension type 26 into extension
slot 0. (The number matching node can then route on these digits, by selecting extension slot 0 in the
pull down list.)

Example 2
extensionNumber 1 28 inapaddressstring extension,nature,plan,digits

The following MSRN digits are copied into extension slot 1:

1 digit representing extension, 1 digit representing nature, 1 digit representing numbering plan + the
actual digits.

Example 3
extensionNumber 0 47 mapsmssubmit type,plan,digits

The extension type "mapsmssubmit" allows a parameter of this type, and specifically the "tp_da" field, to
be picked from extension digits in the IDP for source selection purposes.

acsChassis Normalization Parameters (SLC)

NOA and Normal Rules

The NOA (nature of address) is a classification to determine in what realm (Local, National, or
International) a given phone number resides, for the purposes of routing and billing.

Note: Details vary between different implementations of phone systems, but the following table is
representative.

Dialed Digits NOA (aka NOC, NON) Definition

477 9425 1 ==> Subscriber Number within Local Telephone Exchange
4 477 9425 3 ==> National Number within Country Telephone Exchange
64 4 477 9425 4 ==> International Number within World Telephone Exchange
477 9425 2 ==> UNKNOWN Numbering Scheme rule ==> Subscriber
0 4 477 9425 2 ==> UNKNOWN Numbering Scheme rule ==> National
00 64 4 477 9425 2 ==> UNKNOWN Numbering Scheme rule ==> International

 Chapter 5

 Chapter 5, Configuring the acs.conf 117

In essence, the subscriber's telephone system may try to ascertain the NOA by examining the dialed
digits. If they are understood by "built-in" mechanisms, the NOA can unambiguously be a Subscriber,
National, International, or finer classification determined by the protocol variant.

Otherwise, the NOA is unknown and the dialed digits must be made unambiguous by a set of rules
specified by a numbering scheme.

Leading zeros are often ignored, but the leading characters could be any arbitrary sequence that the
numbering scheme could specify.

Ultimately, the usage of NOA is determined by the phone network itself, which may classify and possibly
modify a phone number while it is being transmitted between the service logic and the switch.

Number Normalization and Denormalization

People deal with, and a database usually stores, telephone numbers in their normalized form. However,
the network gives and receives numbers in a denormalized form where the NOA is known explicitly.

Example:

Normalized number: 00441918666223
De-Normalized number: Nature of Address: International
 Digits: 441918666223

Possible Natures of Addresses:

Subscriber (local) (is 1 with ITU/ETSI CS-1)
Unknown (is 2 with ITU/ETSI CS-1)
National (is 3 with ITU/ETSI CS-1)
International (is 4 with ITU/ETSI CS-1)

Global and Service Specific Normalization

You can define how the ACS framework normalizes and denormalizes numbers at a global level and at
the service level. Global rules are defined within the acsChassis section, while specific service rules
are defined in separate service sections in the acs.conf file (that is, defined by the ServiceEntry
parameters).

Global normalization rules supersede rules for specific services.

Normalization Parameters

Normalization and denormalization rules are defined in the acs.conf file by using the following
parameters:

NormalUnknownNOA

Syntax: NormalUnknownNOA num
Description: Specifies the NOA to use for phone numbers when the NOA is unknown.
Type: Integer
Optionality: Optional (default used if not set)

Allowed: 1 – Subscriber
 2 – Unknown
 3 – National
 4 – International

Chapter 5

118 ACS Technical Guide

Default: No default
Notes: The rules to normalize and denormalize numbers is set up separately. There is no

single configuration option to do both.
Example: NormalUnknownNOA 2

NormalUseHex

Syntax: NormalUseHex num
Description: Specifies whether the converted number is a hexadecimal value or a decimal

value.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: 0 – Decimal value

 1 – Hexadecimal value
Default: 0
Notes:
Example: NormalUseHex 1

NormalisationRule

Syntax: NormalisationRule

(inNOA,inPrefix,noOfDigitsToRemove,outPrefix[,minLength,maxL

ength,prefixSource])
Description: Defines a rule for converting incoming (denormalized) numbers to normalized

numbers.
Normalization rules are applied to incoming numbers that match the following
array parameters:

 inNOA – Specifies the required realm for incoming numbers to trigger
normalization. Allowed values are 1 (Subscriber), 2 (Unknown), 3
(National), and 4 (International). This array parameter is mandatory.

 inPrefix – Specifies the required prefix for incoming phone numbers.
Allowed values include integers 0 through 9, letters A through F, and
special characters hashtag (#), asterisk (*), and dash (-). A value of dash
(-) specifies to match any prefix. This array parameter is mandatory.

 minLength – Specifies the minimum length for incoming phone numbers.
This array parameter is optional. The default is 1. If you add this array
parameter, you must also add the maxLength array parameter.

 maxLength – Specifies the maximum length for incoming phone numbers.
This array parameter is optional. The default is 32. If you add this array
parameter, you must also add the minLength array parameter.

 prefixSource – Specifies a single character that represents the buffer
from which to grab the prefix that is added to the normalized number. It
uses standard source selection rules (but only allows a single character,
rather than string of characters). The value is one of the following digits:
aAcCfFlIiLnMmNdDgGoOvV0-9. See acsChassis ServiceEntry
Configuration (SCP) (on page 123) for a definition of each character. If
you add this array parameter, you must also add the minLength and
maxLength array parameters.

The rules to apply to the incoming phone number are specified in the following
array parameters:

 noOfDigitsToRemove – Specifies the number of digits to remove from the
beginning of the phone number. This array parameter is mandatory.

 outPrefix – Specifies the digits to add to the beginning of the phone

 Chapter 5

 Chapter 5, Configuring the acs.conf 119

number. This operation is performed after the digits are removed for
noOfDigitsToRemove. Allowed values include integers 0 through 9,
letters A through F, and special characters hashtag (#), asterisk (*), and
dash (-). This array parameter is mandatory.

Allowed: Valid list of parameters
Type: Array of parameters
Optionality: Optional

Default: No default
Notes: Normalization rules are applied based on the best match for the number and

NoA, and the value of inPrefix. The rule with the longest matching inPrefix value
is applied. If more than one rule matches the same inPrefix value, the last rule in
the list of matching rules is applied.

Example: NormalisationRule (4,0,0,000)

DenormalisationRule

Syntax: DenormalisationRule

(inPrefix,outNOA,noOfDigitsToRemove,outPrefix[,MinLength,Max

Length,prefixSource])
DenormalisationRule

(noa,inNOA,inPrefix,outNOA,noOfDigitsToRemove,outPrefix[,Min

Length,MaxLength,prefixSource])
Description: Defines a rule for converting normalized (internal) numbers to (outgoing)

denormalized numbers.
Denormalization rules are applied to outgoing numbers that match the following
array parameters:

 noa – Enter the literal string "noa" in lower-case characters.
 inNOA – Specifies the required realm for numbers to trigger

denormalization. Allowed values are 1 (Subscriber), 2 (Unknown), 3
(National), and 4 (International). This array parameter is mandatory.

 inPrefix – Specifies the required prefix for numbers to trigger
denormalization. Allowed values include integers 0 through 9, letters A
through F, and special characters hashtag (#), asterisk (*), and dash (-).
A dash (-) means that all number prefixes can trigger denormalization.
This array parameter is mandatory.

 minLength – Specifies the minimum phone number length that triggers
denormalization. This array parameter is optional. The default is 1. If you
add this array parameter, you must also add the maxLength array
parameter.

 maxLength – Specifies the maximum phone number length that triggers
denormalization. This array parameter is optional. The default is 32. If you
add this array parameter, you must also add the minLength array
parameter.

The rules to apply to the incoming phone number are specified in the following
array parameters:

 outNOA – Sets the realm for outgoing denormalized numbers. Allowed
values are 1 (Subscriber), 2 (Unknown), 3 (National), and 4
(International). This array parameter is mandatory.

 noOfDigitsToRemove – Specifies the number of digits to remove from the
beginning of the phone number. This array parameter is mandatory.

 outPrefix – Specifies the digits to add to the beginning of the phone

Chapter 5

120 ACS Technical Guide

number. This operation is performed after the digits are removed for
noOfDigitsToRemove. Allowed values include integers 0 through 9,
letters A through F, and special characters hashtag (#), asterisk (*), and
dash (-). This array parameter is mandatory.

 prefixSource – Specifies a single character that represents the buffer
from which to grab the prefix that is added to the denormalized number. It
uses standard source selection rules (but only allows a single character,
rather than string of characters). The value is one of the following digits:
aAcCfFlIiLnMmNdDgGoOvV0-9. See acsChassis ServiceEntry
Configuration (SCP) (on page 123) for a definition of each character. If
you add this array parameter, you must also add the minLength and
maxLength array parameters.

Default: No denormalization
Type: Array of parameters
Optionality: Optional
Allowed: Valid list of parameters following either the first or second format.
Notes: There are NO spaces within either rule format.
Example: DenormalisationRule (800,3,0,-,7,9)

DenormalisationRule (noa,3,E,4,0,999)

normaliseTerminationNumber

Syntax: normaliseTerminationNumber num
Description: Set the engine's terminationNumber, which is printed as TN in the EDR.
Type: Integer
Allowed: 0 – The digits sent over the network in the connect.

 1 – The normalized number sent to the service loader.
Optionality: Optional (default used if not set)
Default: 0
Notes: This parameter is specified at the global level only.
Example: normaliseTerminationNumber 1

normaliseServiceNumber

Syntax: normaliseServiceNumber num
Description: Specifies the EDR service number, which is printed as SN in the EDR.
Type: Integer
Allowed: 0 – The digits received over the network in the IDP.

 1 – The normalized number received from the service loader.
Optionality: Optional (default used if not set)
Default: 0
Notes: This parameter is specified at the global level only.
Example: normaliseServiceNumber 1

Play Variable Part Announcement Feature Node Denormalization Rules

If you configure the Play Variable Part Announcement feature node to denormalize numbers, it
denormalizes numbers according to the rules specified in the following area of the acs.conf file. The node
uses the sections in the priority shown below.

1 The NumberRulesSection parameter in the acsPlayVariablePartAnnouncement section

 Chapter 5

 Chapter 5, Configuring the acs.conf 121

2 The NumberRulesInteraction section
For example:
acsPlayVariablePartAnnouncement

 NumberRulesSection NumberRulesPNAN

:

NumberRulesPNAN

 DenormalisationRule (62,2,2,-)

 DenormalisationRule (-,2,0,00)

:

If no denormalization rule matches, the number is played in its normalized form.

Example 1

The following shows an example normalization rule.
NormalisationRule (4,-,2,10,7,14)

This normalization rule specifies to apply the rule to incoming numbers with:

 An NOA of 4 (International)
 Any prefix
 A minimum of 7 digits
 A maximum of 14 digits

When a number matches the criteria, the ACS framework removes the first two digits from the number
and then prefixes the number with 10. For example, the incoming number [International,
"006449391234"] is normalized to "106449391234".

Example 2

The following shows an example normalization rule.
NormalisationRule (3,-,2,-,10,14,m)

This normalization rule specifies to apply the rule to incoming numbers with:

 An NOA of 3 (National)
 A minimum of 10 digits
 A maximum of 14 digits
 An MSC address with a prefix in the countryCodes list (see countryCodes (on page 47))

When a number matches the criteria, the ACS framework removes the first two digits from the number
and then prefixes the number with the country code prefix from the MSC address. For example, the
incoming number [National, "006475551212"] is normalized to "656475551212".

Note: For this example to work, you must have also configure the countryCodes parameter in the
SLC's eserv.config file.

Example 3

The following shows an example denormalization rule.
DenormalisationRule (0,3,1,-,7,14)

This denormalization rule specifies to apply the rule to outgoing numbers with:

 A prefix of 0
 A minimum of 7 digits

Chapter 5

122 ACS Technical Guide

 A maximum of 14 digits
When a number matches the criteria, the ACS framework removes the first digit from the number and
sets the NOA to 3 (National). For example, the number "049391234" is denormalized to [National,
"49391234"].

Example 4

The following shows an example denormalization rule.
DenormalisationRule (noa,3,-,4,0,999)

This denormalization rule specifies to apply the rule to outgoing numbers with:

 An NOA of 3 (National)
 Any prefix

When a number matches the criteria, the ACS framework removes the first four digits from the number,
sets the NOA to 4 (International), and adds 999 to the beginning of the number. For example, the
number [National, "1837504857"] is denormalized to [International, "999504857"].

acsChassis SLEE Event Size Parameter (SLC)

Introduction

The minimumSizeOfConnectSLeeEvent parameter defines the minimum size for SLEE events
containing connect operations from ACS.

You define the minimumSizeOfConnectSLeeEvent parameter globally in the acsChassis section
of acs.conf. You can also override the global value on a per service basis by defining an override value
for the parameter in the service configuration.

For more information, see Configuring minimumSizeOfConnectSleeEvent Per Service (on page 129).

Important: For this configuration to work, you must also define MAXEVENTS in SLEE.cfg of at least the
sizes specified for minimumSizeOfConnectSleeEvent.

minimumSizeOfConnectSleeEvent

Syntax: minimumSizeOfConnectSleeEvent event_size
Description: Sets the minimum size in bytes for SLEE events containing connect operations.

You can override the global definition for the minimum size for a service by
including a definition for this parameter in the service configuration.

Type: Integer
Optionality: Optional (default used if not set).
Allowed: A valid integer
Default: 1024
Notes: You must also configure MAXEVENTS in the SLEE.cfg file for each

minimumSizeOfConnectSleeEvent definition, using the same value or a
higher value.

Example: minimumSizeOfConnectSleeEvent 16384

 Chapter 5

 Chapter 5, Configuring the acs.conf 123

acsChassis ServiceEntry Configuration (SLC)

Introduction

A service entry is a line in acs.conf telling slee_acs how to handle new calls arriving from the SLEE. A
service entry specifies:

 Which service loader should handle calls from which SLEE service handle
 How the InitialDP parameters are translated into the call context and outgoing Connect variables

Service loaders:

 Load control plans, profiles, etc
 Copy InitialDP parameters to ACS call context variables
 Construct outgoing Connects

Note: The SLEE service handle is derived from the SLEE.cfg file. They are based on the:

 INAP service key in the InitialDP

 Originating SCCP sub-system number of the message containing the InitialDP

For more information about SLEE.cfg service handles, see SLEE Technical Guide.

Syntax

In acs.conf, ServiceEntry lines may take one of the following forms.

First form
ServiceEntry(ServiceName,libname)

Second form
ServiceEntry(ServiceName,CallType,libname)

Third form
ServiceEntry(ServiceName,NetworkCPSource,LogicalCPSource,libname)

Fourth form
ServiceEntry(ServiceName,NetworkCPSource,LogicalCPSource,ConnectCLISource,libname)

Fifth form
ServiceEntry(ServiceName,NetworkCPSource,LogicalCPSource,PendingTNSource,ConnectCLIS

ource,libname)

Sixth form
ServiceEntry(ServiceName,NetworkCPSource,LogicalCPSource,PendingTNSource,ConnectCLIS

ource,RedirectingPartyID,libname)

Seventh form
ServiceEntry(ServiceName,NetworkCPSource,LogicalCPSource,PendingTNSource,ConnectCLIS

ource,RedirectingPartyID,OriginalCalledPartyID,libname)

Parameters

Here are the definitions for each parameter.

ServiceName

Syntax: See Allowed.
Description: This is the name of the service this entry defines. This parameter is used to

identify the control plan to use.
Type: String

Chapter 5

124 ACS Technical Guide

Optionality: Required
Allowed: ACS slee_acs uses the service number (usually derived from the

called party number) in the
ACS_SN_CALL_PLAN_ACTIVATION table.

a string
containing
ACS_Outgoing

slee_acs uses the logical calling party number in the
ACS_CLI_CALL_PLAN_ACTIVATION table.

Note: Must match the service handle name in the SLEE configuration file (slee.cfg)
for this application.

Default: None
Notes:
Example: MO_ACS_Outgoing

CallType

Syntax: Type
Description: The type of the call. This parameter is used to identify the control plan to use.
Type: String
Optionality: If using the second ServiceEntry form, this parameter is required.

This parameter cannot be set in any other form.
Allowed: ACS If the service handle is "ACS", slee_acs uses the

service number (usually derived from the called party
number) in the ACS_SN_CALL_PLAN_ACTIVATION
table.

ACS_Outgoing If the service handle contains "ACS_Outgoing",
slee_acs uses the logical calling party number in the
ACS_CLI_CALL_PLAN_ACTIVATION table.

FixedControlPlanName A string which corresponds to a control plan name.

Default: None
Notes: Usage 2 form is deprecated. If used, the callType parameter is ignored, and an

alarm is produced:
acsParseServiceLine. acs.conf contains old ServiceEntry fmt -

field2 ignored.

Example: MO_ACS_Outgoing

NetworkCPSource

Description: Sets the CC Calling Network Address call context variable.
Type: String
Optionality: If using the third, fourth, fifth, sixth and seventh ServiceEntry forms, this

parameter is required.
This parameter cannot be set in any other form.

Allowed: See Extraction Sources in IDP (on page 126).
Default: CANLcanl
Notes: CC Calling Network Address can be selected in CPE feature node configuration

screens.
It describes the location of the calling party relative to the network. This
parameter defines where the subscriber is. This is used in the Geographical
Routing feature node. It can also be used in other services (for example, for
CLIxDN tables in CCS, to calculate how much the call will cost).
NetworkCPSource and LogicalCPSource can be the same. They will be

 Chapter 5

 Chapter 5, Configuring the acs.conf 125

different when the calling party has call-forwarded or is roaming internationally.
Example: LCANlcan

LogicalCPSource

Description: Sets the CC Calling Logical Number call context variable.
Type: String
Optionality: If using the third, fourth, fifth, sixth and seventh ServiceEntry forms, this

parameter is required.
This parameter cannot be set in any other form.

Allowed: See Extraction Sources in IDP (on page 126).
Default: lLcCaAnN
Notes: CC Calling Logical Number can be selected in CPE feature node configuration

screens.
It describes the identity of the calling party. This parameter defines who the
subscriber is and, for billing purposes, who will pay.
This is used in the Call Filtering feature node.
NetworkCPSource and LogicalCPSource can be the same. They will be
different when the calling party has call-forwarded or is roaming internationally.

Example: cClLaAnN

PendingTNSource

Description: Sets the CC Pending Termination Number call context variable.
Type: String
Optionality: If using the fifth, sixth and seventh ServiceEntry forms, this parameter is

required.
This parameter cannot be set in any other form.

Allowed: See Extraction Sources in IDP (on page 126).
Default: dD
Notes: CC Pending Termination Number can be selected in CPE feature node

configuration screens. If it is not changed during a control plan, it is used to
populate the destinationRoutingAddress (DRA) parameter in Connect operations
sent to the SSP.

Example: fFdD

ConnectCLISource

Description: Sets the callingPartyNumber in Connect operations which are sent to the SSP.
Type: String
Optionality: If using the fourth, fifth, sixth and seventh ServiceEntry forms, this parameter

is required.
This parameter cannot be set in any other form.

Allowed: See Extraction Sources in IDP (on page 126).
Default: E
Example: cC

Chapter 5

126 ACS Technical Guide

RedirectingPartyID

Description: Populates the redirectingPartyID parameter in Connect operations which are sent
to the SSP.

Type: String
Optionality: If using the sixth and seventh ServiceEntry forms, this parameter is required.

This parameter cannot be set in any other form.
Allowed: See Extraction Sources in IDP (on page 126).
Default: lLE
Example: cC

OriginalCalledPartyID

Description: Populates the originalCalledPartyID parameter in Connect operations which are
sent to the SSP.

Type: String
Optionality: If using the seventh ServiceEntry form, this parameter is required.

This parameter cannot be set in any other form.
Allowed: See Extraction Sources in IDP (on page 126).
Default: fFE
Example: fFdD

libname

Syntax: name
Description: The name of the slee_acs service loader plug-in library to use for this service.
Type: String
Optionality: Required
Allowed:
Default: None
Notes: slee_acs will look for the library in all locations specified in the LD_LIBRARY

environmental variable. This is usually set up in the .profile of acs_oper.
The service loader library required to run a service application will be installed by
the application's packages.

Example: libacsService.so

Extraction Sources in IDP

Extraction source settings define where slee_acs extracts data to populate the call context and outgoing
Connects from. Each letter corresponds to a parameter in the InitialDP. slee_acs takes the first valid
value, checking each InitialDP parameter in the order the letters appear. This can be used to:

 Set up roaming calls so the called and calling parties are swapped so they can be billed correctly
 Ensure a call context or outgoing Connect variable is present by using more than one source value

(for example, using redirectingPartyID and callingPartyNumber to populate the CC Calling Party
Number call context variable)

 Ensure a call context or outgoing Connect is empty

Note: The settings can only be used for these ServiceEntry parameters:

 NetworkCPSource

 LogicalCPSource

 Chapter 5

 Chapter 5, Configuring the acs.conf 127

 PendingTNSource

 ConnectCLISource

 RedirectingPartyID

 OriginalCalledPartyID

Extraction Value Construction

When slee_acs constructs the call context or outgoing Connect parameter values from the source
InitialDP parameter values, some values are changed. The rules are described in the following table.

Source InitialDP (IDP) source fields Digits Screen NOA NII PRI NP

a or A * additionalCallingPartyNumber See NOA ISUP type

c or C * callingPartyNumber See NOA ISUP type

d or D * calledPartyNumber See NOA ISUP type

E Empty "" 0 0 0 0 0

f or F * originalCalledPartyID See NOA ISUP type

g or G cellIDorLAI (from the Location
Information parameter)

See G
digits

0 0 0 0 1

i or I IMSI 0 2 0 2 1

l or L redirectingPartyID See NOA ISUP type

m or M mscAddress 0 See NOA MAP type 0 2

n or N * locationNumber See NOA ISUP type

o or O Location Number (from the
Location Information
parameter)

 See NOA ISUP type

v or V Visitor Location Register
(VLR) number (from the
Location Information
parameter.

 0 See NOA MAP type 0 0

0-9 extensionNumber (for more
information on extension
numbers, see acsChassis
INAP Extension Parameters
(on page 113)).

2nd to
last
digit

0 1st digit 0 0 1

Notes:

An empty cell indicates the source value is copied with no changes.

The sources marked "*" indicate the following:

 lower case - screening indicator provided by user.

 upper case - screening indicator provided by network.

G Digits

The digits sourced from gG are reconstructed into the following format:
MccMncLac[CellID]

Chapter 5

128 ACS Technical Guide

Rules are applied as follows:

Digits Value

1 to 3 MCC (Mobile country code)
If country code < 3 digits long, pad to the left of country code with Fs to 3 digits.

4 to 6 MNC (Mobile network code)
If network code < 3 digits long, pad to the left of country code with Fs to 3 digits.

7 to10 LAC - Hex digits of Location Area Code.
If LAC is < 4 digits long, pad to the left of LAC with 0s to 4 digits.

11 to 14 CellID - Hex digits of cell ID (if present).
If CellID is not present, total length will only be 10 digits.

Examples:

If MCC = 21, MNC=183, LAC=42, and CellID is unset, reconstructed value for gG will be F21183002A.

If MCC = 221, MNC=83, LAC=42, and CellID=10, reconstructed value for gG will be 221F83002A000A.

NOA-MAP Type

The NOA for all the extracted numbers use the ISUP value definitions (see NOA_ISUP type table),
however the MAP protocol NOA value is copied with no changes.

Warning: When comparing the MAP and ISUP tables, the incoming MAP NOA type has a different
meaning than the NOA ISUP type for the number extracted.

For example, incoming MAP NOA = 1 (international number), outgoing ISUP NOA = 1 (subscriber
number (national use)).

Therefore the extracted NOA may cause unpredictable effects if the extracted number is further
processed.

This NOA is in the MAP protocol format and will be one of the following values:

NOA MAP Protocol Type Number Description

0 unknown

1 international number

2 national significant number

3 network specific number

4 subscriber number

5 reserved

6 abbreviated number

7 reserved for extension

Note: These NOA values are used by the v, V, m or M source letters only.

NOA-ISUP Type

This NOA is in the ISUP protocol format and will be one of the following values:

NOA ISUP Protocol Type Number Description

0 spare

1 subscriber number (national use)

 Chapter 5

 Chapter 5, Configuring the acs.conf 129

NOA ISUP Protocol Type Number Description

2 unknown (national use)

3 national (significant) number

4 international number

5 network-specific number (national use)

Note: These NOA values are used by the a, A, c, C, d, D, f, F,l ,L, n, N, o or O source letters only.

Overriding AWOL Configuration Per Service

It is possible to override the values of three AWOL parameters defined in the acsChassis AWOL
configuration section by specifying different values in the service configuration for each service. These
parameters are:

 awolTimeout (on page 154)
 awolReportOnly
 awolReportPeriod (on page 155)

Example

Here is an example of the acs.conf with AWOL parameters defined globally and the values of three
parameters changed at per service level:
acsChassis

 ...

 ServiceEntry (CCS_CS,ccsSvcLibrary.so)

 ServiceEntry (CCS_SM_MO,nN,cC,dD,dD,ccsSvcLibrary.so)

 ...

 # global AWOL params

 checkAWOL 1

 checkAWOLMarginAC 90

 # global serviceEntry settings that can be overridden on a per serviceEntry basis

 awolTimeout 300

 awolReportOnly 1

 awolReportPeriod 600:

CCS_CS

 awolTimeout 400

 awolReportOnly 1

 awolReportPeriod 900:

CCS_SM_MO

 awolTimeout 900

 awolReportOnly 1

 awolReportPeriod 1800:

Configuring minimumSizeOfConnectSleeEvent Per Service

Configure minimumSizeOfConnectSleeEvent on a per service basis to override the global
configuration defined for it in the acsChassis section of acs.conf.

