Document No. BTSNWSS Ver. 13 (09/27/2006)

 Release 4.5.1 NETWORK SITE SURVEY

NETWORK SITE SURVEY FOR SOFTWARE INSTALLATION

CISCO BTS 10200 SOFTSWITCH

Company Name:
Additional Data (Optional):
PURPOSE

This Network Site Survey (NSS) is used to collect the information required by Cisco BTS 10200
Softswitch application software to communicate with the service provider network. The information
you provide in this NSS will be used by Cisco to create a customized Network Information Data
Sheet (NIDS) for your system. The NIDS contains the data used during installation of the
application software. Cisco will provide a copy of the NIDS to you, and recommends that you
retain it in a secure location for future reference
CAUTION

This document should be filled out by the system administrator, or with the direct assistance of the system administrator. Entering incorrect data could affect traffic. Do not continue until you have the system administrator’s direct support.

The Cisco BTS 10200 Softswitch relies on Internet Router Discovery Protocol (IRDP) for dynamic updating of routing table. Therefore the service provider network is assumed to be IRDP capable. If this is not the case, contact Cisco TAC for a review of configuration options.

If you have any questions, contact Cisco TAC for assistance.

PROCEDURE

Pages 2 through 9 are used by the service provider to specify network information. The Cisco BTS 10200 Softswitch relies on this information to identify the host platforms and to access domain names in the DNS.

SAMPLE DATA

Pages 10 through 16 show a sample of a completed NSS.

NETWORK DIAGRAM

The figures on pages 5 and 17 show a typical internal network and an example of network redundancy.

Intellectual Property Rights

This document contains valuable trade secrets and confidential information belonging to Cisco Systems, Inc. and its suppliers. The aforementioned shall not be disclosed to any person, organization, or entity, unless such disclosure is subject to the provisions of a written non-disclosure and proprietary rights agreement, or intellectual property license agreement, approved by Cisco Systems, Inc. The distribution of this document does not grant any license or rights, in whole or in part, to its content, the product(s), the technology(ies), or intellectual property, described herein.

A printed version of this document is an uncontrolled copy.

NETWORK SITE SURVEY FOR SOFTWARE INSTALLATION

CISCO BTS 10200 SOFTSWITCH

Company Name:
Note:

Throughout this document, the following names are used for hosts and processes running on the Cisco BTS 10200 Softswitch:

· EMS/BDMS—The Element Management System (EMS) and Bulk Data Management System (BDMS) are separate processes with the same (shared) logical address, running on the same physical host.

· CA/FS—The Call Agent (CA), POTS/Tandem/Centrex Feature Server (FSPTC), and AIN Feature Server (FSAIN) are separate processes with separate logical addresses, running on the same physical host.

GENERAL NETWORK CONFIGURATION DATA

	Parameter
	Value
	Comments

	Site ID
	
	Assign a unique CORBA site identifier to this Cisco BTS 10200 Softswitch. The allowed identifier length is 3 to 12 ASCII characters, for example: DEMO

	NTP Timehost(s)
	
	Enter the IP address of the timehost(s) that all EMS/BDMS and CA/FS hosts use to sync their time.

	Subnet Mask for Management Network 1
	
	Subnetmask is required for both management network 1 and 2

Example: 255.255.255.0

	Subnet Mask for Management Network 2
	
	

	Subnet Mask for Signalling Network 1
	
	Subnetmask is required for both signalling network 1 and 2.

Example: 255.255.255.0

	Subnet Mask for Signalling Network 2
	
	

	Primary DNS:
Hostname and IP Address
	
	Primary DNS is required.

The Primary DNS must be on a network reachable by all the hosts comprising the Cisco BTS 10200 Softswitch.
(See Figure 2)

Note: DNS=Domain Name Server

	Secondary DNS:
Hostname and IP Address
	
	Secondary DNS is strongly recommended.

The secondary DNS must also be on a network reachable by all the hosts comprising the Cisco BTS 10200 Softswitch. In order to assure reachability in the face of potential network outages, it is strongly recommended that the secondary DNS be reachable via a separate network with paths diverse from the primary DNS.
(See Figure 2.)

CAUTION: If the DNS servers are both reachable via a single network path, and that path fails, then a traffic interruption will occur.

