Tampere University of Ap Bachelor of Business Adn	oplied Sciences ninistration, Business Information Systems
Thesis work	
=	of a digital cross-connect switch to a sting environment
Thesis Supervisor Commissioned By Tampere 03/2010	Lecturer, Master of Science Harri Hakonen Nokia Siemens Networks, supervised by Senior Specialist Mik- ko Haapaniemi

Tampere University of Applied Sciences Bachelor of Business Administration, Business Information Systems

Author Perttu Haverinen

Thesis Implementation of a digital cross-connect switch to a GSM net-

work testing environment

Pages 39

Graduation time March 2010 Thesis Supervisor Harri Hakonen

Co-Operating Company Nokia Siemens Networks

Abstract

Purpose of this thesis was to implement a Nokia Digital Cross-Connect Switch for Time-Division Multiplexing (SXC T) device to a telecommunication testing laboratory. Thesis work was done in local Nokia Siemens Networks corporation site in Tampere, Finland. SXC T acts as a device that interconnects network elements and enables dynamic, software based switching and creation of circuits. Tasks of device are similar to a typical IP network packet switch, but with enhanced features. It provides the scalability and flexibility which are important attributes for laboratory conditions that are under constant modification. Another goal of thesis was to provide hands on training and device user manual to staff, so they could administer the device independently.

Thesis process consisted of phases that serve as a baseline for this document. Second chapter discusses the background of thesis and general information about Nokia Siemens Networks as a company. SXC T is installed to GSM (Global System for Mobile communications) testing laboratory. GSM standard and technology is discussed in chapter three. We also take a closer look at the elements of GSM network that are connected through SXC T. In chapter four SXC T device composition and hardware are reviewed in order to understand device functionality. Planning and execution of SXC T installation, followed by user training are examined in chapters five and six. Thesis outcome evaluation and final conclusions are discussed in chapter seven.

As a result of this thesis, Nokia Siemens Networks has a functional digital cross-connect switch in active use. Training and manuals supplied by student guarantee that every user has sufficient know-how for device operation. Documentation is shared in company network drive, so everyone can update material as needed. Backup plan was also created to provide fault tolerance and security for this crucial network equipment.

Material used in thesis was mostly device manufacturer documentation, educational books and company slideshow presentations. Many of the solutions were result of hands on troubleshooting and discussion with colleagues.

Keywords:	GSM, telecommunications,	switching
-----------	--------------------------	-----------

Tampere University of Applied Sciences Bachelor of Business Administration, Business Information Systems

Author Perttu Haverinen

Thesis Implementation of a digital cross-connect switch to a GSM net-

work testing environment

Pages 39

Graduation time March 2010 Thesis Supervisor Harri Hakonen

Co-Operating Company Nokia Siemens Networks

Tiivistelmä

Tässä opinnäytetyössä tutustutaan digitaalisen ristiinkytkentälaitteen asennukseen matkapuhelinverkon testausympäristöön. Laite on Nokia Networks Oy:n valmistama Nokia Digital Cross-Connect Switch for Time-Division Multiplexing (SXC T). Työ suoritettiin paikallisessa Nokia Siemens Networks yhtiön toimipisteessä Tampereella. SXC T toimii verkossa laitteena, joka yhdistää eri verkkoelementit toisiinsa ja tarjoaa dynaamisen, ohjelmistopohjaisen käyttöliittymän yhteyksien hallinnointiin ja luomiseen. Laitteen käyttöönotolla mahdollistetaan tyypillisesti muuttumattoman matkapuhelinverkkoympäristön soveltuvuus testauskäyttöön, jolloin siltä vaaditaan erityistä muutosalttiutta. Opinnäytetyöhön kuului lisäksi laitteen käyttökoulutuksen tarjoaminen.

Opinnäytetyön toteutus koostui monista eri vaiheista, jotka luovat myös pohjan tälle dokumentille. Johdannon jälkeisessä kappaleessa tutustutaan opinnäytetyön taustoihin, tavoitteisiin ja perustietoon Nokia Siemens Networks yhtiöstä. Koska SXC T asennetaan GSM (Global System for Mobile communications) matkapuhelinjärjestelmän testauslaboratorioon, GSM standardista ja sen toiminnan perusteista keskustellaan kappaleessa kolme. Samalla tutustutaan paremmin myös SXC T:n läpi kytkettäviin verkon elementteihin. Kappaleessa neljä käydään läpi ristiinkytkentälaitteen toimintaperiaate ja kokoonpano. Itse asennuksen suunnittelu, toteutus ja käyttäjäkoulutuksen järjestäminen on sisällytetty kappaleisiin viisi ja kuusi. Työn tuloksien arviointi ja johtopäätökset käydään läpi kappaleessa seitsemän.

Työn tuloksena Nokia Siemens Networks yhtiöllä on testauslaboratoriossaan aktiivisessa käytössä toimiva digitaalinen ristiinkytkentälaite. Asennuksen yhteydessä toimitetut käyttöohjeet ja käyttäjäkoulutus varmistavat, että työntekijöillä on valmius laitteen käyttämiseen. Dokumentaatio ja ylläpidettävät taulukot on jaettu yhtiön sisäisellä verkkolevyllä, joten dokumenttien päivitys on vaivatonta. Koska laite on koko verkon toimivuuden kannalta keskeisessä asemassa, sen turvallisuus on varmistettu säännöllisillä varmuuskopioilla.

Työn eri vaiheissa käytetty materiaali koostuu pääosin laitteen valmistajan tarjoamista dokumenteista, yleisestä oppimateriaalista GSM verkoista, sekä Nokia Siemens Networks Oy:n yleisistä oppimateriaaleista ja PowerPoint-esityksistä. Monet ratkaisut ovat seurausta perinteisistä ongelmanratkaisumenetelmistä ja keskustelusta kollegoiden kanssa.

Avainsanat: GSM, viestintätekniikka, kytkentäisyys

Foreword

Working on this thesis was a very challenging task. It was demanding to learn and understand the framework of new technology, but implementing knowledge in practice while utilizing the existing network expertise required competence. There were also many setbacks and interruptions during work process. Few times it was even necessary to revert back to factory settings and recreate configuration. Afterwards I am pleased to say that learned skills and experience from such task can provide to be valuable know-how in the future.

This thesis report summarizes the main points during the work process. The quick-reference guide, user training PowerPoint slides and circuit chart are a part of device maintenance and thus a part of this documentation. These documents can be found as appendices.

On behalf of Nokia Siemens Networks, I would like to thank Mikko Haapaniemi, Sakari Ketola, Juha Kuusisto, Toni Honkanen and all other colleagues who were helpful and without whom this thesis could not have been completed in its current state. I would also like to thank Harri Hakonen, who is the supervisor of thesis from Tampere University of Applied Sciences.

Tampere March 2010

Perttu Haverinen

Table of contents

1	Introduction	6
2	Background information and goals of thesis	7
2.1	Company	7
2.2	Thesis background	7
3	Global System for Mobile communication	9
3.1	GSM in brief	9
3.2	Fundamentals of GSM network architecture and operation	10
	3.2.1 Network Switching Subsystem (NSS)	12
	Base Station Subsystem (BSS)	13
	3.2.3 Network Management Subsystem (NMS)	13
	3.2.4 General Packet Radio Service (GPRS)	14
4	Nokia digital cross-connect switch (SXC T)	15
4.1	Digital cross-connect switch in a GSM network	15
4.2	SXC T Product description and composition	15
	4.2.1 TDM switching module	17
	4.2.2 Interface module	18
	4.2.3 Operation and Maintenance module	18
4.3	SXC T management and configuration	19
5	Planning of SXC T implementation	21
6	Execution phases	26
6.1	Enabling IP connectivity	26
6.2	Replacing old hardware	27
6.3	Reworking basic software configuration	28
6.4	Building up new environment	30
6.5	Graphical user interface	31
6.6	Nethawk and monitor connections	32
6.7	T T	
6.8	User training	34
	Conclusions	
Refe	ences:	38
Appe	ndices:	39

Appendix 1: SXC_BSC.xls, circuit chart Appendix 2: NSN SXC T Quick Reference Guid Appendix 3: NSN SXC T Briefing PowerPoint

1 Introduction

The demand for mobile communication systems has exponentially increased during past decades. The need for people to communicate and the growing activity of international business has created an ever-emerging market for personal mobile solutions. GSM is the most popular mobile phone standard in the world today. It is used by over three billion people and it is estimated to dominate around 80% of the global mobile market. (GSM Association 2009a)

Nokia Siemens Networks (NSN) is one of the world's leading telecommunications solutions providers today. Working on this thesis begun when student was recruited as summer trainee at local NSN company site located in Tampere, Finland. Regional office of Tampere centralizes mainly on research and development. The department that recruited student performs testing of the hardware and software of a specific GSM network element called Base Station Controller (BSC). Functions of this unit will be explained later.

Initially student was given a task to improve the existing testing environment with implementation of a digital cross-connection switch designed for telecommunication networks. The testing environment in the laboratory consists of the same equipment that is used in live GSM networks throughout the world. In short: lots of expensive, space and resource consuming equipment located within relatively small space. Yet it must be adaptable to rapid changes both in hardware and software, which is not what these network components are originally designed for. This scenario creates a burden on test engineers and administrators working with the equipment, because it requires significant amount of effort before full network is configured to match yet another testing scenario.

SXC T unit is designed to provide easier equipment management via software based switching of circuits. This obsoletes the need for physically altering the equipment and cables. Necessity of this solution had been known in company for some time, yet it was not until recently that they acquired the proper unit that was capable of digital switching. While the testing department was loaded with other work, the implementation of the SXC T was trusted to summer trainee.

Assignment was very challenging due to the student's own lack of knowledge in the field of GSM networks. However having a strong background in studies in Computer Science and Internet Protocol (IP) was helpful. The SXC T unit is developed by Nokia Corporation and is used by service providers, which means that the command interface and operation of the unit are not designed as user-friendly as compared to commercial network equipment. It also lacks the extensive technical support that is available for standard market products. NSN personnel were not familiar with SXC T equipment. Resolution was that extensive amount of background work had to be done involving GSM technology and SXC T operation.

