Expires in six months January 10, 2002

Load Selection for Signalling User Adaptation Layers <draft-bidulock-sigtran-loadsel-00.ps>

Status of this Memo

This document is an Internet-Draft and is in full conformance with all provisions of Section 10 or RFC 2026. Internet-Drafts are working documents of the Internet Engineering Task Force (IETF), its areas, and its working groups. Note that other groups may also distribute working documents as Internet-Drafts.

Internet-Drafts are draft documents valid for a maximum of six months and may be updated, replaced, or obsoleted by other documents at any time. It is inappropriate to use Internet-Drafts as reference material or to cite them other than as 'work in progress'.

The list of current Internet-Drafts can be accessed at http://www.ietf.org/ietf/1id-abstracts.txt

The list of Internet-Draft Shadow Directories can be accessed at http://www.ietf.org/shadow.html

To learn the current status of any Internet-Draft, please check the Directories on ftp.is.co.za (Africa), nic.nordu.net (Europe), munnari.oz.au (Pacific Rim), ftp.ietf.org (US East Coast), or ftp.isi.edu (US West Coast).

Abstract

This Internet-Draft describes **Load Selection** for Signalling User Adaptation Protocols [M3UA, SUA09, TUA01], which permits an Application Server Processes (ASP) to indicate its placement within an Application Server and permits an Signalling Gateway (SG) to distribute traffic over ASPs in Application Servers under Application Server Process (ASP) control.

1. Introduction

1.1. Scope

This Internet-Draft provides parameters and associated procedures in extension to the parameters and procedures of the Signalling User Adaptation Layers (UAs) [M3UA, SUA09, TUA01], for the purpose of permitting Application Server Process control over placement of ASPs within Application Servers (or Load Groups [LOADGRP]) as part of the normal procedures of these UA protocols.

UA implementations supporting **Load Selection** are intended to be compatible with UA implementations not supporting **Load Selection**.

1.2. Terminology

Load Selection supplements the terminology used in the UA documents [M2UA...TUA] by adding the following terms:

Load Selector (LS) – an identifier that uniquely identifies a partition of traffic flow within an Application Server. This identifier is only guaranteed unique within the scope of an Application Server and MAY need to be combined with a Routing Context to uniquely define a traffic flow at a Signalling Gateway.

Signalling User Adaptation Layer (UA) – one or more of the Stream Control Transmission Protocol (SCTP) [RFC 2960] SS7 Signalling User Adaptation Layers [M3UA, SUA09, TUA01] supporting the concept of a *Routing Context*.

1.3. Overview

UA procedures with regard to traffic distribution and ASP traffic management provide a mechanism to select the algorithm for coordinating state and distributing traffic over a number of Application Server Processes (ASPs) serving an Application Server (AS). These existing procedures provide only simplified distribution approaches which are not amenable in the

following situations:

- Connection- or Transaction-Oriented traffic flows which group the messages corresponding to a connection or a transaction
- Large scale systems that need to adapt to dynamic traffic loading.
- Systems that need dynamic reconfiguration under ASP control for maintenance or fail-over purposes.

Load Selection for the Signalling User Adaptation Layers [M3UA, SUA09, TUA01] permits close control over the placement and grouping of Application Server Processes serving an Application Server that provides for load selection placement within an Application Server: a capability not present in the existing scheme.

Under existing UA traffic distribution, there is no mechanism which permits an Application Server Process (ASP) to indicate which of a number of ASPs it wishes to override in an Override AS. There is also no mechanism which permits an ASP to indicate which traffic flows it wishes to process within a Load-share or Broadcast AS.

Load Selection provides the ability for the ASP itself to control its placement within an AS, be informed of the failure of ASPs serving other load selections within the AS, and chose to activate itself to receive additional load selections within the AS. **Load Selection** also permits grouping of ASPs within a load selection.

1.3.1. Non-Load Selection Traffic Distribution

Figure 1 illustrates the existing traffic distribution algorithm that is used across the Signalling User Adaptation Layers.

When an SGP distributes a Signalling User Adaptation Layer message toward the Application Server based on the Routing Key, it selects an ASP that is active for the AS according to a Traffic Mode Type that is associated with the AS. The Traffic Mode Type describes three general distribution algorithms: Override, Load-share and Broadcast.

The detailed actions taken for these distribution algorithms are described in Section 4 of the Signalling User Adaptation Layer specifications [M3UA, SUA09, TUA01]; however, they can be summarized as follows:

Override:— When distributing messages to an Override Application Server, the SGP selects the ASP which is active for the Application Server. In an Override Application Server, at most one ASP can be active for the AS at any given point in time. The active ASP for the AS is selected.

A major limitation of the Override AS that is relieved by **Load Selection** is that only one ASP can be active within an Application Sever. This does not work when the number of ASPs required to service an AS is greater than one.

Load-share:— When distributing messages to a Load-share Application Server, the SGP selects one of the ASPs that are active for the Application Server using an implementation dependent load-sharing algorithm based on some unspecified aspect of the traffic or static configuration data.

Figure 1. Non-Load Selection Traffic Distribution

A major limitation of the Load-share AS is that each ASP in the Application Server must be capable of handling any (and all) traffic within the Load-share AS. Under the current approach an SGP does not distinguish between ASPs in a Load-share AS and, aside from perhaps attempting to equally distribute traffic load over the available ASPs, it is not possible for the ASPs to control which traffic flows it receives. This causes management difficulties when the number of ASPs required to service an AS is large, but the number of spare ASPs is small.

Broadcast:— When distributing messages to a Broadcast Application Server, the SGP sends a copy of the message to each of the ASPs that are active for the Application Server. The ASPs themselves decide which, if any, of the ASPs will process the message.

A major limitation of the Broadcast AS is that each ASP receives each message. This does not scale well when the number of ASPs needed to service an AS is large.

Load Selection enhances the traffic distribution algorithms of the existing Signalling User Adaptation Layers by providing ASP control over its placement within an AS by load selection.

1.3.2. Load Selection Traffic Distribution

Figure 2 illustrates the **Load Selection** traffic distribution algorithms that are used across the Signalling User Adaptation Layers as a result of the **Load Selection** messages and procedures.

Load Selection introduces the concept of a *Load Selector*. A *Load Selector* is an identifier that is used to identify a traffic flow within (or across) Application Server(s). Signalling Gateway Processes (SGPs) distribute traffic first over *Load Selector* and then distribute traffic within the *Load Selector*. Each *Load Selector* describes and is identified by an identifier within the Application Server. The *Load Selector* identifies the traffic flows that will be distributed to ASPs associated with the *Load Selector* within an Application Server.

When an SGP distributes a Signalling User Adaptation Layer message toward an Application Server based on the Routing Key, it first derives a *Load Selector* according to a UA-specific, AS-specific and implementation-dependent load selection algorithm. This load selection algorithm is configured at the SGP and may consist, for example, of the Signalling Link Selection (SLS) [Q.704] value contained in the message for distribution.