	NAMED functionality for DNS lookup
	
	Domain Name Server process (named) to suit customer's needs. Valid values are:

No : (default) do not start up the named process .

cache_only: start up the named process as cache server only

secondary_dns_all_hosts: start up the named process as internal secondary authoritative DNS server in all BTS hosts in this system.

secondary_dns_CA_only: start up the named process as internal secondary authoritative DNS server in CA hosts only.
NAMED = Domain Name Server

	NSCD_ENABLED
	
	This flag determines whether nscd (Name Server Cache Daemon) will be enabled or disabled in the system. Cisco recommends strongly that nscd be enabled. Valid values are: ‘yes’ or ‘no’. ‘yes’ = enabled, ‘no’ = disabled.

	IPSEC_ENABLED
	
	A value of ‘yes’ will activate the PacketCable Security feature for BTS 10200. A value of ‘no’ will deactivate this feature.

	H323_ENABLED
	
	A value of ‘yes’ will enable h3a process during the installation.

A value of ‘no’ will disable this process.

	MARKET_TYPE
	
	* T1 = for fix assigned IP address such as IADS, Trunking Gateway.

* Cable = for DHCP assigned IP address such MTA.

	DNS prefix used by
DNS_FOR_CA146_MGA_COM
	
	Indicates the prefix used by the DNS_FOR_CA146_MGA_COM name. Valid values are “mgcp” (default) and “mga”.

	Billing file name type
	
	Indicates the billing record file naming convention

(BILLING_FILENAME_TYPE). The options are default naming convention and PacketCable naming convention.

Valid values are "Default" (default) and "PacketCable".

	Alarm Panel:
Hostname and IP Address. (Alarm Panel
is optional equipment)
	
	Enter the hostname and IP address of the Alarm Panel which provides console access to the Cisco BTS 10200 Softswitch. This IP address must be in the network that is used for external access to hosts.

HOSTNAMES AND DOMAIN NAMES

Notes:

· Maximum of 46 ASCII characters for the domain name.
	Component
	Component Information:

	
	Hostname
	Domain Name

Enter one domain name

	Side A EMS/BDMS
	
	

	Side B EMS/BDMS
	
	

	Side A CA/FS
	
	

	Side B CA/FS
	
	

CA and FS INSTANCES

Each component type—CA, POTS/Tandem/Centrex FS, and AIN FS—requires a fixed designation known as an instance. The Side A and Side B components of the same type share the same instance. For example, the instance for the Side A and Side B CA could be CA146, and the instance for the FS could be FSPTC235 and FSAIN205. These instances are used when provisioning the Cisco BTS 10200 Softswitch, so that the components can communicate with each other. The prefix part of the instance is preset as CA, FSPTC, EM, BDMS or FSAIN. Currently, EM and BDMS instances numbers are fixed as 01 and cannot be changed. The numeric portion can be any number between 100 and 999. The instance numbers must be unique for CA, FSPTC, and FSAIN.

When expanding the Cisco BTS 10200 Softswitch by addition of CAs or FSs, it is necessary for the new CA or FS to be given an instance different from any instance already present in the Cisco BTS 10200 Softswitch. To facilitate identification of network messages, it is also necessary to use different instance numbers for every Cisco BTS 10200 Softswitch component in the service provider network.

Please fill in the instance for each component type if left blank the default values will be used:
	Component Type
	Default
	Instance

	CA
	146
	

	FSPTC
	235
	

	FSAIN
	205
	

Figure 1 - Sample Network
[image: image1.wmf]
	Platform.cfg
	Side A
	Side B

	CriticalLocal IPsConnectedToRtr
	10.89.225.CA-A0, 10.89.226.CA-A0
	10.89.225.CA-B0, 10.89.226.CA-B0

	CriticalMateIPsConnectedToRtr
	10.89.225.CA-B0, 10.89.226.CA-B0
	10.89.225.CA-A0, 10.89.226.CA-A0

	CriticalRouterIPs
	10.89.225.RTR, 10.89.226.RTR
	10.89.225.RTR, 10.89.226.RTR

2) EMS/BDMS

	Platform.cfg
	Side A
	Side B

	CriticalLocalIPsConnectedToRtr
	10.89.223.EM-A0, 10.89.224.EM-A0
	10.89.223.EM-B0, 10.89.224.EM-B0

	Critical MateIPsConnectedToRtr
	10.89.223.EM-B0, 10.89.224.EM-B0
	10.89.223.EM-A0, 10.89.224.EM-A0

	Critical Router IPs
	10.89.223.RTR, 10.89.224.RTR
	10.89.223.RTR, 10.89.224.RTR

IRDP Configuration on signaling router (IRDP advertisement parameters):

Interval between IRDP advertisements – Max = 4 seconds, Min = 3 seconds

IRDP advertisement lifetime = 10 seconds.