2 Background information and goals of thesis

2.1 Company

In 2007 Nokia Networks and Siemens Communications departments joined operations in order to gain competence and combine know-how from both parties. Nokia Siemens Networks was formed and it is jointly owned by parent companies. Today NSN employs around 60 000 people in more than 150 countries and serves over 600 operator customers. NSN is currently the world's second largest telecommunications supplier after Ericsson. (Lileg 2009: 2.) Figure 1 displays some major sites and operator customers.

Figure 1: NSN global presence and major customer references (Lileg & Rounaja 2009)

In Finland, Nokia Siemens Networks has sites located in cities of Espoo, Tampere and Oulu. Tampere site employs around 1100 people and is mainly focused on software specification and testing of 2G and 3G technologies and solutions.

2.2 Thesis background

Tampere site has always been one of the company's most important branch offices for research and development. Its multiple stand-alone 2G and 3G mobile network laboratories are used by company internal and external employees, both locally remotely. Remote connections can be created even from other side of the world. Environments consist of all the segments that a live telecom network needs to operate.

Though it's essential to maintain testing laboratory equipment up-to-date with latest hardware and software, usability has not been a top priority when new acquisitions have been made. Until now, testing environments have been rather static and modifications have required a notable amount of effort due to changes needed in cabling. This is not ideal situation for dynamic testing environment, which constantly undergoes rapid changes both in hardware and software to meet the needs for various testing scenarios. Earlier changes in cabling were done locally and manually using a cross-connect patch panel.

The solution was to install a Nokia digital cross-connect switch (SXC T) to the laboratory. The device was acquired from another NSN site located in Finland. Once physical connectivity is established to SXC T, the switching and creation of connections, or in other words, circuits, is software based. This means that manual changes to cabling are not needed any more. Every person in the testing team can operate and modify the switched circuits remotely as long as they are connected to the company LAN.

3 Global System for Mobile communication

3.1 GSM in brief

Throughout the history people have had various means to communicate with each other from distance. The first portable personal transreceivers were clumsy and were mainly used by authorities and professionals. In Finland, the first introduced mobile wireless technology to gain public popularity was ARP (Autoradiopuhelin) in 1971, which was in use to all the way to the end of year 2000. The system had its peak rate of users in the mid 1980's, with over 30 000 end users. (Karvonen 2005)

While in ARP, once the call was made, the user had to remain within the same geographical area served by the particular base station. If the user would move far enough, the call signal would deteriorate and eventually break up. Next step was the first generation of modern mobile communication system, also known as 1Gor NMT (Nodic mobile telephone). The system was introduced to Nordic countries in 1981. (Penttinen 2000: 11.) It provided feature that allowed users to move freely while talking on the phone, by utilizing automated network cell changes. However NMT was mainly used in Nordic countries, Baltic countries and Russia, while other countries developed standards of their own that would not be compatible with each other.

In 1982 the development of a pan-European standard for 900 MHz digital cellular mobile radio was started by the Groupe Spécial Mobile of the CEPT (Conférence Européenne des Administrations des Postes et des Télécommunications). Initially, the acronym GSM was also derived from the name of this group. (Eberspächer, Vögel, Bettstetter & Hartmann, 2009: 5.) (Penttinen 2000: 11.) GSM networks officially launched during summer 1992 and the number of subscribers increased rapidly, such that in the fall of 1993, already more than one million subscribers had made calls in GSM networks, more than 80% of them in Germany.

One of the key success factors for GSM was that the standardization work was not fully completed at the time of launch. It was initially decided that GSM would evolve over time. With improvements in computing and radio access technology, GSM will offer continuous improvement and more services. On time these were called "Phase 2" and "Phase 2+" features, which included additional supplementary services, improved short message services and improvements to radio access and SIM (Subscriber Identity Module) cards. (Nokia Networks 2000b: 12.) Today GSM also includes packet switched data transfer method, called GPRS (General Packet Radio Service) and is generally called as 2,5G in order to distinguish the difference between the original, basic 2G GSM functionality. (Penttinen 2006: 14)

One of the many reasons why GSM became the prevalent 2G mobile technology was, that during the specification, it was foreseen that national telecommunication monopolies would be disbanded and several competing network operators should exist in each country. The specification determined that GSM was to be an open system, meaning it would contain well-defined interfaces between different parts of the system. (Tisal 2001: 12-13.) This en-

ables the equipment from several manufacturers to coexist and hence improve the cost-efficiency and users would find the cost of calls reducing.

GSM continued its success and is still under constant development by many network vendors, including Nokia Siemens Networks. It evolved from pan-European standard to world wide utilization. Although new generation products like 3G/UMTS (Universal Mobile Telecommunication System) and 4G/LTE (Long Term Evolution) are being developed and implemented, GSM is still the most widely used standard for mobile telecommunication. New technologies are not designed to replace, but co-operate with legacy systems. For example, as an end-user, it can be hard to tell whether your mobile is using 2G or 3G. Below is a map of the GSM and UMTS coverage in the world in January 2009 (Figure 2.)

Figure 2: GSM and UMTS coverage. UMTS is sometimes referred to 3GSM because of their close technical relationship (GSM Association 2009b)

3.2 Fundamentals of GSM network architecture and operation

In order to understand the function of digital cross connection in GSM environment, it is essential to familiarize the basics of GSM network technology. GSM uses Time Division Multiple Access (TDMA), Frequency Division Multiple Access (FDMA) and Frequency Division Duplex (FDD) techniques in its radio interface.

TDM (Time Division Multiplexing) is a technology that allows multiple signals or bit streams to be transferred apparently simultaneously as sub-channels in one communication channel, but are physically taking turns on the channel. (Nokia Networks 2000b: 128.) TDMA is an extension of TDM that allows each user to either transmit or receive bursts of information only in the allocated timeslot. (Nokia Networks 2000b: 128.) Figure 3 describes the functionality of TDMA.

Figure 3: Data stream consists of TDMA frames. A TDMA frame is further divided into eight time slots (Source: Nokia Networks 2000b: 141)

Standard GSM network consists of three subsystems: Network Switching Subsystem (NSS), Base Station Subsystem (BSS) and Network Management Subsystem (NMS). Mobile Stations (MS), or in other words, mobile phones, are needed to be able to use network services. MS is a combination of terminal equipment, or in other words Mobile Equipment (ME) and SIM (Subscriber Identity Module). SIM holds data needed for the subscriber to use the network. Basic GSM network architecture is presented in Figure 4.

Figure 4: Standard GSM network architecture and its interfaces

3.2.1 Network Switching Subsystem (NSS)

Network Switching Subsystem consists of Mobile Switching Centre (MSC) and the following registers, of which some are optional: Home Location Register (HLR), Visitor Location Register (VLR), Equipment Identity Register (EIR), Authentication Centre (AuC) and Group Call Register (GCR). The subsystem is responsible for call control, charging and mobility management in GSM network. Mobility management is one of they key features in GSM, which aims to monitoring the location of subscribers, so that mobile phone services can be delivered between users regardless of their location. Below is a short description of each of the registers and its function:

Visitor Location Register:

- Stores information about subscribers in its service area
- Temporary database, when a user moves to the service area of a different VLR, the information from previous VLR is erased

Home Location Register:

- Stores subscribers data and location permanently, location updated by VLR.
- Stores SIM card parameters allocated by operator

Equipment Identity Register:

Provides security to GSM network together with AuC. A database containing a list
of all valid mobile equipment in network. Banned or monitored mobiles are indentified by IMEI (The International Mobile Equipment Identity). IMEI is a unique

number sequence located in every mobile and can be therefore used to stop blocked or stolen phones from accessing the network.

Authentication Centre:

• Authentication and key management

Group Call Register:

- Enables conference calls provided by GSM network
- Not essential but optional for basic GSM network operation.

3.2.2 Base Station Subsystem (BSS)

The Base Station Subsystem is responsible for radio path control in GSM. It consists of the following elements: Base Station Controller (BSC), Base Transreceiver Station (BTS) and Transcoder (TC). In NSN Tampere BSC program mainly focuses on BSC feature testing.

BSC is the central network element of the BSS and it controls the radio network. Main functions are connection establishment between mobile and NSS, mobility management, statistical raw data collection and signaling support for and Air-interface. BTS is a network component that handles the Air-interface, taking care of Air-interface signaling, ciphering and speech processing. The third component, Transcoder, is used to code speech into right format between network elements. Air-interface speech is compressed to 13 Kbit/s bit rate (full rate) (or 5,6 Kbit/s bit rate (half rate)) from 64 Kbit/s bit rate used in PSTN (Public Switched Telephone Network), which is the standard fixed telephone system used by wired phones. A-bis is the interface between BTS and BSC and uses the same 13 Kbit/s coding as Air-interface.

3.2.3 Network Management Subsystem (NMS)

The purpose of Network Management Subsystem is to monitor and administer various functions and elements of the network. Management is implemented by using workstations and databases that are connected to different network elements. NMS has three main functions: fault management, configuration management and performance management. Fault management ensures smooth network operation and rapid fault correction for operators by utilizing various triggers and alarms. Configuration management maintains up to date information about the operation and configuration status of network elements. It is used to monitor the current and possible new configurations of the network. Performance management collects measurement data from individual network elements and stores it in a database. With this data an operator is able to see if its network meets planned performance levels and if there are rapid changes in performance or differences in performance between various areas.

3.2.4 General Packet Radio Service (GPRS)

Circuit switched GSM also offered data service, but with inadequate data rates of 14,4 Kbit/s. Later on, an extension was introduced which enabled utilization of three timeslots and a total of 43,2 Kbit/s. Also, the circuit switched nature of the service was far from ideal for bursty data traffic flow. These were the main reasons why standardization for GPRS began in mid 1990's. (Penttinen 2001: 8-13.) Operators started modifying GSM networks for GPRS compatibility in year 2000.

In order to offer packet switched data service, existing GSM network elements required modification and two new elements were introduced. This is also current laboratory setup in Nokia Siemens Networks Tampere site, so we will go through a brief description of each device.

Serving GPRS Support Node (SGSN) takes care of the conversion between IP backbone protocols and BSS protocols. In GPRS network topology it's located between BSC and Gateway GPRS Support Node (GGSN). SGSN also routes data to the right GGSN, performs authentication, data compression and ciphering. SGSN can interact with MSC (Mobile Switching Center) via optional Gs-interface.