Once the SGP has determined *Load Selector* to which the message corresponds, an ASP that is active for *Load Selector* within the AS is selected. When multiple ASPs are active for the same *Load Selection* within an AS, the SGP uses the traffic handling mode based on the *Traffic Mode Type* associated with the Application Server to choose the ASP within the load selection.[1]

Figure 2. Load Selection Traffic Distribution

Under **Load Selection**, the *Traffic Mode Type* continues to describe three general distribution algorithms: Override, Loadshare and Broadcast. The change in the behavior of the SGP when selecting an ASP for traffic distribution introduced by **Load Selection** is that the SGP also takes into account the concept of a *Load Selector*. The **Load Selection** procedures are summarized as follows:

Override:— When distributing messages to an Override Application Server, the SGP first determines the *Load Selector* associated with the message. The SGP then distributes the message to the ASP that is active for the *Load Selector* within the AS. In an Override Application Server, at most one ASP can be active for the AS within a *Load Selector* at any given point in time. The active ASP associated with the *Load Selector* for the AS is used.

Load-share:— When distributing messages to a Load-share Application Server, the SGP first determines the *Load Selector* associated with the message. The SGP then selects one of the active ASPs associated with the *Load Selector* within the AS using an implementation dependent load-sharing algorithm based on some unspecified aspect of the traffic or static configuration data.

Broadcast:— When distributing messages to a Broadcast Application Server, the SGP first determines the *Load Selector* associated with the message. The SGP then selects all of the active ASPs associated with the *Load Selector* within the AS and sends a copy of the message to each ASP. (The ASPs themselves decide which ASP(s) will process the message.)

The result of this extension is that Application Server Processes have control over their placement within an Application Server and can control the traffic that they receive by registering and activating for specific *Load Selectors* within the AS.

1.4. Sample Configurations

2. Conventions

The keywords MUST, MUST NOT, REQUIRED, SHALL, SHALL NOT, SHOULD, SHOULD NOT, RECOM-MENDED, NOT RECOMMENDED, MAY, and OPTIONAL, when they appear in this document, are to be interpreted as described in [RFC 2119].

3. Protocol Elements

The following subsections describe the parameters which are added by this extension, their format and the message in which they are used.

3.1. Parameters

Load Selection adds one new parameter: the Load Selector parameter.

3.1.1. Load Selector

The *Load Selector* parameter is used in the *ASPAC*, *ASPAC ACK*, *ASPIA ACK*, and *NTFY* messages. It is used to identify the placement of the ASP within an Application Server. It identifies the *Load Selector* for which the ASP is registering, activating or deactivating, or when the SG is indicating or notifying of an ASP state change.

The *Load Selector* parameter is formatted as follows:

0	1	2	3
0 1 2 3 4 5 6 7 8 9	0 1 2 3 4 5 6 7 8 9	9 0 1 2 3 4 5 6 7 8	9 0 1
+-+-+-+-+-	+-+-+-+-+-+-+-+-	-+-+-+-+-+-+-+-+	-+-+-+
Tag = 0xX	xxxx	Length = 8	
+			+
	Load Selector	1	
+			+
\			\
,			,
, \			, \
+	+		+
i	Load Selector	n	i
+-+-+-+-+-+-+-+-+-+-		==	-+-+-+

EDITOR'S NOTE:- The parameter tag values shown as 0xXXXX) above will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

The *Load Selector* parameter contains the following fields:

Load Selector field: n x 32-bits (unsigned integer)

When the Load Selection is included in the REG REQ messages, it SHOULD be stored in association with the Application Server indicated by the Routing Context/Interface Identifier to be provided in the REG RSP message.

The Load Selection forms part of the Routing (or Link) Key and an attribute of the Application Server as indicated by the Routing Context/Interface Identifier.

The *Load Selector* field is an identifier, that **MUST** be unique within an Application Server and **MAY** be unique within an administrative domain, that identifies the placement or *Load Selection* of an ASP within an AS. This identifier in conjunction with any Application Server identifier (i.e, Routing Context) identifies the traffic flow for which an ASP is registering, activating or deactivating, or for which an SG is providing notification of an ASP or AS state change.

When the *Load Selector* parameter is included in the **ASPAC**, **ASPAC** ACK, **ASPIA**, **ASPIA** ACK or **NTFY** message, one Routing Context representing a single Application Server **SHOULD** be associated (specified or implied) with the message.

3.2. Messages

Load Selection adds the *Load Selector* parameter as an **OPTIONAL** parameter to be used in conjunction with the common *Traffic Mode Type* in the following messages: [2]

ASPAC ASP Active message
ASPAC ACK ASP Active Ack message
ASPIA ACK ASP Inactive message
ASPIA ACK ASP Inactive Ack message
NTFY Notify message

3.2.1. ASP Active (ASPAC)

Load Selection supplements the **ASPAC** message by permitting the following optional parameters to be included in the message:

Extension Parameters Load Selector Optional

The format of the resulting ASPAC message is as follows: [2]

EDITOR'S NOTE:- The parameter tag values shown as 0xXXXX) above will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

No other changes to the ASPAC message format are provided by this extension.

The *Load Selector* parameter is used by the ASP in the **ASPAC** message to indicate the range of traffic for which the ASP is activating. The Application Servers for which the *Load Selectors* apply is either indicated in the **ASPAC** message by providing the associated *Routing Contexts* or, if there is no *Routing Context* parameter in the message, the associated Application Servers are implied by SGP and ASP configuration data. (See Section 4.1.5 – "ASP Active Procedures".)

3.2.2. ASP Active Ack (ASPAC ACK)

Load Selection supplements the ASPAC ACK message by permitting the following optional parameters to be included in the message:

Extension Parameters	
Load Selector	Optional

The format of the resulting ASPAC ACK message is as follows: [2]

0	2 2 3 4 5 6 7 8 9 0 1	3 1 2 3 4 5 6 7 8 9 0 1
+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+	-+-+-+-+-+-+-+-	-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+
!	Traffic Mode Type	
Tag = 0xXXXX		Length
\ / /	Load Selector	\ /
Tag = 0x0006		Length = 8
\ / /	Routing Context	\ / /
Tag = 0x0004		Length
/ / +-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-	Info String	\ /

EDITOR'S NOTE:- The parameter tag values shown as 0xXXXX) above will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

No other changes to the **ASPAC ACK** message format are provided by this extension.

The *Load Selector* parameter is used by the SGP in the **ASPAC ACK** message to indicate the range of traffic for which the SGP has activated the ASP. The Application Servers for which the *Load Selectors* apply is either indicated in the **ASPAC** message by providing the associated *Routing Contexts* or, if there is no *Routing Context* parameter in the message, the associated Application Servers are implied by SGP and ASP configuration data. (See Section 4.1.5 – "ASP Active Procedures".)