For more information on minimumSizeOfConnectSleeEvent parameter, see acsChassis SLEE
Event Size Parameter (SLC) (on page 122).

Chapter 5

130 ACS Technical Guide

Example

This example configuration defines a global value for the minimumSizeOfConnectSleeEvent
parameter in the acsChassis section of acs.conf, and a service specific entry to override the global
value for the CCS_BPL service.

In the example, all SLEE events that contain connect operations will be at least 16384 bytes in size.
However, if the service is CCS_BPL, then these events will be at least 163840 bytes in size because the
service specific entry will override the acsChassis entry.
acsChassis

 ...

 ServiceEntry (CCS_BPL,ccsSvcLibrary.so)

 ...

 # global minimumSizeOfConnectSleeEvent setting that can be overridden on a per

serviceEntry basis

 minimumSizeOfConnectSleeEvent 16384

CCS_BPL

 # Defines parameters that are specific to the CCS_BPL service

 ...

 minimumSizeOfConnectSleeEvent 163840

acsChassis SRF Configuration (SLC)

Introduction

The srf parameter defines an SRF (Specialized Resource Function) name which may be referenced in
the ACS announcement configuration screens.

srf Parameter Configuration

You configure the srf parameter by using the following syntax:
srf (srfName,UseETC=Y|N,Address=address_of_IP,NOA=0-

4[,TypeOfSrf=string][,TypeOfIVR=string][,tcapPreEnd=Y|N])

For example:
srf(SRF,UseETC=N,Address=123,NOA=4,TypeOfSRF=NAP,TypeOfIVR=CAMEL,tcapPreEnd=Y)

srfName

Syntax: srfName
Description: Unique name for this SRF entry
Type: String
Optionality: Required
Allowed:
Default: No default
Notes: Resource Name on the New and Edit Announcement Entry screens must match

this entry.
For more information about setting up announcements using the ACS screens,
see ACS User's Guide.

Example: NAP1

 Chapter 5

 Chapter 5, Configuring the acs.conf 131

UseETC

Description: Whether or not to establish a temporary connection directly to an external
intelligent peripheral.

Type: Boolean
Optionality: Required
Allowed: Y An external IP is contacted directly from the SLC. This establishes a

temporary connection to that IP.
N

Default: N
Notes:
Example: UseETC=Y

Address

Syntax: Address=host|ip_addr
Description: This is the hostname or address of an external intelligent peripheral.
Type: Hostname or IP address
Optionality: Required

You do not need to set a value if the IP is internal to the switch.
Allowed:
Default: No default
Notes: Required if UseETC is set to Y.

If the IP is internal, do not specify any value.
Example: Address=C400102

NOA

Syntax: NOA=value
Description: The Nature of Address indicator.
Type: Integer
Optionality:
Allowed: 0 spare

1 subscriber number
2 unknown
3 national significant number
4 international significant number

Default: 0
Notes:
Example: NOA=3

TypeOfSrf

Syntax: TypeOfSrf=string
Description: What type of intelligent peripheral this SRF entry refers to.
Type: String
Optionality:

Chapter 5

132 ACS Technical Guide

Allowed: NAP
NOKIA
Nortel Only required on older Nortel internal SRF implementations.
Other No SRF-type-specific extensions will be activated.
ZTE

Default: If UseLanguageExtensions = Y and the SRF is a Unisys speaking NAP,
TypeOfSrf will default to NAP.
Otherwise TypeOfSrf will default to Other.

Notes: Must equal NAP to have the language ID sent in the playAnnouncement or
PACUI message.

Example: TypeOfSrf=NAP

TypeOfIVR

Syntax: TypeOfIVR=string
Description: Set TypeOfIVR to CAMEL to enable the Play Variable Announcement feature node to

play dates in variable part announcements that comply with the 3GPP CAMEL
specification: 3GPP TS 29.078.
When you set TypeOfIVR to CAMEL, dates sent over the network with a size of four
octets, and that are formatted as YYYYMMDD, will be played in announcements. The
default behavior (INAP support) is used when you specify any other value for the
TypeOfIVR parameter, or when you leave it unset. The default behavior sends dates
over the network with a size of three octets, formatted as YYMMDD.

Type: String
Optionality: Optional (default used if not set)
Allowed: CAMEL

 Any other value
Default: (INAP support) Send dates over the network with a size of three octets, formatted as

YYMMDD.
Example: TypeOfIVR=CAMEL

tcapPreEnd

Syntax: tcapPreEnd=Y|N
Description: Use prearranged End to TCAP dialogs.
Type: Boolean
Optionality: Optional
Allowed: Y, N
Default: Y
Notes:
Example: UseETC=Y

How the SRF Configuration Works

There are three ways in which this configuration works, depending on the parameters set:

1 The SLC communicates with the SSP through CTR (Connect to Resource) and using an internal IP.
No IP address is required for this option. UseETC is not required (select N). The IP name is required.
NOA is required (but ignored).

 Chapter 5

 Chapter 5, Configuring the acs.conf 133

2 The SLC communicates with the SSP through the CTR and IP address. The SSP then uses the IP
address to communicate with an external IP. The IP address is required for this option. UseETC is
not required (select N). The IP name is required. NOA is required.

3 The SLC communicates with the SSP through the ETC operation (EstablishTemporaryConnection)
and IP address. The SSP then uses the IP address to communicate with an external IP.
The IP address is required for this option. The IP also communicates directly with the SLC, using an
ARI (AssistRequestInstructions). UseETC is required (select Y). The IP name is required. NOA is
required.

Chapter 5

134 ACS Technical Guide

acsChassis SCF Configuration (SLC)

Introduction

The scf parameter defines an SCF (Service Control Function) name and SCCP Address that can be
used by the TCAP Handover feature node as a destination for the handed over TCAP primitive.

For more information about the TCAP Handover feature node, see CPE User's Guide.

Parameter

Usage:
scf (scfName,NOA=0-

4,Address=SCF_addr,TT=translation_type,NPI=number_plan_ind,PC=point_code,SSN=subsyst

em_number,RI=routing_ind,NI=national_ind,appContext=context)

To specify a location, point code or global title addressing may be used.

Valid combinations are:

 PC+SSN
 Address+NOA
 Address+TT
 Address+TT+NPI
 Address+NOA+TT+NPI

You can also cause an originating address to be set in the outgoing ICA request by slee_acs instead of
your TCAP IF using:
scf (LocationAddress,NOA=0-4,Address=SCF_addr)

Note: Consult standard Q713 for full parameter definitions.

scfName

Syntax:
Description: The SCF name to deliver the TCAP primitive to.
Type: String
Optionality: Required if TCAP Handover is used.
Allowed: Must match the name from the TCAP Handover feature node configuration in the

control plan.
Default: none
Notes: If you set LocationAddress in this position in the scf, slee_acs will set an

originating address in the outgoing ICA request (otherwise it is set by TCAP IF).
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

Address

Syntax: SCF_addr
Description: The address of IP if an external IP is used.
Type:
Optionality:
Allowed: Address of IP or nothing if internal IP
Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

 Chapter 5

 Chapter 5, Configuring the acs.conf 135

Configuration (on page 137) SCF configuration.

NOA

Syntax: noa
Description: The nature of address indicator.
Type:
Optionality: Optional (default used if not set)
Allowed: 0 spare

1 subscriber number
2 unknown
3 national significant number
4 international significant number

Default: 0
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137).

TT

Syntax: translation_type
Description: The translation type.
Type:
Optionality:
Allowed:
Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

NPI

Syntax: number_plan_ind
Description: The number plan indicator.
Type:
Optionality:
Allowed:
Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

PC

Syntax: point_code
Description: The point code.
Type:
Optionality:
Allowed:

Chapter 5

136 ACS Technical Guide

Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

SSN

Syntax: subsystem_number
Description: The subsystem number.
Type:
Optionality:
Allowed:
Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

RI

Syntax: routing_ind
Description: The routing indicator.
Type:
Optionality:
Allowed:
Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

NI

Syntax: national_ind
Description: The national indicator.
Type:
Optionality:
Allowed:
Default: none
Notes:
Example: For an example of how to use this configuration in context, see Example SCF

Configuration (on page 137) SCF configuration.

appContext

Syntax: appContext=context
Description: The application context for this SCF.
Type: String
Optionality: Optional

 Chapter 5

 Chapter 5, Configuring the acs.conf 137

Allowed: Any valid context:
 Nokia_IDP
 CAPv2_IDP
 CAPv3_IDP
 CAPv3_SMS
 n.m.p - Where n, m and p are integer numbers that form an object

identifier, defining the protocol to use.
Default: None
Notes: Required if the TCAP Handover node is expected to pass on the application

context.
Example: appContext=CAPv2_IDP

Example SCF Configuration

The following are examples of valid SCF definitions:
scf (SCF_Name1,PC=0xADB,SSN=11)

scf (SCF_Name2,NOA=4,Address=01224)

scf (LocationAddress,NOA=4,Address=01234)

scf (LocalAddress,PC=0xADB,SSN=11,address=22224444,NOA=4,RI=0)

About Defining scfs in acs.jnlp and sms.jnlp

The values used for SCP names in the scf section of the acs.conf configuration file must match the
scfs application property definition in both the acs.jnlp and the sms.jnlp files.

Example: If acs.conf contains the following two lines:
scf (SCP_Name1,PC=0xADB,SSN=11)

scf (SCP_Name2,NOA=4,Address=01224)

The application property section of the acs.jnlp and sms.jnlp files must contain a corresponding entry for
the scfs application property:

<property name="scfs" value="SCP_Name1,SCP_Name2" />

For more information about configuring application properties in acs.jnlp and sms.jnlp, see Setting up the
Screens (on page 25).

acsChassis SSF Configuration (SLC)

Introduction

In acs.conf, the ssf line defines a service switching function (SSF) that can be used by the Call Initiation
feature node as a destination for the initiate call attempt.

Parameters

An ssf parameter line in acs.conf must contain at least:

1 The ssf_name parameter
2 The interface=handle parameter
3 An address specified by one of the following:

 GT
 PC and SSN

Chapter 5

138 ACS Technical Guide

acsChassis uses the address specification to construct address and address indicator numbers that
comply with the ITU-T SS7 standard.

GT can be specified in four different ways, each defined in terms of ITU-T SS7's global titles.

1 GT1. [Address=GlobalTitleAddress, NOA=noa]
2 GT2. [Address=GlobalTitleAddress, TT=TranslationType]
3 GT3. [Address=GlobalTitleAddress, TT=TranslationType,

NPI=NumberingPlanIndicator]
4 GT4. [Address=GlobalTitleAddress, TT=TranslationType,

NPI=NumberingPlanIndicator, NOA=noa]
The address indicator number is made up of the PC=<pc>, SSN=<ssn>, RI=<RI> parameters.

Usage: The full syntax of an ssf line in acs.conf is:

ssf (ssf_name[, Address=GlobalTitleAddress[, NOA=noa][, TT=TranslationType[,

NPI=NumberingPlanIndicator[, NOA=noa]]]][, PC=pc, SSN=ssn][, RI=RI],

interface=handle[, appContext=objectIdentifier])

Definitions for individual parameters follow.

For more information about the address and address indicator parameters, refer to ITU-T
Recommendation Q.713 Signalling Connection Control Part formats and codes.

ssf_name

Syntax: ssf_name
Description: The name of the switch that appears in the configuration screen of the Call

Initiation feature node.
Type: String
Optionality: Required
Allowed:
Default:
Notes: For more information about the Call Initiation feature node, see Feature Nodes

Reference Guide
Example: Switch_Name1

Address

Syntax: Address=GlobalTitleAddress
Description: The global title address
Type: Integer
Optionality: Optional (required if PC and SSN are not used)
Allowed:
Default:
Notes:
Example: Address=40053

NOA

Syntax: NOA = NatureOfAddress
Description: The nature of address indicator.
Type: Integer
Optionality: NOA

 Chapter 5

 Chapter 5, Configuring the acs.conf 139

Allowed: Nature Of Address for
number of address
signals

Type of number

Even Odd
0 128 Unknown
1 129 Subscriber
2 130 Reserved for national use.
3 131 National significant.
4 132 International.

Example: NOA=1

TT

Syntax: TT = TranslationType
Description: Directs messages to the appropriate translator. The value depends on the GT

chosen under Parameters (on page 137).
Type: Integer
Optionality: Optional
Allowed: GT1. not used.

GT2. 0 to 255
GT3. The ITU have not defined a translation type for this global title.
GT4. 1 to 254. For GT4, values for TranslationType are defined in the table.

Translation Type for GT4 Type
1 through 63 International
64 through 127 Spare
128 through 254 National

Notes: GT2:
 Set TranslationType to 0 if the TT parameter is not to be used.
 Translation types for internetwork services are assigned in ascending

order, starting with 1.
 Translation types for network-specific services are assigned in

descending order, starting with 254.
TranslationType type may also imply the scheme used to encode address
information and a numbering plan.

NPI

Syntax: NPI = NPI
Description: Defines the numbering plan.
Type: Integer
Optionality: Optional
Allowed: 1 to 14.

Chapter 5

140 ACS Technical Guide

Notes: This table describes the meanings of the different NPIs.

NPI Numbering Plan

1 ISDN and telephony
2 Generic
3 Data
4 Telex
5 Maritime mobile
6 Land mobile
7 ISDN and mobile
8 through 13 Spare
14 Private network

PC

Syntax: PC = pc
Description: Defines the signaling point code.
Type: Integer; hexadecimal, decimal or octal
Optionality: Optional (required if SSN is set)
Allowed: 0 to 16383 For decimal

0 to 0x3FFF For hexadecimal
0 to 037777 For octal

Notes: A decimal number must not begin with a 0.
 A hexadecimal number must begin with 0x. For example, if the signaling

point code is 2780, the parameter would be PC=0xADC.
 An octal number must begin with 0. For example, if the signaling point

code is 2780, the parameter would be PC=05334.

SSN

Syntax: SSN = SSN
Description: Identifies an SCCP user function.
Type: Integer
Optionality: Optional (required if PC is set)
Allowed: 0 – 255
Default:
Notes: This table describes the values.

SSN SCCP user function

0 SSN not known or not used
1 SCCP management
2 Reserved for ITU-T allocation
3 ISDN user part
4 Operation, Maintenance and Administration part
5 Mobile application part

Example: SSN = 12

 Chapter 5

 Chapter 5, Configuring the acs.conf 141

RI

Syntax: RI = RI
Description: The routing indicator. It identifies the address element to use for routing.
Type: Integer
Optionality: Optional
Allowed: 0 Route on SSN

1 Route on GT

Default:
Notes:
Example: RI = 1

interface

Syntax: interface = handle
Description: The handle for the SLEE interface that sends ICA messages to the SSF.
Type: String
Optionality: Required
Allowed:
Default:
Notes: Must match the handle in the SLEE.cfg file. For more information, see SLEE

Technical Guide.
Example: interface = sua_if

appContext

Syntax: appContext=string
Description: The transaction capability (TC) object.
Type: String
Optionality: Optional
Allowed: Nokia_IDP

CAPv2_IDP
CAPv3_IDP
CAPv3_SMS
CAPv4_IDP
n.m.p Where n, m and p are integer numbers that form an object

identifier, defining the protocol to use.

Default:
Notes: When the ICA node uses an ssf with appContext set, appContext enables you to

specify the application context to pass back up to ACS in the generated IDP.
Set appContext to CAPv4_IDP to enable the ssf to use the correct message
sequence in CAP4 InitiateCallAttempt operations. When you set appContext to
CAPv4_IDP in the ssf line, you must also configure and scf line for an scf named
LocalAddress that includes a global title. The scf will be used in the
smScfAddress mandatory parameter of the CAP4 InitiateCallAttempt operation.

Examples: appContext=Nokia_IDP
appContext=15.36.5

Chapter 5

142 ACS Technical Guide

useLeg3ForICA

Syntax: useLeg3ForICA
Description: Sets the leg ID to 3 for all subsequent operations for that leg. Specify the

useLeg3ForICA parameter in the ssf line if the leg ID for InitiateCallAttempt
message sequences for the SSF must be 3 or higher.

Type: String
Optionality: Optional
Allowed:
Default:
Notes:
Example: useLeg3ForICA

Example SSF Configuration

The following are examples of valid ssf definitions:

ssf (SSF_Name1,PC=0xADC,SSN=11,interface=hssScIf)

ssf (SSF_Name2,NOA=1,Address=01234,interface=hssScIf)

ssf (Company,NOA=1,Address=01234,interface=VSSP,
 appContext=CAPv2_IDP)

ssf(ssf2,NOA=4,address=1234,interface=sua_if_sms,appContext=CAPv4_IDP,useLeg

3ForIca)

About Defining ssfs in acs.jnlp and sms.jnlp

The value used for ssf_name (the switch name) in the ssf section of the acs.conf configuration file must
match the ssfs application property entry in the acs.jnlp and sms.jnlp files.

Example: If the acs.conf file contains the following two lines:

ssf (SwitchName1,PC=0xADC,SSN=11,interface=hssScIf)

ssf (SwitchName2,NOA=1,Address=01234,interface=hssScIf)

The application property section of the acs.jnlp and sms.jnlp files must contain a corresponding entry for
the ssfs application property:

<PROPERTY NAME="ssfs" VALUE="SwitchName1,SwitchName2" />.

For more information about defining application properties in the acs.jnlp and sms.jnlp files, see Setting
up the Screens (on page 25).

acsChassis EDR Configuration (SLC)

Logging EDRs

The parameters listed below in this topic affect the way EDRs are logged.

Note: For EDRs to be logged at all, the acsChassis section of the acs.conf file must contain the line
CdrFile 1.

TCP Network Loading

EDR files are collated on each SLC and uploaded at regular intervals to the SMS.

 Chapter 5

 Chapter 5, Configuring the acs.conf 143

Files are transferred using the proprietary program cmnPushFiles. Refer to the main component
diagram (on page 3).

EDR files contain a base content that has a size of approximately 350 bytes per call attempt or call
disconnect. The total data size to be transferred can be computed from the call rate combined with
assumptions about the complexity of the control plan.

A control plan that attempts to terminate and then terminates to a second number will generate two
EDRs.

The total data will be typically distributed over a number of files.

A new EDR file is created when the old file reaches a specified age or size as defined by the
CdrFileMaxAge (on page 146) and CdrFileMaxSize (on page 147) parameters.

Note: slee_acs compares the current EDR file against the CdrFileMaxAge (on page 146) and
CdrFileMaxSize (on page 147) parameters at the end of the call. Thus, when a single call is run, the
EDR file is closed only when more calls are run or slee_acs is gracefully restarted.

The CdrExtraFields and SendCIR parameters cause additional content to be written to each EDR
line. This raises the average data flow above the base 350 bytes per EDR line. The size of the additional
content depends on the nature of the control plan. Experimentation with individual control plans is
required to determine the size of extended EDRs.

Parameters

The following parameters are optional and may be added when required. Only one entry per parameter
is allowed.

callReferenceIDAsHex

Syntax: callReferenceIDAsHex 0|1
Description: Indicates the Call Reference ID (an Octet string) in an IDP is a BCD number

ASCII string or not.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (false), 1 (true)
Default: 0
Notes: If the Call Reference ID (an Octet string) in an IDP is a BCD number other than

an ASCII string, for instance 0x28 0x81 0x1F 0xE3 0x29, then we need to set this
option to true in order to be able to read the hex values "28811FE329" in EDR
other than see unreadable characters.

Example: callReferenceIDAsHex 1

CdrCacheMaxSize

Syntax: CdrCacheMaxSize int
Description: The maximum size in kilobytes of the internal CDR cache. When the limit is reached,

the CDR cache is written to file and then cleared.
Type: Integer
Optionality: Optional (default used if not set)
Allowed: A value in the range 4 to 64
Default: 32
Notes:
Example: CdrCacheMaxSize 32

Chapter 5

144 ACS Technical Guide

CdrClosedDirectory

Syntax: CdrClosedDirectory "path"
Description: The path to move the EDR file to when it is flushed due to one of

CdrFileMaxAge (on page 146) or CdrFileMaxSize (on page 147) being
exceeded.

Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: /IN/service_packages/SMS/cdr/closed
Warning: This parameter only changes the output of the EDR file. If this parameter is

changed all other relevant parts of the platform must also be updated.
Example: CdrClosedDirectory "/var/EDRs/closed"

CdrCompressCall

Syntax: CdrCompressCall 0|1
Description: Whether or not to log multiple connect attempts as one EDR.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 a separate EDR will be created for each connection attempt, abort, or disconnect

individually.
1 calls with multiple connect attempts are logged as one EDR. A single EDR will be

generated at the end of every call, at the point where it is torn down, regardless of how
the call finishes.

Default: 0
Notes: If CdrCompressCall is 0, the CdrOnAbort (on page 149) and

CdrOnDisconnect (on page 150) parameters determine if abort and/or
disconnect events generate EDRs.

Example: CdrCompressCall 0

CdrCurrentDirectory

Syntax: CdrCurrentDirectory "path"
Description: The path to write the EDR file to.
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: /IN/service_packages/SMS/cdr/current
Warning: This parameter only changes the output of the EDR file. If this parameter is

changed all other relevant parts of the platform must also be updated.
Example: CdrCurrentDirectory "/var/EDRs/current"

CdrFile

Syntax: CdrFile 0|1
Description: Whether or not to log EDRs to a file.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (no), 1 (yes)
Default: 0

 Chapter 5

 Chapter 5, Configuring the acs.conf 145

Notes:
Example: CdrFile 0

CdrExtraFields

Syntax: CdrExtraFields 0|1|2
Description: EngineNodes that are traversed during execution of a control plan will be logged

and placed in the EDR (TFN tag)
Type: Integer
Optionality: Optional (default used if not set).
Allowed: 0 No logging will be done

1 Track traversed feature nodes and played
announcements, and record in EDR. The format is:
<node fast key>-<node number>.

2 In addition to 1, track feature node sub-states,
showing all the states the node is going through.
The format is:
<node fast key>-<node

number>.<state><state>...<state>

Default: 1
Notes: You can customize the maximum length in characters of the TFN data by using

the acsChassis.tfnListSize parameter.
There are no separators between the <state> fields which are all single
characters as defined in Node States (on page 145) below.

Example: CdrExtraFields 1

Node States

State Number Node State State Number Node State

0 0 26 J

1 1 27 K

2 2 28 L

3 3 29 M

4 4 30 N

5 5 31 O

6 6 32 P

7 7 33 Q

8 8 34 R

9 9 35 S

10 : 36 T

11 ; 37 U

12 < 38 V

13 = 39 W

14 > 40 X

Chapter 5

146 ACS Technical Guide

State Number Node State State Number Node State

15 ? 41 Y

16 @ 42 Z

17 A 43 [

18 B 44 \

19 C 45]

20 D 46 ^

21 E 47 _

22 F 48 '

23 G 49 a

24 H 50 b

25 I

CdrFileAppendCloseTime

Syntax: CdrFileAppendCloseTime 0|1
Description: Whether or not to append the time that the file was closed to the EDR file name.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (no), 1 (yes)
Default: 0
Example: CdrFileAppendCloseTime 0

CdrFileAppendPid

Syntax: CdrFileAppendPid 0|1
Description: Whether or not to append the PID of the logging process to the EDR file name.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (no), 1 (yes)
Default: 1
Example: CdrFileAppendPid 1

CdrFileMaxAge

Syntax: CdrFileMaxAge seconds
Description: Set the maximum age of the EDR file. After this period expires the file is purged.
Type: Integer
Optionality: Optional (default used if not set).
Allowed: Any integer
Default: 600
Notes: Value is in seconds
Example: CdrFileMaxAge 600

 Chapter 5

 Chapter 5, Configuring the acs.conf 147

CdrFileMaxSize

Syntax: CdrFileMaxSize KB
Description: Set the maximum size of the EDR file. When this file size is exceeded, the file is

purged.
Type: Integer
Optionality: Optional (default used if not set).
Default: 8
Example: CdrFileMaxSize 8

CdrFileUseGMT

Syntax: CdrFileUseGMT 0|1
Description: Whether or not to add a start timestamp in GMT to the EDR filename.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 – Do not add a GMT timestamp to the EDR filename.

1 – Add a GMT timestamp to the EDR filename.
Default: 0
Notes: If set to 1, the EDR filename uses this format:

application_gmtZ_start_time.cdr
If set to 0, the EDR filename uses this format:
application_start_time.cdr
Where:

 application is the name of the application that triggered the EDR.
 gmtZ_start_time is the EDR start time in GMT.
 start_time is the EDR start time in local time.

The format used for start time is: yyyymmddhh24missff1, where ff1 is the
decisecond portion of the timestamp.

Example: CdrFileUseGMT 1

CdrFileUseLocalTime

Syntax: CdrFileUseLocalTime 0|1
Description: What timezone to use for the start and end timestamps in the EDR filename.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 – Use GMT.

1 – Use local time.
Default: 0
Notes: This parameter does not affect the timestamp added if CdrFileUseGMT is set to

1 (adds GMT timestamp to EDR filename).
Example: CdrFileUseLocalTime 1

Chapter 5

148 ACS Technical Guide

CdrRemoveFields

Syntax: CdrRemoveFields 0|hex_value

Description: Mask that specifies the fields to remove from an EDR. To set the mask, sum the
values used to identify each field that you want to remove, and convert to
hexadecimal.