GGSN can be compared to router in IP network, as it manages similar tasks and hides the GPRS infrastructure from external networks. It enables data packets to be passed on to other packet switched networks, such as Internet, and also allocates IP addresses to mobile stations. The architecture of GPRS capable GSM network is presented in figure 5.

Figure 5: GPRS capable GSM network

4 Nokia digital cross-connect switch (SXC T)

4.1 Digital cross-connect switch in a GSM network

Today there are different types of digital cross-connect systems. They can be found in Frame Relay, ATM, MLFR (Multi Link Frame Relay) and PCM (Pulse Code Modulation) based networks. SXC T is a digital cross-connect system for circuit-switched networks that uses TDM. TDM was discussed in detail in chapter 3.2. If we compare a digital cross-connect switch to a typical IP network packet switch, the main difference is, that instead of individual packets, it switches circuits. The rest of the operational principles could be considered roughly the same in both devices. Circuits are usually switched for greater time spans, typically months or longer, as compared to packet switches, which can operate on micro- or millisecond time spans. Additional SXC T features include hard-drive-, back-up-and file management, alarm management, monitor and test connections and many more.

In GSM networks, circuits are switched between network elements such as BTSs, BSCs, MSCs, SGSNs and so on. Digital cross-connect provides redundant, adaptable and high availability environments. It is most effectively used in large network junctions, because it can provide up to thousands of interconnecting ports. (Nokia Networks 2000a: 15.) A device capable of remote administration and switching is a vital feature for operators that have network equipment scattered across vast geographical areas.

In GSM, the off-air transmissions are carried out using 2 Mbit/s PCM (Pulse Code Modulation) link method. Physical media can vary from coaxial or optical cable to satellite links and the link protocol used can be for example Ethernet or ATM. (Penttinen 2000: 92.) PCM has been used for digital representation of analog signals since the implementation of digital telephone systems in 1980's. Single PCM timeslot can transfer traffic at a rate of 64 Kbit/s. European standard for PCM transfer rate is 2 Mb/s (or 32x64 Kbit/s = 2048 Kbit/s). In this case, 32 timeslots are used to carry data. For example the American standard transfer rate for PCM lines is 1,5 Mb/s, since only 24 timeslots are used. (Penttinen 2000: 93.) Digital cross connect switch in NSN laboratory is fitted solely for 2Mbit/s PCM line switching purpose.

4.2 SXC T Product description and composition

SXC T is a component manufactured by Nokia Corporation. It is based on the popular DX 200 platform that was developed by Nokia in 1978. DX 200 was the first microprocessor controlled telephone exchange and acted as a digital replacement for analog mobile exchanges. While it has gone through major technical upgrades, it is still being globally used today. SXC T is only one implementation of the platform. Other network elements based on DX 200 design are Nokia BSC, MSC and SGSN. Conversion capability is provided by the possibility to rearrange platform interiors by mounting different cartridges for different purposes. Cartridges contain replaceable plug-in units, which work in conjunction to form computer units, which, in turn, provide the functionality for each platform. Some of these

computer units are common to all DX 200 implementations, such as Operation and Maintenance Unit (OMU) and clock.

Hardware and fittings of a SXC T may vary, depending on the purpose and environment it is used in. It can be implemented by either using a single- or multiple DX 200 racks. Racks can be interconnected into one logical device in order to increase capacity. In our laboratory, implementation of three racks and maximum of 1024 interface cards is used.

SXC T node can be described using module – unit hierarchy. The modules required in each SXC T are the TDM Switching Module, the Operation and the Maintenance Module and the Interface Module, as shown in figure 6. Figure 7 displays the computer units contained by each module.

Figure 6: Functional structure of the SXC T node (Source: Nokia Networks 2000a: 20.)

Figure 7: Block diagram of the SXC T, displaying computer units in each module. Units drawn using dash line are optional and not used in NSN laboratory (Source: Nokia Networks 2000a: 21.)

4.2.1 TDM switching module

The TDM Switching Unit performs switching of internal, incoming, outgoing and transit traffic. It also handles the internal control connections of the SXC T. Line Signaling Switch is an optional computer unit that is used in special timeslot-based switching. This is not used in NSN laboratory.

4.2.2 Interface module

Interface module of SXC T consists of 2 Mb/s Interface Units (ET64). A single ET64 can be equipped with up to 32 ET2E plug-in units. An ET2E is a physical card that contains two 2 Mb/s interfaces. Figure 8 displays the principle of the module build-up.

Figure 8: Module -> Unit -> Plug-in unit. This hierarchy applies to all DX200 architectures

A digital circuit is connected to the TDM Switching Unit via an Exchange Terminal (ET). Exchange terminal performs synchronization of signals and converts and decodes received line code into binary form for switching unit in the incoming interface. Exchange Terminal in the outgoing interface converts the binary code back to proper line code for transfer across physical medium. (Nokia Networks 2000a: 24.)

4.2.3 Operation and Maintenance module

The Operation and Maintenance module consists of multiple units, computer units, which have differing tasks. The units are Operation and Maintenance unit (OMU), clock system (CLS), Clock and Alarm Buffer (CLAB), Switch Control Unit (SCU) and Interface Supervision Unit (TSU).

The Operation and Maintenance unit allows the remote and local management of the SXC T. It's the main source for loading software. It also stores performance and accounting statistics, collects hardware alarms and controls switchovers. Switchover is a function where duplicated computer unit, also called a spare unit, can take over the tasks of operating computer unit in case of hardware failure. Operation and Maintenance Unit is also used as the interface unit for any peripheral devices. (Nokia Networks 200a: 4-8.) For fault-tolerant data management purposes, the Operation and Maintenance Unit is always accompanied by a duplicated hard-drive for backup and data management purposes and duplicated power supply. (Nokia Networks 2000a: 27.) In Nokia Siemens Networks laboratory, a special COCEN plug-in unit is used in OMU to enable Ethernet TCP/IP connectivity.

Clock system and synchronization are the basis of operation in telecommunication networks. Clock is synchronized throughout the system, as it is needed when PCM signals are decoded and interpreted. (Nokia Networks 2000a: 29.) The Clock Synchronization Unit (CLS) is supplied with an external clock signal from atomic clock or another network device. It supplies the signal to Clock and Alarm Buffer (CLAB), which takes care of alarm reporting and synchronization of other SXC T device racks. Telecommunication network elements have a hierarchy in signal synchronization. Typically MSC (Mobile Switching Center) synchronizes rest of the GSM network devices. All traffic inside GSM network is time stamped and there is a threshold for allowed alteration between clocks. Once this threshold is exceeded, the problems start to arise. This is why synchronization is also necessary in laboratory environment.

Switch Control and Interface Supervision Units control the switching network, handle the supervision of 2 Mb/s interface alarms and internal control of the Clock Synchronization Unit. It depends on the size of the node whether the functions are installed on the Switch Control Unit only or distributed between the two mentioned units. (Nokia Networks 2000a: 30.)

4.3 SXC T management and configuration

The user interface used in management and configuration of SXC T is called Man-Machine Interface (MMI) and the interface language is Man-Machine-Language (MML). MML is based on the International Telecommunication Union (ITU) recommendations (ITU-T Z.301-Z.341 standards). (Nokia Networks 2000a: 32.) The command interface consists of three different levels. They are command class, command group and individual command. Possible command parameters vary depending on the type of inserted command.

From the main menu level, user selects the command class by typing the corresponding letter. The second menu shows the command groups in that command class. The third menu level shows a list of commands in that command group. SXC T main level command menu is displayed in figure 9.

Figure 9: The main level menu in MML session

There are three different alternatives for managing SXC T:

Graphical manager software called SXC T Manager can be used remotely via network or as local stand-alone implementation. The program will be used in NSN laboratory and is discussed it in detail later on.

Local Input/output devices, such as printers, terminals or standard PCs may be physically connected to the OMU. The default solution is to use asynchronous serial interface (V.24/V.28). (Nokia Networks 2000a: 33.)

Centralized network management allows flexible remote control over node. It can be achieved via a 64 Kbit/s timeslot, X.25 connections from a public data network or a CO-CEN plug-in unit for TCP/IP connectivity. (Nokia Networks 2000a: 33.) In NSN laboratory, TCP/IP connectivity is enabled by connecting COCEN plug-in unit in OMU to the company LAN IP switch.

The management tasks include traffic, fault and alarm monitoring and administration, hardware and software configuration administration and routing and circuit switching administration.

5 Planning of SXC T implementation

The purpose of the laboratory in Tampere is to provide means and equipment for testing using live network equipment. Different verification steps and procedures must be carried out before a new software version or technical implementation can hit the global market and live network deployment. Different testing phases require different environments; load testing is performed with thousands of virtual mobile stations hosted by a dozen physical computers. Unit testing makes sure that the internal and external messages that the devices use to communicate are correct in a very detail level. In feature testing, the idea is to test the full system functionality using Mobile Stations, Base Transreceiver Stations, Base Station Controllers, Home Location Registers and so on.

The old testing network consisted of multiple independent and static environments with own hardware and software configuration for each tester according to their needs. Testers were working with a BSC and a number of Base Transreceiver Stations connected to it, while the rest of the GSM network was formed using shared components (TC, SGSN, GGSN, MSC, and HLR). The implementation of SXC T was planned in parallel with laboratory equipment rearrangement scheduled to be done during summer holidays. Since equipment was going to be moved and reconnected, no additional work was needed to introduce SXC T to the environment. Originally the move was planned in order to rearrange test laboratories and relocate test engineers offices. Figures 10 and 11 present the logical laboratory environment before and after installation of the device. Note that these pictures are only for illustration while the actual laboratory consists of dozens of BTSs, BSCs and countless mobile phones.

Figure 10: Original laboratory environment

Figure 11: SXC T implementation

In order to achieve proper testing conditions, there must be a possibility to monitor connections and circuits that are created through SXC T. Nethawk is a licensed program used to capture and analyze GSM network traffic from various interfaces. Nethawk is somewhat similar to its TCP/IP counterparts, for example Ethereal. It is installed on a standard PC and capturing is typically enabled by using a switch to duplicate and forward the traffic to the Nethawk port. Monitor connections will be set up through the device, as SXC T is capable of duplicating traffic for testing purposes.