IRDP Configuration on management router (IRDP advertisement parameters):

Interval between IRDP advertisements – Max = 4 seconds, Min = 3 seconds

IRDP advertisement lifetime = 10 secondsm -

NOTE: irdp priority on the management networks should be lower than on the signaling networks.

SIG* - MGCP, SIP & H323 use dynamically assigned logical IP addresses associated with this interface

* - Logical IP Addresses

Note: Static routes on Call Agent hosts might need to be added for administrative access from other networks via the management network
CONFIGURATION DATA FOR MANAGEMENT NETWORKS

Two external networks are required for management services such as ssh, sftp.
Notes:

1. To access the management network of the Cisco BTS 10200 Softswitch from an external host, the external host must be in the same network as the management network

2. If your external host is in a different network, you can set up a static route in each of the four Cisco BTS 10200 Softswitch hosts, and this will allow your external host to access the management network.
1st Management Network:

	Host Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address

	Side A EMS/BDMS
	Reserved for remote management
	
	

	Side B EMS/BDMS
	Reserved for remote management
	
	

	Side A CA/FS
	Reserved for remote management
	
	

	Side B CA/FS
	Reserved for remote management
	
	

2nd Management Network (optional):

Note: If this optional table is left blank, Cisco will assign default ip addresses to allows these links to be used for internal communication within the Cisco BTS 10200 softswitch..
	Host Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address

	Side A EMS/BDMS
	Reserved for remote management
	
	

	Side B EMS/BDMS
	Reserved for remote management
	
	

	Side A CA/FS
	Reserved for remote management
	
	

	Side B CA/FS
	Reserved for remote management
	
	

CONFIGURATION DATA FOR SIGNALLING NETWORKS

Two external networks are required for signalling communication with network entities such as DNS, ITP and VoIP signaling gateways.
Note – In the table below, GFS = GUI Feature Server.
See the figure 1 and 2 regarding redundancy requirements for connections between the Cisco BTS 10200 Softswitch and external network elements.

1st Signalling Network:

	Host/Signalling Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address
(This interface must be IRDP enabled)

	Side A CA/FS
	Reserved for signaling communication
	
	

	Side B CA/FS
	Reserved for signaling communication
	
	

	MGCP
	Reserved for MGCP-based communication
	
	

	GFS
	Reserved for SIP phone services
	
	

	SIP
	Reserved for SIP communication
	
	

	H.323
	Reserved for H.323-based communication
	
	

2nd Signalling Network:

	Host/Signalling Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address
(This interface must be IRDP enabled)

	Side A CA/FS
	Reserved for signaling communication
	
	

	Side B CA/FS
	Reserved for signaling communication
	
	

	MGCP
	Reserved for MGCP-based communication
	
	

	GFS
	Reserved for SIP phone services
	
	

	SIP
	Reserved for SIP communication
	
	

	H.323
	Reserved for H.323-based communication
	
	

CONFIGURATION DATA FOR MBA HOST
The MBA (mini browser adaptor) host is used to interface with SIP phones for services. The services are available for users via the “Services” key on a SIP Phone.
Note: This host must be on a separate Sun host machine (see Figure 1) that is not part of standard Cisco BTS 10200 configuration.

	 MBA host name
	Management IP address
	Signalling IP address

	
	
	

CONFIGURATION DATA FOR INTERNAL (PRIVATE) NETWORK
Six unused private nonroutable subnets in the 10.10.x range are required for internal communications between the CA/FS and EMS/BDMS. Cisco recommends using the following subnet default values, if these are not used elsewhere in your network:

· 10.10.120.x

· 10.10.121.x

· 10.10.122.x

· 10.10.123.x

· 10.10.124.x

· 10.10.125.x

Please indicate your selection below:

 The default values are acceptable.
 The default values are NOT acceptable.
Instead, use the following six subnets; these are NOT used elsewhere in the network:

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

4th octet of the IPs used by SIM, ASM, POTS (CA to FS communication)
On the internal networks a set of IP addresses supports Call Agents to Feature Server communication. The octets used in the definitions below should not replicate entries existing in the same internal subnets.