Type: Hexadecimal Integer
Optionality: Optional (default used if not set).
Allowed: Hexadecimal number that is the sum of the values for the fields you want to

remove. For a list of valid values, see EDR field values table below.
Default: 0 - Do not remove any fields.
Notes: For more information about the EDR fields, see Event Detail Record Reference

Guide.
Example: CdrRemoveFields 2001000000

Turns off release cause and slee call ID (2^24 + 2^37 = hex 2001000000).

The following table lists the EDR field values you can use and their corresponding field codes and field
names. The EDR field values have the following format. 2^x, which means 2 to the power of x.

EDR Field Value EDR Field Code Field Name

2^0 OA Originating Address (IP/PC)
2^1 OTI Originating Transaction ID
2^2 CUST Customer ID
2^3 SN Service (Original Called) Number
2^4 TN Termination Number
2^5 CGN Calling Network Number
2^6 CLI Calling Line Identifier
2^7 SK Service Key
2^8 TCS Time Call Start
2^9 TCE Time Call End (ETSI only)
2^10 LPN Last PIN Number Entered
2^11 LAC Last Account Code Entered
2^12 CS Connect Status
2^13 CPC Calling Party Category
2^14 CC Carrier Code
2^15 CPNI Calling Private Network ID
2^16 PCNA Calling Private Network Address
2^17 PTNA Called Private Network Address
2^18 CGNA Calling Global Network Address (for example, GVNS number)
2^19 TFN Track Feature Nodes
2^20 CPN Call Plan Name
2^21 CAET Call Attempt Elapsed Time (CallInfoRequest)
2^22 CCET Call Connect Elapsed Time (CallInfoRequest)
2^23 CA Called Address (CallInfoRequest)
2^24 RELC Release Cause (CallInfoRequest)
2^25 OCPI Original Called Party ID
2^26 CPNN Called Party Nature of Number (Address)

 Chapter 5

 Chapter 5, Configuring the acs.conf 149

EDR Field Value EDR Field Code Field Name

2^27 NOAT Number of Attempt Terminations
2^28 LGID Language ID
2^29 CBAT Connect by Attempt Termination
2^30 FATS First Announcement Timestamp
2^31 HTS Hunting Timestamp
2^32 CCTS Call Connect Timestamp
2^33 AIDL Announcement ID List
2^34 TPNI Terminating Private Network ID
2^35 CGNN CallingPartyID Nature of Number
2^36 CPPI CallingPartyID Presentation Restriction Indicator
2^37 CID Slee Call ID
2^38 TGNA Terminating Global Network Address (for example, GVNS

number)
2^39 SL_CONTENT All service library supplied fields (may be zero, one, or more

fields)
2^40 EXT(0-9) Any extension digits fields

CdrLogPIN

Syntax: CdrLogPIN 0|1
Description: Whether or not to log the PIN.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 1 the LPN field which records the PIN is written to the EDR log files as part of EDR

creation.
0 this action is suppressed. The EDRs will be created normally but the LPN field will be

missing.

Default: 1
Notes: For more information about PIN logging configuration, see PIN logging

parameters (on page 107).
Example: CdrLogPIN 1

CdrOnAbort

Syntax: CdrOnAbort 0|1
Description: Whether or not to create EDRs when one of the following occurs:

 A TCAP abort is received
 A TCAP reject is received and a TCAP abort is sent in response

Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 Abort logging is disabled

1 Aborted calls are logged

Default: 1
Example: CdrOnAbort 1

Chapter 5

150 ACS Technical Guide

CdrOnDisconnect

Syntax: CdrOnDisconnect 0|1
Description: Whether or not to create EDRs when a call is deliberately disconnected (for

example, by a disconnect call node).
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (no), 1 (yes)
Default: 1
Example: CdrOnDisconnect 1

cdrOnForcedDisc

Syntax: cdrOnForcedDisc 0|1
Description: When set to true, forces ACS to write an EDR in the event of a forced disconnect.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (false), do not write EDR

 1 (true), write EDR
Default: 0
Notes:
Example: cdrOnForceDisc 1

CdrOnHandover

Syntax: CdrOnHandover 0|1
Description: When set to true, forces ACS to write an EDR on service handover, providing the

CdrCompressCall (on page 144) parameter is set to zero (0).
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (false), do not write EDR on service handover

 1 (true), write EDR on service handover
Default: 0
Notes:
Example: CdrOnHandover 0

CdrResetOnWriteRELC

Syntax: CdrResetOnWriteRELC 0|1
Description: When set to true, forces ACS to reset the call release cause to zero after it has

been written to an EDR, providing the CdrCompressCall (on page 144)
parameter is set to zero (0).

Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (false), do not reset release cause to zero

 1 (true), reset release cause to zero
Default: 0
Notes:
Example: CdrResetOnWriteRELC 1

 Chapter 5

 Chapter 5, Configuring the acs.conf 151

CdrUsecDigits

Syntax: CdrUsecDigits n
Description: The number of digits to use as a fractional second extension to the start time and

closing time, to ensure a unique CDR filename. The fractional part has a resolution of
1/10^n seconds, where n is the number of digits (in the range 1 to 6) that are added to
the filename.

Type: Integer
Optionality: Optional (default used if not set)
Allowed: 1, 2, 3, 4, 5, or 6
Default: 1
Notes: For example, if the timestamp is 23/01/2014 22:34:48.567 and CdrUsecDigits is set

to 3, then acsChassis creates a file named: ACS_20140123223448567.cdr. If
CdrUsecDigits is set to 1, then acsChassis omits the last two digits from the
timestamp to create a file named: ACS_201401232234485.cdr.

Example: CdrUsecDigits 1

elapsedTimesFromApplyChargingReport

Syntax: elapsedTimesFromApplyChargingReport 0|1
Description: Whether or not to calculate CAET and CCET using the ApplyChargingReport.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (no), 1 (yes)
Default: 0
Notes: This is an option to use when a call has been released, in which there is no

CallInformationReport.
Example: elapsedTimesFromApplyChargingReport 1

zeroElapsedTimesInCdr

Syntax: zeroElapsedTimesInCdr 0|1
Description: Whether or not to include TCS, CCET and CAET in the EDR, even in the case

where call duration is zero.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed: 0 (no), 1 (yes)
Default: 0
Notes:
Example: zeroElapsedTimesInCdr 1

acsChassis Service Library Configuration (SLC)

Parameter

The entries in the acsServiceLibrary topic determine configuration parameters for the
acsServiceLibrary.

Chapter 5

152 ACS Technical Guide

ProfileOrder

Syntax: ProfileOrder (key, pro1, pro2, pro3)
Description: Defines the order of the profiles for loading and searching for traffic with a specific

service key.
Type: Array
Optionality: Optional (default used if not set).
Allowed: Each pro1-3 is one of:

 CUSTOMER
 CALL_PLAN
 SERVICE_NUMBER

Default: ProfileOrder (110,CUSTOMER,CALL_PLAN,SERVICE_NUMBER)
Notes: All three profiles must specified for each parameter.
Examples: ProfileOrder (10,CUSTOMER,CALL_PLAN,SERVICE_NUMBER)

ProfileOrder (11,CALL_PLAN,SERVICE_NUMBER,CUSTOMER)
ProfileOrder (12,CUSTOMER,SERVICE_NUMBER,CALL_PLAN)

acsChassis Service Normalisation Parameters (SLC)

Introduction

Each service for which a ServiceEntry exists in the acs.conf can have a specific config section where
you define configuration parameters specific for that service. The name for the service section must be
the same name specified in the corresponding acsChassis ServiceEntry Configuration (SLC) (on page
123), that is, ACS_Outgoing, CCS, VPN_Originating...

Service Specific Normalization Parameters

The service specific normalization parameters are used to define conversion rules specific to each
available service. These parameters are equivalent to those with the same name described in the
acsChassis Normalization Parameters section. For a description of each, refer to Normalization
Parameters (on page 117).

When a service section is found in the acs.conf, the global normalization rules are ignored for that
particular service and the specific rules (if any) are used instead. In this sense, a service will only use
the global configuration when no specific section is defined for it in the acs.conf. Also, in no case global
and specific normalization rules will be used simultaneously within the same service.

acsChassis AWOL Configuration

AWOL Processing

The ACS service supports many different call scenarios, including scenarios where the SLC is involved
in the call right up to when the A or B party disconnects at the end of a conversation.

The number of entities involved in the call and managing the connection between the SSP and SLC
software can lead to many complex interactions. Occasionally these interactions may not follow the
INAP CS1 call model due to situations beyond the direct control of the ACS service.

In particular, ACS can be used for billable call control by using the ApplyCharging and
ApplyChargingReport INAP messages. When ACS sends an ApplyCharging request to a SSP, it will
expect a response within a certain time frame due to the request defining a limit on the time the call can
proceed for.

 Chapter 5

 Chapter 5, Configuring the acs.conf 153

Certain circumstances can occur in production networks that can cause the ApplyChargingReport to be
never returned. This would in general cause the call to be left 'hanging' in the ACS service, using system
and service resources that would never, usually, be freed.

To alleviate this situation, AWOL checking has been developed in the ACS service. The basic premise
is that the ACS service should abort any call for which an expected ApplyChargingReport is late.

Calls that are considered as AWOL, are aborted. This will clean up all call resources within the ACS
service and the SLEE.

The ACS Service will continue to process the control plan for the call according to the service limitations.

Defining acsChassis AWOL configuration

The acsChassis AWOL configuration section defines six AWOL parameters, two of which are global
and should only be defined in the acsChassis section of acs.conf:

 checkAWOL
 checkAWOLMarginAC

The other parameters are defined globally in the acsChassis section; but they can also be defined in
the service configuration, per service, which will override the global values. These parameters are:

 awolTimeout
 awolReportOnly
 awolReportPeriod
 awolOverrideACRTimeout

For more information, see overriding AWOL configuration per service (on page 129).

Parameters

The following configuration parameters are provided to control AWOL checking:

checkAWOL

Syntax: checkAWOL 0|1
Description: Whether or not the ACS service should check for calls with later

ApplyChargingReport messages.
Type: Boolean
Optionality: Optional (uses default if not set)
Allowed: 0 – No AWOL checking is done and if the ACR is never received, the call will

never be torn down.
1 – AWOL checking is done as defined by the other AWOL parameters.

Default: 0
Example: checkAWOL 1

checkAWOLMarginAC

Syntax: checkAWOLMarginAC int
Description: Tolerance, in seconds, added to the apply charging timeout.
Type: Integer
Optionality: Optional
Allowed: Positive integer
Default: 30
Notes: Apply Charging operations use this parameter and not the awolTimeout

Chapter 5

154 ACS Technical Guide

parameter.
If an ApplyCharging report was sent for a call with a talk time of 60 seconds,
using the checkAWOLMarginAC parameter, it would be 90 seconds after this
message was sent before the call was considered AWOL and aborted by the
ACS service.

Example: checkAWOLMarginAC 30

awolTimeout

Syntax: awolTimeout duration
Description: The time a call must be in progress before it becomes eligible for termination.
Type: Integer
Units: Seconds
Optionality: Optional
Allowed: duration 0
Default: If the awolTimeout parameter is omitted, duration = 0 is assumed.
Notes: May be specified for service instance section which will override the value

specified globally.
 If duration is set to zero, no timer is configured and calls are never placed

in a 'close' queue.
 If duration > 0, at the end of duration, a SLEE event is triggered notifying

that the call should be placed in a 'close' queue.
 The awolTimeout parameter can be specified in the in the acs.conf file

as a specific service entry. See acsChassis ServiceEntry Configuration
(SCP) (on page 123).

 This parameter is not used by any Apply Charging operations.
Example: awolTimeout 1800

awolReportOnly

Syntax: awolReportOnly 0|1
Description: Specifies the type of AWOL message printed to the system log.
Type: Boolean
Optionality: Optional
Allowed: 0 – For every timed out message, report:

 The time overdue
 The message type last sent
 The transaction and call ID (including the service handle, where

applicable)
1 – For every timed out message, print only a summary report.

Default: 1
Notes: When specified in the service instance section, it overrides the global

value.
 The following shows sample messages that are printed to the system log

when awolReportOnly is set to 0:
WARNING. Ending Call 268413469. TID L.0x0 R.0x0 Sent operation(s)

TCAP_INVOKE. CS1_CallInformationRequest, TCAP_INVOKE. CS1_Continue.

Received

timeout 0s ago. Service Handle CCS_ROAM. Origin Address - GT. 60181000010

SSN. 146

WARNING. Ending Call 271216901. TID L.0x0 R.0x0 Sent operation(s)

TCAP_INVOKE:

 Chapter 5

 Chapter 5, Configuring the acs.conf 155

CS1_ApplyCharging, TCAP_INVOKE. CS1_ApplyCharging, TCAP_INVOKE:

CS1_ApplyCharging, TCAP_INVOKE. CS1_ApplyCharging, TCAP_INVOKE:

CS1_ApplyCharging, TCAP_INVOKE. CS1_ApplyCharging, TCAP_INVOKE:

CS1_ApplyCharging, TCAP_INVOKE. CS1_ApplyCharging, TCAP_INVOKE:

CS1_ApplyCharging, TCAP_INVOKE. CS1_ApplyCharging, TCAP_INVOKE:

CS1_ApplyCharging, TCAP_INVOKE. CS1_ApplyCharging. Received timeout 0s

ago.

Service Handle CCS. Origin Address - GT. 60197030004 SSN. 146

Example: awolReportOnly 0

awolReportPeriod

Syntax: awolReportPeriod seconds
Description: How often, in seconds, to provide AWOL reporting.
Type: Integer
Optionality: Optional
Allowed: 0 – Specifies to not generate AWOL reports.

 Any Positive integer – Specifies the number of seconds between AWOL
reports.

Default: 0
Notes: When specified in the service instance section, it overrides the global value.
Example: awolReportPeriod 900

awolOverrideACRTimeout

Syntax: awolOverrideACRTimeout value
Description: Specifies the period of time, in seconds, between Apply Charging Reports

(ACRs). If the ACR is not received during this time, the call is cleaned up. It is
anticipated that this value will be used in data session scenarios where the return
time of the ACR cannot be predicted based on the Apply Charging request.

Type: Integer
Optionality: Optional. Configurable on a per-service basis only.
Allowed: 0 – Specifies to not override the timeout from ACR.

 Any positive integer – Specifies the number of seconds between ACRs.
Default: 0
Notes: If set, the value in checkAWOLMarginAC is ignored.
Example: awolOverrideACRTimeout 1800

Get Hunting Number Node Configuration

Parameters

The following configuration parameter is provided to control the Get Hunting Number node.

setCallData

Description: If non zero, use the VPN Set Call Data chassis action to set the
RedirectingPartyID and OriginalCalledPartyID.

Type: Boolean
Allowed: 0, 1
Default: 0
Notes: Set to 1 if you have VPN installed.

Chapter 5

156 ACS Technical Guide

Number Matching Node Configuration

Parameters

The following configuration parameters are provided to control the Number Matching node.

RegMapFlushPeriod

Syntax: RegMapFlushPeriod seconds
Description: The number of seconds between attempts to flush the compiled regular

expression map. Entries are flushed if they are older than the time specified by
the RegMapMaxAge parameter.
A value of 0 or less disables the flushing mechanism.

Type: Integer
Optionality: Optional
Default: 600
Notes: To disable the flushing mechanism for the regular expression map, set the value

to 0 (zero).
Example: RegMapFlushPeriod 600

RegMapMaxAge

Syntax: RegMapMaxAge seconds
Description: The maximum number of seconds a compiled regex may remain in the map

unused.
Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 43200 (12 hours)
Notes:
Example: RegMapMaxAge 43200

Play Variable Part Announcement Node Configuration

Parameters

The following configuration parameters are provided to control the Play Variable Part Announcement
node:

NumberRulesSection

Syntax: NumberRulesSection section_name:
Description: Defines where to find custom denormalization rules when the Denormalize check

box is selected in the Play Variable Part Announcement node.
Type: String
Optionality: Optional
Allowed: Any section name defined in the acsPlayVariablePartAnnouncement

section of acs.conf
Default: None

 Chapter 5

 Chapter 5, Configuring the acs.conf 157

Notes: The colon at the end is essential.
Example: NumberRulesSection examplePVP:

DenormalisationRule

Syntax: DenormalisationRule (parameters):
Description: Defines the denormalization rule to check for.
Type: Parameter list
Optionality: Required
Allowed:
Default: None
Notes: There may be as many DenormalisationRule lines configured as needed. The

colon at the end is essential.
Example: DenormalisationRule (0064,2,4,0,12):

Profile Date Compare Node Configuration

Parameters

The following configuration parameters are provided to control the Profile Date Compare node:

useTzDefault

Syntax: useTzDefault 0|1
Description: Specifies the time zone that is applied to the stored profile date. The Profile Date

Compare node compares the stored profile date in the specified time zone to the current
system time.

Type: Boolean
Optionality: Optional (default used if not set)
Allowed: 0 – Leaves the time zone of the stored profile date as GMT.

 1 – Converts the time zone of the stored profile date to the time zone set in the
tzDefault parameter. (See tzDefault (on page 106) for more information.) If
tzDefault is not set, the Profile Date Compare node applies the default
system time zone to the stored profile date.

Default: 0
Notes:
Example: useTzDefault 1

acs.conf Example

Example acs.conf

Here is an example acs.conf file. Note that not all available parameters appear in the example.
The following programs or groups of programs get their configuration

from this configuration file.

acsStatisticsDBInserter

acsStatsMaster

acsStatsLocal

Chapter 5

158 ACS Technical Guide

acsCompilerDaemon

acsProfileCompiler

acsChassis

This file is parsed according to the following rules:

- Indenting beyond the first white space is ignored by the parser, it is done

only for clarity for human readers.

- Lines without at least a single leading white space or comment character are

section names.

- The file is parsed until a line containing only the indicated section

name is matched.

- Following lines are considered part of the section, until either the

end of file, or a line terminated with a ':' is reached.

- Parameter lines are in the form '<key> <value>'

- All key strings are case-sensitive. The specific keys recognised by

an application are specific to that application.

- To add service specific Chassis configuration. specify the service name, such

as 'ACS_Outgoing'

and then set the configuration parameters as required. See example at the end

of this file.

acsStatisticsDBInserter

oracleusername <sms_user>

oraclepassword <sms_passwd>

oracledatabase @SMF

 Retries 3

 Period 30

 MasterServerLocation STATSMASTERNODE

 MasterServerPort 1490:

acsStatsMaster

 port 1490

 shmKey 17170588

 semKey 17170589

 masterStatsServer STATSMASTERNODE:

acsStatsLocal

 port 1490

 masterStatsServer STATSMASTERNODE:

acsCompilerDaemon

oracleusername SMF

oraclepassword SMF

oracledatabase @SMF

 alertTimeout 3

 maxBranches 99

 maxNodes 2000

 maxCompiledKb 256

 compressAtKb 128

 compressLevel 1

 AuditChallenge 1:

acsProfileCompiler

oracleusername SMF

oraclepassword SMF

oracledatabase @SMF

 Chapter 5

 Chapter 5, Configuring the acs.conf 159

acsChassis

oracleusername SMF

oraclepassword SMF

 ServiceEntry (ACS,libacsService.so)

 ServiceEntry (ACS_Outgoing,libacsService.so)

 setCcetOnDisconnectCall 1

Macro Node library - base ACS macro nodes.

 MacroNodePluginFile libacsMacroNodes.so

Pluggable Action - base ACS actions.

 ChassisPlugin libacsChassisActions.so

#tfnListSize 2048

Special Resource Function mappings for the SLEE

 srf (NAP1,UseETC=N,Address=,NOA=3)

 srf (nap1,UseETC=N,Address=,NOA=3)

Example of the ssf/scf definitions:

ssf (SSF_Name1,PC=0xADC,SSN=11,interface=hssScIf)

ssf (SSF_Name2,NOA=1,Address=01234,interface=hssScIf)

scf (SCP_Name1,PC=0xADB,SSN=11)

Example entry for the ICA originating address

Setting this will cause an originating address to be set

in the out going ICA request by slee_acs instead of your tcap IF

scf (LocalAddress,NOA=4,Address=01224)

Extension Numbers

*** Unique to each site ***

Examples:

extensionNumber 0 26 inapaddressstring digits

extensionNumber 1 28 inapaddressstring extension,nature,plan,digits

extensionNumber 2 1 InapNumber digits

Here are the rest of the Chassis parameters.

 port 1490

 shmKey 17170588

 semKey 17170589

 NoServiceAction disconnect

 NoServiceError WARNING

 NoCallPlanAction continue

 NoCallPlanError

 InternalErrorAction continue

 ChainCountLimit 8

 DialledStarEncoding B

 DialledHashEncoding C

 EntryChar C

 EmergencyNumber 111

Chapter 5

160 ACS Technical Guide

 # If the Call Reference ID (an Octet string) in an IDP is a BCD number other than

an Ascii string,

 # for instance 0x28 0x81 0x1F 0xE3 0x29, then we need to set this option to true

 # in order to be able to read the hex values "28811FE329" in EDR other than see

unreadable characters.

 # Defaults to false

 callReferenceIDAsHex 1

 # For use with the CIN

 CallInitiationTimeoutToleranceSeconds 10

 #

 # CallInitiationUseContextInd

 #

 # CDR file configuration, disabled by default.

 #

 # Valid values for CallInitiationUseContextInd are:

 #

 # 0. All indicator values, including NoA, set to the

 # original values:

 #

 # (NoA = 4, ScrnInd = 3, PresInd = 0, NumIncomplete = 0)

 # (Default = 0)

 #

 # 1. All indicator values, except NoA, set to original

 # values. The NoA value would come from the context and

 # could be altered via denormalisation rules.

 #

 # 2. NoA set to original value. Other indicator values come

 # from context and could be altered via Set Indicator

 # nodes in the call plan.

 #

 # 3. All indicator values would come from the context.

 # The NoA value could be altered via denormalisation rules

 # and the other indicator values could be altered via Set

 # Indicator nodes in the call plan. In all cases the

 # NumberPlan will be set to 1, as in the original version.

 #

 # CallInitiationUseContextInd 0

 #

 # CDR file configuration, disabled by default.

 #

 CdrFile 0

 CdrFileMaxAge 600

 CdrFileMaxSize 8

 CdrExtraFields 1

 CdrOnDisconnect 1

 CdrOnAbort 1

 CdrCompressCall 0

 CdrLogPIN 1

 CdrCacheMaxSize 32

 CdrUsecDigits 1

 # Append PID of logging process to filename (enabled by default)

 CdrFileAppendPid 1

 # Append time that file was closed to filename (disabled by default)

 CdrFileAppendCloseTime 0

 CdrFileUseLocalTime 0

 CdrFileUseGMT

 PINLogEnable 1

 Chapter 5

 Chapter 5, Configuring the acs.conf 161

 PINLogMaxAge 3600

 PINLogMaxSize 1024

 PINLogSuccess 0

 PINLogFail 1

 OverrideDefaultIPDigitTimeout 0

 FirstDigitTimeout 4

 InterDigitTimeout 4

 MaxPromptDigits 21

 # Maximum number of bytes allowed in the text field of a

 # PlayAnnouncement or PromptAndCollectUserInformation operation.

 maxAnnouncementTextBytes 80

 #

 # Call Dump configuration, disabled by default.

 #

 CallDumpEnabled 0

 CallDumpSeconds 120

 CallDumpDir /tmp

 CallDumpSeverity ERROR

 CallDumpMessage

 edpArmAnswer 1

 edpArmNoAnswer 1

 edpArmBusy 1

 edpArmRouteSelectFailure 1

 edpArmAbandoned 1

 edpUseNoAnswerTimer 1

 NokiaCIR 0

 CarrierCodeDisposal 0

 UseReplication 0

 AuditChallenge 0

 ArmTerminateTriggers 0

 UseContinueOperation 0

 masterStatsServer STATSMASTERNODE

 SendCIR 0

 AskCirAttemptElapsedTime 1

 AskCirStopTime 1

 AskCirConnectElapsedTime 1

 AskCirCallAddress 1

 usePendingTnForCaInCdr 0

 AskCirReleaseCause 1

 recordSmpStatistics 1

 disarmEDPs 0

 tzDefault Europe/Prague

 # set the engine's terminationNumber, which

 # is printed as TN in the CDR, to:

 # 0 - the digits sent over the network in the connect

 # 1 - the normalised number sent to the service loader

 normaliseTerminationNumber 0

 # Normalise the SN (Service Number) in the CDR and set CPNN

 # (Called Party Nature of Number) to match:

 # 0. SN = the digits received over the network in the IDP

 # CPNN = the Nature of Address received over the network in the IDP

 # 1. SN = the normalised number received from the service loader

 # CPNN = 0, a normalised number does not have a Nature of Address

 normaliseServiceNumber 0

 # Normalisation rules

Chapter 5

162 ACS Technical Guide

 # These translate numbers from the network, which have NOA and digits, into a

standard form for use within ACS.