3.2.3. ASP Inactive (ASPIA)

Load Selection supplements the **ASP Inactive** (**ASPIA**) message by permitting the following parameters to be included in the message:

Extension Parameters	
Load Selector	Optional

The format of the resulting ASPIA message is as follows: [2]

0)											1											2											3	
0) :	1	2 3	3	4	5	6	5 7	8	3	9	0	1	2	3	4	5	6	5 '	7 8	3	9	0	1	2	3	4	1 5	6	,	7	8	9	0	1
+-	+	-+	-+-	+	-+		+-	-+-	+-	+	-+	-+	-+	+-+	-+	+	+-	+-	+-	+-	+	-+		+-	+-	+-	+-	-+-	+-	+-	-+	-+			+
						•	Τć	ag	=	0	XX.	XX.	X												L	en	gt	:h							
+-		-			-	-	•		-	•	-	-	-	-	-	-	-	-	-+-	-	•	-	-	-	-	-	٠		-	•	-	-	-	-	-+
\																_		_																	'
/															1	LO	ad	٤	e.	Lec	:t	or	-												,
· 																			- + -																
i							Га	aa	=	0)x0	00	б						i						L	en	at	h	=	8					
+-		_		-	_	_	-		_				_	_	_	_	_	_	-+-		-	_	_	_	_	_	-		_		_	_	_	_	-4
\																																			١
/															Ro	ou'	ti	ng	g (or	nt	ex	۲t												/
/																																			\
+-				-															-+-		-														
							T.s	ag	=	U)x0	00	4												Ь	en	gt	:n							
\		_		-	_	_	-		_	-		_	_	_	_	_	_	_	-+-	_	-	_	_	_	_	_	-		_	_	_	_	_	_	
/																I	nf	0	St	ri	n	a													,
ĺ																		_	٠,			J													,
+-	+-	-+	-+-	+	-+		+-	-+-	+-	-+	-+-	-+	- 4	+-+		+	+-	+-	-+-	+-	+	-+		+-	+-	+-	+-	-+-	+-	+-	-+	-+	+	+	-

EDITOR'S NOTE:- The parameter tag values shown as 0xXXXX) above will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

No other changes to the **ASPIA** message format are provided by this extension.

The *Load Selector* parameter is used by the ASP in the **ASPIA** message to indicate the range of traffic for which the ASP is deactivating. The Application Servers for which the *Load Selectors* apply is either indicated in the **ASPAC** message by providing the associated *Routing Contexts* or, if there is no *Routing Context* parameter in the message, the associated Application Servers are implied by SGP and ASP configuration data. (See Section 4.1.6 – "ASP Inactive Procedures".)

3.2.4. ASP Inactive Ack (ASPIA ACK)

Load Selection supplements the **ASP Inactive Ack (ASPIA ACK)** message by permitting the following parameters to be included in the message:

Extension Parameters Load Selector Optional

The format of the resulting ASPIA ACK message is as follows: [2]

```
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1

Tag = 0xxxxx | Length |

Load Selector |

Tag = 0x0006 | Length = 8 |

Routing Context |

Info String |

I
```

EDITOR'S NOTE:- The parameter tag values shown as 0xXXXX) above will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

No other changes to the **ASPIA ACK** message format are provided by this extension.

The *Load Selector* parameter is used by the SGP in the **ASPIA ACK** message to indicate the range of traffic for which the SGP has deactivated the ASP. The Application Servers for which the *Load Selectors* apply is either indicated in the **ASPAC**

message by providing the associated *Routing Contexts* or, if there is no *Routing Context* parameter in the message, the associated Application Servers are implied by SGP and ASP configuration data. (See Section 4.1.6 – "ASP Inactive Procedures".)

3.2.5. Error (ERR)

Load Selection supplements the **Error** (**ERR**) message by adding the following values to the common mandatory *Error Code* parameter in the **ERR** message:

0xYY Invalid Load Selector

EDITOR'S NOTE:- The *Error Code* value shown as 0xYY) above will be assigned by IANA as a value of the common *Error Code* parameter for SIGTRAN UAs and may change its value in further versions of this document.

These new error codes are interpreted as follows: [2]

The "Invalid Load Selector" error would be sent in an **ERR** message if the SG determines that one or more Load Selectors in the Load Selector parameter provided by the ASP is invalid, is not configured, or cannot be supported.

No other changes to the **ERR** message or *Error Code* parameter format are provided by this extension. See Section 4 for extension procedures associated with the **ERR** message.

3.2.6. Notify (NTFY)

Load Selector supplements the **Notify** (**NTFY**) message by permitting the following parameters to be included in the message:

Extension Parameters	
Load Selector	Optional

The format of the resulting *NTFY* message is as follows: [2]

			3 . 2 3 4 5 6 7 8 9 0 1
	Status Type	Stat	us Information
	Tag = 0x0012	! !	Length = 8
		ASP Identifier	
	Tag = 0xXXXX		Length
\ /		Load Selector	\ /
	Tag = 0x0006		Length = 8
\ / \	R	Couting Context	\ /
	Tag = 0x0004	 	Length
+		Info String	\ \ / /

EDITOR'S NOTE:- The parameter tag values shown as 0xXXXX) above will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

No other changes to the NTFY message format are provided by this extension.

The *Load Selector* parameter is used by the SGP in the **NTFY** message to indicate the traffic load positions which led to or have contributed to the change in state of an associated Application Server when sending a NTFY message that indicates and Application Server state change. The Application Servers for which the *Load Selectors* apply is either indicated in the *NTFY*

message by providing the associated *Routing Contexts* or, if there is not *Routing Context* parameter in the message, the associated Application Servers are implied by SGP and ASP configuration data. (See Section 4.1.7 – "Notification Procedures".)

4. Procedures

Load Selection provides for an additional level of control over the traffic distribution patterns within an Application Server. **Load Selection** provides the *Load Selector* parameter which may be optionally included in the **ASPAC**, **ASPAC ACK**, **ASPIA**, **ASPIA ACK** and **NTFY** messages. In addition, it provides procedures for use of the *Load Selector* parameter in association with these messages.

4.1. AS and ASP State Maintenance

In addition to the SGP maintaining the state of each remote ASP in each Application Server that the ASP is configured to receive traffic, under **Load Selection**, SGP **MAY** also maintain the state of each remote ASP in each *Load Selector* within an Application server that the ASP is configured to receive traffic. Aside from the procedures described in Section 4.1.7 "Notification Procedures", no management procedures are provided by **Load Selection** for maintaining the state of a *Load Selector* within an Application Server. The *Load Selector* state is maintained separate from the ASP and AS states.

4.1.1. ASP State

Load Selection uses the existing UA [M3UA, SUA09, TUA01] definitions and procedures with regard to ASP State.

4.1.2. AS State

The state of the Application Server is maintained in the Signalling User Adaptation Layer on the SGPs. The state of the Application Server changes due to ASP state transitions. The possible states of an Application Server using **Load Selection** are:

AS-DOWN: The Application Server is unavailable. This state implies that all related ASPs are in the ASP-DOWN

state for this AS. Initially, the AS will be in this state. An Application Server is in the AS-DOWN state

when it is removed from a configuration.

AS-INACTIVE: The Application Server is available but no application traffic is active (i.e, one or more related ASPs are

in the ASP-INACTIVE state, but there is no ASP in the ASP-ACTIVE state). The recovery timer T(r) is

not running or has expired.

AS-ACTIVE: The Application Server is available and application traffic is active. This state implies that there is at

least one ASP in the ASP-ACTIVE state within the AS.