	Links
	Default IPs
	4th octet of IP Address

	SIM in Call Agent
	(CA to FS communication subnets).146
	

	ASM in FSAIN
	(CA to FS communication subnets).205
	

	POTS in FSPTC
	(CA to FS communication subnets).235
	

LOG ARCHIVE FACILITY
This feature is optional. In order to enable this feature, info must be provided about the external archive system, target directory and the disk quota (in Gigabytes) reserved for storage for each platform. Leaving all parameters blank will void this feature.
Note: The following parameters are organized in groups of three. One group for each platform. To disable this feature for a given platform, each entry of the group must be left empty.
	 Parameter
	Value
	Comments

	Enable LAF?
	
	This flag determines whether LAF will be enabled or disabled in the system. Valid values are 'Yes' (enabled) and 'No' (disabled - no need to fill the parameters below).

	CA Archive System Server
	
	Identifies the name of the external archival system used for the CallAgent trace-logs

	CA archive directory full path name
	
	Full path name of the target directory used as repository for the CallAgent trace-logs.

	 CA disk Quota

 (in Gigabytes)
	
	Disk quota reserved for CallaAgent trace-logs storage on the archival system (Gigabytes).

	FSPTC Archive System Server
	
	Identifies the name of the external archival system used for the FSPTC trace-logs

	FSPTC archive directory full path name
	
	Full path name of the target directory used as repository for the FSPTC trace-logs.

	 FSPTC disk Quota

 (in Gigabytes)
	
	Disk quota reserved for FSPTC trace-logs storage on the archival system (Gigabytes).

	FSAIN Archive System Server
	
	Identifies the name of the external archival system used for the FSAIN trace-logs

	FSAIN archive directory full path name
	
	Full path name of the target directory used as repository for the FSAIN trace-logs.

	 FSAIN disk Quota

 (in Gigabytes)
	
	Disk quota reserved for FSAIN trace-logs storage on the archival system (Gigabytes).

	EMS Archive System Server
	
	Identifies the name of the external archival system used for the EMS trace-logs

	EMS archive directory full path name
	
	Full path name of the target directory used as repository for the EMS trace-logs.

	 EMS disk Quota

 (in Gigabytes)
	
	Disk quota reserved for EMS trace-logs storage on the archival system (Gigabytes).

	BDMS Archive System Server
	
	Identifies the name of the external archival system used for the BDMS trace-logs

	BDMS archive directory full path name
	
	Full path name of the target directory used as repository for the EMS trace-logs.

	 BDMS disk Quota

 (in Gigabytes)
	
	Disk quota reserved for BDMS trace-logs storage on the archival system (Gigabytes).

Automatic Shared Memory Backup Times
These are the the time of day values indicating when the Automatic Shared Memory Backup will be done for the CA, FSAIN, FSPTC, EMS and BDMS. The start time values should be staggered for each platform such that only one platform is performing the operation at any given time on a given host machine.

	 Parameter
	Value
	Comments

	SharedMem Backup Start Time (CA)
	
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).
To apply default value (22:00) enter ‘default’.

	SharedMem Backup Start Time (FSAIN)
	
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).
To apply default value (22:15) enter ‘default’.

	SharedMem Backup Start Time (FSPTC)
	
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).
To apply default value (22:30) enter ‘default’.

	SharedMem Backup Start Time (EMS)
	
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).
To apply default value (22:00) enter ‘default’.

	SharedMem Backup Start Time (BDMS)
	
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).
To apply default value (22:15) enter ‘default’.

NETWORK SITE SURVEY FOR SOFTWARE INSTALLATION

CISCO BTS 10200 SOFTSWITCH

Company Name:
Note:

Throughout this document, the following names are used for hosts and processes running on the Cisco BTS 10200 Softswitch:

· EMS/BDMS—The Element Management System (EMS) and Bulk Data Management System (BDMS) are separate processes with the same (shared) logical address, running on the same physical host.

· CA/FS—The Call Agent (CA), POTS/Tandem/Centrex Feature Server (FSPTC), and AIN Feature Server (FSAIN) are separate processes with separate logical addresses, running on the same physical host.

GENERAL NETWORK CONFIGURATION DATA

	Parameter
	Value
	Comments

	Site ID
	DEMO
	Assign a unique CORBA site identifier to this Cisco BTS 10200 Softswitch. The allowed identifier length is 3 to 12 ASCII characters, for example: DEMO

	NTP Timehost(s)
	10.89.225.2
	Enter the IP address of the timehost(s) that all EMS/BDMS and CA/FS hosts use to sync their time.