 # They can either be in the acsChassis section or in a service entry specific

section, which has

 # the same name as the service name in the ServiceEntry line.

 #

 # NormalisationRule

(<inNOA>,<inPrefix>,<stripDigits>,<outPrefix>[,<minLength>[,<maxLength>]]

 #

 # inNOA . This rule will only match numbers with this NOA

 # inPrefix . This rule will only match numbers with this prefix

 # stripDigits . Strip this many digits from the front of the number

 # outPrefix . Then, add this many digits to the front of the number

 # minLength,maxLength . The rule will only match numbers of this length

 # NormalisationRule (3,-,0,-,10,13,m)

 # This says normalise nationally significant (NOA 3) numbers where the MSC

address

 # (m) has a prefix in the countryCodes list (longest match), the matched number

is

 # between 10 and 13 characters long and the result is the matched number

prefixed

 # with the country code prefix from the MSC address.

 # Denormalisation rules

 # These translate numbers stored inside ACS as just digits to digits and NOA to be

sent out to the network.

 # They can either be in the acsChassis section or in a service entry specific

section, which has

 # the same name as the service name in the ServiceEntry line.

 #

 # DenormalisationRule

(<inPrefix>,<outNOA>,<noOfDigitsToRemove>,<outPrefix>[,<minLength>[,<maxLength>]])

 #

 # inPrefix . This rule will only match numbers with this prefix

 # outNOA . Use this NOA in the number sent out

 # noOfDigitsToRemove . Strip this many digits from the front of the number

 # outPrefix . Then, add this many digits to the front of the number

 # minLength,maxLength . The rule will only match numbers of this length

 #

 # There is a second form of DenormalizationRule which takes an NOA

 #

 # DenormalisationRule

(noa,<NOA>,<inPrefix>,<outNOA>,<noOfDigitsToRemove>,DigitsToAdd)

 #

 # Where the first noa is the literal, lowercase text "noa".

 #

 # Example:

 # DenormalisationRule (noa,3,E,4,0,999)

 #

 # This rule will convert the NoA to 4 and add "999" to any ICA outgoing number

 # with an NoA of 3.

 # The interval in seconds to be used for checking dialog timers.

 # Note that this effectively depricates the RIMS Chassis Action approach to doing

this.

 # Setting to 0 will disable this explicit setting (in which case 10 will be used).

 # Defaults to 0 if not specified for backwards compatibility.

 # dialogTickInterval 10

 #

 # alwaysIncludePartyToCharge

 #

 # If set, we set partyToCharge parameter in ACs

 Chapter 5

 Chapter 5, Configuring the acs.conf 163

 # to the leg1 party.

 #

 # Defaults to 0 - partyToCharge is not set.

 #

 # alwaysIncludePartyToCharge 1

 #

 # alternativeCallPlanNamePostfix

 #

 # This string is appended to the end of the Control Plan name

 # and this new control plan is the replacement control plan when

 # alternative control plan replacement is activated from the

 # ACS Screens. Services -> ACS Service -> Customer

 # -> Control Plan Change Tab

 #

 # Defaults to _alt

 #

 # Example:

 # alternativeCallPlanNamePostfix _emergency

 #

 alternativeCallPlanNamePostfix _alt

 #

 # minimumSizeOfConnectSleeEvent configures the minimum size of a SLEE event used

 # to return the Connect message. This defaults to 1024.

 # A service specific configuration may be added if required to reduce the amount of

 # memory required for 'normal' services.

 #

 minimumSizeOfConnectSleeEvent 1024

 #

 # Checking for AWOL calls, disabled by default.

 #

 # Note that Apply Charging operations do not use awolTimeout (see below).

 #

 # checkAWOL 0 - disable

 # 1 - enable

 #

 # awolTimeout - the timeout period (in seconds) for events that are not the

 # last events. May be specified for service instance section.

 #

 # awolReportOnly 0 - always raise warning alarm when cleaning up each AWOL call

 # 1 - only raise warning alarm which summarizes changes

 # May be specified for service instance section.

 #

 # awolReportPeriod - how often (in seconds) to provide summary report.

 # May be specified for service instance section.

 #

 # checkAWOLMarginAC - configurable tolerance added to Apply Charging timeout.

 # Replaces old checkAWOLMargin setting (now deprecated).

 #

 # awolOverrideACRTimeout - Configurable on a per-service basis only.

 # Specifies the period of time (seconds) within which we

 # expect to have received an Apply Charging Report. If

 # the ACR is not received during this time then the call

 # is cleaned up. It is anticipated that this value will

 # be used in data session scenarios where the return

 # time of the ACR cannot be predicted based on the

 # Apply Charging request.

 # Note. if set, then the value in checkAWOLMarginAC is

ignored.

 # Note. value of zero means do not override timeout from

ACR.

Chapter 5

164 ACS Technical Guide

 #

 checkAWOL 0

 awolTimeout 1800

 awolReportOnly 0

 awolReportPeriod 900

 awolOverrideACRTimeout 0

 checkAWOLMarginAC 30:

end of acsChassis configuration

===

Apply the timezone specified by parameter tzDefault

to the stored profile date. If tzDefault is not set, the

default system timezone will be used.

ProfileDateCompare

 useTzDefault 1

===

configuration for Get Hunting Number node

acsGetHuntingNumber

 # setCallData {0|1}

 # if non zero use the VPN Set Call Data chassis action

 # to set the RedirectingPartyID and OriginalCalledPartyID

 # set to 1 if you have VPN installed.

 # defaults to 0

 setCallData 0:

===

configuration for Play Variable Part Announcement node

This is necessary if the Denormalise check box is used in the

Play Variable Part node. By default, the Play Variable Part Announcement

node looks in a section called NumberRulesInteraction.

An alternative section name can be given in the

acsPlayVariablePartAnnouncement section

Uncomment this to use the examplePVP section for denormalisation rules

for the Play Variable Part Announcement node.

#acsPlayVariablePartAnnouncement

NumberRulesSection examplePVP:

#examplePVP

Denormalisation Rules (Prefix, NOAToAdd, NumberOfDigitsToRemove, DigitsToAdd,

MinLength)

DenormalisationRule (0064,2,4,0,12):

Uncomment this to use the default section name for denormalisation rules

for the Play Variable Part Announcement node.

#NumberRulesInteraction

Denormalisation Rules (Prefix, NOAToAdd, NumberOfDigitsToRemove, DigitsToAdd,

MinLength)

DenormalisationRule (0064,2,4,0,12):

service specific configuration for ACS_Outgoing (overrides standard acsChassis

configuration)

ACS_Outgoing

 minimumSizeOfConnectSleeEvent 2048:

end of file

 Chapter 5

 Chapter 5, Configuring the acs.conf 165

 Chapter 6, Background Processes 167

Chapter 6

Background Processes

Overview

Introduction

This chapter explains how to manage the Advanced Control Services (ACS) processes.

Purpose

The chapter lists the ACS processes which execute on an installed ACS platform. These processes are
a combination of inittab processes, and cron processes.

Important: It is a prerequisite for managing these core service functions that the operator is familiar with
the basics of Unix process scheduling and management. Specifically, the following Unix commands:

 init (and inittab)
 cron (and crontab)
 ps
 kill

In this chapter

This chapter contains the following topics.

Automated ACS Processes (SMS Machine) ... 167
acsCompilerDaemon ... 168
acsSnCpActAlarms .. 169
acsDbCleanup.sh .. 171
acsProfileCompiler .. 171
acsStatisticsDBInserter ... 172
Automated ACS Processes (SLC Machine) .. 173
acsStatsMaster .. 173
libacsChassisActions ... 174
libacsMacroNodes ... 174
libacsService ... 175

Automated ACS Processes (SMS Machine)

Introduction

The acsSmp package installs three tasks into the /etc/inittab. These tasks should be running at all times.
The tasks are:

 acsCompilerDaemon
 acsStatisticsDBInserter
 acsProfileCompiler

These three binaries are run from /IN/service_packages/ACS/bin, through start shell scripts also in that
directory.

Chapter 6

168 ACS Technical Guide

The acsSmp packages also install the acsDbCleanup.sh task into the crontab for user acs_oper.

acsCompilerDaemon

Purpose

The acsCompilerDaemon runs continuously, polling the database to look for newly written control plans
and control plan structures (for example, indicated by database field ACS_CALLPLAN.BUILD = B).

The control plan compiler generates the fast-lookup binary compiled control plan data which is actually
used at execution time.

The compiler can use plug-ins for additional, specialized functions.

Plug-ins

The compiler uses the plug-ins after the standard compilation has completed, and in the order the plug-
ins are listed in acs.conf.

This table describes the function of each acsCompilerDaemon plug-in.

Plug-in Description

libwsdlGenerator.so This plug-in produces the WSDL code for the operation used by the control
plan.
If this is the first operation, the complete WSDL operation set file is produced
and this operation inserted.
For all other operations for the same operation set, the code is inserted after
the previous operation code.
For further information on operations and operation sets, see OSD User's and
Technical Guide.

Startup

This task is started by entry acs0 in the inittab, through the
/IN/service_packages/ACS/bin/acsCompilerDaemonStartup.sh shell script.

Location

This binary is located on the SMS node.

Parameters

The acsCompilerDaemon does not support any command line parameters; it is completely configured
through the acs.conf file. For more information, see Configuring the acs.conf (on page 73).

Failure

If the acsCompilerDaemon has failed, then control plans will not be compiled. This can be detected by
executing the following SQL statement on the SMF database instance:
SELECT ID from ACS_CALL_PLAN where BUILD='B';

Under normal operation, control plans will only remain in the B state for a few seconds at most.

 Chapter 6

 Chapter 6, Background Processes 169

Output

The acsCompilerDaemon writes error messages to the system messages file, and also writes additional
output to /IN/service_packages/ACS/tmp/acsCompilerDaemon.log.

acsSnCpActAlarms

Purpose

acsSnCpActAlarms queries the ACS_SN_CALL_PLAN_ACTIVATION database table and generates
alarms when it finds any scheduled control plans that have been temporarily disabled by Emergency
Control Plan Activation.

Location

This binary is located on the SMS node.

Startup

This task is run in the crontab for acs_oper.

/IN/service_packages/ACS/bin/acsSnCpActAlarms

Note: You may optionally write a shell script (to manually start) if you wish to change defaults.

Parameters

The acsSnCpActAlarms does not support any command line parameters. It is configured through the
eserv.config file.

acsSnCpActAlarms Parameters in eserv.config

Here is an example of the acsSnCpActAlarms section in the eserv.config file.
acsSnCpActAlarms = {

oracleUserIdPassword = "/"

alarmCheckInterval = 60

repeatAlarm = false

serviceNumberTerm = "Service Number"

alarmReason = "by Alternative Control Plan Activation"

}

oracleUserIdPassword

Syntax: oracleUserIdPassword = "user/pw"
Description: The Oracle user ID and password that acsSnCpActAlarms uses to log into the

database.
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: "/"
Notes:
Example: oracleUserIdPassword = "/"

Chapter 6

170 ACS Technical Guide

alarmCheckInterval

Syntax: alarmCheckInterval = mins
Description: Alarms will be generated if the difference between the current time and the

control plan's effective date (being in the past) is less than the value specified by
this parameter.

Type: Integer
Optionality: Optional (default used if not set).
Allowed:
Default: 60
Notes: Set this value to a similar/compatible value when running acsSnCpActAlarms

from crontab. For example, if crontab is set up to run this process every hour, set
this value to 60 minutes.

Warning: Running this process too frequently from crontab may adversely affect
system performance. The recommended crontab configuration is to run this
process every hour or at a greater interval.

Example: alarmCheckInterval = 60

repeatAlarm

Syntax: repeatAlarm = true|false
Description: If set to true, relevant alarm(s) will be repeated every alarmCheckInterval minutes

until alternative control plan replacement is deactivated.
Type: Boolean
Optionality: Optional (default used if not set).
Allowed:
Default: false
Notes:
Example: repeatAlarm = false

serviceNumberTerm

Syntax: serviceNumberTerm = "snterm"
Description: The preferred term used to describe a Service Number.
Type: String
Optionality: Optional (default used if not set).
Allowed:
Default: "Service Number"
Notes:
Example: serviceNumberTerm = "Freephone Number"

alarmReason

Syntax: alarmReason = "reason"
Description: The reason the alarm is generated. This text is used in the alarm description.
Type: String
Optionality: Optional (default used if not set).
Default: "by Alternative Control Plan Activation"

 Chapter 6

 Chapter 6, Background Processes 171

Notes: Example alarm:
If serviceNumberTerm = "Freephone Number" and alarmReason = "by
Emergency Control Plan Activation", then the alarm description would be:
"WARNING. Scheduled Control Plan(Name) for Customer(Name), Freephone
Number(123) has been temporary disabled by Emergency Control Plan
Activation"

Example: alarmReason = "by Alternative Control Plan Activation"

acsDbCleanup.sh

Purpose

This task executes SQL statements to delete old data from the ACS Event Counter table
ACS_STATISTICS_COUNT, and also to delete old compiler output from the ACS_COMPILE_ERRORS
table.

Startup

This task is run in the crontab for acs_oper, by default at 02:00 local system time. It is a shell script,
specifically /IN/service_packages/ACS/bin/acsDbCleanup.sh.

Location

This binary is located on the SMS node.

Parameters

The purge-age in days is defined inside the shell script itself, and can be adjusted, subject to limitations
of table space in the database.

Failure

If this process is not running, old entries in the specified tables will not be purged.

Output

The acsDbCleanup.sh script writes output to /IN/service_packages/ACS/tmp/acsDbCleanup.sh.log.

acsProfileCompiler

Purpose

The acsProfileCompiler polls for changes in the timezone and/or termination number ranges configured
in the database. It then performs changes in the global profile, and in customer profiles for customers
who have non-default termination ranges defined.

Startup

This task is started by entry acs2 in the inittab, through the
/IN/service_packages/ACS/bin/acsProfileCompilerStartup.sh shell script.

Chapter 6

172 ACS Technical Guide

Location

This binary is located on the SMS node.

Parameters

The acsProfileCompiler does not support any command line parameters, it is completely configured
through the acs.conf file. For more information, see Configuring the acs.conf (on page 73).

Failure

If the process fails, then changes to the ACS timezone geography set will not be reflected on the SLC
call-processing. Similarly, changes to the self-management control plan.

Note: The termination number constraints for ACS GUI changes will continue to operate as expected.

Output

The acsProfileCompiler writes error messages to the system messages file, and also writes additional
output to /IN/service_packages/ACS/tmp/acsProfileCompiler.log.

acsStatisticsDBInserter

Purpose

The acsStatisticsDBInserter communicates with the acsStatsMaster process (see below), and polls for
changes to ACS event counters.

Note: This process is not the same as the smsStatsDaemon, although the names are similar.

Startup

This task is started by entry acs1 in the inittab, through the
/IN/service_packages/ACS/bin/acsStatisticsDBInserterStartup.sh shell script.

Location

This binary is located on the SMS node.

Parameters

The acsStatisticsDBInserter supports the following command-line options:

Usage:
acsStatisticsDBInserter -h hostname -p port -s sleep

These options can be used for testing to override the values specified in the
acsStatisticsDBInserter section of the acs.conf, however they should not be required on an
operational platform.

Parameter Description

-h hostname host name
-p port port
-s sleep sleep

 Chapter 6

 Chapter 6, Background Processes 173

Failure

This process will periodically write updated event counts to the ACS database, into the table
ACS_STATISTICS_COUNT. If there are no event counts being modified by active control plans, the this
process may appear to be inactive.

Failure of this process will result in no updates to the ACS_STATISTICS_COUNT table, even when
EventCounting nodes are encountered in active control plans.

Output

The acsStatisticsDBInserter writes error messages to the system messages file, and also writes
additional output to /IN/service_packages/ACS/tmp/acsStatisticsDBInserter.log.

Automated ACS Processes (SLC Machine)

Introduction

The acsScp package installs one task into the /etc/inittab for one of the SLC machines in an SLC
grouping. This task should be running on that one machine at all times. The task is:

 acsStatsMaster
This binary is run from /IN/service_packages/ACS/bin, through start-up shell script contained within that
same directory.

acsStatsMaster

Purpose

The acsStatsMaster runs only on one SLC machine, typically SCP1. All other SLC nodes communicate
with the master through TCP/IP to correlate their ACS event counter values.

Startup

This task is started by entry acs3 in the inittab, through the
/IN/service_packages/ACS/bin/acsStatsMasterStartup.sh shell script.

Location

This binary is located on SLCs.

Parameters

The acsStatsMaster does not support any command line parameters, it is completely configured through
the acs.conf file. For more information, see Configuring the acs.conf (on page 73).

Failure

If the acsStatsMaster is not running, then individual nodes will not be able to correlate their event
counter values. This will mean that control plans may perform incorrect branching. Additionally, the
acsStatisticsDBInserter process will not be able to track changes to ACS event counter values, and
there will be no updates to the corresponding table in the database.

Chapter 6

174 ACS Technical Guide

Output

The acsStatsMaster writes error messages to the system messages file, and also writes additional
output to /IN/service_packages/ACS/tmp/acsStatsMaster.log.

libacsChassisActions

Purpose

libacsChassisActions provides the functions which enable the ACS feature nodes to interact with other
elements in the system, including:

 SLEE interfaces (such as TCAP IF)
 Other elements on the network (such as the VPU)

Startup

If libacsChassisActions is included in the acs.conf, libacsChassisActions will be available to slee_acs
when the SLEE is started.

For more information about how this included in acs.conf, see ChassisPlugin (on page 78).

Configuration

libacsChassisActions is configured by parameters in the acsChassis section of acs.conf. For more
information, see Configuring the acs.conf (on page 73).

libacsMacroNodes

Purpose

This slee_acs plug-in library provides the base ACS feature nodes. For more information about the
feature nodes provided by this library, see CPE User's Guide.

Startup

If libacsMacroNodes is included in the acs.conf, libacsMacroNodes will be available to slee_acs when the
SLEE is started.

For more information about how this included in acs.conf, see MacroNodePluginFile (on page 77).

Configuration

libacsMacroNodes accepts the parameters from acs.conf. For more information about the available
configuration, see:

 Get Hunting Number Node Configuration (on page 155)
 Play Variable Part Announcement Node Configuration (on page 156)

 Chapter 6

 Chapter 6, Background Processes 175

libacsService

Purpose

libacsService is the ACS service library plug-in for slee_acs which handles initial set up of control plans.
Based on the incoming call details, it loads up the relevant control plan and feature nodes.

Note: If other applications are installed, they may provide their own service libraries which will be used
instead of libacsService.

Startup

If libacsService is configured in acs.conf, it is made available to slee_acs when slee_acs is initialized. It is
included in the acsChassis section of acs.conf in a ServiceEntry parameter.
acsChassis

 ServiceEntry (ACS,libacsService.so)

For more information about this configuration, see acsChassis ServiceEntry Configuration (SLC) (on
page 123).

Configuration

libacsService supports parameters from acs.conf. For more information, see Configuring the acs.conf (on
page 73).

 Chapter 7, Tools and Utilities 177

Chapter 7

Tools and Utilities

Overview

Introduction

This chapter explains the tools and utilities available in Advanced Control Services (ACS).

In this chapter

This chapter contains the following topics.

acsAddCallPlan ... 177
acsAddCustomer ... 179
acsAddGeography ... 180
acsAddServiceNumber .. 181
acsDecompile .. 182
acsDumpControlPlan ... 183
acsMonitorCompiler ... 184
acsProfile ... 184
acsScheduleCallPlan ... 187
acsSetupAnnouncement ... 187
numberDataImport ... 188

acsAddCallPlan

Purpose

Use the acsAddCallPlan tool to import a control plan, defined in a .cpl text file, into the SMF database
either on the same platform or on a different platform. For example, you can export a control plan from
one platform by using acsDumpControlPlan (on page 183) and then import the control plan into a
different platform by using acsAddCallPlan.

The java shell script for acsAddCallPlan is located on SMS nodes. It launches a Java command line
class that reuses the CPE code to achieve its requirements.

About connecting to the database

acsAddCallPlan and acsDumpCallPlan connect to the database on a local or a remote SMS node based
on the values specified for the -u, -j, and -b command line options.
You can connect to the database by specifying the following:

 -u username/password (for local connections)
 -u username/password -j remote_hostname [-b port:db_SID] (for remote

connections)
 -u /@wallet_user (for local or remote connections through the Oracle wallet secure external

password store)
where:

 username and password are user credentials for a screens user or for the SMF database user.

Chapter 7

178 ACS Technical Guide

 remote_hostname is the host name of the machine running the remote database.
 port and db_SID are the port number and database SID of the remote database. If not specified,

defaults to 1521:SMF
 wallet_user is the alias defined for the username and password credentials in the Oracle wallet

secure external password store. For remote connections, this alias can be either a TNS name or a
service name from tnsnames.ora.

Configuration

acsAddCallPlan accepts the following parameters.

Usage:
acsAddCallPlan [–u {usr/pwd|/@wallet_user}] [-j host] [-b port:db_id] [-v] [-D

directory [-O directory] -C acs_customer]

The available parameters are:

Parameter Default Description

-u usr/pwd
-u
/@wallet_user

 Specify one of:
 The username and password credentials for connecting to the

database. Username must be a screens user credentials or
SMF database user.

 The wallet_user alias for the database credentials from the
oracle wallet external password store. For remote connections
to the database, the alias can be either a TNS name or a
service name from tnsnames.ora.

-j host localhost The host name of the machine running the SMF database.
-b port:db_id 1521:SMF The port number and database ID of the SMF database.
-v off Verbose (optional)
-D directory ignored Specify the directory containing the .cpl files to import (optional).
-O directory ignored Specify the directory to move successfully imported files to (optional,

only relevant with -D). Any files that fail to import will not be moved.
-C
acs_customer

ignored Specify the ACS customer that will own the imported control plans
(required if -D is used).

When -D option is absent, records are added by stdin lines in the following format:
-c name -f file [-s name]|[-t name] [-d name] [-m ID] [-p]

Where the record content is:

Field Description

-c name Customer name.
-f file Exported control plan file name.
-s name New template name (optional).

Tip: This is used when there is no existing template.

-t name Existing template name (optional).
-d name New control plan name (optional).
-m ID MF Identifier for the control plan (optional).
-p Make inserted control plan public (optional).

When -D option is present, records are added in the following format for each .cpl file:

 Chapter 7

 Chapter 7, Tools and Utilities 179

-c cust_name -f cpl_file -s cpl_name -d cpl_name

Where the record content is:

Field Description

-c cust_name Customer name is taken from the -C option argument.
-f cpl_file Is the filename of each .cpl file in the directory from the -D argument.
-s cpl_name Is the cpl file basename with the .cpl extension removed.
-d cpl_name Is the cpl file basename with the .cpl extension removed.

The control plan text file format is the same as that used for an exported control plan.

Imported control plans will be set private and mf_identifier will be set NULL.

acsAddCustomer

Purpose

Inserts a customer record into the SMF database.

Location

This binary is located on the SMS node.

Configuration

acsAddCustomer accepts the following parameters.

Usage:
acsAddCallPlan –u usr/pwd [-v]

The available parameters are:

Parameter Default Description

–u usr/pwd username/password. Username must be acs_admin.

[-v] off Verbose

Records are added by stdin lines in the following format:
-c name [-f set] [-y set] [-g set] [-n set] [-m] [-r ref] [-d desc] [-l usr] [-

o val=options] [-t policy]

Where the record content is:

Field Default Description

-c name Customer name (mandatory).

-f set Feature node set name (optional).

-y set Holiday set name (optional).

-g set Geography set name (optional).

-n set Announcement set name (optional).

-m Customer is Telco managed (optional).

Chapter 7

180 ACS Technical Guide

Field Default Description

-r ref Customer reference (optional).

-d desc Customer description (optional).

-l usr User name to be added for this customer (optional).

-o val=options Resource limits for customer (optional).
Options are:

 eventlogs
 statscounters
 nodesinplan
 callplans
 callplanstructures
 announcementsets
 announcemententries
 holidaysets
 holidayentries
 geographysets
 geographyentries
 users

-t policy global Termination number range rules (optional).
Options are:

 private (own range)
 global (default checking)
 any (no checking)

acsAddGeography

Purpose

Inserts Geography Set(s) into the SMF database from a text file.

Location

This binary is located on the SMS node.

Configuration

acsAddGeography accepts the following parameters.

Usage:
acsAddGeography -u usr/pwd [-c customer | -p] [-r int] [-g] filenames

The available parameters are:

Parameter Default Description

-u usr/pwd Oracle username/ password.

-c name Customer to own created geography sets.
The -c and -p parameters are mutually exclusive.

 Chapter 7

 Chapter 7, Tools and Utilities 181

Parameter Default Description

-p Public set.

-r int Number of records before a commit (optional).

-g Global number prefix (optional).

filenames Input filename.

Input file structure

Geography set input files use the following format, where the indentation indicates what the data is, and
hence is very important:
Geography set name

area = 1

another area

sub area = 21

another sub area = 22

blank lines or comments (# = comment line) are allowed.

Another geography set

newlands = 343

acsAddServiceNumber

Purpose

Inserts a service number record into the SMF database.

Location

This binary is located on the SMS node.

Configuration

acsAddServiceNumber accepts the following parameters.
Usage:
acsAddServiceNumber –u usr/pwd [-v]

The available parameters are:

Parameter Default Description

–u usr/pwd Oracle username/ password.

[-v] off Verbose

Records are added by stdin lines in the following format:
-c customer -s sn [-r desc] [-b] [-p pin] [-f number] [-a options] [-t 1|2] [-i 0|1]

[-d list]

Where the record content is:

Field Description

-c name Customer Name.
-s sn Service Number.

Chapter 7

182 ACS Technical Guide

Field Description

-r desc Description (optional).
-b Use Toll Free beeps (optional).
-p pin PIN (optional).
-f number Follow me number (optional).
-a options Policy, Min/Max, Account Codes (optional).
-t 1|2 Barred list type (optional).