At all times during the actual implementation, regular safe copies of the running software configuration must be taken and documented. All the changes made to hardware and software will be documented in order to keep track of changes and possible consequences. After all, nobody in NSN Tampere knew how the device should be configured and operated. Student kept track of the changes by collecting all commands fired and the execution outputs into a notepad file.

Planning phase also included the preliminary allocation of SXC T interfaces. Approximate number of needed ET cards and the amount of to be connected devices and interfaces were calculated. SXC T layout and planned ET allocation is described in figure 12 below. Many ET cartridges were left idle for possible future expansions.

TC = ET64 unit		-48	3/60V		-48/60V		-48/60
32 ET2E cards)	EI	C O	S I U	C L S	C L A	ETC 6	
SGSN	ET	C 1	ET	C.2	ETC 7	ETC 8	CSW 00
Nethawk	LSW	LSW	ET	СЗ	ETC 9	ETC 10	GSW Ø1
MSC BTS		D W	ОМ	υ	ETC 11	ETC 12	GSW 10
613	ET	C 4	sc	u ø	TSU 2	ETC 13	GSW 11
	ET	C 5	sc	U 1	TSU Ø	TSU 1	

Figure 12: Layout of the three SXC T racks and planned ET allocation

Since the system will be a critical part of the network, it is important to take regular system backups. During configuration, backups were taken after each phase to be able to take a step back in case something irreversible happens. A regular backup policy was to be planned after system configuration is completed. Backups are automatically stored and replicated to both hard disks located in Operation & Maintenance computer unit.

Student was also given a task to familiarize with a graphical user interface for SXC T. Stand-alone PC software called SXC T Manager is a program designed particularly for SXC T management. Initial configuration was to be performed using MML because graphical user-interface may lack features. Also in order to understand the system, it was impor-

tant to learn principles of command line configuration. Manager may be used later on to perform configuration routines.

6 Execution phases

6.1 Enabling IP connectivity

Enabling IP connectivity in order to support easy remote node management was the first task. Using Ethernet cable SXC-T was connected to distribution layer IP switch responsible for connecting all laboratory equipment with the company LAN. Vlan and port descriptions were configured to Cisco Catalyst 2950 switch port. COCEN plug-in unit in SXC T was configured with IP address, subnet mask, default gateway, network frame type, length and allowed protocols (telnet, ftp). Few verification command outputs are displayed in figures 13 and 14.

```
QRI:;

EXECUTION STARTED

SXC DX220-LAB 2009-08-18 10:57:28

INTERROGATED NETWORK INTERFACE

STATIC INTERFACES

IP ADDRESS /
UNIT STATE TYPE MTU NETMASK LENGTH PIU FRM ROU
OMU UP ETH 1500 10.8.189.175/24 7 DIX 1

COMMAND EXECUTED
```

Figure 13: A COCEN plug-in unit settings in operation & maintenance (OMU) computer unit

QRL:;					
EXECUTION	I STARTED				
sxc	DX220-LAB	ž	2009-08-18	10:59:43	
INTERROGA	TING ROUTE DATA				
NBR UNIT	DESTINATION	NET IF	NEXT HOP	PRI	STATE
о оми	DEFAULT ROUTE	ETH-7	10.8.189.1	100	UP
COMMAND E	XECUTED				

Figure 14: Default gateway, next-hop IP address and link state

6.2 Replacing old hardware

Since the device was delivered from another NSN site, it had been used in another network earlier. Hardware and software configurations were left untouched. Student needed to remove and uninstall hardware that was of no use in our laboratory, so it would be possible to replace it with new parts. Before committing any changes, old system configuration was saved and documented for future guideline. Computer units were left in place, but most of the Exchange Terminal (ET) cards had to be changed. Old environment was using coaxial cable connectors, while we were using Euro-type connectors in our PCM cable ends. ET cards of wrong type and circuits that were connected to them were removed. New ET cards were mainly acquired from the old, unused BSCs. We also had to check that strapping pins on new cards would match those on the old ones. Pins control for example frame and signal processing. Below is a photo of an ET2E card. Strapping pins and Euro-type connector are marked to the picture.

Figure 15: Euro type –connector ET card (ET2E)

After physically mounting the cards, they had to be manually created in software and connected with the line-up using MML interface. There is no "plug-and-play" feature. For example card's physical location, index, track, type, mode, supervising unit, supervising PCM and timeslot numbers had to be allocated manually. Device manuals and the preceding configuration acted as instructions for configuring the new hardware. First backup (fallback copy) from system state was taken after all old ET cards were replaced with new ones.

6.3 Reworking basic software configuration

After new hardware was in place and installed, the rest of the old configuration was to be erased. Idea was to start from clean environment, so that we could rule out the possibility of old configuration errors affecting the newly created set up. Original plan was to find and install new, blank operating system for SXC T after the ET cards were replaced. Despite of searching manufacturer databases and company network storages, we failed to recover a version with correct software build. It was decided that old configuration should be erased in order to correspond a clean install.

This included erasing and recreating all circuit groups. All ET interfaces in SXC T belong to a circuit group. Circuit group type, number, name and participating ET's can be modified. Student decided to assign the interfaces that connect to similar network elements in same groups. This required utilization of the ET allocation plan that was created earlier.

All ET types, modes and states were reverted to transparent mode. A transparent network element does not modify traffic that passes through it, but only forwards it accordingly. It is invisible to other devices in the network. It's the most simple and efficient way to operate SXC T. All of the 32 timeslots in single PCM line in outgoing interface are transmitted exactly the same way as they were received in the incoming interface. This enables switching of whole PCM lines (32 timeslots) instead of individual timeslots, which is required only under special circumstances. All ET's were initially offline and were powered on along the way, because an ET2E unit that is up and running but has no connection causes "Signal Missing" alarms to alarm log.

In this step we also set clock synchronization, which is a vital feature for all telecommunication network elements. We decided to wire an independent signal cable from atomic clock into the clock synchronization interface located on top of SXC T rack. Verification output of synchronization state and clock time is displayed in figure 16.

SXC	DX220-LAB		2009-10-	01 11	1:55:42		
INPUT	STATE	USED INPUT	PRIORITY				
 2 M 1	DISCONNECTED	1885-1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					
2 M 2	DISCONNECTED	(B)					
2 M 3	DISCONNECTED	57K					
2114	D.T.C.C.OMBIEGEED						
FS1	CONNECTED	FS1	12				
rat	COMMECTED	FSI	1				
FS2	DESCRIBING TED	F51	1				
FS2	NAMES OF TAXABLE PARTY.	WORKING MODE	1	HIERAF	RCHIC SYNCHRO	NIZATI(ON
FSZ SYNCHI	DESCRIMENTED	- WORKING MODE	LSIOCHRONOU		PRODUCTION OF THE PRODUCTION O		ON ON
FSZ SYNCHI FUNCT	NISCONNECTED RONIZATION UNIT	- WORKING MODE TURN FROM PL	ESTOCHRONOU		PRODUCTION OF THE PRODUCTION O	(-
FSZ SYNCHI FUNCT FUNCT:	DISCOMMECTED RONIZATION UNIT ION AUTOMATIC RE	- WORKING MODE TURN FROM PL SE OF REPAIRE	ESTOCHRONOU	S OPER	RATION	(NC NC
FSZ SYNCHI FUNCT: FUNCT: SYNCHI	DISCONMECTED RONIZATION UNIT ION AUTOMATIC RE ION AUTOMATIC US	- WORKING MODE TURN FROM PL SE OF REPAIRE O OSCILLA	ESTOCHRONOU D INPUTS TOR CONTROL	S OPER	RATION	(OIN OIN 23
FSZ SYNCHI FUNCT FUNCT SYNCHI SYNCHI	DISCONNECTED RONIZATION UNIT ION AUTOMATIC RE ION AUTOMATIC US RONIZATION UNIT	- WORKING MODE TURN FROM PL SE OF REPAIRE O OSCILLA 1 OSCILLA	ESTOCHRONOU D INPUTS TOR CONTROL	S OPER WORD WORD	RATION	((ON ON 23 98
SYNCHI FUNCT FUNCT SYNCHI SYNCHI SYNCHI	DISCONNECTED RONIZATION UNIT ION AUTOMATIC RE ION AUTOMATIC US RONIZATION UNIT RONIZATION UNIT	- WORKING MODE TURN FROM PL SE OF REPAIRE O OSCILLA 1 OSCILLA O OSCILLA	ESTOCHRONOU D INPUTS TOR CONTROL TOR CONTROL	S OPER WORD WORD MODE	RATION	((. 3112 . 2869	ON ON 23 98 AL
SYNCHI FUNCT FUNCT SYNCHI SYNCHI SYNCHI	POSSIBLE OF THE PROPERTY OF TH	- WORKING MODE TURN FROM PL SE OF REPAIRE O OSCILLA 1 OSCILLA O OSCILLA	ESTOCHRONOU D INPUTS TOR CONTROL TOR CONTROL TOR CONTROL TOR CONTROL TOR CONTROL	S OPER WORD WORD MODE	VALUE VALUE	((. 3112 . 2869 . NORMA	ON ON 23 98 AL AL

Figure 16: Correct date and hierarchic synchronization state revealed that synchronization was correctly configured

One of the biggest concerns were erroneous unit states and alarms in SXC T. One SCU (Switch Control Unit) was not working and the unit state was faulty. Another SCU was working, but since the idea of having two units is to provide fault tolerance and automated switchover capability if other unit fails, it was important to get it fixed. Also, Operation and Maintenance unit (OMU) suffered instability issues by randomly performing system resets. Computer units can be forced to undergo diagnostics in attempt to locate origins of the fault. Below is an example of deliberate error creation and troubleshooting on TSU-1 (Trunk Supervision Unit, index 1). This was caused by pulling out a plug-in unit and resetting the computer unit. Figures 17, 18 and 19 display the alarms and unit states caused by this error situation.