	Subnet Mask for Management Network 1
	255.255.255.0
	Subnetmask is required for both management network 1 and 2

Example: 255.255.255.0

	Subnet Mask for Management Network 2
	255.255.255.0
	

	Subnet Mask for Signalling Network 1
	255.255.255.0
	 Subnetmask is required for both signalling network 1 and 2.

Example: 255.255.255.0

	Subnet Mask for Signalling Network 2
	255.255.255.0
	

	Primary DNS:
Hostname and IP Address
	ns1

10.89.225.1
	Primary DNS is required.

The Primary DNS must be on a network reachable by all the hosts comprising the Cisco BTS 10200 Softswitch.
(See Figure 2.)

Note: DNS=Domain Name Server

	Secondary DNS:
Hostname and IP Address
	ns2

10.89.226.1
	Secondary DNS is strongly recommended.

The secondary DNS must also be on a network reachable by all the hosts comprising the Cisco BTS 10200 Softswitch. In order to assure reachability in the face of potential network outages, it is strongly recommended that the secondary DNS be reachable via a separate network with paths diverse from the primary DNS.
(See Figure 2)

CAUTION: If the DNS servers are both reachable via a single network path, and that path fails, then a traffic interruption will occur.

	NAMED functionality for DNS lookup
	No
	Domain Name Server process (named) to suit customer's needs. Valid values are:

No : (default) do not start up the named process .

cache_only: start up the named process as cache server only

secondary_dns_all_hosts: start up the named process as internal secondary authoritative DNS server in all BTS hosts in this system.

secondary_dns_CA_only: start up the named process as internal secondary authoritative DNS server in CA hosts only.
NAMED = Domain Name Server

	NSCD_ENABLED
	Yes
	This flag determines whether nscd (Name Server Cache Daemon) will be enabled or disabled in the system. Cisco recommends strongly that nscd be enabled. Valid values are: ‘yes’ or ‘no’. ‘yes’ = enabled, ‘no’ = disabled.

	IPSEC_ENABLED
	No
	A value of ‘yes’ will activate the PacketCable Security feature for BTS 10200. A value of ‘no’ will deactivate this feature.

	H323_ENABLED
	Yes
	A vaue of ‘yes’ will enable h3a process during the installation.

A value of ‘no’ will disable this process.

	MARKET_TYPE
	Cable
	* T1 = for fix assigned IP address such as IADS, Trunking Gateway.

* Cable = for DHCP assigned IP address such MTA.

	DNS prefix used by

DNS_FOR_CA146_MGA_COM
	mgcp
	Indicates the prefix used by the DNS_FOR_CA146_MGA_COM name. Valid values are “mgcp” (default) and “mga”.

	Billing file name type
	Default
	Indicates the billing record file naming convention

(BILLING_FILENAME_TYPE). The options are default naming convention and PacketCable naming convention.

Valid values are "Default" (default) and "PacketCable".

	Alarm Panel:
Hostname and IP Address. (Alarm Panel
is optional equipment)
	Alrm01

10.89.225.3
	Enter the hostname and IP address of the Alarm Panel which provides console access to the Cisco BTS 10200 Softswitch This IP address must be in the network that is used for external access to hosts.

HOSTNAMES AND DOMAIN NAMES

Notes:

· Maximum of 46 ASCII characters for the domain name.

	Component
	Component Information:

	
	Hostname
	Domain Name

Enter one domain name

	Side A EMS/BDMS
	bts-priems
	cisco.com

	Side B EMS/BDMS
	bts-secems
	

	Side A CA/FS
	bts-prica
	

	Side B CA/FS
	bts-secca
	

CA and FS INSTANCES

Each component type—CA, POTS/Tandem/Centrex FS, and AIN FS—requires a fixed designation known as an instance. The Side A and Side B components of the same type share the same instance. For example, the instance for the Side A and Side B CA could be CA146, and the instance for the FS could be FSPTC235 and FSAIN205. These instances are used when provisioning the Cisco BTS 10200 Softswitch, so that the components can communicate with each other. The prefix part of the instance is preset as CA, FSPTC, EM, BDMS or FSAIN. Currently, EM and BDMS instances numbers are fixed as 01 and cannot be changed. The numeric portion can be any number between 100 and 999. The instance numbers must be unique for CA, FSPTC, and FSAIN.