 1=barred, numbers are barred only if they occur in the list. If the list is empty
then no numbers are barred – everything is allowed.

 2=allowed, numbers are allowed only if the occur in the list. If the list is
empty then no numbers are allowed – everything is barred.

-i 0|1 Barred list ignore (optional).
 0=ignore list contents
 1=use the list contents

-d list List of barred/ allowed numbers (optional).

acsDecompile

Purpose

Takes a compiled control plan and decodes it into the control plan text file format.

Location

This binary is located on both SLCs and SMSs.

Configuration

acsDecompile accepts the following parameters.

Usage:
acsDecompile [-u usr/pwd] [-d dataID|-s structureID] [–r|–n]

The available parameters are:

Parameter Description

-u usr/pwd Oracle username/password.
-d dataID Control plan Data ID to decompile.
-s structureID Control plan structure ID to decompile.
–r Dump raw content only.
–n Attempt to decompile node data.

 Chapter 7

 Chapter 7, Tools and Utilities 183

acsDumpControlPlan

Purpose

Use the acsDumpControlPlan tool to export one or more control plans from the SMF database to text
files (one file per control plan). You can import the control plan text files to either the same platform or a
different platform, by using acsAddCallPlan (on page 177).

The java shell script for acsDumpControlPlan is located on SMS nodes. It launches a Java command
line class that reuses the CPE code to achieve its requirements.

About connecting to the database

acsAddCallPlan and acsDumpCallPlan connect to the database on a local or a remote SMS node based
on the values specified for the -u, -j, and -b command line options.
You can connect to the database by specifying the following:

 -u username/password (for local connections)
 -u username/password -j remote_hostname [-b port:db_SID] (for remote

connections)
 -u /@wallet_user (for local or remote connections through the Oracle wallet secure external

password store)
where:

 username and password are user credentials for a screens user or for the SMF database user.
 remote_hostname is the host name of the machine running the remote database.
 port and db_SID are the port number and database SID of the remote database. If not specified,

defaults to 1521:SMF
 wallet_user is the alias defined for the username and password credentials in the Oracle wallet

secure external password store. For remote connections, this alias can be either a TNS name or a
service name from tnsnames.ora.

Configuration

Usage:
acsDumpControlPlan -d out_dir [-u {user/password|@wallet_user}][-j host] [-b

port:db_id] [-c customer] [-p control_plan] [-i id] | -S [-v]

The available parameters are:

Parameter Default Description

-d out_dir Directory where exported control plan will be written.

-u
user/passwor
d
-u
@wallet_user

 Specify one of:
 The username and password credentials for connecting to the

database. Username must be a screens user credentials or
SMF database user.

 The wallet_user alias for the database credentials from the
oracle wallet external password store. For remote connections
to the database, the alias can be either a TNS name or a
service name from tnsnames.ora.

-j host localhost The host name of the machine running the SMF database.

Chapter 7

184 ACS Technical Guide

Parameter Default Description

-b port:db_id 1521:SMF The port number and database ID for the SMF database.
-c customer ignored Name of the customer who owns the control plan (optional).
-p ignored Name of the control plan. May contain % and wildcard characters

(optional).
-i id ignored The control plan ID in the ACS call plan table. If specified, ignores -c

and -p. (optional)
-v off Verbose mode (optional).
-S ignored If set, create all files in the same directory as

out_dir/customer_name_version.cpl.
Otherwise, create files in subdirectories as
out_dir/customer/name/version.cpl. (optional)

The control plan text file format is the same as that used for an exported control plan using the CPE.

acsMonitorCompiler

Purpose

Checks the number of control plans waiting to be compiled.

acsMonitorCompiler is designed to be run after a large number of control plans have been entered.

Note: No further control plans should be entered once acsMonitorCompiler has been started.

Location

This binary is located on the SMS node.

Configuration

acsMonitorCompiler accepts the following parameters.

Usage:
acsMonitorCompiler -u usr/pwd -s secs [-w] [-e]

The available parameters are:

Parameter Default Description

-u usr/pwd smf/smf Oracle username/password.
-s secs Seconds between database checks.

-w Display warnings and above (optional).

-e Display errors and above (optional).

acsProfile

Purpose

Decodes, displays or changes the value of profile tags.

 Chapter 7

 Chapter 7, Tools and Utilities 185

Location

This binary is located on the SMS node.

Configuration

Usage:
acsProfile -[-u [/@SMF] | [/@SCP]]

 -[U]

 -[Nn|Ss|Cc|Pp|Gg|Ii|Yy|Zz|Ee|Ff] <IntKey>

 -[Nn|Ss|Cc|Pp|Gg|Ii|Yy|Zz|Ee|Ff] <StrKey>

 -[j] -

 -[j] <filename>

 -[D]

 -[W] <tag> -[A|H|L|B] <data>

 -[R] <tag>

 -[K] <tag1>[.<subtag1>],<tag2>[.<subtag2>]

 -[V] <tag1>[.<subtag1>],<tag2>[.<subtag2>]

 -[T] <tag> -[t] [h|P|d|a|p|m|n|l|v|V|A|B|D|i|H|I|U|W|N|S|O|M]

 -[X] <tag>

 -[Q]

The available parameters are:

Parameter Description

[-u [/@SMF] |
[/@SCP]]

Specify the SID of the remote database to connect:
 /@SMF for SMS
 /@SCP for SLC

-U Specify to enable SMF_SECURITY validation.
-targetProfile
keyID|’str’

Specify the profile block that contains the target profile tags followed by the
key as a string or an integer. You can specify one of the following values for
targetProfile:
 N|n = VPN_NETWORK.PROFILE where keyID is an integer or the

name of the VPN network profile
 S|s = VPN.STATION.PROFILE where keyID is an integer or the name of

the VPN station profile
 C|c = ACS_CUSTOMER.PROFILE where keyID is an integer or the

name of the ACS customer profile
 P = ACS_CALL_PLAN_PROFILE.PROFILE where keyID is an integer

of the ACS call plan profile
 G = ACS_GLOBAL_PROFILE.PROFILE where keyID is an integer of

the ACS global profile
 I|i = ACS_CUSTOMER_CLI.PROFILE where keyID is an integer or

command-line interface (CLI) of the ACS customer CLI profile
 Y|y = ACS_CUSTOMER_SN.PROFILE where keyID is an integer or

service number (SN) of the ACS customer SN profile
 Z|z = CCS_ACCT_REFERENCE.PROFILE where keyID is an integer or

command-line interface (CLI) of the CCS account reference profile
 E = CCS_GLOBAL_CONFIG.PROFILE where keyID is an integer of the

CCS global configuration profile
 F = CCS_ACCOUNT_TYPE.PROFILE where keyID is an integer of the

CCS account type profile

Chapter 7

186 ACS Technical Guide

Parameter Description

Note: Specify lowercase to force acsProfile to accept a string keyID value.

-j -|filename Specify to use the stdin/stdout pipeline or a specified file for the target
profile. To use:
 Stdin/stdout, specify: -j -
 A specified file, specify: -j filename, where filename is the name of the

file.

-D Defaults to dump profile
-W tag -[A|H|L|B] data Specify to update, insert, or write a tag with the specified data
-R tag Specify to remove a tag
-K
tag1[.subtag1],tag2[.su
btag2]

Specify to copy the data in tag1 to tag2

-V
tag1[.subtag1],tag2[.su
btag2]

Specify to move the data in tag1 to tag2

-T tag [-t tagType] Decodes one tag, specified in tag, as the chosen type, where type is one of
the following:
h = ASCII Hex
P = embedded profile, all of whose tags are hex
d = tree of digit strings
a = Announcement Map
p = prefix tree of digits and strings
m = Miscellaneous
n = Number Lists
l = Long triples; such as TimeOfWeek
v = Variable Announcement Rule Set (VARS) table
V = VARS Mapping table
A = Array
B = Boolean
D = Date
i = Discount
H = HuntingConfig
I = Integer
U = UnsignedInteger
W = UnsignedInteger64
N = NumericString
S = String
O = OrderedPrefixTree
M = NumberMatchingPatterns

Example: -T Date_1 –t D
Where Date_1 is the profile tag and D is the decoded tag type

-X tag Cross checks the chosen tag in this profile. For example, for multi-lingual
announcements in the global profiles, cross-check announcement language
mappings and delete stray ones.

Note: Write and remove actions also produce a post-change profile dump.

-Q Indexes the new array type introduced by DAP and OSD. Setting this flag
will allow indexing from zero.

 Chapter 7

 Chapter 7, Tools and Utilities 187

acsScheduleCallPlan

Purpose

Inserts a control plan schedule record into the SMF database.

Location

This binary is located on the SMS node.

Configuration

acsScheduleCallPlan accepts the following

Usage:
acsScheduleCallPlan –u usr/pwd [-v]

The available parameters are:

Parameter Default Description

–u usr/pwd Oracle username/ password.

[-v] off Verbose

Records are added by stdin lines in the following format:
-c name -s sn -p name -d YYYYMMDD24MMSS [-a]

Where the record content is:

Field Description

-c name Customer name
-s sn Service number
-p name Control plan name
-d list Schedule time
-a Activate against CLI not SN (optional).

acsSetupAnnouncement

Purpose

Inserts an announcement record into the SMF database.

Location

This binary is located on the SMS node.

Configuration

acsSetupAnnouncement accepts the following parameters.

Chapter 7

188 ACS Technical Guide

Usage:

acsSetupAnnouncement [-u usr/pwd] [-l lang] -s set -e entry -r srf -i id [-c name]

[-v] [-n] [-g time] [-d desc]

The available parameters are:

Parameter Description

-u usr/pwd Oracle username/password (optional)
-l lang Language name (optional)
-s set Set name

-e entry Entry name
-r srf srf name
-i id Numeric announcement ID
-c name Customer name (optional). If not set, the announcement set will be public.
-v Verbose (optional)
-n No SMS security challenge (optional)
-g time Generate script to run this tool to create same mappings (optional)
-d desc Announcement description (optional)

numberDataImport

Purpose

The numberDataImport tool enables you to create and update table lookup datasets from a comma
separated value (CSV) file.

You can create any number of table lookup datasets. Each table lookup dataset contains a group of
related codes and prefix mappings. For example, you can create a table lookup dataset for a specific
geographic area or suburb.

A table lookup dataset can be public or private. A private table lookup dataset belongs to a specific
customer. It is only available to that customer and the parent customers linked to that customer in the
customer hierarchy. A public table lookup dataset is available to all customers.

The numberDataImport tool is located at /IN/service_packages/ACS/bin.

Before running numberDataImport, you must do the following:

 Configure the numberDataImport tool in the eserv.config file. See Configuring the numberDataImport
Tool (on page 189).

 Create the CSV input file for the numberDataImport tool. See Creating the Dataset Input File (on
page 189).

When you run numberDataImport, you can use the -u (username and password) command-line option
to specify the user credentials for connecting to the database on the SMS. You can use the -u option to
specify only the user, or the user and the password.

 If you specify only the user, then numberDataImport prompts you for the user's password at run-
time.

 If you omit the -u option, then numberDataImport connects to the database by using the default login
value '/'.

 Chapter 7

 Chapter 7, Tools and Utilities 189

If, for security reasons, you want to prevent users from specifying the password in the -u command-line
option when they run numberDataImport, disable the password field. To disable the password field, add
the following lines to the etc/profile file on the SMS node:

NUMBER_IMPORT_NO_COMMAND_LINE_PASSWORD=str
export NUMBER_IMPORT_NO_COMMAND_LINE_PASSWORD
where str is any string value.

To run numberDataImport, see Creating and Updating Table Lookup Datasets (on page 190).

After creating table lookup datasets, you can use them in the Table Lookup feature node configurations.
For information about configuring the Table Lookup feature node, see Feature Nodes Reference Guide.

You can search table lookup datasets for a prefix number or a mapping code using the ACS UI. For
more information, see the discussion on configuring ACS in ACS User's Guide.

Configuring the numberDataImport Tool

You configure numberDataImport in the NumberMappingImport section of the eserv.config configuration
file on the SMS. The following example shows the NumberMappingImport section:
NumberMappingImport = {

closedDirectory = "closed_dir"

errorDirectory = "error_dir"

dbCommitBatchSize = size

progressDotInterval = int

}

Where:

 closed_dir is the directory to which numberDataImport copies successful import files. Defaults to
/IN/service_packages/ACS/mappingData/closed if not specified.

 error_dir is the directory to which numberDataImport writes import error files. Defaults to
/IN/service_packages/ACS/mappingData/error if not specified.

 size sets the number of insert or update operations to perform before committing the data to the
database. There is a 10 second pause at each interval to help throttle replication. Defaults to 5000 if
not specified.

 int defines the number of insert or update operations to perform before displaying a progress dot
(a dot that is displayed on the console for every x number of updates). Defaults to 100 if not
specified.

Creating the Dataset Input File

You import entries into a table lookup dataset from a comma-separated value (CSV) file that you create.
You specify this file as input to the numberDataImport tool when you run the tool from a command line.

Follow these steps to create the dataset CSV file.

Step Action

1 Open a new file in a text editor.

Chapter 7

190 ACS Technical Guide

Step Action

2 Add dataset entries to the file by using the following syntax for each entry. Add each entry
on a new line:
a|A|d|D,lookup_code,lookup_prefix

Where:
 a or A specifies to add the dataset entry. If the dataset entry already exists, it is

updated.
 d or D specifies to delete the dataset entry. If the dataset entry does not exist, this

file entry is ignored.
 lookup_code is the code that maps to the prefix in lookup_prefix.
 lookup_prefix is a prefix number or CLI.

3 Save the file, giving it the file extension .csv.

Example CSV file entries:
a,3333,32014733

a,4444,32014744

d,5555,320147355

d,6666,320147366

Creating and Updating Table Lookup Datasets

Follow these steps to run the numberDataImport tool.

Step Action

1 Open a command shell and log in to the SMS as the acs_oper user.
2 Navigate to the /IN/service_packages/ACS/bin directory.

 Chapter 7

 Chapter 7, Tools and Utilities 191

Step Action

3 Run the numberDataImport tool by using the following syntax:
./numberDataImport [–u user|user/password] [–F|D] [-s dataset] -i

filename [-a acs_customer]

Where:
 user and user/password – (Optional) is the user, or the user and password for

an ACS user with the required user privilege level. The user must be a Screens
user who has the AcsNumberMappingImport permission. For information on
setting user privileges, see SMS User's Guide.
If you specify only the user, then numberDataImport prompts you for the user's
password at run-time.
If you omit the -u option, then numberDataImport connects to the database by
using the default login value '/'.

 F and D – (Optional) indicates whether to create or update the dataset. Specify:
– F to create the dataset. If the dataset already exists then you see a warning

message asking if you want to continue. If you want to overwrite the existing
dataset entries, then answer Y, otherwise answer N.

– D to update the specified dataset.
If you do not specify F or D and the dataset does not already exist, then
numberDataImport creates a new dataset. If the dataset does exist, then it is
updated.

 dataset – (Optional) is the name of the dataset that you want to create or
update. If you do not specify dataset, then the dataset name defaults to
"Default".

 filename – (Required) is the name of the CSV file that contains the dataset
entries. The CSV file must have the .csv suffix.

 acs_customer – (Optional) defines the name of the ACS customer that the
dataset belongs to. If you do not specify acs_customer, then the dataset will be
public and therefore available to all customers.

Note: Values for the -a, -s, and -i parameters can be quoted or unquoted. However, you
must enclose a value in quotes if it contains spaces.

For example, you could create Dataset1 for customer ABC from the entries in Dataset1.csv
by running the following command:
./numberDataImport -u user/password -F -s Dataset1 -i Dataset1.csv -a ABC

After successfully importing a dataset from a CSV file, the CSV file is moved to
/IN/service_packages/ACS/mappingData/closed by default.

If the numberDataImport tool fails to import any entries, then these failed entries are written to the error
file /IN/service_packages/ACS/mappingData/error/filename.error by default.

Where filename is the name of the CSV input file.

For information about the location of the numberDataImport output files, see Configuring the
numberDataImport Tool (on page 189).

 Chapter 8, Pre-installation 193

Chapter 8

Pre-installation

Overview

Introduction

This chapter explains the pre-installation configuration requirements of the application.

In this chapter

This chapter contains the following topics.

ACS Client Specifications .. 193
Preparing the System .. 194

ACS Client Specifications

Specifications

This topic provides the specifications of Advanced Control Services (ACS).

Network

The minimum requirements of network bandwidth for acceptable normal response times are as follows:

Number of Users Minimum Requirements

1-5 512 KB

6-15 1 MB
16 + LAN connection (at least 25% available resource of 10 MB)

Memory

This table shows the minimum client resources required.

RAM CPU

256 MB 800 MHz

This table shows the recommended client resources required.

RAM CPU

512 MB 1.2 GHz

Chapter 8

194 ACS Technical Guide

Response Times

This table shows typical response time.

GUI Action Response Time

Startup to Login dialog 30 seconds maximum
Login to SMS main screen 20 seconds maximum
SMS main screen to ACS 5 seconds maximum
ACS main screen to CPE 15 seconds maximum

Screen

Here is the required screen specification.

Pixel

800 x 600 pixel resolution

Preparing the System

Introduction

It is recommended that you check the kernel parameters on the system to ensure the system is
optimally configured.

The following parameters are described in their respective technical guides. However, they are collated
here for reference.

Note: Actual kernel parameters may be greater than those listed here.

Checking Kernel Parameters

Follow these steps to check the Kernel parameters for Solaris.

Step Action

1 Log in as root.

2 Enter cat /etc/system
3 Check the parameters are set to at least the minimum values.
4 Change the parameters as required using the following command from /etc/system.

Parameters

Here is a list of the Kernel parameters.

msgtql

Description: Maximum number of messages (system wide).
Allowed: Positive integer
Default: 600

 Chapter 8

 Chapter 8, Pre-installation 195

msgmnb

Description: Maximum number of bytes per message queue.
Allowed: Positive integer
Default: 64000

semmni

Description: Number of semaphore identifiers.
Allowed: Positive integer
Default: 100

semmsl

Description: Maximum number of semaphores per unique ID.
Allowed: Positive integer
Default: 250

semmns

Description: Maximum number of semaphores.
Allowed: Positive integer
Default: 1024

shmmax

Description: Maximum shared Mem segment (bytes).
Allowed: Positive integer
Default: 4294967295 (Hex 40000000)

shmmin

Description: Minimum shared Mem segment (bytes).
Allowed: Positive integer
Default: 1

shmmni

Description: Number of shared memory identifiers.
Allowed: Positive integer
Default: 100

shmseg

Description: Number of shared memory segments allowed per process.
Allowed: Positive integer
Default: 10

Chapter 8

196 ACS Technical Guide

semopm

Description: Maximum number of semaphore operations that can be executed per semop
system call.

Allowed: Positive integer
Default: 100

semvmx

Description: Maximum semaphore value.
Allowed: Positive integer
Default: 65535

 Chapter 9, About Installation and Removal 197

Chapter 9

About Installation and Removal

Overview

Introduction

This chapter provides information about the installed components for the Oracle Communications
Network Charging and Control (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 ... 197
Installing acsSms Packages on a Clustered SMS .. 197
Checking the Installation ... 199
System Manifest .. 201

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

ACS Packages

An installation of ACS includes the following packages, on the:

 SMS:
 acsSms
 acsCluster (for clustered SMS)

 SLC:
 acsScp

 VWS:
 acsBe

Installing acsSms Packages on a Clustered SMS

Raw Devices

ACS can allocate tablespace storage based on raw (without a file system) partitions. This enhances the
performance of ACS on the SMS.

Chapter 9

198 ACS Technical Guide

If you are using the raw devices option, you must create the raw partitions before installing the database
using tools such as the system’s format command.

The raw devices file (which you will be prompted to complete during the installation) must contain the full
paths of the device files for the appropriate partitions.

The partitions must be at least as big as the required datafile sizes listed in the sizing file used by the
installation.

Raw Devices Configuration

Follow these steps to configure raw devices.

Note: This is required only if the installation uses raw devices in place of datafiles.

Step Action

1 If your database sizing was set to large, create disk partitions of the following sizes:
1 2501 MB
2 1501 MB
3 1501 MB
For more information about the format command, see man format.

 If your database sizing was set to medium, create disk partitions of the following sizes:
1 7002 MB
2 5002 MB
3 4002 MB
4 201 MB
5 101 MB
6 2 MB
For more information about the format command, see man format.

2 Edit the acs_devices.sh file specified above.
3 Change the line:

ACS_DATA_DATAFILE=

to
ACS_DATA_DATAFILE=/dev/did/rdsk/partition

Where:
partition is the name of the partition (for example. d8s0)

4 Change the line:
ACS_INDEX_DATAFILE1=

to
ACS_INDEX_DATAFILE1=/dev/rdsk/partition

Where:
partition is the name of the partition (for example. d8s1)

5 Change the line:
ACS_INDEX_DATAFILE2=

to
ACS_INDEX_DATAFILE2=/dev/rdsk/partition

Where:
partition is the name of the partition (for example. d8s2)

6 Check the device files for the new partitions are readable and writable by the oracle user
prior to commencing/continuing the installation.
Example command: chmod ugo+rw /dev/rdsk/d8s*

 Chapter 9

 Chapter 9, About Installation and Removal 199

Example acs_devices.sh file

This is an example acs_devices.sh file.
#!/bin/sh

The following file is the structure required for knowledge of

raw device utilisation.

Raw device specification for datafile paths.

ACS_DATA_DATAFILE=/dev/did/rdsk/d14s0

ACS_INDEX_DATAFILE1=/dev/did/rdsk/d14s1

ACS_INDEX_DATAFILE2=/dev/did/rdsk/d14s2

export ACS_DATA_DATAFILE ACS_INDEX_DATAFILE1 ACS_INDEX_DATAFILE2

Checking the Installation

Introduction

Refer to these checklists to ensure that ACS has installed correctly.

The end of the package installation process specifies a script designed to check the installation just
performed. They must be run from the command line.

Checklist for SMS

Follow the steps in this checklist to ensure ACS has been installed on an SMS machine correctly.

Step Action

1 Log in to SMS machine as root.
2 Check the following directory structure exists with subdirectories:

 /IN/service_packages/ACS
 /IN/html/Acs_Service

3 Check that directories contain subdirectories and that all are owned by:
acs_oper user (group oracle)

4 Log into the system as acs_oper.

Note: This step is to check that the acs_oper user is valid.

5 Enter sqlplus /
No password is required.

Note: This step is to check that the acs_oper user has valid access to the database.

6 Check the entries of the /etc/inittab file.
Inittab Entries Reserved for ACS on SMS:
a. acs0

/IN/service_packages/ACS/bin/acsCompilerDaemonStartup.sh

(runs acsCompilerDaemon)
b. acs1

Chapter 9

200 ACS Technical Guide

Step Action

/IN/service_packages/ACS/bin/acsStatisticsDBInserterStartup.

sh (runs acsStatisticsDBInserter)
c. acs2

/IN/service_packages/ACS/bin/acsProfileCompilerStartup.sh

(runs acsProfileCompiler)
7 Check that the processes listed in the process lists are running on the relevant machine.

For a list of the processes which should be running, see Process list for SMS (on page
200).

Checklist for SLC

Follow the steps in this checklist to ensure ACS has been installed on an SLC machine correctly.

Step Action

1 Log in to SLC machine as root.
2 Check the following directory structure exists with subdirectories:

 /IN/service_packages/ACS
3 Check the directory contains subdirectories and that all are owned by:

acs_oper user (group oracle)
4 Log into the system as acs_oper.

Note: This step is to check that the acs_oper user is valid.

5 Enter sqlplus /
No password is required.

Note: This step is to check that the acs_oper user has valid access to the database.

6 Check the entries of the /etc/inittab file.
Inittab Entries Reserved for ACS on SLC:
1 acs3 /IN/service_packages/ACS/bin/acsStatsMasterStartup.sh

(runs acsStatsMaster)
7 Check that the processes listed in the process lists are running on the relevant machine.

For a list of the processes which should be running, see Process list for SLC (on page
200).

Process list for SMS

If the application is running correctly, the following processes should be running on each SMS:

 Started from the inittab:
 acsCompilerDaemon
 acsStatisticsDBInserter
 acsProfileCompiler

Process list for SLC

If the application is running correctly, the following processes should be running on each SLC:

 Started from the inittab:
 acsStatsMaster

 Started during SLEE startup:

 Chapter 9

 Chapter 9, About Installation and Removal 201

 slee_acs

System Manifest

Introduction

Advanced Control Services (ACS) consists of several software executables and directories.

SMS Packages

The ACS application on the SMS contains the following directory structure in the directory
/IN/service_packages/ACS.

Directory File Description

/bin

This directory contains run-time service executables and shell scripts.
acsCompilerDaemonStartup.sh Start up script.
acsStatisticsDBInserter
Startup.sh

Start up script.

acsProfileCompiler
Startup.sh

Start up script.

acsLogCleanerStartup.sh Start up script.
acsDbCleanup.sh Start up script.
acsAddCallPlan
acsAddCustomer
acsAddGeography
acsAddServiceNumber
acsDecompile
acsMonitorCompiler
acsProfile
acsScheduleCallPlan
acsSetupAnnouncement

/db This directory contains install-time database scripts.
/etc This directory contains run-time configuration files.
/etc/inittab

This directory contains background processes.
acsCompilerDaemon Background process.
acsStatisticsDBInserter Background process.
acsProfileCompiler Background process.

