

2013 MOTOTRBO ADP CONFERENCE

MOTOTRBO Network Interface Service

(IP Wireline Data Gateway)

MOTOTRBO ADP GLOBAL ENGINEERING


Topics

MOTOTRBO™


- **♦ MNIS Deployment Types**
- MNIS Interface Overview
- Data Service Comparison with Control Station Interface
- Migration to MNIS Interface
- MNIS Capacities

- **♦What is New in DDMS**
- **♦**Passive PN
- **♦** What is New in R2.3 (AES)
- **♦**Router Requirement


Control Station Based Deployment


Advantages:

- Easy to set up
- Support all the data services

Disadvantages:


- Equipment Cost
- Must be within RF coverage
- Limited talkgroup supported per control station


MOTOTRBO Network Interface Service Overview


- IP connection into the radio system, does not have to be within RF coverage
- Compatible data interface as control station: UDP/IP socket based
- Major functions provided:
 - 1.Bi-direction data call
 - 2.All the data services: data over voice interruption, UDP header compression, encryption/decryption, data throughput improvement


MNIS Based Deployment


Data Services


Services	MNIS	Control Station
Confirmed/Unconfirmed L2 Transmission	Yes (per UDP port)	Yes (per channel)
UDP Header Compression	Yes	Yes
Basic/Enhanced Privacy/AES	Yes	Yes
Unbuffered Data/Immediate Data/Priority Data	Yes	Yes
ICMP	Yes	Yes
RX Group List	Up to 16 Group Ranges	1 Group Range with 16 Members
Channel Access	Normal or Data Centric	Normal
Port Forwarding	Source Port or Destination Port	No


Data Services (cont)


Services	MNIS	Control Station
Minimal CSBK based Window Size	1	2
Support CSBK based Location Report in Multisite System	Yes	No
Shorter Over-the-air flight time	One Hop of OTA Transmisstion	Two Hops of OTA Transmission
Diagnostic Statistic Report	Native Support	Rely on Third Party Application
Automatic Routing Table Update	Yes	No


MNIS Interface


- UDP/IP based Application Data Interface
- MOTOTRBO
 Device Discovery and Mobility
 Service (DDMS)
 Watcher Interface
- MOTOTRBO PN Interface
- Wireline Repeater Interface


UDP/IP Based Application Data Interface


App1 sends message to App4


Migration to the MNIS


- Application Layer Protocol
- IP Routing/Address Translation
- Data Services (transmit interrupt, UDP header compression...)


Seamless Migration to MNIS Interface


No Application Change assuming MOTOROLA PN and MCDD are used


MNIS Supported Systems


Supported:

- Single Site Conventional (excluding Talkaround)
- IP Site Connect (Wide/Local Area Channel)
- Capacity Plus
- Linked Capacity Plus
- Data Revert Channel
- Enhanced GPS Revert Channel

Not Supported


- Analog
- Analog and Digital Mixed Mode


MNIS with Conventional System


 One MNIS can Support Up to 8 Single Site or IPSC System


 All the repeaters need to purchase NAI Data feature


MNIS with Trunking System


One MNIS can support One Capacity Plus System or Linked Capacity Plus System

Multiple MNISs can not


All the repeaters need to purchase NAI Data feature


Multiple MNISs in One Repeater System


- Max 4 MNISs in one system
- One MNIS will not impact the number of sites (e.g. 15 site IPSC system + 1 Data Gateway)
- Two or three MNIS will reduce one site. (e.g. 14 site IPSC)
- Four MNIS will reduce two sites. (e.g. 13 site IPSC)


What are the major configuration parameters in MNIS?


MNIS Key Parameters


- System Operation Mode
- Application ID
- LE Peer ID
- Receiving Group List
- Master Peer IP Address
- Master Peer UDP Port
- CAI Network
- CAI Group Network
- DDMS Server Address
- Watcher Port
- Port Forwarding Rules


MNIS in RDAC Application


- Can indicate the connection with DDMS and Tunnel status
- Cannot indicate the connection with other repeaters
- Cannot control MNIS or receive alarm from MNIS


What is New in DDMS?