When expanding the Cisco BTS 10200 Softswitch by addition of CAs or FSs, it is necessary for the new CA or FS to be given an instance different from any instance already present in the Cisco BTS 10200 Softswitch. To facilitate identification of network messages, it is also necessary to use different instance numbers for every Cisco BTS 10200 Softswitch component in the service provider network.

Please fill in the instance for each component type if left blank the default values will be used:

	Component Type
	Default
	Instance

	CA
	146
	100

	FSPTC
	235
	101

	FSAIN
	205
	102

CONFIGURATION DATA FOR MANAGEMENT NETWORKS

Two external networks are required for management services such as ssh, sftp.

Notes:

1. To access the management network of the Cisco BTS 10200 Softswitch from an external host, the external host must be in the same network as the management network

2. If your external host is in a different network, you can set up a static route in each of the four Cisco BTS 10200 Softswitch hosts, and this will allow your external host to access the management network.
1st Management Network:

	Host Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address

	Side A EMS/BDMS
	Reserved for remote management
	10.89.223.10
	10.89.223.254

	Side B EMS/BDMS
	Reserved for remote management
	10.89.223.11
	

	Side A CA/FS
	Reserved for remote management
	10.89.223.12
	

	Side B CA/FS
	Reserved for remote management
	10.89.223.13
	

2nd Management Network (optional):

Note: If this optional table is left blank, Cisco will assign default ip addresses to allows these links to be used for internal communication within the Cisco BTS 10200 softswitch

	Host Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address

	Side A EMS/BDMS
	Reserved for remote management
	10.89.224.10
	10.89.224.254

	Side B EMS/BDMS
	Reserved for remote management
	10.89.224.11
	

	Side A CA/FS
	Reserved for remote management
	10.89.224.12
	

	Side B CA/FS
	Reserved for remote management
	10.89.224.13
	

CONFIGURATION DATA FOR SIGNALLING NETWORKS

Two external networks are required for signalling communication with network entities such as DNS, ITP and VoIP signaling gateways.

Note – In the table below, GFS = GUI Feature Server.
See the figure 1 and 2 regarding redundancy requirements for connections between the Cisco BTS 10200 Softswitch and external network elements.

1st Signalling Network:

	Host/Signalling Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address
(This interface must be IRDP enabled)

	Side A CA/FS
	Reserved for signaling communication
	10.89.225.12
	10.89.225.254

	Side B CA/FS
	Reserved for remote management
	10.89.225.13
	

	MGCP
	Reserved for MGCP-based communication
	10.89.225.14
	

	GFS
	Reserved for SIP phone services
	10.89.225.15
	

	SIP
	Reserved for SIP communication
	10.89.225.16
	

	H.323
	Reserved for H.323-based communication
	10.89.225.17
	

2nd Signalling Network:

	Host/Signalling Description
	Description
	IP Address
	IP Address of Default Gateway
Enter one IP address
(This interface must be IRDP enabled)

	Side A CA/FS
	Reserved for signaling communication
	10.89.226.12
	10.89.226.254

	Side B CA/FS
	Reserved for signaling communication
	10.89.226.13
	

	MGCP
	Reserved for MGCP-based communication
	10.89.226.14
	

	GFS
	Reserved for SIP phone services
	10.89.226.15
	

	SIP
	Reserved for SIP communication
	10.89.226.16
	

	H.323
	Reserved for H.323-based communication
	10.89.226.17
	

CONFIGURATION DATA FOR MBA HOST

The MBA (mini browser adaptor) host is used to interface with SIP phones for services. The services are available for users via the “Services” key on a SIP Phone.

Note: This host must be on a separate Sun host machine (see Figure 1) that is not part of standard Cisco BTS 10200 configuration.

	 MBA host name
	Management IP address
	Signalling IP address

	 mbaserver
	10.89.233.14
	10.89.225.18

CONFIGURATION DATA FOR INTERNAL (PRIVATE) NETWORK
Six unused private nonroutable subnets in the 10.10.x range are required for internal communications between the CA/FS and EMS/BDMS. Cisco recommends using the following subnet default values, if these are not used elsewhere in your network:

· 10.10.120.x

· 10.10.121.x

· 10.10.122.x

· 10.10.123.x

· 10.10.124.x

· 10.10.125.x

Please indicate your selection below:

 X The default values are acceptable.
 The default values are NOT acceptable.
Instead, use the following six subnets; these are NOT used elsewhere in the network:

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

4th octet of the IPs used by SIM, ASM, POTS (CA to FS communication)
On the internal networks a set of IP addresses supports Call Agents to Feature Server communication. The octets used in the definitions below should not replicate entries existing in the same internal subnets.