/lib This directory contains run-time shared libraries and install-time shell scripts.
/tmp

This directory contains run-time and install-time log files.
acsCompilerDaemon.log Error log file.
acsStatisticsDBInserter.log Error log file.
acsProfileCompiler.log Error log file.
acsLogCleaner.log Error log file.
acsDbCleanup.sh.log Error log file.

/tmp/archive This directory contains archived log files.

Chapter 9

202 ACS Technical Guide

SLC Packages

The ACS application on the SLC will have the following directory structure in the directory
/IN/service_packages/ACS.

Directory Directory Files Description

/bin

This directory contains run-time service executables and shell scripts.
acsStatsMasterStartup.sh Start up script.
acsDecompile
acsLogCleanerStartup.sh
acsProfile
acsStatsLocalSLEE
acsSLSStartup.sh
cmnPushFilesStartup.sh
pinLogFileCleanup.sh
acsTriggerIF
acsTriggerIF.sh

/db This directory contains install-time database scripts.
/etc This directory contains run-time configuration files.
/etc/inittab

This directory contains background processes.
acsStatsMaster Background process.

/install This directory contains install-time scripts for optional SLEE rc.d auto-start.
/lib This directory contains run-time shared libraries and install-time shell scripts.

/tmp

This directory contains run-time and install-time log files.
acsStatsMaster.log Error log file.

/tmp/archive This directory contains archived log files.

 Chapter 10, Post-Installation Procedures 203

Chapter 10

Post-Installation Procedures

Overview

Purpose

This chapter provides the operating procedures for the Advanced Control Services (ACS) application.

These procedures are normally performed once, after the installation and configuration of the system.

In this chapter

This chapter contains the following topics.

Using Announcements .. 203
ACS Global Control Plans ... 204

Using Announcements

Introduction

When ACS is installed, the announcements required by the ACS Management control plan are inserted
into the database. These announcements have been assigned a Virtual Announcement ID, but do not
have an actual Resource Name and ID assigned to them.

To use the ACS Management control plan the system administrator must arrange to have the required
announcements recorded on the IP that is to be used, and then enter into the system the language that
the announcement was recorded in and the resource name and ID of the location of each
announcement.

Each Announcement may be recorded in several languages, it is important that the Virtual
Announcement ID is the same for each recording of the announcement, and the system entries differ
only by the language, resource name and resource ID.

Note

These announcement mappings are not installed automatically because in most cases, the required
values are customer specific.

If you wish to configure these values you can enter them manually with the ACS announcement screens
or you may run the provided /IN/service_packages/ACS/db/install/install_acs/acs_language_mappings.sh
configuration script as acs_oper.

Originating Announcements

Here is a list of announcements used by the ACS Management control plan.

 activate date prompt
 activate date reprompt
 Control Plan activation failed
 collect Control Plan ID prompt

Chapter 10

204 ACS Technical Guide

 collect Control Plan ID reprompt
 collect CLI prompt
 collect CLI reprompt
 collect follow me number prompt
 collect follow me number reprompt
 collect SN prompt
 collect SN reprompt
 collect switch node exit number prompt
 collect switch node exit number reprompt
 collect switch node number prompt
 collect switch node number reprompt
 collected play customer message ID not allowed
 follow me number not cancelled
 follow me number not updated
 load profile failed
 load profile prompt
 load profile reprompt
 main menu announcement
 New PIN Prompt
 New PIN reprompt
 PIN entry failed
 PIN entry prompt
 PIN entry reprompt
 PIN not updated
 record customer message prompt
 record customer message reprompt
 recorded customer message not updated
 switch node CLI branch 1
 switch node CLI branch 2
 switch node not updated
 switch node SN branch 1
 switch node SN branch 2

ACS Global Control Plans

About Global Control Plans

Global control plans are an optional feature that enable the telco to apply global call-screening to calls
for all customers before the customer's control plans are applied. Global control plans are automatically
assigned to the default customer, and therefore they are always owned by the telco.

Global control plans are associated with a specific service entry, so that they apply only to control plans
of a selected type. Service entries are defined in the acs.conf configuration file for the Oracle
Communications Network Charging and Control (NCC) application. You specify whether a control plan
is global when you save the control plan by giving it a name that corresponds to the service to which it
applies.

For more information on using global control plans, see CPE User's Guide.

 Appendix A, Time Zones 205

Appendix A

Time Zones

Introduction

The screens in the Oracle Communications Network Charging and Control (NCC) user interface (UI)
show time values in the local time zone. You specify the time zone in the TZ application property in the
sms.jnlp file, located in the /IN/html directory. For remote SMS users in other time zones, it is possible to
have separate sms.jnlp files to specify their time zones.

For uses who access ACS directly it is possible to add the TZ application property to the acs.jnlp file
located in the /IN/html directory, and thus display time values in the ACS UI in the desired time zone.

Description

A list of time zones supported by Java is shown in the following table.

Offset : Timezone ID : Offset in ms Daylight Time?

GMT-11:00 Pacific/Niue -39600000 false
GMT-11:00 Pacific/Apia -39600000 false
GMT-11:00 MIT -39600000 false
GMT-11:00 Pacific/Pago_Pago -39600000 false
GMT-10:00 Pacific/Tahiti -36000000 false
GMT-10:00 Pacific/Fakaofo -36000000 false
HST Pacific/Honolulu -36000000 false
HST HST -36000000 false
GMT-10:00 America/Adak -36000000 true
GMT-10:00 Pacific/Rarotonga -36000000 false
GMT-09:30 Pacific/Marquesas -34200000 false
GMT-09:00 Pacific/Gambier -32400000 false
AKST America/Anchorage -32400000 true
AKST AST -32400000 true
GMT-08:00 Pacific/Pitcairn -28800000 false
GMT-08:00 America/Vancouver -28800000 true
GMT-08:00 America/Tijuana -28800000 true
PST America/Los_Angeles -28800000 true
PST PST -28800000 true
GMT-07:00 America/Dawson_Creek -25200000 false
MST America/Phoenix -25200000 false
MST PNT -25200000 false
GMT-07:00 America/Edmonton -25200000 true
GMT-07:00 America/Mazatlan -25200000 true
MST America/Denver -25200000 true
MST MST -25200000 true
GMT-06:00 America/Belize -21600000 false

206 ACS Technical Guide

Offset : Timezone ID : Offset in ms Daylight Time?

GMT-06:00 America/Regina -21600000 false
GMT-06:00 Pacific/Galapagos -21600000 false
GMT-06:00 America/Guatemala -21600000 false
GMT-06:00 America/Tegucigalpa -21600000 false
GMT-06:00 America/El_Salvador -21600000 false
GMT-06:00 America/Costa_Rica -21600000 false
GMT-06:00 America/Winnipeg -21600000 true
GMT-06:00 Pacific/Easter -21600000 true
GMT-06:00 America/Mexico_City -21600000 true
CST America/Chicago -21600000 true
CST CST -21600000 true
GMT-05:00 America/Porto_Acre -18000000 false
GMT-05:00 America/Bogota -18000000 false
GMT-05:00 America/Guayaquil -18000000 false
GMT-05:00 America/Jamaica -18000000 false
GMT-05:00 America/Cayman -18000000 false
GMT-06:00 America/Managua -21600000 false
GMT-05:00 America/Panama -18000000 false
GMT-05:00 America/Lima -18000000 false
EST America/Indianapolis -18000000 false
EST IET -18000000 false
GMT-05:00 America/Nassau -18000000 true
GMT-05:00 America/Montreal -18000000 true
GMT-05:00 America/Havana -18000000 true
GMT-05:00 America/Port-au-Prince -18000000 false
GMT-05:00 America/Grand_Turk -18000000 true
EST America/New_York -18000000 true
EST EST -18000000 true
GMT-04:00 America/Antigua -14400000 false
GMT-04:00 America/Anguilla -14400000 false
GMT-04:00 America/Curacao -14400000 false
GMT-04:00 America/Aruba -14400000 false
GMT-04:00 America/Barbados -14400000 false
GMT-04:00 America/La_Paz -14400000 false
GMT-04:00 America/Manaus -14400000 false
GMT-04:00 America/Dominica -14400000 false
GMT-04:00 America/Santo_Domingo -14400000 false
GMT-04:00 America/Grenada -14400000 false
GMT-04:00 America/Guadeloupe -14400000 false
GMT-04:00 America/Guyana -14400000 false
GMT-04:00 America/St_Kitts -14400000 false
GMT-04:00 America/St_Lucia -14400000 false
GMT-04:00 America/Martinique -14400000 false

 Appendix A, Time Zones 207

Offset : Timezone ID : Offset in ms Daylight Time?

GMT-04:00 America/Montserrat -14400000 false
GMT-04:00 America/Puerto_Rico -14400000 false
GMT-04:00 PRT -14400000 false
GMT-04:00 America/Port_of_Spain -14400000 false
GMT-04:00 America/St_Vincent -14400000 false
GMT-04:00 America/Tortola -14400000 false
GMT-04:00 America/St_Thomas -14400000 false
GMT-04:00 America/Caracas -14400000 false
GMT-04:00 Antarctica/Palmer -14400000 true
GMT-04:00 Atlantic/Bermuda -14400000 true
GMT-04:00 America/Cuiaba -14400000 true
AST America/Halifax -14400000 true
GMT-04:00 Atlantic/Stanley -14400000 true
GMT-04:00 America/Thule -14400000 true
GMT-04:00 America/Asuncion -14400000 true
GMT-04:00 America/Santiago -14400000 true
NST America/St_Johns -12600000 true
NST CNT -12600000 true
GMT-03:00 America/Fortaleza -10800000 true
GMT-03:00 America/Cayenne -10800000 false
GMT-03:00 America/Paramaribo -10800000 false
GMT-03:00 America/Montevideo -10800000 false
GMT-03:00 America/Buenos_Aires -10800000 false
GMT-03:00 AGT -10800000 false
GMT-03:00 America/Godthab -10800000 true
GMT-03:00 America/Miquelon -10800000 true
GMT-03:00 America/Sao_Paulo -10800000 true
GMT-03:00 BET -10800000 true
GMT-02:00 America/Noronha -7200000 false
GMT-02:00 Atlantic/South_Georgia -7200000 false
GMT-01:00 Atlantic/Jan_Mayen -3600000 false
GMT-01:00 Atlantic/Cape_Verde -3600000 false
GMT-01:00 America/Scoresbysund -3600000 true
GMT-01:00 Atlantic/Azores -3600000 true
GMT+00:00 Africa/Ouagadougou 0 false
GMT+00:00 Africa/Abidjan 0 false
GMT+00:00 Africa/Accra 0 false
GMT+00:00 Africa/Banjul 0 false
GMT+00:00 Africa/Conakry 0 false
GMT+00:00 Africa/Bissau 0 false
GMT+00:00 Atlantic/Reykjavik 0 false
GMT+00:00 Africa/Monrovia 0 false
GMT Africa/Casablanca 0 false

208 ACS Technical Guide

Offset : Timezone ID : Offset in ms Daylight Time?

GMT+00:00 Africa/Timbuktu 0 false
GMT+00:00 Africa/Nouakchott 0 false
GMT+00:00 Atlantic/St_Helena 0 false
GMT+00:00 Africa/Freetown 0 false
GMT+00:00 Africa/Dakar 0 false
GMT+00:00 Africa/Sao_Tome 0 false
GMT+00:00 Africa/Lome 0 false
GMT GMT 0 false
GMT+00:00 UTC 0 false
GMT+00:00 Atlantic/Faeroe 0 true
GMT+00:00 Atlantic/Canary 0 true
GMT+00:00 Europe/Dublin 0 true
GMT+00:00 Europe/Lisbon 0 true
GMT+00:00 Europe/London 0 true
GMT+00:00 WET 0 true
GMT+01:00 Africa/Luanda 3600000 false
GMT+01:00 Africa/Porto-Novo 3600000 false
GMT+01:00 Africa/Bangui 3600000 false
GMT+01:00 Africa/Kinshasa 3600000 false
GMT+01:00 Africa/Douala 3600000 false
GMT+01:00 Africa/Libreville 3600000 false
GMT+01:00 Africa/Malabo 3600000 false
GMT+01:00 Africa/Niamey 3600000 false
GMT+01:00 Africa/Lagos 3600000 false
GMT+01:00 Africa/Ndjamena 3600000 false
GMT+01:00 Africa/Tunis 3600000 false
GMT+01:00 Africa/Algiers 3600000 false
GMT+01:00 Europe/Andorra 3600000 true
GMT+01:00 Europe/Tirane 3600000 true
GMT+01:00 Europe/Vienna 3600000 true
GMT+01:00 Europe/Brussels 3600000 true
GMT+01:00 Europe/Zurich 3600000 true
GMT+01:00 Europe/Prague 3600000 true
GMT+01:00 Europe/Berlin 3600000 true
GMT+01:00 Europe/Copenhagen 3600000 true
GMT+01:00 Europe/Madrid 3600000 true
GMT+01:00 Europe/Gibraltar 3600000 true
GMT+01:00 Europe/Budapest 3600000 true
GMT+01:00 Europe/Rome 3600000 true
GMT+01:00 Europe/Vaduz 3600000 true
GMT+01:00 Europe/Luxembourg 3600000 true
GMT+02:00 Africa/Tripoli 7200000 false
GMT+01:00 Europe/Monaco 3600000 true

 Appendix A, Time Zones 209

Offset : Timezone ID : Offset in ms Daylight Time?

GMT+01:00 Europe/Malta 3600000 true
GMT+01:00 Africa/Windhoek 3600000 true
GMT+01:00 Europe/Amsterdam 3600000 true
GMT+01:00 Europe/Oslo 3600000 true
GMT+01:00 Europe/Warsaw 3600000 true
GMT+01:00 Europe/Stockholm 3600000 true
GMT+01:00 Europe/Belgrade 3600000 true
CET Europe/Paris 3600000 true
CET ECT 3600000 true
GMT+02:00 Africa/Bujumbura 7200000 false
GMT+02:00 Africa/Gaborone 7200000 false
GMT+02:00 Africa/Lubumbashi 7200000 false
GMT+02:00 Africa/Maseru 7200000 false
GMT+02:00 Africa/Blantyre 7200000 false
GMT+02:00 Africa/Maputo 7200000 false
GMT+02:00 Africa/Kigali 7200000 false
GMT+03:00 Africa/Khartoum 10800000 false
GMT+02:00 Africa/Mbabane 7200000 false
GMT+02:00 Africa/Lusaka 7200000 false
GMT+02:00 Africa/Harare 7200000 false
GMT+02:00 CAT 7200000 false
GMT+02:00 Africa/Johannesburg 7200000 false
GMT+02:00 Europe/Sofia 7200000 true
GMT+02:00 Europe/Minsk 7200000 true
GMT+02:00 Asia/Nicosia 7200000 true
GMT+02:00 Europe/Tallinn 7200000 false
GMT+02:00 Africa/Cairo 7200000 true
GMT+02:00 ART 7200000 true
GMT+02:00 Europe/Helsinki 7200000 true
GMT+02:00 Europe/Athens 7200000 true
IST Asia/Jerusalem 7200000 true
GMT+02:00 Asia/Amman 7200000 true
GMT+02:00 Asia/Beirut 7200000 true
GMT+02:00 Europe/Vilnius 7200000 true
GMT+02:00 Europe/Riga 7200000 false
GMT+02:00 Europe/Chisinau 7200000 true
EET Europe/Bucharest 7200000 true
GMT+02:00 Europe/Kaliningrad 7200000 true
GMT+02:00 Asia/Damascus 7200000 true
GMT+02:00 Europe/Kiev 7200000 true
GMT+02:00 Europe/Istanbul 7200000 true
GMT+02:00 EET 7200000 true
GMT+03:00 Asia/Bahrain 10800000 false

210 ACS Technical Guide

Offset : Timezone ID : Offset in ms Daylight Time?

GMT+03:00 Africa/Djibouti 10800000 false
GMT+03:00 Africa/Asmera 10800000 false
GMT+03:00 Africa/Addis_Ababa 10800000 false
GMT+03:00 EAT 10800000 false
GMT+03:00 Africa/Nairobi 10800000 false
GMT+03:00 Indian/Comoro 10800000 false
GMT+03:00 Asia/Kuwait 10800000 false
GMT+03:00 Indian/Antananarivo 10800000 false
GMT+03:00 Asia/Qatar 10800000 false
GMT+03:00 Africa/Mogadishu 10800000 false
GMT+03:00 Africa/Dar_es_Salaam 10800000 false
GMT+03:00 Africa/Kampala 10800000 false
GMT+03:00 Asia/Aden 10800000 false
GMT+03:00 Indian/Mayotte 10800000 false
GMT+03:00 Asia/Riyadh 10800000 false
GMT+03:00 Asia/Baghdad 10800000 true
GMT+02:00 Europe/Simferopol 7200000 true
GMT+03:00 Europe/Moscow 10800000 true
GMT+03:30 Asia/Tehran 12600000 true
GMT+03:30 MET 12600000 true
GMT+04:00 Asia/Dubai 14400000 false
GMT+04:00 Indian/Mauritius 14400000 false
GMT+04:00 Asia/Muscat 14400000 false
GMT+04:00 Indian/Reunion 14400000 false
GMT+04:00 Indian/Mahe 14400000 false
GMT+04:00 Asia/Yerevan 14400000 true
GMT+04:00 NET 14400000 true
GMT+04:00 Asia/Baku 14400000 true
GMT+04:00 Asia/Aqtau 14400000 true
GMT+04:00 Europe/Samara 14400000 true
GMT+04:30 Asia/Kabul 16200000 false
GMT+05:00 Indian/Kerguelen 18000000 false
GMT+04:00 Asia/Tbilisi 14400000 true
GMT+05:00 Indian/Chagos 18000000 false
GMT+05:00 Indian/Maldives 18000000 false
GMT+05:00 Asia/Dushanbe 18000000 false
GMT+05:00 Asia/Ashkhabad 18000000 false
GMT+05:00 Asia/Tashkent 18000000 false
GMT+05:00 Asia/Karachi 18000000 false
GMT+05:00 PLT 18000000 false
GMT+05:00 Asia/Bishkek 18000000 true
GMT+05:00 Asia/Aqtobe 18000000 true
GMT+05:00 Asia/Yekaterinburg 18000000 true

 Appendix A, Time Zones 211

Offset : Timezone ID : Offset in ms Daylight Time?

GMT+05:30 Asia/Calcutta 19800000 false
GMT+05:30 IST 19800000 false
GMT+05:45 Asia/Katmandu 20700000 false
GMT+06:00 Antarctica/Mawson 21600000 false
GMT+06:00 Asia/Thimbu 21600000 false
GMT+06:00 Asia/Colombo 21600000 false
GMT+06:00 Asia/Dacca 21600000 false
GMT+06:00 BST 21600000 false
GMT+06:00 Asia/Almaty 21600000 true
GMT+06:00 Asia/Novosibirsk 21600000 true
GMT+06:30 Indian/Cocos 23400000 false
GMT+06:30 Asia/Rangoon 23400000 false
GMT+07:00 Indian/Christmas 25200000 false
GMT+07:00 Asia/Jakarta 25200000 false
GMT+07:00 Asia/Phnom_Penh 25200000 false
GMT+07:00 Asia/Vientiane 25200000 false
GMT+07:00 Asia/Saigon 25200000 false
GMT+07:00 VST 25200000 false
GMT+07:00 Asia/Bangkok 25200000 false
GMT+07:00 Asia/Krasnoyarsk 25200000 true
GMT+08:00 Antarctica/Casey 28800000 false
GMT+08:00 Australia/Perth 28800000 false
GMT+08:00 Asia/Brunei 28800000 false
GMT+08:00 Asia/Hong_Kong 28800000 false
GMT+08:00 Asia/Ujung_Pandang 28800000 false
GMT+08:00 Asia/Macao 28800000 false
GMT+08:00 Asia/Kuala_Lumpur 28800000 false
GMT+08:00 Asia/Manila 28800000 false
GMT+08:00 Asia/Singapore 28800000 false
GMT+08:00 Asia/Taipei 28800000 false
CST Asia/Shanghai 28800000 false
CST CTT 28800000 false
GMT+08:00 Asia/Ulan_Bator 28800000 true
GMT+08:00 Asia/Irkutsk 28800000 true
GMT+09:00 Asia/Jayapura 32400000 false
GMT+09:00 Asia/Pyongyang 32400000 false
GMT+09:00 Asia/Seoul 32400000 false
GMT+09:00 Pacific/Palau 32400000 false
JST Asia/Tokyo 32400000 false
JST JST 32400000 false
GMT+09:00 Asia/Yakutsk 32400000 true
GMT+09:30 Australia/Darwin 34200000 false
GMT+09:30 ACT 34200000 false

212 ACS Technical Guide

Offset : Timezone ID : Offset in ms Daylight Time?

GMT+09:30 Australia/Adelaide 34200000 true
GMT+09:30 Australia/Broken_Hill 34200000 true
GMT+10:00 Australia/Hobart 36000000 true
GMT+10:00 Antarctica/DumontDUrville? 36000000 false
GMT+10:00 Pacific/Truk 36000000 false
GMT+10:00 Pacific/Guam 36000000 false
GMT+10:00 Pacific/Saipan 36000000 false
GMT+10:00 Pacific/Port_Moresby 36000000 false
GMT+10:00 Australia/Brisbane 36000000 false
GMT+10:00 Asia/Vladivostok 36000000 true
GMT+10:00 Australia/Sydney 36000000 true
GMT+10:00 AET 36000000 true
GMT+10:30 Australia/Lord_Howe 37800000 true
GMT+11:00 Pacific/Ponape 39600000 false
GMT+11:00 Pacific/Efate 39600000 false
GMT+11:00 Pacific/Guadalcanal 39600000 false
GMT+11:00 SST 39600000 false
GMT+11:00 Pacific/Noumea 39600000 false
GMT+11:00 Asia/Magadan 39600000 true
GMT+11:30 Pacific/Norfolk 41400000 false
GMT+11:00 Pacific/Kosrae 39600000 false
GMT+12:00 Pacific/Tarawa 43200000 false
GMT+12:00 Pacific/Majuro 43200000 false
GMT+12:00 Pacific/Nauru 43200000 false
GMT+12:00 Pacific/Funafuti 43200000 false
GMT+12:00 Pacific/Wake 43200000 false
GMT+12:00 Pacific/Wallis 43200000 false
GMT+12:00 Pacific/Fiji 43200000 true
GMT+12:00 Antarctica/McMurdo? 43200000 true
GMT+12:00 Asia/Kamchatka 43200000 true
GMT+12:00 Pacific/Auckland 43200000 true
GMT+12:00 NST 43200000 true
GMT+12:45 Pacific/Chatham 45900000 true
GMT+13:00 Pacific/Enderbury 46800000 false
GMT+13:00 Pacific/Tongatapu 46800000 true
GMT+12:00 Asia/Anadyr 43200000 true
GMT+14:00 Pacific/Kiritimati 50400000 false

 Appendix B, ASCII Codes 213

Appendix B

ASCII Codes

Description

This table shows the ASCII code values.

Decimal Octal Hex Binary Value

000 000 00 00000000 NUL (Null char.)

001 001 01 00000001 SOH (Start of Header)
002 002 02 00000010 STX (Start of Text)
003 003 03 00000011 ETX (End of Text)
004 004 04 00000100 EOT (End of Transmission)
005 005 05 00000101 ENQ (Enquiry)
006 006 06 00000110 ACK (Acknowledgment)
007 007 07 00000111 BEL (Bell)
008 010 08 00001000 BS (Backspace)
009 011 09 00001001 HT (Horizontal Tab)
010 012 0A 00001010 LF (Line Feed)
011 013 0B 00001011 VT (Vertical Tab)
012 014 0C 00001100 FF (Form Feed)
013 015 0D 00001101 CR (Carriage Return)
014 016 0E 00001110 SO (Shift Out)
015 017 0F 00001111 SI (Shift In)
016 020 10 00010000 DLE (Data Link Escape)
017 021 11 00010001 DC1 (XON) (Device Control 1)
018 022 12 00010010 DC2 (Device Control 2)
019 023 13 00010011 DC3 (XOFF)(Device Control 3)
020 024 14 00010100 DC4 (Device Control 4)
021 025 15 00010101 NAK (Negative Acknowledgment)
022 026 16 00010110 SYN (Synchronous Idle)
023 027 17 00010111 ETB (End of Trans. Block)
024 030 18 00011000 CAN (Cancel)
025 031 19 00011001 EM (End of Medium)
026 032 1A 00011010 SUB (Substitute)
027 033 1B 00011011 ESC (Escape)
028 034 1C 00011100 FS (File Separator)
029 035 1D 00011101 GS (Group Separator)
030 036 1E 00011110 RS (Request to Send) (Record Separator)
031 037 1F 00011111 US (Unit Separator)
032 040 20 00100000 SP (Space)

214 ACS Technical Guide

Decimal Octal Hex Binary Value

000 000 00 00000000 NUL (Null char.)