AS-PENDING: An active ASP has transition to ASP-INACTIVE or ASP-DOWN and it was the last remaining active

ASP for a *Load Selector* in the AS. A recovery timer T(r) **SHOULD** be started and all incoming signalling messages **SHOULD** be queue by the SGP for each of the *Load Selectors* for which there is no ASP in the ASP-ACTIVE state. If an ASP becomes ASP-ACTIVE for each *Load Selector* in the AS before T(r) expires, the AS is moved to the AS-ACTIVE state and all the queued messages for the *Load*

Selector will be sent to the newly active ASPs on each Load Selector.

4.1.3. ASP Up Procedures

When an SGP receives an ASP Up messages from an ASP and the ASP is configured at the SGP in one or more *Load Selectors* associated with one or more Application Servers, if the ASP is not already in the ASP-INACTIVE state for the associated Application Servers, the SGP moves the ASP into the ASP-INACTIVE state for the configured *Load Selectors* within the associated Application Servers. In any event, the SGP responds with an ASP Up Ack message.

If the ASP transition to the ASP-INACTIVE state within these *Load Selectors* results in a state change in the associated Application Servers, the SGP moves the Application Server to the AS-INACTIVE state. If the ASP transition to the ASP-INACTIVE state for the given *Load Selectors* within an associated Application Server results in a change in state of the AS (or the *Load Selectors* associated with the AS), the SGP also follows the "Notification Procedures" (described in Section 4.1.7) for the Application Server.

Otherwise, the "ASP Up Procedures" described by the UAs [3] apply also to Load Selection.

4.1.4. ASP Down Procedures

When an SGP receives an ASP Down messages from an ASP and the ASP is configured at the SGP in one or more *Load Selectors* associated with one or more Application Servers, if the ASP is not already in the ASP-DOWN state for the associated Application Servers, the SGP moves the ASP to the ASP-DOWN state for the configured *Load Selectors* within the

associated Application Servers. In any event, the SGP responds with an ASP Down Ack.

If the ASP transition to the ASP-DOWN state within these *Load Selectors* results in a state change in the associated Application Servers, the SGP moves the Application Server to the AS-DOWN state.

Otherwise, the "ASP Down Procedures" described by the UAs [3] apply also to Load Selection.

4.1.5. ASP Active Procedures

When an ASP wishes to activate for a set of *Load Selectors* associated with an Application Server, it includes the *Load Selector* parameter in the **ASPAC** message.

When an SGP receives and **ASPAC** message requesting activation for a set of *Load Selectors* within an AS or the SG otherwise activates the ASP for a set of *Load Selectors* within an AS, the SG sends an **ASPAC ACK** message including the *Load Selectors* for which the ASP has been activated. If the SGP is responding to an ASP that included *Load Selectors* in the **ASPAC** message, the SG **MUST** include the *Load Selectors* in the response **ASPAC ACK** message.

If the **Load Selectors** included in an **ASPAC** message contains invalid information or indicates an unsupported **Load Selector**, or a **Load Selector** parameter required by the SGP is missing, the SGP replies to the **ASPAC** message with an **ERR**("Invalid/Unsupported/Missing Load Selector") message and takes no further action with regard to AS or ASP state.

The Application Servers associated with the *Load Selectors* is indicated in the **ASPAC** (**ACK**) message by *Routing Context* or, when the *Routing Context* parameter is missing from the **ASPAC** (**ACK**) message, is implied by ASP and SGP configuration data. When the *Load Selector* parameter is included in the **ASPAC** (**ACK**) message, the *Routing Context* parameter or implicit configuration data **SHOULD** be associated with a single Application Server.

If the ASP transition to the ASP-ACTIVE state for the given *Load Selectors* within an associated Application Server results in a change in state of the AS (or the *Load Selectors* associated with the AS), the SGP follows the "Notification Procedures" (described in Section 4.1.7) for the Application Server.

Otherwise, the "ASP Active Procedures" described by the UAs [3] apply also to Load Selection.

4.1.6. ASP Inactive Procedures

When an ASP wishes to deactivate for a set of *Load Selectors* associated with an Application Server, it includes the *Load Selector* parameter in the **ASPIA** message.

When an SGP receives an **ASPIA** message requesting deactivation for a set of *Load Selectors* within an AS or the SG otherwise deactivates the ASP for a set of *Load Selectors* within an AS, the SG sends an **ASPIA ACK** message including the *Load Selectors* for which the ASP has been deactivated. If the SGP is responding to an ASP that included *Load Selectors* in the **ASPIA** message, the SG **MUST** include the *Load Selectors* in the response **ASPIA ACK** message.

If the SGP receives an **ASPIA** message from an ASP that is active for a set of **Load Selectors** associated with the Application Server for which the ASP is requesting deactivation, and the **Load Selector** parameter is not present in the **ASPIA** message, the SGP will interpret this as a request to deactivate the ASP for all the *Load Selectors* associated with the Application Server for which the ASP is active.

If the **Load Selectors** included in an **ASPAC** message contains invalid information or indicates an unsupported **Load Selector**, the SGP replies to the **ASPAC** message with an **ERR**("Invalid/Unsupported/Missing Load Selector") message and takes no further action with regard to AS or ASP state.

The Application Servers associated with the *Load Selectors* is indicated in the **ASPIA** (**ACK**) message by *Routing Context* or, when the *Routing Context* parameter is missing from the **ASPIA** (**ACK**) message, is implied by ASP and SGP configuration data. When the *Load Selector* parameter is included in the **ASPIA** (**ACK**) message, the *Routing Context* parameter or implicit configuration data **SHOULD** be associated with a single Application Server.

If the ASP transition to the ASP-INACTIVE state for the given *Load Selectors* within an associated Application Server results in a change in state of the AS (or the *Load Selectors* associated with the AS), the SGP follows the "Notification Procedures" (described in Section 4.1.7) for the Application Server.

Otherwise, the "ASP Inactive Procedures" described by the UAs [3] apply also to Load Selection.

4.1.7. Notify Procedures

4.1.7.1. AS State Change

When an ASP makes a state transition and is configured for a set of *Load Selectors* in one or more Application Servers, the ASP state transition may result in a change to the state of the associated Application Servers, or *Load Selectors* within those AS, at the SGP. When a recovery timer T(r) expires, the associated Application Server will transition from the AS-

PENDING state to the AS-INACTIVE state.

Whenever an AS changes state, or the condition of the AS *Load Selectors* perpetuating the current AS state changes, the SGP MUST notify all ASPs not in the ASP-DOWN state configured for the Application Server by sending a **Notify** (NTFY) message to each indicating the state of the Application Server in the *Status Information* field of the *Status* parameter in the NTFY message.

When an Application Server is configured for **Load Selection**, the SGP **MUST** also include a list of *Load Selectors* for which the Application Server is configured that caused the AS state change or is perpetuating the AS state.

The SGP includes the *Routing Context* that identifies the Application Server for which the **NTFY** message is being sent. If, however, the ASP is not configured for more than one Application Sever, the *Routing Context* **MAY** be excluded from the message as it is implied by configuration data.

Otherwise, the "Notification Procedures" described by the UAs [3] apply also to **Load Selection**.