	Links
	Default IPs
	4th octet of IP Address

	SIM in Call Agent
	(CA to FS communication subnets).146
	146

	ASM in FSAIN
	(CA to FS communication subnets).205
	205

	POTS in FSPTC
	(CA to FS communication subnets).235
	235

LOG ARCHIVE FACILITY
This feature is optional. In order to enable this feature, info must be provided about the external archive system, target directory and the disk quota (in Gigabytes) reserved for storage for each platform. Leaving all parameters blank will void this feature.

Note: The following parameters are organized in groups of three. One group for each platform. To disable this feature for a given platform, each entry of the group must be left empty.
	 Parameter
	Value
	Comments

	Enable LAF?
	Yes
	 This flag determines whether LAF will be enabled or disabled in the system. Valid values are 'Yes’ (enabled) and 'No' (disabled – no need to fill the parameters below).

	CA Archive System Server
	logStorage
	Identifies the name of the external archival system used for the CallAgent trace-logs

	CA archive directory full path name
	/archive/BTS1-CA
	Full path name of the target directory used as repository for the CallAgent trace-logs.

	 CA disk Quota

 (in Gigabytes)
	20
	Disk quota reserved for CallaAgent trace-logs storage on the archival system (Gigabytes).

	FSPTC Archive System Server
	logStorage
	Identifies the name of the external archival system used for the FSPTC trace-logs

	FSPTC archive directory full path name
	/archive/BTS1-FSPTC
	Full path name of the target directory used as repository for the FSPTC trace-logs.

	 FSPTC disk Quota

 (in Gigabytes)
	20
	Disk quota reserved for FSPTC trace-logs storage on the archival system (Gigabytes).

	FSAIN Archive System Server
	logStorage
	Identifies the name of the external archival system used for the FSAIN trace-logs

	FSAIN archive directory full path name
	/archive/BTS1-FSAIN
	Full path name of the target directory used as repository for the FSAIN trace-logs.

	 FSAIN disk Quota

 (in Gigabytes)
	20
	Disk quota reserved for FSAIN trace-logs storage on the archival system (Gigabytes).

	EMS Archive System Server
	logStorage
	Identifies the name of the external archival system used for the EMS trace-logs

	EMS archive directory full path name
	/archive/BTS1-EMS
	Full path name of the target directory used as repository for the EMS trace-logs.

	 EMS disk Quota

 (in Gigabytes)
	20
	Disk quota reserved for EMS trace-logs storage on the archival system (Gigabytes).

	BDMS Archive System Server
	logStorage
	Identifies the name of the external archival system used for the BDMS trace-logs

	BDMS archive directory full path name
	/archive/BTS1-BDMS
	Full path name of the target directory used as repository for the BDSM trace-logs.

	 BDMS disk Quota

 (in Gigabytes)
	20
	Disk quota reserved for BDMS trace-logs storage on the archival system (Gigabytes).

Automatic Shared Memory Backup Times
These are the the time of day values indicating when the Automatic Shared Memory Backup will be done for the CA, FSAIN, FSPTC, EMS and BDMS. The start time values should be staggered for each platform such that only one platform is performing the operation at any given time on a given host machine.

	 Parameter
	Value
	Comments

	SharedMem Backup Start Time (CA)
	default
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).

To apply default value (22:00) enter ‘default’.

	SharedMem Backup Start Time (FSAIN)
	default
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).

To apply default value (22:15) enter ‘default’.

	SharedMem Backup Start Time (FSPTC)
	default
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).

To apply default value (22:30) enter ‘default’.

	SharedMem Backup Start Time (EMS)
	default
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).

To apply default value (22:00) enter ‘default’.

	SharedMem Backup Start Time (BDMS)
	default
	Valid values range from 21:00 to 04:45 with a granularity of 15 minutes (00,15,30,45).

To apply default value (22:15) enter ‘default’.

NETWORK REDUNDANCY AND PATH DIVERSITY EXAMPLES

Note: The drawing on this page shows logical connections.

"To support full system redundancy, it is necessary to connect the external uplinks from the Cisco BTS 10200 Softswitch as shown in Figure 2, with diverse routing paths to the related external network elements (NEs) and services (such as OSS, DNS, media gateways, and announcement servers).