033 041 21 00100001 !
034 042 22 00100010 "
035 043 23 00100011 #
036 044 24 00100100 $
037 045 25 00100101 %
038 046 26 00100110 &
039 047 27 00100111 '
040 050 28 00101000 (
041 051 29 00101001)
042 052 2A 00101010 *
043 053 2B 00101011 +
044 054 2C 00101100 ,
045 055 2D 00101101 -
046 056 2E 00101110 .
047 057 2F 00101111 /
048 060 30 00110000 0
049 061 31 00110001 1
050 062 32 00110010 2
051 063 33 00110011 3
052 064 34 00110100 4
053 065 35 00110101 5
054 066 36 00110110 6
055 067 37 00110111 7
056 070 38 00111000 8
057 071 39 00111001 9
058 072 3A 00111010 :
059 073 3B 00111011 ;
060 074 3C 00111100 <
061 075 3D 00111101 =
062 076 3E 00111110 >
063 077 3F 00111111 ?
064 100 40 01000000 @
065 101 41 01000001 A
066 102 42 01000010 B
067 103 43 01000011 C
068 104 44 01000100 D
069 105 45 01000101 E
070 106 46 01000110 F
071 107 47 01000111 G
072 110 48 01001000 H
073 111 49 01001001 I

 Appendix B, ASCII Codes 215

Decimal Octal Hex Binary Value

000 000 00 00000000 NUL (Null char.)

074 112 4A 01001010 J
075 113 4B 01001011 K
076 114 4C 01001100 L
077 115 4D 01001101 M
078 116 4E 01001110 N
079 117 4F 01001111 O
080 120 50 01010000 P
081 121 51 01010001 Q
082 122 52 01010010 R
083 123 53 01010011 S
084 124 54 01010100 T
085 125 55 01010101 U
086 126 56 01010110 V
087 127 57 01010111 W
088 130 58 01011000 X
089 131 59 01011001 Y
090 132 5A 01011010 Z
091 133 5B 01011011 [
092 134 5C 01011100 \
093 135 5D 01011101]
094 136 5E 01011110 ^
095 137 5F 01011111 _
096 140 60 01100000 `
097 141 61 01100001 a
098 142 62 01100010 b
099 143 63 01100011 c
100 144 64 01100100 d
101 145 65 01100101 e
102 146 66 01100110 f
103 147 67 01100111 g
104 150 68 01101000 h
105 151 69 01101001 i
106 152 6A 01101010 j
107 153 6B 01101011 k
108 154 6C 01101100 l
109 155 6D 01101101 m
110 156 6E 01101110 n
111 157 6F 01101111 o
112 160 70 01110000 p
113 161 71 01110001 q
114 162 72 01110010 r

216 ACS Technical Guide

Decimal Octal Hex Binary Value

000 000 00 00000000 NUL (Null char.)

115 163 73 01110011 s
116 164 74 01110100 t
117 165 75 01110101 u
118 166 76 01110110 v
119 167 77 01110111 w
120 170 78 01111000 x
121 171 79 01111001 y
122 172 7A 01111010 z
123 173 7B 01111011 {
124 174 7C 01111100 |
125 175 7D 01111101 }
126 176 7E 01111110 ~
127 177 7F 01111111 DEL

 Glossary 217

Glossary of Terms

AAA

Authentication, Authorization, and Accounting. Specified in Diameter RFC 3588.

ACS

Advanced Control Services configuration platform.

ANI

Automatic Number Identification - Term used in the USA by long-distance carriers for CLI.

ASN.1

Abstract Syntax Notation One - a formal notation used for describing data transmitted by
telecommunications protocols. ASN.1 is a joint ISO/IEC and ITU-T standard.

BCSM

Basic Call State Model - describes the basic processing steps that must be performed by a switch in
order to establish and tear down a call.

C7

See SS7.

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.

CAP

CAMEL Application Part

CC

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

CCR

Credit-Control-Request, used in Diameter by the credit-control client to request credit authorization from
the credit-control server.

CCS

1) Charging Control Services component.

218 ACS Technical Guide

2) Common Channel Signalling. A signalling system used in telephone networks that separates
signalling information from user data.

CDR

Call Data Record

Note: The industry standard for CDR is EDR (Event Detail Record).

CID

Call Instance Data

CLI

Calling Line Identification - the telephone number of the caller. Also referred to as ANI.

Connection

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

CPE

Control Plan Editor (previously Call Plan Editor) - software used to define the logic and data associated
with a call -for example, "if the subscriber calls 0800 nnnnnn from a phone at location xxx then put the
call through to bb bbb bbbb".

CPU

Central Processing Unit

cron

Unix utility for scheduling tasks.

crontab

File used by cron.

CS1

ETSI INAP Capability Set 1. An ITU standard.

CSV

A Comma-Separated Values file contains the values in a table as a series of ASCII text lines organized
so that each column value is separated by a comma from the next column's value and each row starts a
new line, for example:
Doe,John,944-7077

Johnson,Mary,370-3920

Smith,Abigail,299-3958

(etc.)

A CSV file is a way to collect the data from any table so that it can be conveyed as input to another
table-oriented application such as a relational database application. Microsoft Excel can read CSV files.
A CSV file is sometimes referred to as a flat file.

 Glossary 219

DAP

Data Access Pack. An extension module for ACS which allows control plans to make asynchronous
requests to external systems over various protocols including XML and LDAP.

DB

Database

Diameter

A feature rich AAA protocol. Utilises SCTP and TCP transports.

DLE

Destination Local Exchange

DP

Detection Point

DRA

Destination Routing Address. The parameter in the INAP Connect operation, sent from ACS to the
SSP. This is the number the SSP is instructed to connect to.

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.

ETSI

European Telecommunications Standards Institute

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.

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.

220 ACS Technical Guide

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.

GUI

Graphical User Interface

GVNS

Global Virtual Numbering Scheme - When multiple VPNs are in use by a customer, the capability to
route calls between these VPNs requires a numbering scheme that uses destination addresses based
on a customer id and extension number. These GVNS addresses can then be interpreted to provide
inter VPN operation.

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

HTML

HyperText Markup Language, a small application of SGML used on the World Wide Web.

It defines a very simple class of report-style documents, with section headings, paragraphs, lists, tables,
and illustrations, with a few informational and presentational items, and some hypertext and multimedia.

Hunting

A terminating call feature where a subscriber may request a list of alternate destination addresses. If
their mobile station is not attached, or does not answer a call, then the service logic should attempt to
reach the supplied alternate destinations in sequence.

ICA

InitiateCallAttempt. A CAMEL/INAP operation sent by the SLC to an SSP request that a voice call is
started.

IDP

INAP message: Initial DP (Initial Detection Point)

 Glossary 221

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

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).

IP address

Internet Protocol Address - network address of a card on a computer.

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

IVR

Interactive Voice Response - systems that provide information in the form of recorded messages over
telephone lines in response to user input in the form of spoken words or, more commonly, DTMF
signalling.

LAC

Location Area Code. This is an integer value specified as the third level of detail in the location area
information. One LAC contains multiple Cell IDs or SAIs.

222 ACS Technical Guide

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.

Messaging Manager

The Messaging Manager service and the Short Message Service components of Oracle
Communications Network Charging and Control product. Component acronym is MM (formerly MMX).

MM

Messaging Manager. Formerly MMX, see also XMS (on page 226) and Messaging Manager (on page
222).

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

MS

Mobile Station

MSC

Mobile Switching Centre. Also known as a switch.

MSIN

Mobile Station Identification Number.

MSRN

Mobile Station Roaming Number

MT

Mobile Terminated

 Glossary 223

MTP

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

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.

NP

Number Portability

NPI

Number Plan Indicator

Octet

Byte - 8 bits.

PACUI

Play Announcement and Collect User Information

PC

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

PIN

Personal Identification Number

PLMN

Public Land Mobile Network

RIMS

Routing Information for Mobile Services. Used to cache HLR lookup information.

Note: Now known as "Messaging Manager Navigator".

SCCP

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

SCCP Address

Is made up of PC + SSN + GT; or PC +SSN; or GT; or GT + PC.

SCF

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

224 ACS Technical Guide

SCI

Send Charging Information. An INAP operation sent from ACS to the SSP to control real time charging
by the SSP.

SCP

Service Control Point. Also known as SLC.

SCTP

Stream Control Transmission Protocol. A transport-layer protocol analogous to the TCP or User
Datagram Protocol (UDP). SCTP provides some similar services as TCP (reliable, in-sequence
transport of messages with congestion control) but adds high availability.

Session

Diameter exchange relating to a particular user or subscriber access to a provided service (for example,
a telephone call).

SGML

Standard Generalized Markup Language. The international standard for defining descriptions of the
structure of different types of electronic document.

SGSN

Serving GPRS Support Node

SK

Service Key

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

 Glossary 225

SN

Service Number

SQL

Structured Query Language is a database query language.

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).

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.

SSF

Sub Service Field.

SSL

Secure Sockets Layer protocol

SSN

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

For values, refer to 3GPP TS 23.003.

SSP

Service Switching Point

Switching Point

Anything that can send and receive C7 messages.

TCAP

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

TCP

Transmission Control Protocol. This is a reliable octet streaming protocol used by the majority of
applications on the Internet. It provides a connection-oriented, full-duplex, point to point service
between hosts.

226 ACS Technical Guide

Telco

Telecommunications Provider. This is the company that provides the telephone service to customers.

Telecommunications Provider

See Telco.

Termination Number

The final number that a call terminates to. Can be set in control plan nodes such as Attempt
Termination and Unconditional Termination for re-routing numbers such as Toll Free or Follow Me
numbers.

TLS

Transport Layer Security. Cryptographic protocol used to provide secure communications. Evolved from
SSL.

URL

Uniform Resource Locator. A standard way of specifying the location of an object, typically a web page,
on the Internet.

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.

VPN

The Virtual Private Network product is an enhanced services capability enabling private network
facilities across a public telephony network.

VWS

Oracle Voucher and Wallet Server (formerly UBE).

WSDL

Web Services Description Language.

XML

eXtensible Markup Language. It is designed to improve the functionality of the Web by providing more
flexible and adaptable information identification.

It is called extensible because it is not a fixed format like HTML. XML is a `metalanguage' — a
language for describing other languages—which lets you design your own customized markup
languages for limitless different types of documents. XML can do this because it's written in SGML.

XMS

Three letter code used to designate some components and path locations used by the Oracle
Communications Network Charging and Control Messaging Manager (on page 222) service and the
Short Message Service. The published code is MM (on page 222) (formerly MMX).

 Index 227

Index

A

AAA • 215
About connecting to the database • 175, 181
About Customizing the ACS UI • 25
About database connections • 78, 81, 84
About Defining scfs in acs.jnlp and sms.jnlp •

137
About Defining ssfs in acs.jnlp and sms.jnlp •

142
About Global Control Plans • 202
About Installation and Removal • 195
About Secure SSL Connection to the Database

• 9
About This Document • vii
Accessing ACS • 25
Accessing ACS directly • 10
Accessing ACS through SMS • 10
ACS • 215
ACS CDR/EDR • 7
ACS Client Specifications • 191
ACS Configuration in the eserv.config File • 46
ACS Global Control Plans • 202
ACS Packages • 195
ACS Primary Tags • 5
ACS Section in eserv.config • 46
ACS User Privilege Levels • 12
acs.conf • 73
acs.conf Example • 157
ACS_Prefix Service Entry for FCI and NP

Configurations • 65
ACS_ROOT • 22
acsAddCallPlan • 175, 181
acsAddCustomer • 177
acsAddGeography • 178
acsAddServiceNumber • 179
acsChassis • 75
acsChassis AWOL Configuration • 152
acsChassis EDR Configuration (SLC) • 142
acsChassis Emergency Numbers (SLC) • 113
acsChassis INAP Extension Parameters • 113,

127
acsChassis Normalization Parameters (SLC) •

116
acsChassis Plug-in Libraries • 77
acsChassis Plug-ins • 75
acsChassis SCF Configuration (SLC) • 134
acsChassis Service Library Configuration (SLC)

• 151
acsChassis Service Normalisation Parameters

(SLC) • 152
acsChassis ServiceEntry Configuration (SLC) •

54, 57, 76, 118, 119, 123, 152, 154, 173
acsChassis Single Instance Parameters (SLC) •

87

acsChassis SLEE Event Size Parameter (SLC)
• 122, 129

acsChassis SRF Configuration (SLC) • 78, 130
acsChassis SSF Configuration (SLC) • 36, 39,

137
acsChassisActions Configuration • 50
acsCompilerDaemon • 166
acsCompilerDaemon (SMS) • 81
acsDbCleanup.sh • 169
acsDecompile • 180
acsDumpControlPlan • 175, 181
acsMonitorCompiler • 182
acsProfile • 182
acsProfileCompiler • 84, 169
acsScheduleCallPlan • 185
acsSetupAnnouncement • 185
acsSnCpActAlarms • 167
acsSnCpActAlarms Parameters in eserv.config

• 167
acsStatisticsDBInserter • 170
acsStatisticsDBInserter (SMS) • 78
acsStatsLocal (SLC) • 112
acsStatsMaster • 171
acsStatsMaster (SLC) • 85
acsTriggerIF Configuration • 58
addChargingInfoToCTR • 87
addChargingInfoToETC • 87
addChargingInfoToPA • 87
AdditionalCheckMOLIPrefix Configuration • 61
additionalPrefix • 65
additionalPrefixServiceKeys • 65
AddMOLIPrefix • 88
Address • 131, 134, 138
AddressSources • 55
alarmCheckInterval • 168
alarmReason • 168
alertTimeout • 82
alternativeCallPlanNamePostfix • 88
alwaysIncludePartyToCharge • 88
ANI • 215
appContext • 136, 141
armDisconnectAt • 89
armDisconnectAtp • 89
armDisconnectLeg1 • 89
armDisconnectLeg2 • 89
armLegsSeparately • 90
ArmTerminateTriggers • 90
ASCII Codes • 211
AskCirAttemptElapsedTime • 109
AskCirCallAddress • 109
AskCirConnectElapsedTime • 109
AskCirReleaseCause • 109
AskCirStopTime • 109
ASN.1 • 215
AssumePreArrangedEnd • 90
atDisconnectMM_Leg1Interrupt • 90
atDisconnectMM_Leg2Interrupt • 90

228 ACS Technical Guide

Audience • vii
AuditChallenge • 84, 90
Automated ACS Processes (SLC Machine) •

171
Automated ACS Processes (SMS Machine) •

165
AWOL Processing • 152
awolOverrideACRTimeout • 155
awolReportOnly • 154
awolReportPeriod • 129, 155
awolTimeout • 129, 154

B

Background Processes • 165
BCSM • 215
Before You Begin • 74

C

C7 • 215
Call Dump Parameters • 108
Call Information Report Parameters • 109
Call Processing and Features • 1
Call Routing Services • 2
callAnswerTimeFormat • 51
CallDumpDir • 108
CallDumpEnabled • 108
CallDumpMessage • 109
CallDumpSeconds • 108
CallDumpSeverity • 108
CalledPartyBcdToNoaMap • 91
callEndTimeFormat • 51
CallInitiationExtensionForIdp • 90
CallInitiationTimeoutToleranceSeconds • 91
CallInitiationUseContextInd • 91
callProcessingAllowedAfterAPartyDisconnect •

92
callReferenceIDAsHex • 143
callStartTimeFormat • 52
CallType • 124
CAMEL • 215
CancelChar • 92
CAP • 215
CarrierCodeDisposal • 92
CC • 215
CCR • 215
CCS • 215
CDR • 216
CdrCacheMaxSize • 143
CdrClosedDirectory • 144
CdrCompressCall • 144, 150
CdrCurrentDirectory • 144
CdrExtraFields • 145
CdrFile • 144
CdrFileAppendCloseTime • 146
CdrFileAppendPid • 146
CdrFileMaxAge • 143, 144, 146
CdrFileMaxSize • 143, 144, 147

CdrFileUseGMT • 147
CdrFileUseLocalTime • 147
CdrLogPIN • 149
CdrOnAbort • 144, 149
CdrOnDisconnect • 144, 150
cdrOnForcedDisc • 150
CdrOnHandover • 150
CdrRemoveFields • 148
CdrResetOnWriteRELC • 150
CdrUsecDigits • 151
ChainCountLimit • 93
ChassisPlugin • 75, 78, 172
checkAWOL • 153
checkAWOLMarginAC • 153
Checking Kernel Parameters • 192
Checking the Installation • 197
Checklist for SLC • 198
Checklist for SMS • 197
CheckMOLIPrefix • 62, 88, 93
checkMOLIPrefixes • 62
CID • 216
CLI • 216
CollectInfoReturnsAll • 93
compressAtKb • 83
compressLevel • 83
Configuration • 172, 173, 176, 177, 178, 179,

180, 181, 182, 183, 185
Configuration File Format • 45
Configuration Files • 22
Configuring minimumSizeOfConnectSleeEvent

Per Service • 122, 129
Configuring the acs.conf • 22, 73, 166, 170,

171, 172, 173
Configuring the Environment • 21
Configuring the eserv.config • 45
Configuring the numberDataImport Tool • 186,

187, 189
ConnectCLISource • 125
Connection • 216
Context Tag • 115
Copyright • ii
CopySpareBits • 93
countryCodeProfileTag • 63
countryCodes • 47, 121
CPE • 216
CPU • 216
Creating and Updating Table Lookup Datasets •

187, 188
Creating the Dataset Input File • 186, 187
cron • 216
crontab • 216
CS1 • 216
CSV • 216

D

DAP • 217
DB • 217

 Index 229

Default.lang • 23
Default_Acs_Service.hs • 24
Defining acsChassis AWOL configuration • 153
Defining the Help Screen Language • 22, 24
Defining the Screen Language • 22
Defining the Security Levels • 11
deleteTagsAfterTrigger • 58
DenormalisationRule • 119, 157
Description • 1, 203, 211
destAddress • 48
dfcOnIpAbort • 93
Diagram of main components • 3, 143
DialledHashEncoding • 93
DialledStarEncoding • 94
dialogTickInterval • 94
Diameter • 217
DigitsInAnnouncementList • 88
disarmEDPs • 94
DisconnectMidCallJumpBack • 94
DLE • 217
Document Conventions • viii
DP • 217
DRA • 217
DTMF • 217

E

Editing the acs.conf File • 75
Editing the File • 46
edpArmAbandoned • 94
edpArmAnswer • 95
edpArmBusy • 95
edpArmNoAnswer • 95
edpArmRouteSelectFailure • 95
edpSetNoAnswerTimer • 95
edpUseNoAnswerTimer • 96
elapsedTimesFromApplyChargingReport • 151
EmergencyNumber • 113
emptyDraIsError • 96
enabled • 48
enableService • 64
Enabling Secure SSL Connection to the

Database • 9
Enabling SSL for ACS • 9
encoding • 50
endUnlinkedExits • 42, 84
EntryChar • 96
eserv.config Configuration • 22, 45
eserv.config Files Delivered • 46
ETC_CorrelationIdInIPAddr • 96
ETC_MinCorrelationDigits • 96
ETC_SCF_ID • 96
ETSI • 217
Example • 129, 130
Example 1 • 74, 121
Example 2 • 74, 121
Example 3 • 121
Example 4 • 122

Example ACS Configuration in eserv.config • 66
Example acs.conf • 157
Example acs_devices.sh file • 197
Example Configuration Sections • 74
Example Helpset Language • 24
Example JNLP Application Properties • 42
Example MRC Configuration in eserv.config •

71
Example SCF Configuration • 134, 135, 136,

137
Example Screen Language • 23
Example SSF Configuration • 142
Extension Numbers Example • 90, 116
Extra Statistics • 97, 112
extractCallAnswerTime • 52
extractCallEndTime • 52
extractCallStartTime • 52
extractEdrId • 52
extractEdrTimeZone • 53
Extraction Sources in IDP • 124, 125, 126
Extraction Value Construction • 127
extraStats • 97, 112

F

Failure • 166, 169, 170, 171
fakeAcrCallReleaseAtMaxDuration • 97
FakeAcrCallReleaseAtTcpExpiry • 97
fakeMissingAcrAtDisconnection • 97
FCI • 217
FCI Configuration • 62
fciFlagProfileTag • 63
fciInSeparateMessage • 98
fciInSeparateMessageAllOperations • 98
fciMaximumLength • 98
fciSeparator • 98
FDA • 217
FirstDigitTimeout • 98

G

G Digits • 127
Get Hunting Number Node Configuration • 155,

172
Global and Service Specific Normalization • 117
GlobalProfileMaxAge • 98
GPRS • 217
GSM • 217
GT • 218
GUI • 218
GVNS • 218

H

HLR • 218
How the SRF Configuration Works • 132
HPLMN • 218
HTML • 218
Hunting • 218

230 ACS Technical Guide

I

ICA • 218
ID • 114
IDP • 218
IDPExtTypeCallAnswerTime • 53
IDPExtTypeCallEndTime • 53
IDPExtTypeCallStartTime • 53
IDPExtTypeEDRId • 54
IDPExtTypeEDRTimeZone • 54
ignoredTermNumberPrefixes • 65
ignoreNumberPlanForConnectToContinue • 99
Implementing Parameter Changes • 74
IMSI • 219
IN • 219
INAP • 219
inapServiceKey • 59
Initial DP • 219
Installation and Removal Overview • 195
Installing acsSms Packages on a Clustered

SMS • 195
InterDigitTimeout • 99
interface • 141
InternalErrorAction • 99
Introduction • 7, 10, 11, 13, 17, 22, 24, 45, 73,

78, 81, 84, 85, 112, 113, 122, 123, 130, 134,
137, 152, 165, 171, 192, 195, 197, 199, 201,
203

IP • 219
IP address • 219
IPProtocolInfo • 99
ISDN • 219
ISUP • 219
ITU • 219
IVR • 219

J

Java Application Properties • 10, 25
jnlp.acs.ACSDefaultCustomerIsPrepaid • 25
jnlp.acs.ACSStartScreenVersion • 26
jnlp.acs.allowCallPlanSchedulingInPast • 26
jnlp.acs.allowRefInCustCombo • 27
jnlp.acs.autoCloseCompileDialog • 27
jnlp.acs.autoCloseCPE • 27
jnlp.acs.connectionsDialog • 28
jnlp.acs.cpeLineDrawingMechanism • 29
jnlp.acs.defaultTelcoManaged • 31
jnlp.acs.issuePCClockWarning • 32
jnlp.acs.MAX_CONTROL_PLANS_DISPLAYED

• 33
jnlp.acs.maximiseAcsScreens • 33
jnlp.acs.paletteStyle • 34
jnlp.acs.ProfileN • 34
jnlp.acs.requireCustomerReference • 35
jnlp.acs.scfs • 36
jnlp.acs.SDRfastTimeoutDefault • 36
jnlp.acs.showAnnouncementSource • 37

jnlp.acs.showCallPlanCopy • 38
jnlp.acs.showNetwork • 38
jnlp.acs.ssfs • 39
jnlp.acs.suppressedSDRDigits • 39
jnlp.acs.SuppressTagID • 40
jnlp.acs.updateCPReferences • 40
jnlp.acs.useTNForNodeName • 41
jnlp.acs.warnAboutUnfilledExits • 42
jnlp.ccs.UseAnnouncements • 41
jnlp.sms.clusterDatabaseHost • 28
jnlp.sms.database • 29
jnlp.sms.databaseHost • 30
jnlp.sms.databaseID • 30
jnlp.sms.dbPassword • 31
jnlp.sms.dBUser • 31
jnlp.sms.EncryptedSSLConnection • 32
jnlp.sms.host • 32
jnlp.sms.logo • 33
jnlp.sms.port • 34
jnlp.sms.secureConnectionClusterDatabaseHos

t • 37
jnlp.sms.secureConnectionDatabaseHost • 37
jnlp.sms.sslCipherSuites • 39
jnlp.sms.TZ • 40
jnlp.trace • 40

L

LAC • 219
libacsChassisActions • 78, 172
libacsMacroNodes • 77, 172
libacsService • 173
libname • 126
Location • 166, 167, 169, 170, 171, 177, 178,

179, 180, 182, 183, 185
LocationInfoDestinationSubsystemNumber • 69
LocationInfoGSMScfAddress • 70
LocationInfoGSMScfMapNoa • 70
locationInfoOriginatingSubsystemNumber • 70
locationInfoPollEnabled • 70
LocationInfoRequestTimeout • 71
locationInfoRetrieval Configuration • 69
locationInfoTcapInterfaceName • 71
Logging EDRs • 142
LogicalCPSource • 125

M

MacroNodePluginFile • 75, 77, 172
macroNodes Configuration • 47
MAP • 220
MasterServerLocation • 80
MasterServerPort • 80
masterStatsServer • 86, 87, 112
maxAnnouncementTextBytes • 99
maxBranches • 82
maxCompiledKb • 83
maxNodes • 82
MaxPromptDigits • 99

 Index 231

MC • 220
MCC • 220
Memory • 191
Messaging Manager • 220, 224
Methods • 56
minimumSizeOfConnectSleeEvent • 122
MinZeroTimeRemainingPeriod • 100
MM • 220, 224
MNC • 220
MO • 220
mode • 64
MRC Configuration • 69
MS • 220
MSC • 220
mscAddress • 50
mscAddressForEdr • 50
msgmnb • 193
msgtql • 192
MSIN • 220
MSRN • 220
MT • 220
MTP • 221

N

Network • 191
NetworkCPSource • 124
NI • 136
NOA • 131, 135, 138, 221
NOA and Normal Rules • 116
noActivitySleepTime • 59
NOA-ISUP Type • 128
NOA-MAP Type • 128
NoAnswerTimeout • 100
NoCallPlanAction • 100
NoCallPlanCause • 100
NoCallPlanError • 100
NoDatabaseConnectAction • 100
Node States • 145
NokiaCIR • 110
NormalisationRule • 118
normaliseServiceNumber • 120
normaliseTerminationNumber • 120
Normalization Parameters • 117, 152
NormalUnknownNOA • 117
NormalUseHex • 118
NoServiceAction • 100
NoServiceError • 101
Note • 201
NP • 221
NP Configuration • 63
NPI • 135, 139, 221
Number • 114
Number Matching Node Configuration • 156
Number Normalization and Denormalization •