Examples are given in Section 5.

4.1.7.2. ASP Override

Whenever an ASP becomes active for a *Load Selector* in an Override Application Server, the *Load Selector* **MUST** be placed in a *NTFY* message with a *Status Information* indicating "Alternate ASP active in AS", along with the *Routing Context* for the associated AS and any *ASP Identifier* associated with the ASP for which the notification is being given.

Otherwise, the "Notification Procedures" described by the UAs [3] apply also to **Load Selection**.

4.1.8. Registration Procedures

There is no specific registration procedure for **Load Selection**. It can be conceived that the **REG REQ** and **REG RSP** message could be used with extensions to the Routing Key that would permit the SGP to return both a *Routing Context* and a *Load Selector* associated with a given Routing Key. Such a Routing Key could include load selection key fields such a Signalling Link Selection (SLS) [Q.704] for M3UA [M3UA], Destination Local Reference (DLR) [Q.713] for SUA [SUA09], and Destination Transaction Id [Q.773] for TUA [TUA01]. A registration procedure is not currently described for **Load Selection**; however, a registration procedure may be added to later revisions of this draft.

Otherwise, the "Registration Procedures" described by the UAs [3] apply also to Load Selection.

4.2. Interworking Procedures

Load Selection supports the ASP Extension procedures described in ASPEXT [ASPEXT] and defines the following ASP Extension value:

1 Load Selection Extension [LOADSEL]

The following procedres may be used where the **ASPEXT** procedures are not used:

Whenever an ASP receives an **ASPIA ACK** not containing a *Load Selector* parameter in response to an **ASPAC** containing the parameter, the ASP will assume that the the SGP or IPSP does not support **Load Selection** and **MUST** fall back to the non-Load Selection UA procedures.

5. Examples

Figure 3 illustrates the example configuration that is used for all the examples in this section. The example configuration consist of:

- Two SGs (SG1 and SG2) acting as STPs in the SS7 network and consisting (for example) of a single SGP. Each SG is connected to each of the ASPs in the example configuration.
- Four ASPs (ASP1, ASP2, ASP3 and ASP4). Each ASP is connected to both of the SGs in the example configuration.
- Three Load Selectors (LS1 and LS2) associated with the Application Server. The traffic that corresponds to each Load Selectors is different in each example.

Figure 3. Example Configuration

5.1.1. Initialization

Figure 4 illustrates the common initialization procedure use for all of the examples. Each ASP establishes an SCTP Association with SG1 and sends and ASP Up message to which it receives and ASP Up response. The ASPs are not statically configured to serve specific AS or LS within the AS, so no Notify messages are received. The same sequence of messages are also exchanged with SG2.

Figure 4. Example - Initialization

5.2. M3UA with Override AS and Load Selection based on CIC

This example is for an M3UA configuration with the Application Server (AS1) configured with a Traffic Mode Type of Override. The Application Server (AS1) has associated with it a Routing Key (RK1) that consists of a Destination Point Code that corresponds to the AS1 (MGC1) point code (PC1), an Originating Point Code that corresponds to a remote MGC2 point code (PC2), and the SI value for ISUP (SI=5). The Load Selectors (LS1 and LS2) correspond to two sets of CIC values which correspond to two different trunk groups between MGC1 and MGC2 (TG1 and TG2).

5.2.1. Activation

Figure 5 illustrates activation of the ASPs for Load Selectors within the Override Application Server. The sequence of events is as follows:

(1) ASP1 sends an ASP Active message to SG1 identifying Load Selector LS1 within Application Server AS1/RC1 and receives an acknowledgment and a notification. Data is transferred between the SG and ASP1 for Load Selection LS1 within AS1.

- (2) ASP2 sends an ASP Active message to SG1 identifying Load Selector LS2 within Application Server AS1/RC1 and receives an acknowledgment and a notification. ASP1 also receives notification that AS1/RC1 is active for LS2. Data is transferred between the SG and ASP2 for Load Selection LS2 within AS1.
- (3) ASP3 sends an ASP Inactive message to SG1 identifying Load Selector LS1 within Application Server AS1/RC1 and receives an acknowledgment and a notification.
- (4) ASP4 sends an ASP Inactive message to SG1 identifying Load Selector LS1 and LS2 within Application Server AS1/RC1 and receives an acknowledgment and a notification.
- (5) The same exchange is repeated for SG2.

Figure 5. M3UA Example - Activation

5.2.2. Failure of ASP1

Figure 6 illustrates the failure of ASP1. The sequence of events is as follows:

- (1) Data for LS1 within AS1 is exchanged between SG1 and ASP1. Data for LS2 within AS1 is exchanged between SG1 and ASP2.
- (2) Communication is lost between SG1 and ASP1. ASP2, ASP3, and ASP4 are notified of the failure of ASP1 and the change of state of AS1 to AS-PENDING for LS1. Data for LS2 in AS1 is unaffected.
- (3) ASP4 (spare) responds to the AS-PENDING notification and activates for LS1 in AS1/RC1. ASP2, ASP3 and ASP4 receive an AS-ACTIVE notification. Data for LS1 in AS1 is now exchanged with ASP4.

Figure 6. M3UA Example – Failure of ASP1

5.2.3. Sparing

Figure 7 illustrates a sparing situation where one ASP takes over traffic from another so that the original ASP can be taken out of service. The sequence of events is as follows:

- (1) Data for LS1 in AS1 is exchange between SG1 and ASP1.
- (2) ASP4 (spare) activates for LS1 in AS1 and receives and acknowledgment. ASP4 has overridden ASP1 and a notification is sent to ASP1 that indicates that ASP4 in now the "Alternate ASP Active for AS".
- (3) Data for LS1 in AS1 is now being exchanged between SG1 and ASP4.
- (4) ASP1 can now be taken down and out of service.

Figure 7. M3UA Example – Sparing

5.3. SUA with Load-share AS and Load Selection based on GT

This example is for an SUA configuration with the Application Server (AS1) configured with a Traffic Mode Type of Loadshare. The Application Server (AS1) has associated with it (RK1) that consists of Destination Point Code and Subsystem Number that corresponds to the AS1 (HLR1) point code (PC1). The Load Selectors (LS1 and LS2) correspond to two sets of Global Titles which correspond to Mobile and GSTN numbering.

5.3.1. Activation

Figure 8 illustrates activation of the ASPs for Load Selectors within the Load-share Application Server. The sequence of events is as follows:

- (1) ASP1 sends an ASP Active message to SG1 identifying Load Selector LS1 within Application Server AS1/RC1 and receives an acknowledgment and a notification. Data is transferred between the SG and ASP1 for Load Selection LS1 within AS1.
- (2) ASP2 sends an ASP Active message to SG1 identifying Load Selector LS2 within Application Server AS1/RC1 and receives an acknowledgment and a notification. ASP1 also receives notification that AS1/RC1 is active for LS2.