Figure 17: First symptoms of a failure are the notifications in system alarm log

SXC	DX220-LAB	2009-10-02 10:24:02
WORKING S	STATE OF UNITS	
UNIT	MB STATE LOCATION	INFO
OMU	OO WO-EX	8 /1 8
scu-o	04 WO-EX	8 /1 8
SCU-1	O5 SP-EX	8 .7 8
TSU-O	08 WO-EX	(4)
TSU-1	09 SE-OU	FLTY BYSY
TSU-2	OE WO-EX	858
TOTAL OF	6 UNITS	
FAULTY U	NIT 1	
REVIVING	BY SYSTEM 1	
INCORREC	T STATES 1	

Figure 18: Unit state can be verified from working state interrogation

Figure 19: TSU-1 diagnostics pinpoints the physical location and index of the faulty plug-in unit

Troubleshooting mentioned problems required time and effort as student ruled out the possible causes of malfunction with the help of other test engineers. Finally it was discovered that a faulty plug-in unit was causing the SCU to fail and when comparing the cabling chart with device cabling, we found out that OMU plug-in unit had one cable connected incorrectly. After system was stable, a backup was taken. At this point, backups were named according to date and there was a simple separate documentation about prevailing system state in each backup.

6.4 Building up new environment

Next it was time to start building physical and logical connections. Initially student was given one BSC and two BTS's to test things out before full-scale implementation. This way it was easy to spot possible errors and fault situations in different scenarios without affecting the ongoing testing. With help from staff responsible of laboratory equipment, student connected these tree network elements to SXC-T using PCM cable, two cables from BSC and one from each BTS. SXC T ET's were powered up and a transparent, bidirectional connection was established between links. With help from test engineers, student also per-

formed BTS and BSC configuration to be able to confirm correct link functionality on both end devices. After a successful trial, laboratory staff commenced full scale physical device connections through SXC T. Once again, a backup was taken before any further steps. Student was left with task of documenting and creating all circuits that would pass through device.

6.5 Graphical user interface

Software designed for SXC T management was acquired from Nokia Siemens Networks site in Espoo. It's called "Nokia SXC T Manager", version C3.1. Setting up the manager was easy and the instruction manual that was delivered with software was well-defined. First the program was supplied with device IP address. When connection was established, program automatically detected available ET's, computer units and their statuses, existing circuits, alarms and so on. While manager included most of the routine configuration tasks, including ET mode and state changing, monitor connection and alarm log handling and circuit managing, it soon became clear that it lacked many fundamental configuration options. These were for example computer unit management, diagnostics, circuit group, backup, file- and operating system management. Figure 20 is an example view of program main window.

Figure 20: Example of graphical view of ET statuses and connected circuits. ET's are indentified by index numbers

Despite of its defects, SXC T manager was well fitted for daily administrative tasks like creation and deletion circuits. Therefore student decided to teach test engineers in both operating the device via MML and manager program. This way everyone could adopt the way they personally find most suitable. User training is discussed later.

6.6 Nethawk and monitor connections

Finally when all lines were physically connected and circuits created between them, it was time to set up monitoring connections. 32 ET cards in one ET64 cartridge were sufficient for this purpose. Nethawk PC's were installed to a shelf behind SXC T and they were connected to company LAN for Windows remote desktop connection. Each computer was equipped with a Nethawk NAP Adapter connected to motherboard PCI-bus. Two PCM lines could be monitored through one adapter, so each PC reserved one ET2E card (two ET interfaces) from SXC T. SXC T has a feature of echoing traffic from selected circuit to a specific ET port for monitoring purposes. In case of two ET interfaces, traffic from other network element is forwarded to the other ET interface and vice versa. Both the target ET and monitored circuit can be easily configured to any desired interface. Monitoring could be handled both using MML and SXC T Manager program. However handling monitor connections in Manager program was rather complicated. Example output of a created monitor connection is displayed in figure 21 below.

Figure 21: Monitor connection for circuit ÉT 66 – ET 556 is forwarded to ET interfaces 402 and 403. A total of 5 monitor connections currently exist on device

6.7 Documentation and upkeep

Environment was finally fully operational. Although there were problems and delays in different phases of implementation caused by inexperience and hardware issues, work was still in schedule. However documentation was currently based on temporary notes for most part and needed contribution. Circuit chart was planned to be made on Excel sheet and then shared in company's network drive. After SXC T user training, each test engineer could keep the sheet updated for circuits they manage. Updated documentation is a vital part in order to keep track of circuits and connections. Circuit chart for this SXC T device was created by student and is included in thesis as Appendix 1.

To avoid irreversible node failure or invalid configuration causing instability, there was a need for a backup plan. Backups taken irregularly without any control or documentation would not provide required degree of security. SXC T like BSC's and other DX200 platform equipment include a command calendar option which can be used to assign scheduled tasks. However the matter is problematic; SOMAFI is a file that contains indexes for all the created packages in a DX 200 platform. It allows only eight system backup packages to exist simultaneously, even though hard-drive was far from full. Because of this, taking automatic backup for example every two weeks would fill SOMAFI index very quickly. There is also an option for "DATA" incremental type backup, which overwrites data files and saves settings without creating additional directories. However on the long run, only one updated backup would be insufficient and possibility of corrupted package would be far too large.

Matter was discussed among student and test engineers and solution was to commence automatic incremental "DATA" backup using one directory, and to manually take and document a "FULL" backup to another directory every two months for increased security. Also, we took a foundational backup called "MASTERFB" (FB, Fallback) from current system state that would not be overwritten. This way the possibility of a corrupt backup file and forced rollback to a file that is not up to date is minimal. A backup copy command execution is displayed in figure 22.

WKS:MODE=FULL,NAME=MASTERFB,DIRE=MASTERFB:;

FULL FALLBACK COPYING STARTED

FB-PACKAGE: MASTERFB

DIRECTORY: MASTERFB

COMMAND EXECUTED AND FUNCTION STARTED

Figure 22: Command execution of a full backup file named MASTERFB

For a continuous, scheduled backup task, multiple steps had to be taken. First we needed to create a file containing the command that could be attached to command calendar, also known as command file. This file can be seen in figure 23. In figure 24 the created file is attached to command calendar and assigned with execution date, time, interval and number of executions. You can also see the other definable parameters. We decided to roll the backup on Friday 23:00 every other week, on a non-business hour, with infinite number of executions.

Figure 23: The command "ZWKS" is used to create an incremental backup of data files (type = DATA). A command file called "DATAFB.CMD" was created

```
ICI::DATAFB,0
/* IDENTIFY COMMAND FILE TYPE:
 .... INTERRUPT EXECUTION IN ERROR CASE
 UNINT ... CONTINUE EXECUTION IN ERROR CASE
 DEFAULT IS CONTINUE IN ERROR CASE
ICI::DATAFB, 0, INT
/* CALENDAR TASK EXECUTION PARAMETERS
 PARAMETER NAMES:
 DATE .... DATE OF EXECUTION TIME .... TIME OF EXECUTION
 PTYPE .... EXECUTION PERIOD TYPE
PNBR .... NUMBER OF EXECUTION PERIODS
 .... EXECUTION WEEKDAYS
 ALARM ... EXECUTION ALARM NUMBER AUNIT ... ALARMING UNIT
 DSTUN .... DESTINATION UNIT OF ALARM
 ASTATE ... ALARM STATE
 NBR ..... NUMBER OF EXECUTIONS
 SAVE .... SAVE COMMAND AFTER EXECUTION
```

Figure 24: Command calendar execution parameters

6.8 User training

Though device manuals were already supplied with SXC T, there was a demand among test engineers for a simple quick user guide that would include all the basic SXC T commands. These were deletion and creation of circuits and circuit groups, monitor connections, handling of ET modes, states and settings. Student decided to introduce the usage of both MML and graphical Manager program. On some occasions however, using SXC T Manager was not feasible because of the additional phases required when compared to a single MML command. Based on opinions from colleagues, user guide document was to be a rather simple explanation of each command accompanied by screenshots for clarification. User guide is attached to thesis report as Appendix 2.

In addition to the quick reference guide, student was asked to make a short presentation to all test engineers so everyone would know how to configure circuits and ET's on their own.

The presentation itself was a very educational as much for student as it was to audience. Key features of equipment were introduced and among the user guide, a PowerPoint presentation served as a backbone for the presentation. It lasted for about an hour, and questions from listeners were answered during it. The PowerPoint is attached to thesis as Appendix 3.

7 Conclusions

Thesis goals were to have an operational SXC T digital cross connect switch in testing laboratory by August 2009. Circuits in switch were to be functional and management was to be remotely done using company LAN. Test engineers should have a sufficient level of knowledge in order to operate the device. Device maintenance plan and documentations would provide security and ease of maintenance for the future.

The most challenging time during the process was the beginning. I was given a fair amount of technical details and manuals that I could barely understand. While trying to figure out the layout and details of the device configuration, I finally decided to put device documentation aside and start from the basics. I grabbed myself a Nokia GSM System Training book and studied GSM network technologies in general with help of colleagues. I also observed testing and GSM data monitoring with other test engineers, which also helped me in getting familiar with the system. Support from outside was a vital part throughout the implementation and it was necessary to discuss with people responsible for the configuration of other devices.

Documentation and material used by student during thesis work was mostly manufacturer device documentation supported by books and training materials about GSM networks and technology. Therefore the overall material can be concerned fairly reliable, as it's mostly facts about GSM standard and its history, leaving no room for interpretation. Device specific documentation produced by SXC T manufacturer, Nokia Telecommunications is also from reliable source and up to date. Few used online sources include publications from notable Finnish universities and world wide GSM association and are written and inspected by persons with adequate level of knowledge before publication.

There were numerous problems and standstills during work process. Both student and test engineers were unaware of certain configuration parameters and their purposes. Support was also asked from other NSN sites and company external sources, like Nethawk Corporation, when the case was that traffic monitoring tools in SXC T were not working properly. Two of the time consuming problems were due to faulty internal cabling configuration, which was solved with help of members from team that was responsible of laboratory equipment and hardware. Though device manuals were of good quality, there was no way the work could have been solely based on them. Few delays were caused by late hardware and cabling equipment shipments from third party vendors as well.