117
numberDataImport • 186
numberRules • 59

NumberRulesSection • 156

O

Octet • 221
Oracle usr/pwd String • 22, 79
Oracle Variables • 22
oracledatabase • 79, 82, 85
oraclepassword • 79, 81, 85, 86
oracleUserIdPassword • 167
oracleusername • 79, 81, 85, 86
origAddress • 48
OriginalCalledPartyID • 126
Originating Announcements • 201
Other Features • 1
Output • 167, 169, 170, 171, 172
OverrideDefaultIPDigitTimeout • 101
overrideSleeServiceKey • 60
Overriding AWOL Configuration Per Service •

129, 153
Overview • 1, 9, 21, 45, 73, 165, 175, 191, 195,

201
overwriteFci • 101

P

PACUI • 221
Parameter • 134, 151
Parameter Types • 74
Parameters • 79, 81, 85, 86, 87, 112, 113, 123,

137, 139, 143, 153, 155, 156, 157, 166, 167,
169, 170, 171, 192

PC • 135, 140, 221
PendingTNSource • 125
Period • 80
Permission Levels • 12
PersistantAuthorisationInfo • 101
PIN • 221
PIN Logging Parameters • 107, 149
PINLogEnable • 107
PINLogFail • 108
PINLogMaxAge • 108
PINLogMaxSize • 108
PINLogSuccess • 108
Play Variable Part Announcement Feature

Node Denormalization Rules • 120
Play Variable Part Announcement Node

Configuration • 156, 172
PLMN • 221
Plug-in list • 77
Plug-ins • 166
port • 86, 87, 113
postAnswerBeepTimer • 101
Post-Installation Procedures • 201
Pre-installation • 191
Preparing the System • 192
Prerequisites • vii
Procedure • 13, 18, 23, 24
Process list for SLC • 198

232 ACS Technical Guide

Process list for SMS • 198
Profile Date Compare Node Configuration • 157
ProfileOrder • 152
Purpose • 166, 167, 169, 170, 171, 172, 173,

175, 177, 178, 179, 180, 181, 182, 185, 186

R

Raw Devices • 195
Raw Devices Configuration • 196
recordSmpStatistics • 102, 110
RedirectingPartyID • 126
RegMapFlushPeriod • 156
RegMapMaxAge • 156
Related documents • vii
ReleaseInApplyCharging • 47
repeatAlarm • 168
Response Times • 192
Retries • 80
RI • 136, 141
RIMS • 221
roundDownACRCallDuration • 102
rrbcsmePrefix • 102

S

SCCP • 221
SCCP Address • 221
SCF • 221
scfName • 134
SCI • 222
sciMaximumLength • 102
Scope • vii
SCP • 222
Screen • 192
screening • 57
SCTP • 222
Security in ACS • 10
Security Overview • 9
semKey • 86, 87
semmni • 193
semmns • 193
semmsl • 193
semopm • 194
semvmx • 194
SendCIR • 109
sendFciWithReleaseCall • 102
sendIdenticalCliInConnect • 102
Sequence • 114
Service Specific Normalization Parameters •

152
ServiceEntries Configuration • 54, 65
ServiceEntry • 76
serviceIndicatorProfileTag • 63
serviceKeys • 63, 64
ServiceName • 57, 123
serviceNumberTerm • 168
Session • 222
SessionTimeInformation Configuration • 51

setCallData • 155
setCallerLogicalTZFromIncomingGmtOffset •

103
setCallerNetworkTZFromIncomingGmtOffset •

103
setCcetOnDisconnectCall • 76
Setting the ACS Root Directory • 21
Setting up ACS Security through SMS • 13
Setting up ACS Security without using SMS •

17
Setting up the Screens • 25, 137, 142
SGML • 222
SGSN • 222
shmKey • 86, 87
shmmax • 193
shmmin • 193
shmmni • 193
shmseg • 193
SK • 222
SLC • 222
SLC Packages • 200
SLEE • 222
sleeInterfaceName • 60
sleeServiceKey • 60
SME • 222
SMS • 222
SMS Packages • 199
smsStatsPeriodCheck • 103
SN • 223
source • 57
sourceSelectionOnHandover • 104
Specifications • 191
SQL • 223
srf • 76, 78
SRF • 223
srf Parameter Configuration • 130
srfName • 130
SRI • 223
SS7 • 223
SSF • 223
ssf_name • 138
SSL • 223
SSN • 136, 140, 223
SSP • 223
Standard Profile Block List • 3
Startup • 166, 167, 169, 170, 171, 172, 173
Statistics Captured • 102, 110
Statistics Updated by acsTriggerIF • 61
statisticsEnabled • 60, 61
statsReportingLevel • 104
STIServiceKey • 54
Subfield • 114
Switching Point • 223
Syntax • 123
syslogLevel • 104, 105
System Manifest • 199
System Overview • 1

 Index 233

T

TcAbortOnPreArrangedEnd • 106
TCAP • 223
tcapPreEnd • 132
TCP • 223
TCP Network Loading • 142
Telco • 224
Telecommunications Provider • 224
Termination Number • 224
tfnListSize • 76
Time Zones • 40, 106, 203
TLS • 224
Tools and Utilities • 175
traceDebugLevel • 49
Tracing Configuration • 48
triggerTimeOutSecs • 61
TrimFStop • 106
TT • 135, 139
Type • 114
TypeOfIVR • 132
TypeOfSrf • 131
Typographical Conventions • viii
tzDefault • 106, 157

U

URL • 224
UseContinueOperation • 106
UseETC • 131
UseLanguageExtensions • 107
useLeg3ForICA • 142
usePendingTnForCaInCdr • 110
UseReplication • 107
useTzDefault • 157
Using Announcements • 201

V

VLR • 224
VPN • 224
VWS • 224

W

What are the Functions of ACS? • 7
What are the Main Components of ACS? • 3
What is Advanced Control Services? • 1
WSDL • 224

X

XML • 224
XMS • 220, 224

Z

zeroElapsedTimesInCdr • 151

	Contents
	About This Document
	Scope
	Audience
	Prerequisites
	Related documents

	Document Conventions
	Typographical Conventions

	System Overview
	Overview
	Introduction
	In this Chapter

	What is Advanced Control Services?
	Description
	Call Processing and Features
	Other Features
	Call Routing Services

	What are the Main Components of ACS?
	Diagram of main components
	Standard Profile Block List
	ACS Primary Tags

	What are the Functions of ACS?
	Introduction

	ACS CDR/EDR
	Introduction

	Security Overview
	Overview
	Purpose
	In this chapter

	About Secure SSL Connection to the Database
	Enabling Secure SSL Connection to the Database
	Enabling SSL for ACS

	Security in ACS
	Introduction
	Accessing ACS through SMS
	Accessing ACS directly

	Defining the Security Levels
	Introduction
	ACS User Privilege Levels
	Permission Levels

	Setting up ACS Security through SMS
	Introduction
	Procedure

	Setting up ACS Security without using SMS
	Introduction
	Procedure

	Configuring the Environment
	Overview
	Purpose
	Configuration file
	Final configuration
	In this chapter

	Configuring the Environment
	Setting the ACS Root Directory
	ACS_ROOT
	Oracle Variables
	Oracle usr/pwd String
	Configuration Files

	Defining the Screen Language
	Introduction
	Default.lang
	Example Screen Language
	Procedure

	Defining the Help Screen Language
	Introduction
	Default_Acs_Service.hs
	Example Helpset Language
	Procedure

	Setting up the Screens
	Accessing ACS
	About Customizing the ACS UI
	Java Application Properties
	jnlp.acs.ACSDefaultCustomerIsPrepaid
	jnlp.acs.ACSStartScreenVersion
	jnlp.acs.allowCallPlanSchedulingInPast
	jnlp.acs.allowRefInCustCombo
	jnlp.acs.autoCloseCompileDialog
	jnlp.acs.autoCloseCPE
	jnlp.sms.clusterDatabaseHost
	jnlp.acs.connectionsDialog
	jnlp.acs.cpeLineDrawingMechanism
	jnlp.sms.database
	jnlp.sms.databaseHost
	jnlp.sms.databaseID
	jnlp.sms.dbPassword
	jnlp.sms.dBUser
	jnlp.acs.defaultTelcoManaged
	jnlp.sms.EncryptedSSLConnection
	jnlp.sms.host
	jnlp.acs.issuePCClockWarning
	jnlp.sms.logo
	jnlp.acs.MAX_CONTROL_PLANS_DISPLAYED
	jnlp.acs.maximiseAcsScreens
	jnlp.acs.paletteStyle
	jnlp.sms.port
	jnlp.acs.ProfileN
	jnlp.acs.requireCustomerReference
	jnlp.acs.scfs
	jnlp.acs.SDRfastTimeoutDefault
	jnlp.sms.secureConnectionDatabaseHost
	jnlp.sms.secureConnectionClusterDatabaseHost
	jnlp.acs.showAnnouncementSource
	jnlp.acs.showCallPlanCopy
	jnlp.acs.showNetwork
	jnlp.acs.ssfs
	jnlp.sms.sslCipherSuites
	jnlp.acs.suppressedSDRDigits
	jnlp.acs.SuppressTagID
	jnlp.trace
	jnlp.sms.TZ
	jnlp.acs.updateCPReferences
	jnlp.ccs.UseAnnouncements
	jnlp.acs.useTNForNodeName
	jnlp.acs.warnAboutUnfilledExits
	Example JNLP Application Properties

	Configuring the eserv.config
	Overview
	Introduction
	In this chapter

	eserv.config Configuration
	Introduction
	Configuration File Format
	Editing the File
	eserv.config Files Delivered

	ACS Configuration in the eserv.config File
	ACS Section in eserv.config
	countryCodes
	macroNodes Configuration
	ReleaseInApplyCharging
	Tracing Configuration
	enabled
	origAddress
	destAddress
	traceDebugLevel
	acsChassisActions Configuration
	encoding
	mscAddress
	mscAddressForEdr
	SessionTimeInformation Configuration
	callAnswerTimeFormat
	callEndTimeFormat
	callStartTimeFormat
	extractCallAnswerTime
	extractCallEndTime
	extractCallStartTime
	extractEdrId
	extractEdrTimeZone
	IDPExtTypeCallAnswerTime
	IDPExtTypeCallEndTime
	IDPExtTypeCallStartTime
	IDPExtTypeEDRId
	IDPExtTypeEDRTimeZone
	STIServiceKey
	ServiceEntries Configuration
	AddressSources
	Methods
	ServiceName
	screening
	source
	acsTriggerIF Configuration
	deleteTagsAfterTrigger
	inapServiceKey
	noActivitySleepTime
	numberRules
	overrideSleeServiceKey
	sleeInterfaceName
	sleeServiceKey
	statisticsEnabled
	triggerTimeOutSecs
	Statistics Updated by acsTriggerIF

	AdditionalCheckMOLIPrefix Configuration
	checkMOLIPrefixes
	FCI Configuration
	serviceKeys
	fciFlagProfileTag
	serviceIndicatorProfileTag
	countryCodeProfileTag
	NP Configuration
	enableService
	mode
	serviceKeys
	ignoredTermNumberPrefixes
	additionalPrefix
	additionalPrefixServiceKeys
	ACS_Prefix Service Entry for FCI and NP Configurations
	Example ACS Configuration in eserv.config

	MRC Configuration
	locationInfoRetrieval Configuration
	LocationInfoDestinationSubsystemNumber
	LocationInfoGSMScfAddress
	LocationInfoGSMScfMapNoa
	locationInfoOriginatingSubsystemNumber
	locationInfoPollEnabled
	LocationInfoRequestTimeout
	locationInfoTcapInterfaceName
	Example MRC Configuration in eserv.config

	Configuring the acs.conf
	Overview
	Introduction
	In this chapter

	acs.conf
	Introduction
	Example Configuration Sections
	Example 1
	Example 2

	Implementing Parameter Changes
	Parameter Types
	Before You Begin
	Editing the acs.conf File

	acsChassis Plug-ins
	acsChassis
	ChassisPlugin
	MacroNodePluginFile
	ServiceEntry
	setCcetOnDisconnectCall
	srf
	tfnListSize
	acsChassis Plug-in Libraries
	Initialization

	Plug-in list
	MacroNodePluginFile
	ChassisPlugin
	srf

	acsStatisticsDBInserter (SMS)
	Introduction
	About database connections
	Parameters
	oracleusername
	oraclepassword
	oracledatabase
	MasterServerPort
	Retries
	Period
	MasterServerLocation

	acsCompilerDaemon (SMS)
	Introduction
	About database connections
	Parameters
	oracleusername
	oraclepassword
	oracledatabase
	alertTimeout
	maxBranches
	maxNodes
	maxCompiledKb
	compressAtKb
	compressLevel
	endUnlinkedExits
	AuditChallenge

	acsProfileCompiler
	Introduction
	About database connections
	Parameters
	oracleusername
	oraclepassword
	oracledatabase

	acsStatsMaster (SLC)
	Introduction
	Parameters
	oracleusername
	oraclepassword
	masterStatsServer
	port
	shmKey
	semKey

	acsChassis Single Instance Parameters (SLC)
	Parameters
	masterStatsServer
	port
	shmKey
	semKey
	addChargingInfoToCTR
	addChargingInfoToETC
	addChargingInfoToPA
	DigitsInAnnouncementList
	AddMOLIPrefix
	alwaysIncludePartyToCharge
	alternativeCallPlanNamePostfix
	armDisconnectAt
	armDisconnectAtp
	armDisconnectLeg1
	armDisconnectLeg2
	armLegsSeparately
	ArmTerminateTriggers
	AssumePreArrangedEnd
	atDisconnectMM_Leg1Interrupt
	atDisconnectMM_Leg2Interrupt
	AuditChallenge
	CallInitiationExtensionForIdp
	CallInitiationTimeoutToleranceSeconds
	CallInitiationUseContextInd
	CalledPartyBcdToNoaMap
	callProcessingAllowedAfterAPartyDisconnect
	CancelChar
	CarrierCodeDisposal
	ChainCountLimit
	CheckMOLIPrefix
	CollectInfoReturnsAll
	CopySpareBits
	dfcOnIpAbort
	DialledHashEncoding
	DialledStarEncoding
	dialogTickInterval
	disarmEDPs
	DisconnectMidCallJumpBack
	edpArmAbandoned
	edpArmAnswer
	edpArmBusy
	edpArmNoAnswer
	edpArmRouteSelectFailure
	edpSetNoAnswerTimer
	edpUseNoAnswerTimer
	emptyDraIsError
	EntryChar
	ETC_CorrelationIdInIPAddr
	ETC_MinCorrelationDigits
	ETC_SCF_ID
	extraStats
	fakeAcrCallReleaseAtMaxDuration
	FakeAcrCallReleaseAtTcpExpiry
	fakeMissingAcrAtDisconnection
	fciInSeparateMessageAllOperations
	fciInSeparateMessage
	fciMaximumLength
	fciSeparator
	FirstDigitTimeout
	GlobalProfileMaxAge
	ignoreNumberPlanForConnectToContinue
	InterDigitTimeout
	InternalErrorAction
	IPProtocolInfo
	maxAnnouncementTextBytes
	MaxPromptDigits
	MinZeroTimeRemainingPeriod
	NoAnswerTimeout
	NoCallPlanAction
	NoCallPlanCause
	NoCallPlanError
	NoDatabaseConnectAction
	NoServiceAction
	NoServiceError
	OverrideDefaultIPDigitTimeout
	overwriteFci
	PersistantAuthorisationInfo
	postAnswerBeepTimer
	recordSmpStatistics
	rrbcsmePrefix
	sciMaximumLength
	roundDownACRCallDuration
	sendFciWithReleaseCall
	sendIdenticalCliInConnect
	setCallerNetworkTZFromIncomingGmtOffset
	setCallerLogicalTZFromIncomingGmtOffset
	smsStatsPeriodCheck
	sourceSelectionOnHandover
	statsReportingLevel
	syslogLevel
	syslogLevel
	TcAbortOnPreArrangedEnd
	TrimFStop
	tzDefault
	UseContinueOperation
	UseLanguageExtensions
	UseReplication
	PIN Logging Parameters
	PINLogEnable
	PINLogFail
	PINLogMaxAge
	PINLogMaxSize
	PINLogSuccess
	Call Dump Parameters
	CallDumpEnabled
	CallDumpSeconds
	CallDumpDir
	CallDumpSeverity
	CallDumpMessage
	Call Information Report Parameters
	SendCIR
	AskCirAttemptElapsedTime
	AskCirStopTime
	AskCirConnectElapsedTime
	AskCirCallAddress
	AskCirReleaseCause
	NokiaCIR
	usePendingTnForCaInCdr
	Statistics Captured
	Extra Statistics

	acsStatsLocal (SLC)
	Introduction
	Parameters
	masterStatsServer
	port

	acsChassis Emergency Numbers (SLC)
	Parameters
	EmergencyNumber

	acsChassis INAP Extension Parameters
	Introduction
	Parameters
	Number
	ID
	Sequence
	Type
	Subfield
	Context Tag
	Extension Numbers Example

	acsChassis Normalization Parameters (SLC)
	NOA and Normal Rules
	Number Normalization and Denormalization
	Global and Service Specific Normalization
	Normalization Parameters
	NormalUnknownNOA
	NormalUseHex
	NormalisationRule
	DenormalisationRule
	normaliseTerminationNumber
	normaliseServiceNumber
	Play Variable Part Announcement Feature Node Denormalization Rules
	Example 1
	Example 2
	Example 3
	Example 4

	acsChassis SLEE Event Size Parameter (SLC)
	Introduction
	minimumSizeOfConnectSleeEvent

	acsChassis ServiceEntry Configuration (SLC)
	Introduction
	Syntax
	Parameters
	ServiceName
	CallType
	NetworkCPSource
	LogicalCPSource
	PendingTNSource
	ConnectCLISource
	RedirectingPartyID
	OriginalCalledPartyID
	libname
	Extraction Sources in IDP
	Extraction Value Construction
	G Digits
	NOA-MAP Type
	NOA-ISUP Type

	Overriding AWOL Configuration Per Service
	Example

	Configuring minimumSizeOfConnectSleeEvent Per Service
	Example

	acsChassis SRF Configuration (SLC)
	Introduction
	srf Parameter Configuration
	srfName
	UseETC
	Address
	NOA
	TypeOfSrf
	TypeOfIVR
	tcapPreEnd
	How the SRF Configuration Works

	acsChassis SCF Configuration (SLC)
	Introduction
	Parameter
	scfName
	Address
	NOA
	TT
	NPI
	PC
	SSN
	RI
	NI
	appContext
	Example SCF Configuration
	About Defining scfs in acs.jnlp and sms.jnlp

	acsChassis SSF Configuration (SLC)
	Introduction
	Parameters
	ssf_name
	Address
	NOA
	TT
	NPI
	PC
	SSN
	RI
	interface
	appContext
	useLeg3ForICA
	Example SSF Configuration
	About Defining ssfs in acs.jnlp and sms.jnlp

	acsChassis EDR Configuration (SLC)
	Logging EDRs
	TCP Network Loading
	Parameters
	callReferenceIDAsHex
	CdrCacheMaxSize
	CdrClosedDirectory
	CdrCompressCall
	CdrCurrentDirectory
	CdrFile
	CdrExtraFields
	Node States

	CdrFileAppendCloseTime
	CdrFileAppendPid
	CdrFileMaxAge
	CdrFileMaxSize
	CdrFileUseGMT
	CdrFileUseLocalTime
	CdrRemoveFields
	CdrLogPIN
	CdrOnAbort
	CdrOnDisconnect
	cdrOnForcedDisc
	CdrOnHandover
	CdrResetOnWriteRELC
	CdrUsecDigits
	elapsedTimesFromApplyChargingReport
	zeroElapsedTimesInCdr

	acsChassis Service Library Configuration (SLC)
	Parameter
	ProfileOrder

	acsChassis Service Normalisation Parameters (SLC)
	Introduction
	Service Specific Normalization Parameters

	acsChassis AWOL Configuration
	AWOL Processing
	Defining acsChassis AWOL configuration
	Parameters
	checkAWOL
	checkAWOLMarginAC
	awolTimeout
	awolReportOnly
	awolReportPeriod
	awolOverrideACRTimeout

	Get Hunting Number Node Configuration
	Parameters
	setCallData

	Number Matching Node Configuration
	Parameters
	RegMapFlushPeriod
	RegMapMaxAge

	Play Variable Part Announcement Node Configuration
	Parameters
	NumberRulesSection
	DenormalisationRule

	Profile Date Compare Node Configuration
	Parameters
	useTzDefault

	acs.conf Example
	Example acs.conf

	Background Processes
	Overview
	Introduction
	Purpose
	In this chapter

	Automated ACS Processes (SMS Machine)
	Introduction

	acsCompilerDaemon
	Purpose
	Plug-ins
	Startup
	Location
	Parameters
	Failure
	Output

	acsSnCpActAlarms
	Purpose
	Location
	Startup
	Parameters
	acsSnCpActAlarms Parameters in eserv.config
	oracleUserIdPassword
	alarmCheckInterval
	repeatAlarm
	serviceNumberTerm
	alarmReason

	acsDbCleanup.sh
	Purpose
	Startup
	Location
	Parameters
	Failure
	Output

	acsProfileCompiler
	Purpose
	Startup
	Location
	Parameters
	Failure
	Output

	acsStatisticsDBInserter
	Purpose
	Startup
	Location
	Parameters
	Failure
	Output

	Automated ACS Processes (SLC Machine)
	Introduction

	acsStatsMaster
	Purpose
	Startup
	Location
	Parameters
	Failure
	Output

	libacsChassisActions
	Purpose
	Startup
	Configuration

	libacsMacroNodes
	Purpose
	Startup
	Configuration

	libacsService
	Purpose
	Startup
	Configuration

	Tools and Utilities
	Overview
	Introduction
	In this chapter

	acsAddCallPlan
	Purpose
	About connecting to the database
	Configuration

	acsAddCustomer
	Purpose
	Location
	Configuration

	acsAddGeography
	Purpose
	Location
	Configuration
	Input file structure

	acsAddServiceNumber
	Purpose
	Location
	Configuration

	acsDecompile
	Purpose
	Location
	Configuration

	acsDumpControlPlan
	Purpose
	About connecting to the database
	Configuration

	acsMonitorCompiler
	Purpose
	Location
	Configuration

	acsProfile
	Purpose
	Location
	Configuration

	acsScheduleCallPlan
	Purpose
	Location
	Configuration

	acsSetupAnnouncement
	Purpose
	Location
	Configuration

	Usage:
	numberDataImport
	Purpose
	Configuring the numberDataImport Tool
	Creating the Dataset Input File
	Creating and Updating Table Lookup Datasets

	Pre-installation
	Overview
	Introduction
	In this chapter

	ACS Client Specifications
	Specifications
	Network
	Memory
	Response Times
	Screen

	Preparing the System
	Introduction
	Checking Kernel Parameters
	Parameters
	msgtql
	msgmnb
	semmni
	semmsl
	semmns
	shmmax
	shmmin
	shmmni
	shmseg
	semopm
	semvmx

	About Installation and Removal
	Overview
	Introduction
	In this Chapter

	Installation and Removal Overview
	Introduction
	ACS Packages

	Installing acsSms Packages on a Clustered SMS
	Raw Devices
	Raw Devices Configuration
	Example acs_devices.sh file

	Checking the Installation
	Introduction
	Checklist for SMS
	Checklist for SLC
	Process list for SMS
	Process list for SLC

	System Manifest
	Introduction
	SMS Packages
	SLC Packages

	Post-Installation Procedures
	Overview
	Purpose
	In this chapter

	Using Announcements
	Introduction
	Note
	Originating Announcements

	ACS Global Control Plans
	About Global Control Plans

	Time Zones
	Introduction
	Description

	ASCII Codes
	Description

	Glossary of Terms
	AAA
	ACS
	ANI
	ASN.1
	BCSM
	C7
	CAMEL
	CAP
	CC
	CCR
	CCS
	CDR
	CID
	CLI
	Connection
	CPE
	CPU
	cron
	crontab
	CS1
	CSV
	DAP
	DB
	Diameter
	DLE
	DP
	DRA
	DTMF
	ETSI
	FCI
	FDA
	GPRS
	GSM
	GT
	GUI
	GVNS
	HLR
	HPLMN
	HTML
	Hunting
	ICA
	IDP
	IMSI
	IN
	INAP
	Initial DP
	IP
	IP address
	ISDN
	ISUP
	ITU
	IVR
	LAC
	MAP
	MC
	MCC
	Messaging Manager
	MM
	MNC
	MO
	MS
	MSC
	MSIN
	MSRN
	MT
	MTP
	NOA
	NP
	NPI
	Octet
	PACUI
	PC
	PIN
	PLMN
	RIMS
	SCCP
	SCCP Address
	SCF
	SCI
	SCP
	SCTP
	Session
	SGML
	SGSN
	SK
	SLC
	SLEE
	SME
	SMS
	SN
	SQL
	SRF
	SRI
	SS7
	SSF
	SSL
	SSN
	SSP
	Switching Point
	TCAP
	TCP
	Telco
	Telecommunications Provider
	Termination Number
	TLS
	URL
	VLR
	VPN
	VWS
	WSDL
	XML
	XMS

	Index