- Data is transferred between the SG and ASP2 for Load Selection LS2 within AS1.
- (3) ASP3 sends an ASP Active message to SG1 identifying Load Selector LS1 within Application Server AS1/RC1 and receives an acknowledgment and a notification. Data is load-shared between the SG and ASP1 and ASP3 for Load Selection LS1 within AS1.
- (4) ASP4 sends an ASP Inactive message to SG1 identifying Load Selector LS1 and LS2 within Application Server AS1/RC1 and receives an acknowledgment and a notification.
- (5) The same exchange is repeated for SG2.

S

G1	SG2	ASP1	ASP2	ASP3	ASP4	:	AS1
:	:	:	:	:	:		:
:<	:-ASPAC(LS1/RC1)	:	:	:	:		:
:	:-ASPAC ACK(LS1/RC1)	->:	:	:	:		:
:	:-NTFY(AS_Act)(LS1/RC1)	->:	:	:	:		:
:	:	:	:	:	:	(LS1)	:
:<	:-DATA	->:<	:	:	:		->:
:	:	:	:	:	:		:
:<	:-ASPAC(LS2/RC1)	:	:	:	:		:
:	:-ASPAC ACK(LS2/RC1)	:	->:	:	:		:
:	:-NTFY(AS_Act)(LS1,LS2/RC1)-	->:	:	:	:		:
:	:-NTFY(AS_Act)(LS1,LS2/RC1)-	:	>:	:	:		:
:	:	:	:	:	:	(LS2)	:
:<	:-DATA	:	>:<	:	:		->:
:	:	:	:	:	:		:
:<	:-ASPAC(LS1/RC1)	:	:	:	:		:
:	:-ASPAC ACK(LS1/RC1)	:	:	->:	:		:
:	:-NTFY(AS_Act)(LS1,LS2/RC1)-	:	:	->:	:		:
:	:	:	:	:	:	(LS1)	:
:<	:-DATA	->:<	:	:	:		->:
:<	:-DATA	:	:	->:<	:		->:
:	:	:	:	:	:		:
:<	:-ASPIA(LS1,LS2/RC1)	:	:	:	:		:
:	:-ASPIA ACK(LS1,LS2/RC1)	:	:	:	->:		:
:	:-NTFY(AS_Act)(LS1,LS2/RC1)-	:	:	:	->:		:
:	:	:	:	:	:		:
:	: (Same message exchange for	SG2)	:	:	:		:
:	:	:	:	:	:		:

Figure 8. SUA Example - Activation

5.3.2. Failure of ASP1 and ASP2

Figure 9 illustrates the failure of ASP1 followed by the failure of ASP2. The sequence of events is as follows:

- (1) Data for LS1 within AS1 is load-shared between ASP1 and ASP3. Data for LS2 within AS1 is exchanged with ASP2.
- (2) Communication is lost between SG1 and ASP1. ASP2, ASP3, and ASP4 are notified of the failure of ASP1. Data for LS1 in AS1 is directed toward ASP3 only. Data for LS2 in AS1 is unaffected.
- (3) Communication is lost between SG1 and ASP2. ASP3 and ASP4 are notified of the failure of ASP1 as well of the AS1 state change to AS-PENDING. Data for LS2 is queued at the SG.
- (4) ASP4 (spare) responds to the AS-PENDING notification and activates for LS2 in AS1/RC1. ASP3 and ASP4 receive an AS-ACTIVE notification. Data for LS2 in AS1 is now exchanged with ASP4.

Figure 9. SUA Example – Failure of ASP1 and ASP2

5.3.3. Sparing

Figure 10 illustrates a sparing situation where one ASP takes over traffic from another so that the original ASP can be taken out of service. The sequence of events is as follows:

- (1) Data for LS1 in AS1 is load-shared between SG1 and ASP1 and ASP3.
- (2) ASP4 (spare) activates for LS1 in AS1 and receives and acknowledgment. Data for LS1 in AS1 is now being load-shared between SG1 and ASP1, ASP3 and ASP4.
- (3) ASP1 deactivates for LS1 in AS1 and receives and acknowledgment but no notification.
- (4) Data or LS1 in AS1 is now load-shared between SG1 and ASP3 and ASP4.
- (5) ASP1 can now be taken down and out of service.

SG1	SG2		ASP1	ASP2	ASP3	ASP4	AS1
:	:		:	:	:	:	:
:	:		:	:	:	:	(LS1) :
:<-	:-DAT	'A	>:<	:	:	:	>:
:<-	:-DAT	`A	:	:	->:<	:	>:
:	:		:	:	:	:	:
:<-	:-ASP	AC(LS1/RC1)	:	:	:	:	:
:	:-ASP	AC ACK(LS1/RC1)	:	:	:	->:	:
:	:		:	:	:	:	(LS1) :
:<-	:-DAT	`A	>:<	:	:	:	>:
:<-	:-DAT	'A	:	:	->:<	:	>:
:<-	:-DAT	`A	:	:	:	->:<-	>:
:	:		:	:	:	:	:
:<-	:-ASP	PIA(LS1/RC1)	:	:	:	:	:
:	:-ASP	PIA ACK(LS1/RC1)	>:	:	:	:	:
:	:		:	:	:	:	(LS1) :
:<-	:-DAT	'A	:	:	->:<	:	>:
:<-	:-DAT	'A	:	:	:	->:<-	>:
:	:		:	:	:	:	:

Figure 10. SUA Example – Sparing

5.4. TUA with Broadcast AS and Load Selection based on DID

This example is for an TUA configuration with the Application Server (AS1) configured with a Traffic Mode Type of Broadcast. The Application Server (AS1) has associated with it (RK1) that consists of Destination Point Code and Subsystem Number that corresponds to the AS1 (HLR1) point code (PC1). The Load Selectors (LS1 and LS2) correspond to two sets of Dialog Ids which correspond to even and odd Dialog Ids.

5.4.1. Activation

Figure 11 illustrates activation of the ASPs for Load Selectors within the Broadcast Application Server. The sequence of events is as follows:

- (1) ASP1 sends an ASP Active message to SG1 identifying Load Selector LS1 within Application Server AS1/RC1 and receives an acknowledgment and a notification. Data is transferred between the SG and ASP1 for Load Selection LS1 within AS1. The initial Data Messages for LS1 within AS1 are tagged with a Correlation Id.
- (2) ASP2 sends an ASP Active message to SG1 identifying Load Selector LS2 within Application Server AS1/RC1 and receives an acknowledgment and a notification. ASP1 also receives notification that AS1/RC1 is active for LS2. Data is transferred between the SG and ASP2 for Load Selection LS2 within AS1. The initial Data Messages for LS2 within AS1 are tagged with a Correlation Id.
- (3) ASP3 sends an ASP Active message to SG1 identifying Load Selector LS1 within Application Server AS1/RC1 and receives an acknowledgment and a notification. Data is broadcast the SG and ASP1 and ASP3 for Load Selection LS1 within AS1. The initial Data Messages for LS1 within AS1 are tagged with a Correlation Id.
- (4) ASP4 sends an ASP Inactive message to SG1 identifying Load Selector LS1 and LS2 within Application Server AS1/RC1 and receives an acknowledgment and a notification.
- (5) The same exchange is repeated for SG2.