In all, targets were achieved in schedule, right before new software release was about to enter testing phase. There were some pressures concerning completion of thesis during final stages, because testing could not be started before digital switch connecting the test environments was fully up and running. At this point student decided to make the SXC T operational first.

Future usage and time span of device is yet unknown. However such a major change in environment wouldn't have been carried out if it was for short term use only. Though some might consider SXC T another possible source of errors in network topology, it is well known for its stability once it is fully operational. It needs no additional maintenance excluding manual backups. Once IP technology is taken further into 2G technology, it obso-

letes the need for PCM digital switch. However this will not happen in the next few years to come and legacy testing is still needed for much greater time span.

Nokia Siemens Networks is a multinational company. The reason why thesis was written in English was that it could be used as a guideline in possible future SXC T installations. Soon after our device was operational, installation of another SXC T begun in adjacent testing department in NSN Tampere. Documents written by student were helpful guidance and some on-site configuration support was also provided. This example proves that thesis documentation written in English can be used as a guideline during possible future installations in NSN sites all around the globe.

Student himself was very pleased with result of thesis in total. In addition to successful work outcome, the process was very educational. As the trend today is to unite different network technologies and areas to work in one operational IP network core, knowledge of both telecommunication and IP networks is very useful. Also the thesis was important to employer and therefore the motivation to finish it fully completed and in schedule was high.

Command line interface and individual commands are not explained elaborately in documentation. This purpose is served by additional user guide created by student, which is attached to this thesis as Appendix 2. However it is designed for test engineers that are already familiar with GSM technology and GSM network equipment configuration. Student didn't find it relevant to explain the diverse configuration parameters and MML commands in detail to reader.

References:

- GSM Association 2009a: GSM World: Market Data Summary. [online] [referred 18.06.2009] http://www.gsmworld.com/newsroom/market-data/market_data_summary.htm
- GSM Association 2009b: GSM World Poster 2009A. [online] [pdf] [referred 25.06.2009] http://www.gsmworld.com/roaming/GSM WorldPoster2009A.pdf
- Lileg, Ruth, 2009. Nokia Siemens Networks market leadership. [pdf]. Nokia Siemens Networks.
- Lileg, Ruth & Rounaja, Saara, 2009. Nokia Siemens Networks company presentation June 2009 3b. [ppt]. Nokia Siemens Networks.
- Karvonen, Erkki, 2005. Johdatus viestintätieteisiin Viestinnän historiaa Sähköisen median historiaa. [online] [referred 24.06.2009]. http://www.uta.fi/viesverk/johdviest/viesthistoria/sahkomedia.html
- Eberspächer, Jörg, Vögel, Hans-Jörg, Bettstetter, Christian & Hartmann, Christian 2009. GSM Architecture, Protocols and Services, 3rd edition. United Kingdom, West Sussex: John Wiley & Sons, Ltd.
- Penttinen, Jyrki 2000. GSM-tekniikka Järjestelmän toiminta, palvelut ja suunnittelut. 2nd edition. Helsinki: WSOY.
- Penttinen, Jyrki 2001. GPRS-tekniikka –Verkon rakenne, toiminta ja mitoitus. 1st edition. Helsinki: WSOY.
- Penttinen, Jyrki 2006. Tietoliikennetekniikka Perusverkot ja GSM. 1st edition. Helsinki: WSOY.
- Tisal, Joachim, 2001. The GSM Network GPRS Evolution: One Step Towards UMTS. 2nd edition. United Kingdom, West Sussex: John Wiley & Sons, Ltd.
- Nokia Networks 2000a. SXC T Service Cross-Connect for Time-division multiplexing Product Description. Nokia Networks Oy.
- Nokia Networks 2000b. SYSTRA GSM System Training. Nokia Networks Oy.

Appendices:

Appendix 1. SXC_BSC.xls, circuit chart

Appendix 2. NSN SXC T Quick Reference Guide

Appendix 3. NSN SXC T Briefing PowerPoint slides

BSC	ET	sxc	sxc	TCSM		MSC		BTS		SGSN		Media Gatewa
Bon	32		- 458	TCSM2i	11	Liisa	556					
Bon	33	_	- 230							Netta	790	
Bon	34		-									
Bon	35		- 573					Metro-123				
Bon Bon	36 37		- 582 - 576					Ultra 60 Metro 55				
Brian	32		- 468	TCSM3i	5	Liisa	562	Metro 33				
Brian	33		- 288	TOOMS	3	Liisa	302			Leevi	32	
Brian	34		- 480							20011	02	ET 7
Brian	35		-									
Brian	36	176	- 580					Talk 14				
Brian	37	177	- 577					Metro 44				
Elisa	256		- 464	TCSM3i	1	Liisa	551					
Elisa	258		- 467	TCSM3i	129	Cabinetr	naster					
Elisa	260		- 229					FI: 400		Netta	789	
Elisa	262 264	100	- 517 - 518					Flexi 102 Flexi 102	1 2			
Elisa Elisa	26 4 266		- 518 - 519					Flexi 102 Flexi 102	3			
Elisa	268		- 520					Flexi 102	4			
Elisa	270		- 521					Flexi 102	5			
Elisa	272		- 522					Flexi 102	6			
Elisa	274	201	- 523					Flexi 102	7			
Elisa	276		- 524					Flexi 102	8			
Elisa	278		- 538					Ultra 83				
Elma	257		- 226					FI. 1000		Netta	786	
Elma	258		- 525 526					Flexi 206	1			
Elma Elma	259 260		- 526 - 570					Flexi 206 Flexi 207	2 1			
Elma	261		- 370					i lexi 207	'			
Elma	262		_									
Hanna	512		- 462	TCSM2i								
Hanna	513		-									
Hanna	514	120	-									
Hanna	515		-									
Hanna	516	122	-									
Hanna Hanna	517 518	123 124	-									
Hanna	519	125	_									
Hanna	520	126	-									
Hanna	521	127	_									
Hanna	522		-									
Hanna	523	131	-									
Heidi	1073	145	- 527					Ultra 95	1			
Heidi	1074		- 528					Ultra 95	2			
Heidi	1075		- 529					Ultra 95	3			
Heidi	1076	1.10	- 531					Ultra 82	1			
Heidi Heidi	1077 1078		- 532 - 533					Ultra 82 Ultra 82	2 3			
Heidi Heidi	1078	150 151	- 545					Ultra 120	1			
Heidi	1079		- 561					Gemini				
Heidi	1081		- 547					Ultra 121	1			
Heidi	1082		- 548					Ultra 121	2			
Heidi	512	144	- 457	TCSM3i		Liisa	563					
Helga			-									
Helga	32		- 450	TCSM2i		Liisa	532	- 1				
Helga	33		- 513 - 554					Flexi 103				
Helga Helga	34 35	00	- 554 - 570					Ultra 80 Flexi 207	1			
Helga	36		- 570 - 571					Flexi 207 Flexi 207	2			
Helga	37		- 228					1 10/11 201	_	Netta	788	
Hulda	-		-									
Hulda	256	100	- 452	TCSM2i		Liisa	536					
Hulda	258		- (511->) 563					Ultra 84				
Hulda	259	103	-									
Hulda			-									
Hulda			-									
Hulda	1070	404	- 404									ET 0
Jenny	1072 1073		- 481									ET 8
Jenny Jenny	1073		-									
Jenny	1074		-									
Jenny	1075		-									
Jenny	1077		-									
	256		- 461			Liisa	564					
Kummola	230											

Maija Maija Maija Maija	258 259 260 261	180 181 182 183	- - -	581 584 578 579				Ultra 99 Flexi 109 Metro 27 Metro 69			
Sonja	32	70	-	460		Liisa	524				
Sonja	33	71	-								
Sonja	34	72	-								
Sonja	35	73	-	537				Ultra 81			
Sonja	36	74	-	231					Netta	791	
Taru	32	64	-	451	TCSM2i	Liisa	535				
Taru	33	65	-								
Taru	34	66	-	556				Ultra 126 1			
Taru	35	67	-	557				Ultra 126 2			
Taru	36	68	-	224					Netta	784	
Taru	37	69	-	225					Netta	785	
Tellervo		105	-								
Tellervo	512	106	-	466	TCSM3i	Liisa	552				
Tellervo	513	107	-	544				Ultra 2000			
Tellervo	514	108	-	549				Ultra 117			
Tellervo	515	109	-								
Tellervo		110	-								
Tellervo		111	-								
Ulla	511		-								
Ulla	512	132	-	465	TCSM3i	Liisa	554				
Ulla	513		-								
Ulla	515	135	-	530				Ultra 77 1			
Ulla	516		-								
Ulla	517		-								
Ulla			-								
Veera			-								
Veera	256	82	-	456	TCSM2i	Liisa	520				
Veera											
Veera	258	84	-	562				Ultra 111			
Veera	259	85	-	515				Flexi 104			
Veera	260	86	-	227					Netta	787	
Veera			-								

Appendix 2.

NSN SXC T Quick Reference Guide

Pages: 18

SXC T

Service Cross-Connect for Time-divison Multiplexing

Quick Reference Guide

1.0 Using MML	5
1.1 ET Configuration	
1.2 Circuit groups	
1.3 Cross-connections	8
1.4 Monitor connections	
1.5 Cocen TCP/IP	
2.0 SXC T Manager C3.1	
2.1 Setup and install	
2.2 Configuring ETs	
2.3 Cross-connections	
3.0 Backup policy	18

1.0 Using MML

1.1 ET Configuration

Step 1. Creating ET plug-in unit

Et plug-in units are created with ZWTP command. ET number, track, index, function, bandwidth, PCM and timeslot options must be configured.