CAUTION: If this is not done, a single point of failure could cause a traffic interruption.
To ensure redundancy of the DNS lookup function in the event of a network outage, it is strongly recommended that the two DNS units be reachable via separate networks with diverse routing paths.
CAUTION: If both DNS servers become unreachable, a traffic interruption will occur.

EXAMPLE of Cisco BTS 10200 Softswitch communication with external network elements in the service provider network:

Figure 2:

[image: image2.jpg]Management services uplink
(IRDP enabled, lower priority)

[Cisco BTS 10200 Softswitch;

VLAN-1A (Management)| | 1
in Catalyst Swich A

VLAN-1B (Management)
in Catalyst Swich B

- s
£ Coveo rovm

gl Redundant dversely-routed

links to each device

VLAN-2A (Signaling)
in Catalyst Switch A

'VLAN-2B (Signaling)
in Catalyst Switch B

‘Signaling network

3 G With redundancy
b

High-reliabilty
Touters.
(Corfigure as shown)

External communications
uplinks (IRDP enabled), S
four uplinks required P

Announcement
TPt Servers

Notes:
1. The uplinks for external communications are used primarily for DNS services and VoIP signaling based on protocols such as MGCP, SIP, H.323, and so forth.

Acronyms:

VoIP = Voice over IP

SSH = Secure Shell

SFTP = Secure FTP

DNS = Domain Name Server

IRDP = Internet Control Message Protocol (ICMP) Router Discovery Protocol

	Corporate Headquarters

Cisco Systems, Inc.
170 West Tasman Drive

San Jose, CA 95134-1706

USA

www.cisco.com

Tel: 408 526-4000

 800 553-NETS (6387)

Fax: 408 526-4100
	European Headquarters

Cisco Systems International BV

Haarlerbergpark

Haarlerbergweg 13-19

1101 CH Amsterdam

The Netherlands

www-europe.cisco.com

Tel:
31 0 20 357 1000

Fax:
31 0 20 357 1100
	Americas Headquarters

Cisco Systems, Inc.
170 West Tasman Drive

San Jose, CA 95134-1706

USA

www.cisco.com

Tel:
408 526-7660

Fax:
408 527-0883

	Asia Pacific Headquarters

Cisco Systems, Inc.

Capital Tower138 Robinson Road

#22-01 to #29-01

Singapore 068912

www.cisco.com

Tel: +65 6317 7777

Fax: +65 6317 7799

Cisco Systems has more than 200 offices in the following countries and regions. Addresses, phone numbers, and fax numbers are listed on the Cisco Web site at www.cisco.com/go/offices.

Argentina • Australia • Austria • Belgium • Brazil • Bulgaria • Canada • Chile • China PRC • Colombia • Costa Rica Croatia • Czech Republic • Denmark • Dubai, UAE • Finland • France • Germany • Greece • Hong Kong SAR • Hungary
India • Indonesia • Ireland • Israel • Italy • Japan • Korea • Luxembourg • Malaysia • Mexico • The Netherlands
New Zealand • Norway • Peru • Philippines • Poland • Portugal • Puerto Rico • Romania • Russia • Saudi Arabia
Scotland • Singapore • Slovakia • Slovenia • South Africa • Spain • Sweden • Switzerland • Taiwan • Thailand • Turkey Ukraine • United Kingdom • United States • Venezuela • Vietnam • Zimbabwe

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.
THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB’s public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS” WITH ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

CCIP, CCSP, the Cisco Arrow logo, the Cisco Powered Network mark, Cisco Unity, Follow Me Browsing, FormShare, and StackWise are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn, and iQuick Study are service marks of Cisco Systems, Inc.; and Aironet, ASIST, BPX, Catalyst, CCDA, CCDP, CCIE, CCNA, CCNP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, the Cisco IOS logo, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Empowering the Internet Generation, Enterprise/Solver, EtherChannel, EtherSwitch, Fast Step, GigaStack, Internet Quotient, IOS, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, LightStream, MGX, MICA, the Networkers logo, Networking Academy, Network Registrar, Packet, PIX, Post-Routing, Pre-Routing, RateMUX, Registrar, ScriptShare, SlideCast, SMARTnet, StrataView Plus, Stratm, SwitchProbe, TeleRouter, The Fastest Way to Increase Your Internet Quotient, TransPath, and VCO are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.
All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a

partnership relationship between Cisco and any other company. (0401R)

© 2006 Cisco Systems, Inc.—All Rights Reserved Cisco Confidential
 Page 2 of 18