Figure 11. TUA Example - Activation

5.4.2. Failure of ASP1 and ASP2

Figure 12 illustrates the failure of ASP1 followed by the failure of ASP2. The sequence of events is as follows:

- (1) Data for LS1 within AS1 is broadcast to ASP1 and ASP3. Data for LS2 within AS1 is exchanged with ASP2.
- (2) Communication is lost between SG1 and ASP1. ASP2, ASP3, and ASP4 are notified of the failure of ASP1. Data for LS1 in AS1 is directed toward ASP3 only. Data for LS2 in AS1 is unaffected.
- (3) Communication is lost between SG1 and ASP2. ASP3 and ASP4 are notified of the failure of ASP1 as well of the AS1 state change to AS-PENDING. Data for LS2 is queued at the SG.

(4) ASP4 (spare) responds to the AS-PENDING notification and activates for LS2 in AS1/RC1. ASP3 and ASP4 receive an AS-ACTIVE notification. Data for LS2 in AS1 is now exchanged with ASP4. Initial DATA messages for LS2 in AS1 are tagged with a Correlation Id.

SG1	SG2	ASP1	ASP2	ASP3	ASP4	1	AS1
:	:	:	:	:	:		:
:	:	:	:	:	:	(LS1)	:
:<	:-DATA	>:<	:	->:<	·:		->:
:<	:-DATA	>:<	:	->:<	·:		->:
:	:	:	:	:	:	(LS2)	:
:<	:-DATA	:	->:<	:	·:		->:
:	:	:	:	:	:		:
:<	:-COMM LOSTXXXX	:	:	:	:		:
:	:-NTFY(ASP Fail)(ASP1)	:	->:	:	:		:
:	:-NTFY(ASP Fail)(ASP1)	:	:	->:	:		:
:	:-NTFY(ASP Fail)(ASP1)	:	:	:	->:		:
:	:	:	:	:	:	(LS1)	:
:<	:-DATA	:	:	->:<	:		->:
:<	:-DATA	:	:	->:<	:		->:
:	:	:	:	:	:		:
:<	:-COMM LOSTXXXX	:	:	:	:		:
:	:-NTFY(ASP Fail)(ASP2)	:	:	->:	:		:
:	:-NTFY(ASP Fail)(ASP2)	:	:	:	>:		:
:	:-NTFY(AS Pending)(LS2/RC1)-	:	:	->:	:		:
:	:-NTFY(AS Pending)(LS2/RC1)-	:	:	:	>:		:
:	:	:	:	:	:		:
:<	:-ASPAC(LS2/RC1)	:	:	:	:		:
	:-ASPAC ACK(LS2/RC1)						:
	:-NTFY(AS_Active)(LS2/RC1)				:		:
	:-NTFY(AS Active)(LS2/RC1)				>:		:
:	:			:		(LS2)	:
:<	:-DATA-(CorrId)					,	->:
:	:	:	:	:	:		:

Figure 12. TUA Example - Failure of ASP1

5.4.3. Sparing

Figure 13 illustrates a sparing situation where one ASP takes over traffic from another so that the original ASP can be taken out of service. The sequence of events is as follows:

- (1) Data for LS1 in AS1 is broadcast from SG1 to ASP1 and ASP3.
- (2) ASP4 (spare) activates for LS1 in AS1 and receives and acknowledgment. Data for LS1 in AS1 is now being broadcast from SG1 to ASP1, ASP3 and ASP4. Initial data for LS1 in AS1 is tagged with a Correlation Id.
- (3) ASP1 deactivates for LS1 in AS1 and receives and acknowledgment but no notification.
- (4) Data or LS1 in AS1 is now broadcast from SG1 to ASP3 and ASP4.
- (5) ASP1 can now be taken down and out of service.

Figure 13. TUA Example - Sparing

6. Security

Load Selection does not introduce any new security risks or considerations that are not already inherent in the UA [M3UA, SUA09, TUA01] Please see the "Security" sections of M3UA, SUA and TUA [M3UA, SUA09, TUA01] for security considerations and recommendations that are applicable to each of these UAs.

7. IANA Considerations

Load Selection adds the following parameter tag value (described in Section 3) to the Common Parameter numbering range for M3UA, SUA and TUA [M3UA, SUA09, TUA01].

0xXXXX Load Selector

EDITOR'S NOTE:- The *Load Selector* tag value shown throughout this document as 0xXXXX) will be assigned by IANA within the common parameter range of the SIGTRAN UAs and may change its value in further versions of this document.

Load Selection adds the following value to the *Error Code* parameter (described in Section 3 and 4) for M3UA, SUA and TUA [M3UA, RFC 2960]. association fails, it is necessary to identify both the sequence of the last message successfully received and processed by the Signalling Process, as well as the traffic flow within which that sequence applies.

Therefore, this document identifies the traffic flow by the Routing Context<4> and the sequence within that flow as identified by the Correlation Identifier. The Correlation Identifier is a sequence number which is applied to all divertable traffic within a traffic flow as identified by a Routing Context.

7.1. Procedures

7.1.1. SGP Starting New SGP-to-ASP Traffic

When traffic is originally started for a traffic flow (i.e, within a Routing Context) the first divertable message in the traffic flow is assigned a Correlation Id number of zero (0) by the sending Signalling Process. Subsequent divertable messages within the routing context are given the Correlation Id number of one (1), two (2), and so on.

Because SCTP is a sequenced reliable transport [RFC 2960],

0xYY Invalid Load Selector

EDITOR'S NOTE:- The *Error Code* value shown throughout this document as 0xYY) will be assigned by IANA as a value of the common *Error Code* parameter for SIGTRAN UAs and may change its value in further versions of this document.

<4> Interface Identifier in M2UA.

Acknowledgments

The authors would like to thank Ken Morneault, Barry Nagelberg, Benjamin J. Wilson, Jacques Rajchgod, Greg Sidebottom and Gery Verwimp for their valuable comments and suggestions.

Notes

- [1] Another draft: *UA Load Grouping* [LOADGRP], provides for selection of *Load Distribution* methods within a *Load Selector*. The draft [LOADGRP] refers to a group of ASPs within the same traffic load selection as a *Load Group* and associates a *Load Distribution* with the load group that can be: Override, Load-share or Broadcast. **Load Selection** is applicable both to the normal *Traffic Mode Type* of an AS, as well as to the *Load Distribution* within a *Load Group*.
- [2] For a detailed description of these messages, see Section 3 of the M3UA, SUA or TUA specifications cited under "References" [M3UA, SUA09, TUA01].
- [3] For a detailed description of these procedures, see Section 4 of the M3UA, SUA and TUA specifications cited under "References" [M3UA, SUA09, TUA01].
- [4] **EXAMPLE:-** An ASP (e.g, ASP-1) moving to state ASP-INACTIVE within a *Load Selector* (e.g, LS-1) results in the state of the AS moving to AS-PENDING. The SGP sends NTFY("Application Server Pending") with "LS-1" in the *Load Selector* parameter in the Notify message. If immediately after (and before T(r) expires) another ASP (e.g, ASP-2) moves to state ASP-INACTIVE within another *Load Selector* (e.g, LS-2) resulting the state of the AS being "held" in the AS-PENDING state, the SGP sends NTFY("Application Server Pending") again, but this time includes both "LS-1" and "LS-2" in the *Load Selector* parameter in the Notify message.