Even ET's require an additional control PCM, while the odd ET's are configured with only one PCM. Control PCM number is cartridge based and timeslot corresponds to the track number. The other PCM number corresponds to ET number and used timeslot is 0.

```
ZWTP:ET,98:ET2E,0,17::ETT00,4,12,TSL,17:ETT00,4,98,TSL,0:;
ZWTP:ET,99:ET2E,0,17::ETT00,4,99,TSL,0:;

ET Type = ET2E
ET Index = 0
ET Control PCM function = ETT00
ET Control PCM bandwidth = 4
ET Control PCM number = 12
ET Control PCM timeslot = 17
ET PCM function = ETT00
ET PCM bandwidth = 4
ET PCM number = 98
ET PCM timeslot = 0
```

Verification:

ZWTI:P:ET,98:;

```
WTI:P:ET,98:;
EXECUTION STARTED
READING DATA FROM DATABASE ...
 IN LOC 1C153-01
ET-98
 ET2E
 O TRACK: 17
 IS:
 IE:
 MS:
 ME:
 INT:
 SW:06490003
 TSLS 30
 20
 10
 ETTOO
 ETTOO
 4M PCM:
 98
 TOTAL OF
 1 UNITS,
 1 PLUG-IN UNITS AND
 2 FUNCTIONS
COMMAND EXECUTED
```

Step 2. Connecting ET's to lineup

After creation of ET's, they must be connected to the lineup using command ZWUC. ET index, type and signalling type must be defined here. ET type is typically ET2E

```
ZWUC:ET,98:ET2E,0:UPART=DCS:TSU,1:;
```

Upart defines the user-part of an ET. Signalling type is configured here. DSC = Digital Cross-Connect system ET. TSU is the supervising computer unit. There are two Trunk Supervision Units configured in SXC-T. TSU-1 currently controls

Verification:

ZWTI:P:ET,98:;

```
WTI:P:ET,98:;
EXECUTION STARTED
READING DATA FROM DATABASE ...
 IN LOC 1C153-01
ET-98
ET2E O TRACK: 17
 IS:
 MS:
 ME:
 IE:
 INT:
 SW:06490003
 TSLS 30
 20
 10
 ETTOO
 ETTOO
 TOTAL OF
 1 UNITS,
 1 PLUG-IN UNITS AND 2 FUNCTIONS
COMMAND EXECUTED
```

Step 3. Managing ET functional types

ZWHM: ET, 98: TRSP:;

TRSP = Transparent switching, full 2 Mbit/s

DATA = Timeslot based switching

CAS = Timeslot based switching with timeslot 16 assigned to Channel Assiociated Signalling (CAS)

The ET should be in SE-NH state before you are able to change its functional type.

Verification:

ZWHI:ET,98::;

```
WHI:ET,98::;

EXECUTION STARTED

SXC DX220-LAB 2009-08-18 10:30:49

FUNCTIONAL TYPE OF UNIT(S)

UNIT FUNCTION

ET-98 TRSP

COMMAND EXECUTED
```

Step 4. Managing ET states

ZUSC:ET,98:SE,;
ZUSC:ET,98:TE,;
ZUSC:ET,98:WO,;

Verification:

ZUSI:ET,98:;

USI:ET,98:;

EXECUTION STARTED

SXC DX220-LAB 2009-08-18 10:34:07

WORKING STATE OF UNITS
UNIT MB STATE LOCATION INFO
ET-98 WO-EX 1C153-01 TSU-0
TOTAL OF 1 UNITS

COMMAND EXECUTED

Step 5.Managing ET functional modes

ZYEC:ET,98:TRSP:;

NORM = if type is DATA/CAS

TRSP = if type is TRSP

SATR & V11M = Special purpose, when Sa-bits are switched separately. B5678 & B56 are for these modes only.

CRC4 = if CRC4 is used

DBLF = if CRC4 is not used

Verification:

ZYEI:ET,98:;

YEI:ET,	98:;			
sxc	DX220-LAB	2009-08-1	8 10:37:18	
PCM DEF	INED FUNCTIONAL MODE	cs	PAGE	i
UNIT	FUNCTIONAL MODE	FRAME ALIGNMENT MODE	SA-BITS FOR Q.1 USE	
ET-98	TRSP	æ	ā	
COMMAND	EXECUTED			

1.2 Circuit groups

In order to use Exchange Terminal for circuit switching, the participating ET PCM's need to be in a circuit group. Circuits are created with command ZRCG, "Create Special Circuit Group".

Step 1. Creating circuit group

ZRCG:SWI:TYPE=S,CGR=2,NCGR=ABIS02,CRCT=98-0&&-32

TYPE = Circuit group type, S = Semipermanent circuit

CGR = Group number

NCGR = Group name

CRCT = PCM and timeslots assigned to group

Step 2. Assigning circuits to circuit group

ZRCA:SWI:NCGR=ABIS02,CRCT=99-0&&-31;

NCGR = Circuit group name

CRCT = PCM and timeslots assigned to group

Verification:

ZRCI:SWI:NCGR=ABIS02:;

RCI:S	SWI:NCGR=A	3ISO2:;						
SXC	DX220	D-LAB		20	09-08-18	10:41:24		
CIRCU	JIT GROUP(5)						
CGR	NCGR	TYPE	CGR_USE D	IR TREE	NBCRCT	STATE STD		
2	ABISO2	INT-S	XX-XX	8 -	64	N=1 N=1		
	CRCT	CIC	ORD	CTRL	HUNT	STATE	DCS	
	98-0	×= 1	1	1 -2 8	(-	WO-EX	(15)	
	98-1	100	2	· - /	(-	WO-EX	·=/	
	98-2	1 -	3	(-)	()	WO-EX		
	98-3	(-	4	· - /	(-	WO-EX	-	
	98-4	1 - 7	5	(-)	(-)	WO-EX		
	98-5	100	6	(-)	(-	WO-EX	· - /	
	98-6	Desc.	7	Desc.	000	MO-FY	Des 2	

1.3 Cross-connections

Step 1.a) Creating Cross-connections – PCM based cross connections are created under the menu item "Routing options -> semipermanebroadband Connections handling", ZRB.

ZRBA:PCM=98:PCM=99:BW=32:BI:;

PCM based circuit handling.

98 = PCM in

99 = PCM out

BW = Bandwidth - number of timeslots

BI = Bidirectional, UNI = Unidirectional

Step 1.b) Creating Cross-connections – timeslot based

ZBRA:CRCT=98-0:CRCT=99-0:BW=32:BI:;

Timeslot based circuit handling.

98-0 = tsl in

99-0 = tsl out

BW = Bandwidth

BI = Bidirectional, UNI = Unidirectional

Verification:

Step 2. Verification

In order to list all active Cross-connections and their descriptions, type:

```
ZRBI::::COM:;
```

You can also list individual connections. Connections must be always listed by defining a range of timeslots involved in connections. For example:

ZRBI::CRCT=73-0:::COM;

```
RBI::CRCT=73-0:::COM;

EXECUTION STARTED

CIRCUIT IN CIRCUIT OUT BW TYPE T16 CREATION TIME STATE 73 537 2M BI 2009-11-19 12:49:58 CONNECTION NAME: Sonja35_BTSU81

1 POINT-TO-POINT CONNECTION(S)

O POINT-TO-MULTIPOINT CONNECTION(S)
```

Step 3. Deleting Cross-connections

Monitor connections can be deleted by defining the PCMs or timeslots that the connection is involved in. Command used for this task is ZRBP = Delete Multichannel Connection. For example:

```
ZRBP:PCM=98:PCM=99:;
```

Or

ZRBP:CRCT=98-0:CRCT=99-0:BW=32;

1.4 Monitor connections

Step 1. Creating Monitor connections

Monitor connections are configured under menu item "System Supervision -> Transmission Line Test Handling", ZYL. Command ZYLE creates a new monitor connection. First we define the PCM or Circuits of the monitored connection, depending on the type of monitored circuit (timeslot/circuit based or transparent). Next we define the test PCM that the traffic is forwarded to. A single connection requires two test PCM's in order to monitor both directions of traffic. Note: All ET's must be in same type of functional mode and type.

Example:

```
ZYLE:PCM=66,PCM=556,PCM=403:OUT:TIME=0:;
ZYLE:PCM=66,PCM=556,PCM=402:IN:TIME=0:;
Circuit In = 66
Circuit out = 556
Test ports = 402, 403
Time limit = 0 (infinite)
```

Verification:

Step 2. Deleting Monitor connections

Monitor connections are deleted by defining the monitored circuit using **ZYLT** command. The following command deletes **all** monitor connections involved in ciRcuit 66-556:

ZYLT:PCM=66,PCM=556

1.5 Cocen TCP/IP

Step 1. Creating Cocen plug-in unit

```
ZWTP:OMU:COCEN,7,12::;
```

Step 2. Creating Ethernet terminal

ZQHC:OMU:COCEN,7:TPI;

• Restart OMU

Step 3. Assigning IP address

QRC:OMU:ETH,7:10.8.189.175,24:STA=UP,FRM=DIX;

Step 4. Creating and allowing application

ZQJG:TELNET:OMU:UP:;

Step5. Assigning a default gateway

ZQRR:OMU:ETH,7::10.8.189.1::UP:;

Verification:

ZWTI:P:OMU:COCEN

WTI:P:OMU:COCEN,;

EXECUTION STARTED

READING DATA FROM DATABASE ...

OMU IN LOC 1C063-37

COCEN 7 TRACK: 12
 MS:80800000 ME:808FFFFF IS: IE:
 INT:34H SW:06730002

TOTAL OF 1 UNITS, 1 PLUG-IN UNITS AND 0 FUNCTIONS

COMMAND EXECUTED

ZQHI:;

OHI:: SXC DX220-LAB 2009-08-18 10:55:51 INTERROGATED ETHERNET TERMINAL DATA PIU PIU INTERFACE PHYS TYPE INDEX TYPE CHAN NB INFO UNIT TERMINAL NOT IN USE OMU COCEN 7 TWISTED PAIR COMMAND EXECUTED

ZQRI:;

QRI:;

EXECUTION STARTED

SXC DX220-LAB

2009-08-18 10:57:28

INTERROGATED NETWORK INTERFACE

STATIC INTERFACES

IP ADDRESS /

UNIT STATE TYPE MTU NETMASK LENGTH PIU FRM ROU
----- ---- ---- ---- ---- ---- ---OMU UP ETH 1500 10.8.189.175/24 7 DIX 1

COMMAND EXECUTED

ZQJA:;

QJA:;

5XC DX220-LAB 2009-08-18 10:58:41

INTERROGATING SERVICE DATA

ZQRL:;

QRL:;

EXECUTION STARTED

SXC DX220-LAB 2009-08-18 10:59:43

INTERROGATING ROUTE DATA

NBR UNIT DESTINATION NET IF NEXT HOP PRI STATE

O OMU DEFAULT ROUTE ETH-7 10.8.189.1 100 UP

COMMAND EXECUTED

2.0 SXC T Manager C3.1

2.1 Setup and install

Step 1. Installing software

SXC T Manager version C3.1 can be found from the following network location:

\\trsrv020\bsc_test\team_28\sxct\SXC_ManagerC31

Program requires that you install the Nokia General Communication Service (GCS) 4.2. Older or newer versions of GCS might not be supported, the GCS is provided in the installation folder.