- Besides presence the Motorola DDMS has radio routing parameters (based on the channel the ARS is received):
 - Radio IP Address
 - System Type MotoTrbo, etc
 - System Mode IPSC, CapPlus
 - System Domain LE Master IP Address
 - Repeater ID of the Peer ID of the repeater
 - Slot #
- DDMS has the radio capability information
 - CSBK data service
- MNIS requires Motorola DDMS to receive routing parameters and uses it to send the data to the destination radio
- Support Passive PN mode


RF Resource Efficiency Rely on DDMS' Mobility Information


- MNIS sends packet to every slot in every connected system
- DDMS is required


Architecture Diagram of Location Services


Same as the control station interface


MNIS and Motorola DDMS Supported Platforms


- Windows XP
- Windows Server 2003, 2008 R2
- Windows 7
- Windows 8


What is New in R2.3


- Advanced Encryption Standard (AES)
- CSBK Data Support (ARS, Location, Third Party XCMP Device Raw Data)


AES Encryption


- Encryption standard defined by National Institute of Standard
- 256 bit Key Length
- Supported by radio and MNIS
- Transparent to third party data application or XCMP device


AES Configuration


Potential List for Receiving and Transmission Purpose


AES Configuration


For Transmission Purpose


Hair Pinning Router


- The origin end point and its router only knows the Destination's public IP address
- The source IP shall match the destination IP to accept the message
- Returning a message from an origin endpoint back in the direction it came from


Location Server: 99.79.55.1 Port: 4001

Client 1

Private IP

10.1.1.2

R2.2A Route Requirement


IPSC

- If the IPSC sites are joined together into the same subnet using VPN then hair pinning router is not required.
- When VPN is not used and more than one networked applications (such as MNIS, RDAC, or apps that
 connect to the repeaters directly) or repeater are at the same subnet then hair pinning router is required
 for that subnet.

Capacity Plus


- All the applications and the repeaters are in the same subnet then hair-pinning router is not required
- Hair-pinning router is required at the master site when the network applications are deployed on a different subnet
- Hair-pinning router is required at non-repeater subnet with more than one network applications.


LCP

- All the network applications and the repeaters are in the same subnet as the Master peer then hairpinning router is not required when deployed with R2.2 LCP hair pinning enhancements. The nonmaster repeater sites do not require hair-pinning routers.
- Hair-pinning router is required at non-master repeater site when one or more network application is deployed at the non-master repeater sites.
- Hair-pinning router is required at non-repeater subnet with more than one applications.
- NOTE: If the network applications are installed on the same PC then they are also on the same subnet

Hair-pinning router in Capacity Plus Example


Hair-pinning router is <u>NOT</u> required when the MNIS and other networked apps (RDAC, Call Logging) are deployed on same LAN as the repeaters.

- Hair-pinning router (Router 1) is required at the repeater site when MNIS is deployed remotely.
- Router 2 is required to be hair-pinning if other networked apps (RDAC, Call Logging) are deployed behind router 2.


MNIS deployment with other apps


- MNIS, DDMS, RDAC, Radio Mgmt. can be deployed on the same PC
 - May require hair-pinning router in certain deployments
- MNIS and Control Station supporting voice dispatch can be deployed on the same PC
 - As long as control station is not used for data there should be any problem
- Only one MNIS can be deployed per PC
- Only one DDMS can be deployed per PC


THANK YOU!

MOTOROLA SOLUTIONS CONFIDENTIAL RESTRICTED

QUIZ


- List 3 advantages of MNIS over Control Station
- •How many single site systems can one MNIS support?
- Where and when shall we configure the ARS Monitor ID?


Multiple Applications – Source Port Forwarding


- Radio has fixed UDP port for each data service
- MNIS forwards the IP packet based on source port to different applications


Port Type	Port Number	Forward IP Address
Source Port	4001	10.1.1.2
Source Port	4007	10.1.1.1


Multiple Applications – Destination Port Forwarding


- Multiple application co-exists in the same system
- Raw Data Support


Multiple Applications Support – Destination Port Forwarding


- Multiple application co-exists in the same system
- Raw Data Support


Port Type	Port Number	Forward IP Address
Destination Port	6001	10.1.1.2


MNIS Based Deployment

Advantages:

- Easy to set up
- Support all the data services
- Low Equipment Cost
- IP connection into the radio system, does not have to be within RF coverage
- Support 16 talkgroup ranges
- Use Local GPS Revert channel to increase the GPS capacity


Applications on Separate Machine from MNIS


- Application runs on non-Windows platform
- MNIS does the Network Address Translation