EXAMPLE:- When all ASPs are inactive for a *Load Selector* within an Override AS, the AS will transition to the AS-PENDING state. The SGP will send a NTFY("Application Server Pending") message to all ASPs configured for the Application Server that are not in the ASP-DOWN state. This message should include in the *Load Selector* parameter the *Load Selectors* in which there is no ASP in the ASP-ACTIVE state for the AS.

References

M3UA. G. Sidebottom, J. Pastor-Balbas, I. Rytina, G. Mousseau, L. Ong, H. J. Schwarzbauer, K. Gradischnig, K. Morneault, M. Kalla, N. Glaude, B. Bidulock and J. Loughney, "SS7 MTP3-User Adaptation Layer (M3UA)," <draft-ietf-sigtran-m3ua-10.txt>, Internet Engineering Task Force - Signalling Transport Working Group (November, 2001). Work In Progress.

SUA09.

J. Loughney, G. Sidebottom, G. Mousseau, S. Lorusso, L. Coene, G. Verwimp, J. Keller, F. E. Gonzalez, W. Sully, S. Furniss and B. Bidulock, "SS7 SCCP-User Adaptation Layer (SUA)," <draft-ietf-sigtran-sua-09.txt>, Internet Engineering Task Force - Signalling Transport Working Group (June 2001). Work In Progress.

TUA01.

B. Bidulock, "SS7 TCAP-User Adaptation Layer (TUA)," <draft-bidulock-sigtran-tua-01.txt>, Internet Engineering Task Force - Signalling Transport Working Group (January 2, 2003). Work In Progress.

LOADGRP.

B. Bidulock, "Load Grouping Extension for Signalling User Adaptation Layers (LOADGRP)," <draft-bidulock-sigtran-loadgrp-00.txt>, Internet Engineering Task Force - Signalling Transport Working Group (January 2002). Work In Progress.

RFC 2960.

- R. Stewart, Q. Xie, K. Morneault, C. Sharp, H. J. Schwarzbauer, T. Taylor, I. Rytina, H. Kalla, L. Zhang and V. Paxson, "Stream Control Transmission Protocol (SCTP)," RFC 2960, The Internet Society (February 2000).
- Q.704. ITU, "Message Transfer Part Signalling Network Functions and Messages," ITU-T Recommendation Q.704, ITU-T Telecommunication Standardization Sector of ITU, Geneva (March 1993). (Previously "CCITT Recommendation")

RFC 2119.

S. Bradner, "Key words for use in RFCs to Indicate Requirement Levels," RFC 2119 - BCP 14, The Internet Society (March 1997).

- Q.713. ITU, "Signalling Connection Control Part Formats and Codes," ITU-T Recommendation Q.713, ITU-T Telecommunication Standardization Sector of ITU, Geneva (March 1993). (Previously "CCITT Recommendation")
- Q.773. ITU, "Signalling System No. 7 Transaction Capabilities Formats and Encoding," ITU-T Recommendation Q.773, ITU-T Telecommunication Standardization Sector of ITU, Geneva (March 1993). (Previously "CCITT Recommendation")

ASPEXT.

B. Bidulock, "Application Server Process (ASP) Extension Framework," <draft-bidulock-sigtran-aspext-00.txt>, Internet Engineering Task Force - Signalling Transport Working Group (January 2002). Work In Progress.

LOADSEL

B. Bidulock, "Load Selection Extension for Signalling User Adaptation Layers (LOADSEL)," <draft-bidulock-sigtran-loadsel-00.txt>, Internet Engineering Task Force - Signalling Transport Working Group (January 2002). Work In Progress.

Phone: +1-972-839-4489

Email: bidulock@openss7.org

URL: http://www.openss7.org/

Author's Addresses

Brian Bidulock OpenSS7 Corporation 4701 Preston Park Boulevard Suite 424 Plano, TX 75093 USA

This draft expires July, 2002.

List of Illustrations

Figure 1 Non-Load Selection Traffic Distribution	2
Figure 2 Load Selection Traffic Distribution	3
Figure 3 Example Configuration	12
Figure 4 Example – Initialization	12
Figure 5 M3UA Example – Activation	13
Figure 6 M3UA Example – Failure of ASP1	14
Figure 7 M3UA Example – Sparing	14
Figure 8 SUA Example – Activation	15
Figure 9 SUA Example – Failure of ASP1 and ASP2	16
Figure 10 SUA Example – Sparing	16
Figure 11 TUA Example – Activation	17
Figure 12 TUA Example – Failure of ASP1	18
Figure 13 TUA Example – Sparing	19

Table of Contents

1 Introduction	
1.1 Scope	
1.2 Terminology	
1.3 Overview	
1.3.1 Non-Load Selection Traffic Distribution	
1.3.2 Load Selection Traffic Distribution	
1.4 Sample Configurations	
2 Conventions	
3 Protocol Elements	
3.1 Parameters	
3.1.1 Load Selector	
3.2 Messages	
3.2.1 ASP Active (ASPAC)	
3.2.2 ASP Active Ack (ASPAC ACK)	
3.2.3 ASP Inactive (ASPIA)	
3.2.4 ASP Inactive Ack (ASPIA ACK)	
3.2.5 Error (ERR)	
3.2.6 Notify (NTFY)	
4 Procedures	
4.1 AS and ASP State Maintenance	
4.1.1 ASP State	
4.1.2 AS State	
4.1.3 ASP Up Procedures	
4.1.4 ASP Down Procedures	
4.1.5 ASP Active Procedures	
4.1.6 ASP Inactive Procedures	
4.1.7 Notify Procedures	
4.1.8 Registration Procedures	
4.2 Interworking Procedures	
5 Examples	
5.1.1 Initialization	
5.2 M3UA with Override AS and Load Selection based on CIC	
5.2.1 Activation	
5.2.2 Failure of ASP1	
5.2.3 Sparing	
5.3 SUA with Load-share AS and Load Selection based on GT	
5.3.1 Activation	
5.3.2 Failure of ASP1 and ASP2	
5.3.3 Sparing	
5.4 TUA with Broadcast AS and Load Selection based on DID	
5.4.1 Activation	
5.4.2 Failure of ASP1 and ASP2	
5.4.3 Sparing	
6 Security	
7 IANA Considerations	
7 IANA Considerations	
/.1 11000utos	• • • • • •

Copyright Statement

Copyright © The Internet Society (2002). All Rights Reserved.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this paragraph are included on all such copies and derivative works. However, this document itself may not be modified in any way, such as by removing the copyright notice or references to the Internet Society or other Internet organizations, except as needed for the purpose of developing Internet standards in which case the procedure for copyrights defined in the Internet Standards process must be followed, or as required to translate into languages other than English.

The limited permission granted above are perpetual and will not be revoked by the Internet Society or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and THE INTERNET SOCIETY AND THE INTERNET ENGINEERING TASK FORCE DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY RIGHTS OR ANY IMPLIED WARRANTIES OF MECHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.