Step 2. Connection to node

Add connection details to the SXC T over COM or TCP/IP. This is done from the **Manager Options** tab under the **Options** menu. You can connect to the node by choosing **Manage -> Connect.**

Step 3. Loading and saving SXC T configuration

After connection is established, you need to load the effective configuration from the node. Select **Manage** -> **Up Load Configuration.**

When the settings are loaded, you can save them for faster access. Configuration can be changed in offline and online mode. If you make changes to configuration offline, you can us the **Manage -> Send** command afterwards to apply it to the node.

Step 4. Manager views

Status of the node can be examined through various views that are available in the Manager. You can adjust the layout under **Views** and **Windows** tabs.

2.2 Configuring ETs

Step 1. Managing ET functional types

To change the functional type of an ET, from the **ET Status View**, select the appropriate ET which should be in SE-NH state and choose **Configure -> ET Functional Type** or right mouse click -> **ET Functional Type**.

TRSP = Transparent switching, full 2 Mbit/s

DATA = Timeslot based switching

CAS = Timeslot based switching with timeslot 16 assigned to Channel Assiociated Signalling (CAS)

Step 2. ET states

You can change the state of an ET from the **ET Status View**. Select the appropriate ET and choose **Configure -> ET Status Change** or right mouse click -> **ET Status Change**.

Step 3. ET functional modes

ET functional modes can be changed from the **Connection View.** Click **Configure -> Functional Modes** or right-mouseclick ontop of the appropriate ET and select **Functional Modes**.

NORM = if type is DATA/CAS

TRSP = if type is TRSP

SATR & V11M = Special purpose, when Sa-bits are switched separately. B5678 & B56 are for these modes only.

CRC4 = if CRC4 is used

DBLF = if CRC4 is not used

2.3 Cross-connections

You can add point-to-point, point-to-multipoint and transparent connections in SXC Manager. You can add connections by entering the **Cross-connections View**. In this view, the shortcut keys to add connections in the top toolbar become active. You can also find the commands under **Configure** tab.

In transparent connections, you select the start-and endpoint PCM:

In point-to-point and point-to-multipoint connections, you select the PCM and choose the timeslots to be switched (figure below). You can also add and remove connections from a multipoint connection afterwards.

Finally the created circuits will be graphically displayed in the **Connection View**.

The created circuits will be displayed in the Connection View.

3.0 Backup policy

A proper backup plan is in place in order to ensure and maintain device functionality and possibility to rollback to a packet that is up to date in case of faulty software configuration or failure.

Manual Backup: eg. "011009", a full system backup taken manually every other month.

Automatic Backup: "DATAFB" is a datafile backup taken every Friday at 23:00.

Appendix 3.

NSN SXC T Briefing PowerPoint slides

Pages: 22

SXC-T Briefing

Nokia Digital Cross Connect Switch for Time-Division Multiplexing

Agenda

- 1. Key features
- 2. Structure and function
- 3. ET Configuration
- 4. Circuit groups
- 5. Cross connections
- 6. Monitor connections
- 7. OMU Cocen TCP/IP
- 8. SXC T Manager
- 9. Backup policy
- 10.Documentation

1. Key features

- Switching of PCM lines
 - Transparent
 - Timeslot-based
 - Point-to-Point
 - Point-to-Multipoint
- Test connections
 - Monitor, loopback, split connections
- Connection statistics and measurement
- Connection protection
- Graphical management tool

2. Structure and function

Computer units

- OMU Operation & Maintenance
- TSU Trunk Supervision Unit
- SCU Switch Control Unit
- GSW TDM Switching Unit
- LSW Line Signalling Switch
- CLS Clock Synchronization Unit
- CLA Clock and Alarm Buffer
- ET Cartridges

-48	/6 0 V	-48,	/6 0 V	-48/60V
ETC Ø	S C L S	C L A	ETC 6	
ETC 1	ETC 2	ETC 7	ETC 8	GSW ØØ
L 50 ¥	ETC 3	ETC 9	ETC 10	GSW 01
D W A D T U	ОМИ	ETC 11	ETC 12	GSW 10
ETC 4	SCU Ø	TSU 2	ETC 13	GSW 11
ETC 5	SCU 1	TSU Ø	TSU 1	

3. ET Configuration

- Initial setup
 - 1. Create plug-in
 - 2. Connect plug-in
 - 3. Add PCM to circuit group
 - 4. Change ET functional type
 - 5. SE-NH -> WO-EX
 - 6. Change ET functional mode
- Functional modes
 - CAS, DATA, TRSP
- Functional types
 - NORM (DBLF, CRC4), TRSP, SATR, V11M

3. ET Configuration

4. Circuit groups

- All PCM circuits must be assigned to a circuit group
- Circuit groups are created only once

RCI:	SWI:;							
sxc	DX220	-LAB			20	09-10-20) 16:0	00:31
CIRC	UIT GROUP(S)						
CGR	NCGR	TYPE	CGR_USE	DIR	TREE	NBCRCT	STATE	STD
1	BSC1	INT-S	xx-xx		1200	1024	10	·
2	BSC2	INT-S	XX-XX			1024	10	
3	BSC3	INT-S	XX-XX		1.	1024	10	-
4	BSC4	INT-S	XX-XX		-	1024	10	-
5	BSC5	INT-S	XX-XX		12	1024	12	-
20	SGSNO	INT-S	XX-XX			1024	10	1. 1. 1
21	SGSN1	INT-S	XX-XX			1024	10	
22	SGSN2	INT-S	XX-XX		-	1024	12	
23	SGSN3	INT-S	XX-XX		1200	1024	1.0	-
24	SGSN4	INT-S	XX-XX		10	1024	1. -	i -
31	MSC1	INT-S	XX-XX		10	1024	1.0	10
32	MSC2	INT-S	XX-XX		10	1024	1.	10 11 5
41	BTS1	INT-S	XX-XX		10	1024	1000	1.0
42	BTS2	INT-S	XX-XX			1024	1.0	
43	BTS3	INT-S	XX-XX		10	1024	1000	1.0
44	BTS4	INT-S	XX-XX		10	1024	1.0	i a
51	NETHAUK1	INT-S	XX-XX		10	1024	1.0	-
52	NETHAUK2	INT-S	XX-XX		10	1024	1.0	10
132	LSSW	INT-S	XX-XX		10	1024	1.0	-
140	TG	INT-S	XX-XX		1.00	30	1.0	10
146	ETTOO	INT-S	XX-XX			320		(-
147	DAS7U	INT-S	XX-XX		10	704	10	1.0
234	CLS	INT-S	XX-XX		-	2	10	

5. Cross Connections

Cross connection types

- Transparent
- Point-to-point
- Point-to-multipoint
- ZRB

Figure 11. A point-to-multipoint connection

Figure 10. Multiple point-to-point connections

Figure 12. A transparent point-to-point connection

5. Cross Connections

- MML Menu: ZRB (Semipermanent broadband connections) handling)
 - ZRBA multichannel connections
 - ZRBB point-to-multipoint connections

```
RBA:PCM=85:PCM=200:BW=32:BI:TESTI1 TESTI2:;
RBA:CRCT=85-0:CRCT=200-0:BW=4:BI:TESTI3 TESTI4:;
```

```
RBI:;
EXECUTION STARTED
CIRCUIT IN
 CIRCUIT OUT BW TYPE T16
 CREATION TIME
 STATE
 98- 1
 31 BI
 SIGN
 2009-08-17 13:59:18
 1 POINT-TO-POINT CONNECTION(S)
 O POINT-TO-MULTIPOINT CONNECTION(S)
COMMAND EXECUTED
```


6. Monitor Connections

Monitor connection types

- Monitor connection
- Split connection
- Connection loopback
- All participating ET's in same mode Figure 17. Series split connection

Figure 16. Monitor connection for a bidirectional connection

Test equipment

Switching

Matrix

Outgoing circuit

CRCT 75-5

Incoming circuit

CRCT 74-5

5 x 64 kbit/s

connection

Key:

Test port TPN 1

6. Monitor Connections

- ZYL, Transmission line test handling command
- Example circuit to be monitored :
 - PCM 80 PCM 250
 - Test / nethawk PCM 400, 401

```
YLE: PCM=80: PCM=250: PCM=400: IN: TIME=0:
YLE: PCM=80: PCM=250: PCM=401: OUT: TIME=0:
```


7. OMU Cocen TCP/IP

- Telnet via IP using a Cocen plug-in unit in OMU
- Steps
 - 1. Create plug-in
 - 2. Create ethernet terminal
 - 3. Assign IP address
 - 4. Assign default gateway
 - 5. Assign allowed applications (telnet, ftp)

- \\trsrv020\bsc_test\team_28\sxct\SXC_ManagerC31
- Nokia General Communication Service (GCS) must be installed first

Nokia Siemens Networks

- Set IP address
- Connect to node and load configuration
- Make changes to configuration
- Send
- Different tasks are accessed through different views

9. Backup policy

- "MASTERFB", a backup of current system state
- "DATAFB" taken every Friday 23:00 automatically
- Manual backup eg. "201009" taken every other month

```
/* PARAMETERS:
 LISTING PARAMETER:
 LISTING FORM:
ICL:;
SXC
 DX220-LAB
 2009-10-21 13:53:38
ID
 CMND CFILE
 DATE
 PNBR
 PTYPE
 DATAFB
 WEEK
 2009-10-06 15:00 1
 DATAFB
 BLC SYSTEM
 2009-10-09 23:00 FOREV 2
 WEEK
```


10. Documentation

- 1. Manufacturer device documentation (.pdf)
- 2. Quick reference guide & slides by trainee (.pdf)
- 3. Cross connections (.xls)
- 4. Backup documentation

